

Otterbein University

Digital Commons @ Otterbein

Towers Magazine

Current Otterbein Journals

7-1962

Otterbein Towers July 1962

Otterbein Towers

Otterbein University, TowersMagazinePrint@Otterbein.onmicrosoft.com

Follow this and additional works at: <https://digitalcommons.otterbein.edu/towers>

Part of the [Higher Education Commons](#)

Recommended Citation

Otterbein Towers, "Otterbein Towers July 1962" (1962). *Towers Magazine*. Vol. 35, Iss. 1.
<https://digitalcommons.otterbein.edu/towers/133>

This Book is brought to you for free and open access by the Current Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Towers Magazine by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

OTTERBEINTOWERS

JULY, 1962

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

ANYONE FOR MARS?

Chances are there's more than one budding astronaut in this bright-eyed group. As in any other classroom in the land, there are probably several potential teachers, too . . . along with a sprinkling of doctors, scientists, linguists, engineers and poets.

Let's hope so.

Let's hope that all the bright-eyed youngsters in all the classrooms in this great country of ours will have every opportunity to make the most of their God-given talents. Let's hope they go to first-rate colleges and universities, where they will be trained to be useful and productive citizens. We're going to need them all in the critical years that lie ahead.

Yet what are their chances?

Today the college classroom, the place where future brainpower is generated, is being seriously weakened by two alarming trends: (1) Low faculty salaries are

driving great numbers of gifted teachers into other fields, and doing little to attract talented young people to the teaching profession. And (2) physical facilities, in some cases already inadequate, are not being expanded to take care of mushrooming enrollments. (College applications are expected to *double* within ten years!)

This is a serious situation, and we must do something about it *now*! Our future as a nation depends on it. Won't you help? Support the college of your choice. Help it to pay teachers decent salaries and the respect they so richly deserve. Help it to build the classrooms, laboratories and libraries that will be so desperately needed by 1970. The rewards will be greater than you think.

It's important for you to know what the college crisis means to you. Write for a free booklet to: **HIGHER EDUCATION, Box 36, Times Square Station, New York 36, New York.**

*Sponsored as a public service
in co-operation with The Council for Financial Aid to Education*

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Commencement, 1962	4
Honorary Degree Recipients	5
Kilgore Property Gift	6
Alumni Awards	7
Founders' Day	8
Campus News	9
Spotlight on Faculty	10
May Day, 1962	11
Development News	12
Sports News	13
Class Reunions	14-18
Spotlight on Alumni	19
Flashes From The Classes	20-22
Births-Deaths-Marriages	23
Bulletin Board	24

the EDITOR'S corner

Dr. Robert Price, chairman of the English Department at Otterbein, has served as curator of the Otterbein Historical Room since it was established in the new library building in 1952.

After ten years of organizing the very valuable historical collection and completing the huge task of cataloguing and indexing the thousands of items on exhibit, Dr. Price is relinquishing his position this fall. Serving without compensation, his work has been a labor of love.

We salute Dr. Price and thank him profoundly for organizing the collection representative of the Otterbein tradition. He has rendered a very valuable service to the college.

the COVER page

Dr. Lynn W. Turner, president of Otterbein College and pictured on the left, receives deed to former Kilgore Company property in and near Westerville from Edmond L. Grimes, board chairman of the Commercial Credit Corporation.

Value of the property was estimated at \$500,000—the gift to Otterbein is the largest since the college was founded in 1847.

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

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editors

Nancy J. Norris, '61

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, 1962

Volume 34

Number 4

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

Dwight R. Spessard, '41

Ex-President

Rhea M. Howard, '23

President-Elect

H. William Troop, '50

Vice-President

Albert C. May, '26

Secretary

Mary Ann Charles Eschbach, '56

Members-at-Large

Dwight C. Ballenger, '39

Denton Elliott, '37

Sylvia Phillips Vance, '47

John F. Wells, '48

Faculty Representatives

John Becker, '50

Roger Wiley, '52

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

COMMENCEMENT, 1962

One hundred and eighty-five seniors were graduated from Otterbein College in commencement ceremonies June 4. President Lynn W. Turner conferred the following degrees: Bachelor of Arts, eighty-three; Bachelor of Science, twenty-seven; Bachelor of Science in Education, seventy-four; and Bachelor of Music Education, three. Two students earned two degrees.

Five students were graduated with honors: Louise Bollechino, Dayton, Ohio; Robert L. Bourn, Jr., Uniontown, Ohio; Carole Kouse, Springfield, Ohio; Judith Pepper, Dayton, Ohio; and David Schar, Creston, Ohio.

Twelve students who had a cumulative point average of 3.8 or more in their major fields graduated with departmental honors: Dean B. Beechy, Sugarcreek, Ohio, Physics; Louise Bollechino, Dayton, Ohio, Mathematics and Education; Robert L. Bourn, Jr., Uniontown, Ohio, Physical Education; David A. Hutchings, Fairview Park, Ohio, Chemistry; Ellen Kemp, Massillon, Ohio, French and Spanish; Carole Kouse, Springfield, Ohio, French and Education; Bettie Lou Monson, Richwood, Ohio, Home Economics; Sharon Neibler, Columbus, Ohio, French; Judith Pepper, Dayton, Ohio, History and Government; David Schar, Creston, Ohio, Comprehensive Science; Carol Ann Strauss, Ashland, Ohio, English; Elizabeth Ann Werth, West Carrollton, Ohio, Psychology.

A three-generation family of Otterbein graduates was present for the commencement ceremonies. Graduating was Lois Jean Arnold of Dayton with a Bachelor of Science in Education degree. Returning were her mother, Mrs. Vincent L. Arnold, the former Ruth. J. Cook, '37, and her grandfather, Dr. Alva D. Cook, '12.

Mrs. Arnold was celebrating her 25th anniversary reunion and her father, Dr. A. D. Cook, celebrated his 50th anniversary reunion, at the same time.

Honor students who graduated with a cumulative 3.7 average or above include, left to right: Carole Kouse, Judith Pepper, Louise Bollechino, Robert L. Bourn, Jr., David Schar.

Three generations of Otterbein graduates return to the college campus. Left to right, they are: Mrs. Vincent L. Arnold, '37, Lois Jean Arnold, '62, and Dr. Alva D. Cook, '13.

Honor student, Louise Bollechino, is pictured with her parents, Mr. and Mrs. Donald Bollechino. Louise was the first student in fifteen years to graduate from Otterbein with an accumulative 4.0 average.

Honorary Degree Recipients

Honorary Degree recipients are shown, left to right: Dr. Earl D. Ford, '22; Dr. Roger W. Jones; and Dr. George Biggs, '32.

Three honorary degrees were conferred during commencement ceremonies June 4th. Receiving the degree of Doctor of Divinity was The Reverend George Biggs, pastor of the Homestead Avenue Evangelical United Brethren Church in Johnstown, Pennsylvania. Reverend Biggs served churches in Middleburg, Altoona and McKeesport before assuming his present pastorate in 1950. He is a member of the Otterbein College Board of Trustees as a representative of the Western Pennsylvania Conference.

Earl D. Ford, general manager on special assignment for the F. E. Compton and Company, was granted an honorary Doctor of Laws degree. He is a graduate of Otterbein College in the class of 1922, and also holds degrees from Salem College, West Virginia, Bachelor of Arts and from Columbia University, Master of Arts. In November of this year, he will complete twenty-five years of service with Compton's.

Roger W. Jones, deputy under secretary of state for the administration in Washington, D. C., also received an honorary Doctor of

Laws degree. He began his career in government service in 1933 following his graduation from Columbia University in 1931 with a Master of Arts degree. Mr. Jones delivered the commencement address to the class of 1962 previous to receiving his honorary doctorate from the college.

Dr. Harold L. Boda, assistant superintendent of schools in Dayton, Ohio, and new chairman of the Otterbein College board of trustees is pictured with president, Lynn W. Turner.

In Memoriam

During the past year, two outstanding members of the Otterbein Board of Trustees died. During the commencement weekend, tributes were paid to Dr. Francis M. Pottenger, Sr. '92, who died June 10, 1961 in Los Angeles, California and Dr. Vance E. Cribbs, '20, who died, April 12, 1962.

Dr. Cribbs was chairman of the Otterbein College Board of Trustees. The last issue of TOWERS gave details of his life.

Dr. Pottenger was known worldwide as an authority on tuberculosis. He established a sanitarium in the Los Angeles area and was active in research and medicine for over sixty years. Many honors and awards were bestowed upon Dr. Pottenger. A Rhodes scholar and former patient of Dr. Pottenger penned the following words in tribute to him:

The Mender of Broken Lives

(DR. F. M. POTTENGER)

Where sweeps a weary, westing sun to rest,
Along the foothill's peaceful azure slope,
Nestled like a wood-dove in her nest,
Framed in a garden, is the House of Hope.
Here Life and Death have waged their
age-old feud
And Pain has sometimes fashioned cruel
gyves,

(Continued on page 19 col. 3)

Seated is James Bennett of Westerville who received a Bachelor of Science degree during commencement ceremonies June 4. He achieved his diploma in the regular four-year course. Also pictured is Jacob Morris Bailey, '62.

KILGORE PROPERTIES GIVEN TO OTTERBEIN

Otterbein College received as a gift on Wednesday, May 9, the property of the former Kilgore Company in and near Westerville. Value was estimated at \$500,000. The gift was made by the Commercial Credit Corporation, Wilmington, Delaware, owner of Kilgore, through its board chairman, Edmund L. Grimes. Title was accepted by Dr. Lynn W. Turner, Otterbein president.

The gift includes 26 acres and 31 buildings on both sides of Broadway Street in northeastern Westerville and the 110 acre Kilgore farm on Tussic Road, two miles northeast of Westerville. This is the largest single gift to Otterbein College since the college was founded in 1847.

Elmer N. Funkhouser, Jr., of Concord, Massachusetts, a member of the Otterbein College Board of Trustees, served as liaison between Otterbein and Commercial Credit in negotiations.

Explosives are buried on six acres of the farm. Most of them are reject flares made for the armed forces. Congressman Samuel L. Devine, Columbus, Ohio, was instrumental in making contacts with the United States Army to provide technical assistance in decontaminating the six acres of buried explosives.

Army experts from Joliet, Illi-

In the president's office during the presentation of Kilgore property deed are left to right: Elmer N. Funkhouser, Jr.; Dr. Lynn W. Turner; Edmund L. Grimes, board chairman, Commercial Credit Corporation; Darold I. Greek, Kilgore attorney; and Sanders A. Frye, Otterbein's Business Manager.

nois, provided technical supervision in the decontamination this summer. Demolition teams probed the six acres and unearthed buried explosives and flares left when Kilgore abandoned its Westerville plants.

Kilgore vacated the properties in early 1961. The operation was moved to Bolivar, Tennessee, where it was merged with another firm to form the Harvell-Kilgore Company.

Dr. Turner, college president and Sanders A. Frye, Otterbein business manager, announced that contracts to sell three parcels of Kilgore property south of Broadway Street, have been signed with the Hance Manufacturing Company, Ridge Printing Company, and McGivern and Associates, makers of pre-cast products.

Proceeds from the sale of factory building and land as well as the farm, will be used for further expansions of new buildings on the Otterbein College campus and additions to the college endowment fund, Dr. Turner said.

Westerville City Manager, Thomas M. Bay, said it is hoped

that other businesses and small industrial firms will be interested in locating in Westerville on remaining property given to Otterbein. The land is zoned for industrial and business purposes.

Dr. Turner said, "We are indeed grateful to the Commercial Credit Corporation and Mr. Grimes, chairman of the Board, in giving this very valuable property to Otterbein College. Proceeds from the sale of the property will strengthen the assets of the college in providing quality higher education in the future."

Edmund L. Grimes chats with Thomas A. Bay, Westerville City Manager about the transfer of property.

BUSINESS AND FACTORY SITES AVAILABLE

Otterbein Alumni connected with business and industrial firms interested in expanding or relocating, can render a valuable service to their alma mater by informing company officials about the industrial land now owned by the college.

The land is zoned for industrial and business purposes. The property will be sold to produce revenue for the college.

Alumni Awards For 1962

Lehman Otis, '33, received the Otterbein College Distinguished Alumnus Award at the annual Alumni Day banquet, Saturday, June 2, and Mrs. Vernon W. Norris of Westerville, mother of seven children, all graduates of Otterbein, received the Honorary Alumnus Award.

Otis is Managing Editor of the Columbia Broadcasting System Radio News with headquarters in New York City. He joined CBS News in 1942 as a news writer. He was subsequently Day Editor for Radio News from 1944-1954; Day Editor in Television News from 1954-56; and then served as Administrator of News for TV from 1956 until February 15th of this year when he was appointed to his present position.

Mr. Otis's last achievement in news coverage was the recent flight of astronaut, Scott Carpenter. Otis lives in Glen Head, Long Island, with his wife, the former Geraldine Offenhauer, '33, and their two children.

Mrs. Gertrude Norris of 513 South State Street, Westerville, and her late husband, Vernon W. Norris, received the Honorary Alumnus Award because of their loyalty to Otterbein and the fact that all seven of their children graduated from Otterbein.

Mr. Norris was a former real estate deputy in the Franklin County auditor's office and a former clerk and trustee of Blenden Township, Ohio. Six of their seven children are, or have been, school teachers. They are, Mrs. Margaret Kemp, '26, Massillon, Ohio schools; Mrs. Bernice Howard, '27, of Los Angeles, California; Dr. Louis Norris, '28, president of Albion College, Albion, Michigan; Mrs. Marianne Temple, '33, of Geneva, Indiana; Dr. Fred Norris, '34, University of Tennessee, Knoxville, Tennessee; Mrs. Virginia Smith, '36, of Humacao, Puerto Rico; and Robert Norris, '43, of Hermosa Beach, California.

Left to right: Dr. Lynn W. Turner, Lehman Otis, '33, Rhea McConaughy Howard, '23.

ALUMNI OFFICERS

Officers of the Otterbein College Alumni Association elected to serve for the year 1962-63 are as follows:

President-

Dr. Dwight R. Spessard, '41,
Granville, Ohio

President-Elect-

H. William Troop, '50,
Westerville, Ohio

Vice President-

Albert C. May, '26,
Westerville, Ohio

Secretary-

Mrs. Mary Ann Charles Eschbach, '56,
Dearborn, Michigan
Members of Alumni
Council-at-Large-
John F. Wells, '48,
Cuyahoga Falls, and
Sylvia Phillips Vance, '47,
Westerville, Ohio
College Trustees-
Philipp L. Charles, '29,
Cincinnati, Ohio, and
Dr. Donald R. Martin, '37,
Cleveland, Ohio

Left to right: Rhea McConaughy Howard, '23, Mrs. V. W. Norris, Margaret Norris Kemp, '26.

Founders' Day

Otterbein College held its 115th observance of Founders' Day on April 25, 1962. The address was given by Dr. W. Kenneth Bunce, an Otterbein graduate in the class of 1930, and presently Deputy Assistant Director for the Far East, United States Information Agency.

Honorary degrees were conferred upon three Otterbein alumni during the special convocation. Receiving the degree of Doctor of Divinity was Rev. Parker C. Young, '34, regional secretary of the Division of World Missions for the Evangelical United Brethren Church with offices in Harrisburg, Pa. He is a graduate of United Theological Seminary in 1941 and served as a missionary to Sierra Leone, West Africa for six years and pastorates at Dunkirk and Woodville, Ohio, and Albion, Pennsylvania.

The Honorable Horace W. Troop, presiding judge of the Municipal Court in Columbus, Ohio, received the honorary degree of Doctor of Laws. He graduated from Otterbein in 1923 and received his master's degree from Ohio State University in 1925 and the Bachelor of Laws degree from Ohio State in 1934. Mr. Troop was professor of economics and business administration at Otterbein from 1924-1952 and endowment treasurer of the college for five years. He has served as chairman of the Westerville City Council and president of the Westerville School Board, as well as a representative to the state legislature.

The honorary degree, Doctor of Pedagogy, was conferred upon W. Harold Anderson, '24, professor of health and physical education at Bowling Green State University. He earned his Master of Arts degree from the University of Michigan in 1938. After coaching at Toledo University, he became head basketball coach and director of athletics at Bowling Green in 1942. He is president of the Na-

Founders' Day participants, pictured left to right, are: William H. Anderson, The Reverend Parker C. Young, Dr. W. Kenneth Bunce, President Lynn W. Turner, and the Honorable Horace W. Troop.

tional Association of Basketball Coaches, and was recently elected to the Helms Athletic Foundation Hall of Fame. He has also been elected to the Greater Toledo Hall of Fame and the University of Toledo Hall of Fame.

Book Review

(Editor's Note: We are indebted to John Becker, Otterbein College Librarian for this review of Dr. Turner's newest book mentioned on page ten of this issue of TOWERS.)

Turner, Lynn W., *William Plumer of New Hampshire, 1759-1850*. Chapel Hill: University of North Carolina Press, 1962.

President Turner has written a discerning life of a New England politician during the nation's Federal Age. William Plumer was a New Hampshire representative or senator for ten terms, governor for four terms, and United States Senator from 1802-1807. Politics is the major topic, but religion is a factor in the life of Plumer. After an early conversion by Baptist evangelists, and even a short period of preaching, Plumer renounces formal religion to become a deist. Despite this retreat from the church, Plumer was always in the vanguard seeking religious freedom.

Scrupulous attention is given to Plumer's role in resisting French democratic thought during the seventeen nineties; the national crisis presented by the Louisiana Purchase (Plumer's notes on the secret sessions debating the form of government for the territory are the best available); his complicity in the New England Secession Plot of 1804; his initiation of the Dartmouth College Case; and his Yankee independence in the Presidential election of 1820. This last action is a sparkling and iconoclastic tale.

President Turner writes with grace and wit (this reader relishes the idea of a Turner biography of a John or John Quincy Adams), but he is not blinded by the one sidedness of his sources for he recognizes sharp business practices (p. 55) and petty political machinations (pp. 179-184). The result is a balanced examination of the politics of the period. One example of the Turner prose to delight the reader: "A year of Jeffersonian democracy had persuaded Plumer that, even if the heavens had not fallen on March 4, 1801, they were still supported only by the slender pillar of New England Federalism," (p. 83).

— John Becker, '50

National Science Foundation Grant

Otterbein College received a \$4,000 grant from the National Science Foundation for the purpose of assisting in the purchase of equipment under the Foundation's "Undergraduate Instructional Scientific Equipment Program." Otterbein will match the grant with \$4,000 from the college's budget. The money will be used to provide equipment for the Physics Department of the college.

Atlantic Writing Award

Miss Janet Lacey, sophomore student at Otterbein, was awarded second place in the poetry division of the *Atlantic Monthly's* "41st Annual Creative Writing Contest" for college students. Announcement of her award appeared in the June issue of the *Atlantic* magazine. Miss Lacey's home is in Newark, Delaware. She is the editor of the student newspaper, *Tan and Cardinal*, for the coming year and a member of Quiz and Quill literary society.

Speech Awards

Mr. Richard Davis of Westerville, Ohio, received one of the two top Otterbein College theater awards when he was presented with the Gressman-Schultz Drama Award, given yearly to the outstanding senior theater student. Mr. Richard Berry of New Cumberland, Pennsylvania, received the George Bechtold Memorial Drama Award which is given annually to the outstanding junior male student by the Detroit Alumni Club. The Carl C. Byers Public Speaking Award, made annually to a senior for public service speaking, was won this year by Vernon Lee Phillips of Fall River, Massachusetts.

World University Service Award

Otterbein College was selected by the World University Service as one of fifteen campuses to re-

ceive WUS certificates for outstanding service in 1961-1962. The certificate was awarded following the annual Student Sharing Week campaign on campus during which Otterbein contributed approximately five hundred dollars to the World University Service.

European Study Tour

Plans are underway for an Otterbein study tour to Europe during the summer of 1963. It will be open to students and post graduates in connection with a course in the Humanities and academic credit will be optional.

The course, offered during the second semester of 1962-1963 and taught by Dr. and Mrs. Paul Frank, will introduce the students to achievements in art, music, and ideas which have become the most important parts of our Western cultural heritage. Led by the same two instructors, the students will then see the places and monuments which they had previously studied. The countries visited will be Italy, Austria, Switzerland, and France. The trip is planned for seven weeks during which two will be "free" weeks. For these two weeks, the participants will be able to take side trips to other countries or places on their own in consultation with the instructors.

Because travel arrangements will be made on a group basis, costs will be moderate. Exact amounts will be announced in the fall of 1962. Additional information is available from Dr. David A. Waas, Dean of the College.

Theater Report

Professor Charles Dodrill, Director of Theater, reports that total attendance at events presented by the Otterbein College Theater during the 1961-1962 school year was 9,413—an increase of approximately four thousand over the previous year.

Attendance at the four major theater productions increased from 4,732 to 7,089. The Children's Theater productions drew 711 and the newly created Foreign Film Series, featuring five excellent foreign films drew 1,113. The staging of student John Soliday's original one-act play accounts for the remaining attendance of approximately 500.

Highlights of the year included the tentative acceptance of the Otterbein College Theater production of "The Boy Friend" for an overseas tour to entertain American soldiers in the summer of 1963 and the appearance of Hans Conried in the production of "John Brown's Body" as the highlight of the Festival of Arts.

Kingsley A. Taft, Judge of the Ohio Supreme Court, addressed the Otterbein College student body during a morning convocation on May 14. His subject was "The Selection and Tenure of Supreme Court Judges." Mr. Taft is shown above with Dr. Lynn W. Turner, president of Otterbein, and Mr. William Nowland, president of the Young Republicans group which sponsored the Judge's appearance on campus.

President Writes Biography

Dr. Lynn W. Turner, president of Otterbein College, has recently published a new book for the Institute of Early American History and Culture. The work is a biography of William Plumer and is entitled, *William Plumer of New Hampshire*. Release date was May 1962.

The story is the life of William Plumer—New Hampshire lawyer, politician, senator, and governor who made an important contribution to American history during a time of shifting political principles. The man's career is an interesting study of the undercurrents during the Federal and Jeffersonian periods of our country. Plumer entered upon his term in the United States Senate as a member of the Federalist party but was converted to Jeffersonian Republicanism during his stay there.

Dr. Turner taught history at Indiana University before coming to Otterbein and is also the past editor of "The Historian" a quarterly magazine published by Phi Alpha Theta, national history honorary fraternity.

Bamforth Returns to Faculty

Dr. Frederick R. Bamforth who served in the Otterbein College Department of Mathematics from 1950 to 1958 will be returning to the College in September after a four-year absence as professor and chairman of the Mathematics Department. During his absence from the Otterbein faculty, Dr. Bamforth has been with the graduate mathematics division at Texas Christian University.

Mr. Bamforth received both his Bachelor of Arts degree, in 1921, and his Master of Arts degree, in 1922, from Queen's University. His Ph.D. degree was conferred in 1927 from the University of Chicago.

Craig Gifford is New Director

Craig Gifford, co-publisher of the *Franklin Chronicle* and the *Germantown Press*, has accepted the newly-created post of Director of College Information at Otterbein. He will be in complete charge of publicity and publications for the college effective August 1st.

A native of Westerville, Gifford was graduated from Westerville High School in 1951 and from Otterbein College in 1957. He served a total of ten years on the staff of the *Westerville Public Opinion*, including three years as editor. He was also a reporter for one year with Scripps-Howard in Columbus and served two years in the Army during the Korean War.

Gifford bought the *Franklin Chronicle* in November 1959, and the *Germantown Press* in August 1960. He will continue to hold interest in both papers.

He is a member of the Columbus chapter of Sigma Delta Chi, professional journalism fraternity, the First E.U.B. Church of Westerville, and was a charter member of the Westerville Rotary Club. He was selected as Westerville's "Young Man of the Year" in 1957.

While a student at Otterbein he was a member of Kings fraternity, Quiz and Quill literary society, debate team, and served as business manager of both the student newspaper, *Tan and Cardinal*, and the yearbook, the *Sibyl*.

Receives Doctorate

Professor Bert T. Glaze, chairman of the Department of Economics and Business Administration at Otterbein, received the Doctor of Philosophy degree at Ohio State University on June 8th. He has been a member of the Otterbein Faculty since 1958.

New Religion Professor

The Reverend William O. Amy, minister of the St. Timothy Evangelical United Brethren Church of Kitchener, Ontario, will be assuming the position of instructor in the Otterbein College Department of Religion and Philosophy effective September 1st. He is replacing Dr. Phillip O. Deever who has accepted a teaching position with the Evangelical Theological Seminary in Naperville, Illinois.

Born in Kitchener in 1930, Reverend Amy was active in Student Movement work during his high school and college years. He was graduated from the University of Western Ontario in 1951 with a Bachelor of Arts degree and from the Evangelical Theological Seminary in Naperville, 1954, with a Bachelor of Divinity degree. In 1955 Amy received his Master of Sacred Theology degree from Biblical Seminary and at present is completing requirements for the Doctor of Theology degree at Emmanuel College, University of Toronto.

An ordained minister, Mr. Amy will be assuming his first college teaching position when he arrives at Otterbein. He has previously served as a student assistant for both the Zion E.U.B. Church in Kitchener and the Central E.U.B. Church in South Bend, Indiana. He spent one year as pastor of two rural churches in the Indiana Northern Conference before returning to the Canadian Conference in 1955.

Reverend Amy will be teaching courses in Greek and religion at Otterbein College.

MAY DAY - 1962

May Day in an International Setting

Miss Marilyn Bamberger, 1962 May Day Queen, holds the traditional bouquet of red roses following her coronation.

The theme for the 1962 May Day festivities at Otterbein College was "May Day Around The World." During the morning's program, held in the Westerville City Park Bandshell, the May Queen and her court were entertained in an "international" setting by members of the brass choir, the modern dance club, Quiz and Quill, a Scottish bagpipe solo, and the traditional May Pole Dance performed by the women of the freshman class.

Crowned Queen of the May by retiring royalty, Miss Sue Milam of Nitro, West Virginia, was Miss Marilyn Bamberger, a junior from Canton, Ohio. A physical education major, Miss Bamberger is active in the A Cappella Choir, the Y.W.C.A., the Women's Athletic Association, and the Young Democrats. She serves as a member of the student council and as a cheerleader, and is affiliated with Sigma Alpha Tau sorority.

The court included Miss Carol Simmons, Tau Epsilon Mu sorority, Akron, maid of honor; Miss Mary Lou Keinath, Epsilon Kappa Tau sorority, Mansfield, first attendant; and Miss Caroline Kaderly, Theta Nu sorority, Galloway, second attendant. Susan Chase and Michael Neilson were the flower girl and crown bearer.

The day's activities included home sports events with Akron University, alumni gatherings, and the May Day production of "Death of a Salesman" by the Otterbein College Theater.

Directing the May Day events were Miss Cede Blum, general chairman, and Miss Barbara Acton, program chairman.

May Day has been observed at Otterbein since 1926 when Marian Dew Humphreys, x'29, was the first queen. Traditionally, the May Day Queen has been selected from the Junior Class. In 1963, May Day is scheduled for Saturday, May 11.

May Day royalty, left to right, includes Miss Caroline Kaderly, second attendant; Miss Sue Milam, retiring queen; Miss Marilyn Bamberger, the queen; Miss Carol Simmons, maid of honor; and Miss Mary Lou Keinath, first attendant.

PROPHECIES ARE BEING FULFILLED

THE PREDICTIONS

Four years ago Otterbein inaugurated a new president—Lynn W. Turner. In his first message to alumni through the Development Program, the new prexy had this to say:

"The friends of Otterbein can, if they wish, make her the best college in Ohio within the next ten years. To do this, we must expand our physical plant to accommodate 1,200 students in classrooms, laboratories, dormitories and recreational facilities. We must double our faculty salaries We must keep abreast of the latest developments in teaching methods while holding fast to the eternal verities. We must toughen the moral fiber of the college community and deepen its spiritual strength."

Two years later a ten-year program of advance was adopted by the Board of Trustees. The concluding statement setting forth the objectives of the program was this:

"We may not be the most outstanding, the richest, or the best known small liberal arts, coeducational college in America by 1970, but none will give its students a better education than Otterbein."

THE FULFILLMENT

In the four years since Dr. Turner's inauguration, the enrollment in the four college classes has increased from 792 to 1,045 with approximately 1,100 to be enrolled this fall. Thus, we are already near the 1,200 he predicted for 1968.

Since his statement in 1958 the college has provided new dormitories for 320 men and 132 women. Plans for another women's dormitory are practically complete and work should be started this summer. Within another year or two a new science building and an addition to the library should become a reality. A good start has been made on the goal to double salaries during this decade. Curriculum revision is receiving intensive study by the dean and the curriculum committee. Every effort is being put forth to strengthen the faculty when replacements or additions are required.

Yes, Otterbein is on the march! Her greatest period of usefulness is in the future. Let every alumnus, every churchman, every friend of Christian higher education join in helping to make her great!

YOU HELPED

President Turner said: "The friends of Otterbein can IF THEY WISH make her the best college . . ."

Each year since he made that statement an increasing number of alumni have manifested their desire in a tangible way to help make Otterbein a great college. Here are the results:

<i>Year</i>	<i>Number of Alumni Gifts</i>	<i>Amount Given</i>
1958	1,530	\$ 64,598.54
1959	1,707	70,084.82
1960	2,025	82,234.52
1961	2,375	112,292.79

A PROGRESS REPORT

The calendar year 1962 is well over half gone. In the remaining months we must more than double the amount received to date if we are to exceed last year's total of \$112,292.79 given by alumni. We have every reason to believe we will exceed that amount. The report for the first six months of 1962 follows:

<i>Source of Gifts</i>	<i>Number of Gifts</i>	<i>Amount Given</i>
Alumni	2,031	\$ 54,411.56
Non-Alumni	63	2,437.50
Parents	3	625.00
Alumni Clubs	3	1,600.51
Organizations	29	4,124.50
Foundations	4	44,360.35
Estates	3	2,623.67
Annuity	1	940.00
Church Conferences	5	5,522.10

Total from all sources to July 1, 1962 \$116,645.19
(Total from all sources in 1961 \$281,642.62)

HOMECOMING CONVOCATION

You must plan to be on the campus on October 5, 6, 7. An exciting convocation will be held in connection with Homecoming on Saturday, October 6.

The theme of the convocation will be "Crisis in Freedom," and the ablest leaders in religion, education and political life have been invited.

The convocation will begin at 4:00 p.m. on Friday, October 5 and close with a major address on Sunday, October 7 at 2:00 p.m.

Complete details with the names of speakers will be announced in the near future.

You won't want to miss this, the most outstanding event since Otterbein's Centennial in 1947.

HONOR ROLL

**Ohio's Corporate
Good Citizens**

1961-62

Wise executives of 1365 firms listed here have chosen gifts through the Ohio Foundation as the fair, effective, and convenient way to help in improving educational opportunities for 34,534 students in 32 colleges. These colleges invite from 200,000 alumni receiving this Honor Roll commendation for firms already listed, encouragement for still others to add their names in 1962.

MEMBER COLLEGES (with founding dates)

Kenyon College (1824)
Denison University (1831)
Oberlin College (1833)
Marietta College (1835)
Muskingum College (1837)
Ohio Wesleyan University (1842)
Baldwin-Wallace College (1845)
Wittenberg University (1845)
Mount Union College (1846)
Otterbein College (1847)
Capital University (1850)

Defiance College (1850)
Heidelberg College (1850)
Hiram College (1850)
University of Dayton (1850)
Antioch College (1852)
Western College for Women (1853)
Lake Erie College (1856)
College of Wooster (1866)
Wilmington College (1870)
Ohio Northern University (1871)
Ursuline College for Women (1871)

Ashland College (1878)
Findlay College (1882)
Bluffton College (1899)
College of St. Mary of the Springs (1911)
Mount St. Joseph On The Ohio (1920)
Mary Manse College (1922)
Notre Dame College (1922)
St. John College (1928)
Our Lady of Cincinnati College (1935)
College of Steubenville (1946)

OFIC COLLEGES SERVE ALL COUNTIES

ADA

- Liberty National Bank

AKRON

- A-C Supply Company
- Akron Coca-Cola Bottling Company
- Akron Craftsman Printing Company
- Akron Electrotypes & Stereotype Company
- Akron Equipment Company
- Akron Porcelain Company
- Akron Savings & Loan Company
- Akron Standard Mold Company & Akron Standard Mold Company, Lectromelt Casting Div.

- Babcock Publications, Inc.
- Burkhardt Consolidated Company
- Burt Manufacturing Company
- Cotter Merchandising Storage Company
- Crawford Letter Company
- Danner Press, Inc.
- Diamond Crystal Salt Company
- Fairlawn Supply & Concrete Company
- Firestone Tire & Rubber Company
- First National Bank
- General Tire Foundation (General Tire & Rubber Company)

- Golden Age Beverage Company
- Good Supply & Equipment Company
- Goodrich Fund, Inc., B. F.
- Goodyear Tire & Rubber Company
- Hygienic Dental Manufacturing Company
- Imperial Electric Company
- Kaufman Foundation (Alsied, Inc.)
- Kesseling Dairy
- Knight Foundation (Akron Beacon Journal)
- McIntosh-Bowers-West Company
- McNeil Machine & Engineering Company
- Mechanical Industries Production Company
- Mohawk Rubber Company
- National Rubber Machinery Company
- Nobil Shoe Company
- Overland Transportation Company
- Polsky Company, A.
- Roadway Express, Inc.
- Rogers Company, B. W.
- Salem, Inc., K. T.
- Steere Enterprises, Inc.
- Summit Mortgage Company
- Thermal Manufacturing Company
- United Carbon Company
- Wright Company, W. E.
- Yanko's, Nick

ALLIANCE

- Alliance Clay Product Company
- Coca-Cola Bottling Company
- Morgan Engineering Foundation
- Ohio Bell Telephone Company

AMHERST

- U. S. Automatic Foundation

ARCHBOLD

- Farmers & Merchants State Bank
- Sauder Woodworking Company

ASHLAND

- Ashland Bank & Savings Company
- Myers & Brothers Company, F. E.
- Richardson-Merrell, Inc., Hess & Clark Div.

ASHTABULA

- Ashtabula Bow Socket Company
- Ashtabula Telephone Company
- Carlisle Allen Company
- Commercial Bank
- Farmers National Bank & Trust Company
- Harbor Feed & Coal Company
- Inland Container Corporation Foundation, Inc.

ATHENS

- Royal McBee Corporation, McBee Products Div.

ATTICA

- Sutton State Bank

BARBERTON

- Rockwell Manufacturing Company
- Yoder Brothers, Inc.

BELLEFONTAINE

- Bellefontaine Coca-Cola Bottling Company
- Knowlton Construction Company
- Rockwell Manufacturing Company

BELLEVUE

- Northern Ohio Telephone Company
- Union Bank & Savings Company

BLUFFTON

- Ex-Cell-O Corporation

BOWLING GREEN

- Bowling Green Banking Company
- Uhlman & Company, F. W.

CONTRIBUTIONS (IN THOUSANDS OF DOLLARS)

FIRMS CONTRIBUTING (IN HUNDREDS)

MORE GIFTS NEEDED AS ENROLLMENTS INCREASE

Honor Roll firms contributing through Ohio Foundation help to prepare young people now enrolled from every Ohio county (upper figure) for leadership in all communities (lower figure is number of alumni from OFIC colleges now residing in county). As they thus help to improve education for future staff members, patrons, and community leaders, these firms also save on business taxes by encouraging maximum enrollments at colleges where students pay most of own expenses. Contributors listed here last year gave \$1,083,015—about half the minimum need in corporate aid to keep 32 colleges strong for growing enrollment without tax aid for operating funds. Many more gifts are needed—increases from present donors, new from many others—to preserve free enterprise in colleges as businessmen want it in their own endeavors.

Student totals for 32 colleges; alumni totals for 31 colleges.

HONOR ROLL OF CONTRIBUTORS

(With number of annual gifts)

- | | | |
|--|---|--|
| 1 Young Wire & Spring Corporation,
Equipment Div. | 9 Container Corporation of America | 3 Stone Oil Company |
| BRYAN | 1 Corbett, Mr. and Mrs. J. Ralph | 6 Strathmore Press, Inc. |
| 4 Elder Company, Paul B. | 6 Cordes Lumber Company | 6 Strietmann Biscuit Company |
| 3 Pepsi-Cola Bottling Company | 2 Crane & Breed Casket Company | 4 Sutphin Company, I. V. |
| BUCYRUS | 8 Crosley Broadcasting Corporation | 7 Taft Broadcasting Company |
| 5 Shunk Manufacturing Company | 4 Dawes, B. G. Jr. (In Memory of C. W.
Orto) | 1 Taylor Company, Frank F. |
| 3 Swan Rubber Company | 3 Dawson-Evans Construction Company | 3 Thompson Company, Henry P. |
| BURTON | 3 Diem & Wing Paper Company | 4 Thomson Brothers, Inc. |
| 9 First National Bank | 4 Donnelley Corporation, Reuben H. | 10 Tool Steel Gear & Pinion Company |
| CAMBRIDGE | 5 Dover Elevator Company | 5 Trailmobile, Inc. |
| 3 Cambridge Coca-Cola Bottling Company | 7 Drackett Company | 5 Tri-State Savings & Loan Company |
| 2 Vanadium Corporation of America | 7 Early & Daniel Company | 6 United States Shoe Foundation |
| CANTON | 2 Eastern Machinery Company | 6 Verla-Sheen Manufacturing Company |
| 6 Automatic Steel Products, Inc. | 2 Emery's Sons, Inc., Thomas | 6 Verkamp Industries |
| 10 Belden Brick Company | 4 Fashion Frocks, Inc. | 4 Ward, Inc., Ashley F. |
| 9 Bowdill Company | 10 Federated Department Stores, Inc. | 2 Ward Manufacturing, Inc. |
| 4 Brush-Moore Newspapers, Inc. | 5 Fifth Third Union Trust Company | 2 Watts, Inc., Paul |
| 10 Buxbaum Foundation (Buxbaum Company) | 9 First National Bank | 6 Welfare Finance Corporation |
| 1 Canton City Blue Print Company | 1 Fleischmann Foundation | 4 Westheimer & Company |
| 2 Canton Drop Forging & Manufacturing
Company | 3 Formica Corporation | 2 Williamson Company Foundation |
| 7 Canton Engraving & Electrotype Company | 2 Fosdick & Hilmer | 6 Witt Cornice Company |
| 7 Canton National Bank | 8 Frank Tea & Spice Company | 6 Ziv-United Artists, Inc. |
| 5 Canton Provision Company | 8 Franklin Cotton Mill Company | CIRCLEVILLE |
| 4 Canton Supply Company | 7 French-Bauer | 3 Coca-Cola Bottling Company |
| 2 Caxton Press, Inc. | 1 Frisch's Restaurants | 9 Container Corporation of America |
| 10 Citizens Savings Association | 4 Gardner Publications, Inc. | 10 Eshelman & Sons, John W. |
| 10 Climalene Company | 1 Gerwin Shoe Company | CLEVELAND |
| 3 Coca-Cola Bottling Company | 2 Gibson Greeting Cards, Inc. | 7 Abrams Foundation, William |
| 5 Coen Oil Company | 5 Globe-Wernicke Company (City Auto
Globe-Wernicke Foundation) | 7 Addressograph-Multigraph Corporation |
| 6 Danner Press of Canton, Inc. | 10 Gray Foundation, G. A. | 6 Advance Plating Company |
| 7 Diebold, Inc. | 9 Great Atlantic & Pacific Tea Company | 8 Ajax Manufacturing Company |
| 7 Dime Bank | 9 Heekin Can Company | 7 Alcoa Foundation |
| 5 Electric Sales Company | 8 Hess & Eisenhardt Company | 3 Aldridge Industrial Oils, Inc. |
| 10 First Federal Savings & Loan Association | 3 Hotze Heating Company | 3 Allied Decal, Inc. |
| 7 First National Bank | 10 Huenefeld Memorial, Inc. | 1 Alloys & Chemicals Corporation |
| 2 Graber Mills, Inc. | 8 Inter-Ocean Insurance Company | 8 Allstate Foundation |
| 8 Gussett Boiler & Welding, Inc. | 2 Isaacs Company | 1 American Brass Manufacturing Company |
| 8 Harrison Paint & Varnish Company | 3 Jergens Company, Andrew | 8 American Greetings Corporation |
| 7 Harter Bank & Trust Company | 1 Johnston Paper Company | 6 American MonoRail Company |
| 5 Hilscher-Clarke Electric Company | 10 Joseph Company, David J. | 7 American Ship Building Fund |
| 5 Home Savings & Loan Company | 11 Kahn's Sons Company, E. | 4 Anchor Motor Freight, Inc. of Delaware |
| 9 Hoover Company Charitable Trust | 6 Keco Industries, Inc. | 2 Andersen & Company, Arthur |
| 5 Jackson-Bayley Electric Company | 10 Kiechler Manufacturing Company | 8 Andrews, Bartlett & Associates, Inc. |
| 5 Mahoney Sash & Door Company | 2 Kirk & Blum Manufacturing Company | 4 Apex Smelting Company |
| 8 Ohio Ferro-Alloys Corporation | 9 Krehbiel Company, C. J. | 5 Astrup, Walter C. |
| 3 Ohio Pepsi-Cola Bottlers Association | 10 Lawson Company, F. H. | 8 Atlas Bolt & Screw Company |
| 10 Ohio Power Company | 3 Lazarus Company, Joseph | 8 Atlas Car & Manufacturing Company |
| 5 Peoples-Merchants Trust Company | 10 LeBlond Machine Tool Company, R. K. | 7 Austin Powder Company |
| 3 Pepsi-Cola Bottling Company | 7 Lichter Foundation (Southern Fireproofing
Company) | 4 Bailey Meter Company |
| 4 Poor & Company, Canton Forge & Axle
Works | 6 Liebel Flarsheim Company | 3 Balas Collet Manufacturing Company |
| 6 St. Regis Paper Company, Canton Corru-
gated Box Div. | 6 Linder, G. A. | 6 Bargar Metal Fabricating Company |
| 7 Stark Ceramics, Inc. | 6 Linder, G. V. | 7 Basic, Inc. |
| 3 Stern & Mann Company | 10 Littleford Brothers, Inc. | 9 Bath Company, Cyril |
| 6 Sugardale Provision Company | 10 Lockwood Manufacturing Company | 10 Beaumont Foundation, Louis D. |
| 5 Timken Roller Bearing Company | 3 Lunkenheimer Company | 8 Braham Laboratories, Inc. |
| 7 United States Ceramic Tile Company | 10 Mabley & Carew | 5 Britton Fund |
| CAREY | 6 MacGregor Sport Products, Inc. | 1 Brodhead-Garrett Company |
| 9 Peoples Bank Company | 3 Mack Shirt Corporation | 2 Brooks Oil Company |
| CHAUNCEY | 8 Maescher & Company, Charles V. | 4 Brush Beryllium Company |
| 3 Pepsi-Cola Bottling Company | 2 Manor Catering | 8 Buckeye Ribbon & Carbon Company |
| CHILLICOTHE | 4 McHugh Company, Dan M. | 3 Buehler Printcraft Company |
| 7 Alcoa Foundation | 1 Meiers Wine Cellars, Inc. | 7 Cadillac Glass Company |
| 3 Coca-Cola Bottling Company | 9 Merrell Company, Wm. S. (Div. of
Richardson-Merrell, Inc.) | 11 Campus Sweater & Sportswear Company |
| 4 Kiefaber Foundation, W. H. | 10 Messer & Sons, Inc., Frank | 8 Capital Bank |
| CINCINNATI | 10 Meyer Packing Company, H. H. | 9 Carling Brewing Company |
| 4 Adler Company | 10 Miller Shoe Company | 2 Carr Liggett Advertising, Inc. |
| 10 Albers Super Markets (Colonial Stores
Foundation) | 1 National Marking Machine Company | 4 Central Cadillac Company |
| 8 Allis-Chalmers Manufacturing Company | 9 National Underwriter Company | 1 Central Lithograph Company |
| 1 Alvey-Ferguson Company | 7 Nivision-Weiskopf Company | 1 Central National Bank |
| 9 American Laundry Machinery Company | 8 Norwood Sash & Door Manufacturing
Company | 5 Champion Rivet Company |
| 9 Amso Solvents & Chemicals Company | 6 NuTone, Inc. | 2 Chandler Products Corporation |
| 2 Andersen & Company, Arthur | 5 Oberle-Jordre Company | 6 Chase Brass & Copper Company |
| 9 Anderson Company, W. H. | 6 Ohio Knife Company | 6 Chemical Rubber Company |
| 5 Artistic Furniture Manufacturing Company | 7 Ohio National Life Insurance Company | 6 Chilcote Company |
| 8 Baldwin Foundation | 3 Palazzolo Company, Antonio | 2 Churchill Company |
| 9 Breneman-Hartshorn, Inc. | 3 Pepsi-Cola Bottling Company | 4 Citizens Federal Savings & Loan Association |
| 6 Brighton Corporation | 1 Perry & Derrick Company | 5 Clark Controller Company |
| 3 Bromo Mint Company | 3 Pogue Company, H. & S. | 4 Clark, Mr. and Mrs. Harold T. |
| 9 Cambridge Tile Manufacturing Company | 8 Pollak Steel Company | 11 Cle-Val Foundation |
| 1 Carbon Fuel Sales Company | 10 Printing Machinery Company | 4 Cleveland-Cliffs Iron Company |
| 8 Carey Manufacturing Company, Philip | 10 Procter & Gamble Fund | 3 Cleveland Coca-Cola Bottling Company |
| 6 Carthage Mills, Inc. | 9 Provident Bank | 2 Cleveland Concession Company |
| 3 Central Carton Company | 4 Quality Engraving & Electrotype Company | 7 Cleveland Cotton Products Company |
| 10 Central Trust Company | 3 Queen City Steel Treating Company | 11 Cleveland Electric Illuminating Company |
| 9 Chatfield Paper Corporation | 5 Rapid Electrotype Company | 8 Cleveland Engraving Company |
| 8 Cincinnati Butchers' Supply Company | 6 Realistic Company | 9 Cleveland Pneumatic Foundation (Cleve-
land Pneumatic Industries, Inc.) |
| 10 Cincinnati Cordage & Paper Company | 6 Richardson Taylor-Globe Corporation | 9 Cleveland Range Company |
| 10 Cincinnati Economy Drug Company | 6 Richter Concrete Corporation | 1 Cleveland Steel Tool Company |
| 4 Cincinnati Enquirer Foundation | 6 Rookwood Oil Terminals, Inc. | 11 Cleveland Trust Company |
| 1 Cincinnati Floor Company | 4 Rosenthal & Company, S. | 10 Cleveland Twist Drill Company Foundation |
| 2 Cincinnati Lithographing Company | 4 Rubel Baking Company | 9 Cleveland Wire Cloth & Manufacturing
Company |
| 3 Cincinnati Mine Machinery Company | 4 Rubel, S. W. | 11 Clevite Corporation |
| 6 Cincinnati Post & Times-Star | 9 Sawbrook Steel Castings Company | 2 Clytel Manufacturing Company, J. |
| 8 Cincinnati Sheet Metal & Roofing Company | 6 Schenley Distillers, Inc. | 4 Colonnade Cafeterias |
| 6 Cincinnati Stamping & Furnace Company | 9 Scripps, Charles E. | 9 Container Corporation of America |
| 4 Clopay Corporation | 4 Seinsheimer Company, H. A. | 8 Continental Bank |
| 3 Coca-Cola Bottling Works Company | 3 Service Steel Div., Van Pelt Corporation | 6 Cook Coffee Company |
| 8 College Club of Cincinnati | 10 Shillito's | 5 Cowell & Hubbard |
| 2 Coney Island, Inc. | 11 South-Western Publishing Company | 9 Cowles Chemical Company |
| | 2 Sperry & Hutchinson Company | 10 Cozier Container Corporation |
| | 6 Standard Publishing Foundation | 5 Curtis 1000, Inc. |
| | 1 Stearns & Foster Company | 5 Cuyahoga Savings Association |
| | 1 Stolle Corporation | 8 Dairypak Butler, Inc. |
| | | 4 Designers for Industry, Inc. |
| | | 4 Diamond Alkali Company |

11 Dill Manufacturing Company
 7 Dingle-Clark Company
 8 Di-Noc Chemical Arts, Inc.
 9 Donley Brothers Company
 4 Donley's Sons, Inc., Ernest F.
 4 Eakin, Paul J.
 8 East Ohio Gas Company
 9 Eaton Manufacturing Company
 7 Emerson Company, Sam W.
 6 Empire Plow Company
 6 Enos Coal Mining Company
 5 Erico Products, Inc.
 11 Ernst & Ernst Foundation
 2 Fairmont Tool & Forging, Inc.
 7 Fawick Corporation
 8 Feather Company, William
 2 Federal Gear, Inc.
 7 Feldman Brothers Company
 11 Ferro Corporation
 6 Ferrotherm Company
 5 Ferry Screw Products, Inc., E. W.
 5 Finney Company
 6 Forbes Company, Benjamin P.
 9 Forest City Foundries Company
 9 Franklin Ice Cream Company
 1 Freeway Washer & Stamping Company
 7 Fuller Company, Dracco Div.
 6 Gabriel Company
 4 Ganger, Author H.
 8 Gilkey Printing Company, W. S.
 7 Gilman, Inc., A. S.
 5 Glasco Products, Inc.
 10 Glidden Company
 2 Gorman-Lavelle Plumbing & Heating Company
 3 Great Atlantic & Pacific Tea Company
 1 Greenbaum Brothers Company
 10 Griswold-Eshleman Company
 11 Gund, George
 6 Haas, Walter M.
 4 Halle, Jay M.
 10 Hankins Foundation
 6 Harris Calorific Company
 10 Harris-Intertype Corporation
 7 Harshaw Chemical Company
 10 Hauserman Company, E. F.
 2 Hausser & Heintel
 2 Heil Process Equipment Corporation
 8 Heller & Associates, Inc., Robert
 5 Higbee Company
 6 Hill Acme Company
 3 Hohlfelder Company, F.
 9 Home State Farm Publications, Inc. (Ohio Farmer)
 6 Horsburgh & Scott Company
 3 Horvitz Memorial Foundation, Samuel A.
 2 Hospital Specialty Company
 8 Hough Bakeries, Inc.
 6 Hunkin-Conkey Construction Company
 2 Independent Explosives Company
 3 Independent Towel Supply Company
 1 Iron Fireman Manufacturing Company
 1 Jaco Products Company
 4 Jones Optical Company, W. A.
 6 Klein News Company, George R.
 5 Kohn, Richard H.
 4 Konigslow Manufacturing Company, Otto
 2 Kravitz Foundation
 3 Krill Company, Leonard H.
 5 Lake Erie Screw Corporation
 8 Lamson & Sessions Company
 1 Land Title Guarantee & Trust Company
 8 Lang, Fisher & Stashower, Inc.
 1 Lantry Company
 5 Lattico, Inc.
 7 Lawyers Title Insurance Corporation
 1 Leeco-Neville Company
 4 Lester Engineering Company
 4 Levy, Mr. and Mrs. Marion I.
 4 Lezius-Hiles Company
 10 Lincoln Electric Foundation
 9 Lindsay Wire Weaving Company
 8 Lion Knitting Mills Company Charitable & Educational Fund
 3 Litzler Company, C. A.
 1 Long Painting Company
 11 Lubrizol Corporation
 1 Luria Brothers & Company
 3 Manufacturers Brush Company
 2 Marble Furniture, Inc., B. L.
 2 Marquardt Brothers & Company
 5 Martindale Electric Company
 4 Master Products Company
 4 McGean Chemical Company
 7 McKee & Company, Arthur G.
 3 McKesson & Robbins, Inc.
 5 McNitts, Inc.
 7 Medusa Portland Cement Company (Medusa Foundation)
 7 Midland Ross Corporation
 9 Mid-West Metallic Products, Inc.
 4 Mills Company
 4 Modern Tool & Die Company
 4 Morse Signal Devices, Inc.
 2 Moto-Truc Company
 3 Motor Rim Manufacturers' Company
 8 Mueller, Ralph S.
 8 Myers Meat Company
 11 National City Bank
 7 National Copper & Smelting Company
 11 National Screw & Manufacturing Company Foundation
 3 National Terminals Corporation
 2 Norris Brothers Company
 8 North American Coal Corporation
 8 North American Manufacturing Company
 11 Oglebay Norton Foundation
 7 Ohio Bell Telephone Company
 6 Ohio Gear Company

6 Ohio Loan & Discount Company
 10 Ohio Machinery Company
 1 Ohio News Bureau
 2 Ohio Solvents & Chemicals Company
 11 Osborn Manufacturing Company
 4 Ostendorf-Morris Company
 3 Overly-Hautz Company
 7 Owen Bucket Company
 8 Packer Corporation Foundation
 10 Parker-Hannifin Corporation
 10 Paterson-Leitch Company
 3 Pennsylvania Refining Company
 9 Penton Publishing Foundation
 3 Pepsi-Cola Bottling Company
 11 Pickands Mather & Company
 2 Pipe Machinery Company
 8 Preformed Line Products Company (Peterson Foundation)
 5 Premier Industrial Corporation
 5 QUA, Inc.
 2 Quality Industries, Inc.
 9 Reliance Electric & Engineering Company
 4 Republic Manufacturing Company
 1 Republic Powdered Metals, Inc.
 7 Republic Steel Corporation
 8 Richman Brothers Company
 4 Rochester Germicide Company
 6 Roediger Construction, Inc.
 4 Rose, Nelson P.
 3 Rotor Tool Company
 1 Ryan Industries, Inc.
 3 S-P Manufacturing Corporation
 11 St. Regis Paper Company, Cleveland
 2 Corrugated Box Div.
 6 Sanymetal Products Company
 4 Scott & Fetzler Company
 6 Scott & Steffen, Inc.
 7 Sealy Wuliger Foundation
 1 Service Transport Company
 7 Shaker Savings Association
 8 Sherwin Williams Company
 9 Siegler Foundation, Jack & Heintz Div.
 3 Simon Company, M. & D.
 4 Singer Steel Company
 8 Smith & Oby Company
 10 Society National Bank
 5 Spohn Heating & Ventilating Company
 8 Standard Envelope Manufacturing Company
 1 Standard Knitting Mills, Inc.
 11 Standard Oil Company
 8 Standard Products Company, Reid Products Div.
 10 Standard Tool Company
 5 State Chemical Manufacturing Company
 5 Steingass Litho, Inc.
 8 Sterling Lindner
 10 Stouffer Corporation Fund (Stouffer Foods Corporation)
 1 Sunshine Charities, Inc.
 8 Superior Die Casting Company
 10 Thompson Ramo Wooldridge Foundation
 4 Tower Press, Inc.
 11 Townmotor Corporation Foundation
 11 Tremco Manufacturing Company
 4 Twin Coach Company
 8 Tyler Company, W. S.
 8 Union Bag-Camp Paper Corporation, River Raisin Paper Company Div.
 10 Union Commerce Bank
 4 United Screw & Bolt Corporation, Cleveland Div.
 10 Warner & Swasey Foundation
 4 Watterson Foundation
 6 Weatherhead Company
 2 Weil, Edgar H.
 3 Weldon Tool Company
 6 Wellman Company, S. K.
 1 White Dove Mattress Company
 1 White Motor Company Charitable Trust
 10 Whitmer-Jackson Charitable Trust (Whitmer-Jackson Company)
 3 Whitmore Manufacturing Company
 8 Williams Foundation, Birkett L.
 10 Wolf Envelope Company
 8 World Publishing Company
 3 Worthington Company, Geo.
 7 Wuliger, Ernest M.
 5 Youngstown Steel Door Company

COLUMBIANA

5 Citizens Savings Bank

COLUMBUS

10 Albers Super Markets (Colonial Stores Foundation)
 8 Altman-Coady Company
 2 Ardit Mosaic-Tile & Marble Company
 5 B & T Carpet & Linoleum Company
 1 Banner Die Tool & Stamping Company
 1 Beacon Mutual Indemnity Company
 7 Belmont Casket Manufacturing Company
 8 Big Bear Stores Company
 8 Bone, H. M.
 9 Borden Company, Mid-West Div.
 11 Bricker, John W.
 2 Brown Steel Company
 3 Brunson Bank & Trust Company
 2 Buckeye Federal Savings & Loan Association
 5 Buckeye Stamping Company
 8 Buckeye Steel Castings Company
 2 Buckeye Wire & Iron Company
 9 Bulen, J. Elwood
 2 Byers Realty, Inc.
 1 Byrum Lithographing Company
 4 Cantwell Machinery Company
 1 Capital City Products
 9 Capital Finance Corporation
 4 Carlin, Oscar E.
 1 Carr Equipment Company
 8 Central Ohio Paper Company
 6 Certified Credit Corporation
 9 City National Bank & Trust Company
 1 Claycraft Company
 3 Coca-Cola Bottling Company of Ohio
 5 Columbus Bolt & Forging Company
 2 Columbus Citizen-Journal
 8 Columbus Coated Fabrics Corporation
 7 Columbus Dispatch
 5 Columbus Hardware Supplies, Inc.
 9 Columbus Heating & Ventilating Company
 6 Columbus Mutual Life Insurance Company
 4 Columbus Pipe & Equipment Company
 9 Columbus Plastic Products, Inc.
 3 Columbus Savings Bank
 9 Columbus & Southern Ohio Electric Company
 4 Columbus Truck & Equipment Company
 7 Commercial Motor Freight, Inc.
 9 Corrugated Container Company, and the Family of Samuel S. Davis
 1 Cunard-Lang Concrete Company
 6 Davies, Inc., David
 9 Dean & Barry Company
 10 Diamond Milk Products, Inc.
 4 Dobson-Evanis Company School Supplies
 2 Dollar Federal Savings & Loan Association
 1 Eastern Motor Dispatch, Inc.
 9 Economy Savings & Loan Company
 1 Educator & Executive Insurance Companies
 3 Edwards Company, J. T.
 3 El-An Foundation
 2 Elford & Son, E. (In memory of Mother Aloyse of College of St. Mary of the Springs)
 9 English Company, Walter
 1 Ettinger Foundation
 5 Falter Packing Company, Herman
 3 Fishel Company
 2 Flicker, Abraham
 8 Frampton & Company, D. B.
 3 Fusco, James E.
 1 Gardner Company, D. E.
 6 Garwick & Ross, Inc.
 3 Gates, McDonald & Company
 3 Globe Assurance Company
 4 Gluck Educational Foundation, Inc. (Bonded Scale & Machine Company)
 1 Godman Shoe Company
 3 Great Atlantic & Pacific Tea Company
 2 Harco Corporation, Capital Manufacturing Company Div.
 8 Heer Foundation
 9 Hildreth Foundation, Inc.
 1 Hiss Stamp Company
 3 Holmes Company, G. W.
 4 Hoosier Engineering Company
 3 Huffman Wolfe Company
 7 Huntington National Bank
 4 Igel & Company, George J.
 3 Inland Products, Inc.
 2 Jackson Pike Sand & Gravel Company
 7 Jameson, H. W.
 9 Jeffrey Manufacturing Company
 7 Johnson-Dawes Company
 2 Jones, Mrs. Frederick E.
 9 Kauffman-Lattimer Company
 7 Krauss News Agency, Scott
 8 Lake Shore System
 8 Lattimer-Stevens Company
 10 Lazarus & Company, F. & R.
 7 Lennox Industries, Inc.
 4 Leukart Machine Company, J.
 3 LeVeque, Frederick W.
 4 Lorenz Equipment Company
 4 Ludwig, Harry L.
 7 M & R Dietetic Laboratories, Inc.
 2 Main Federal Savings & Loan Association
 9 Marble Cliff Quarries Company
 10 Marshall Products Company
 2 Mattlin Foundation (Columbus Aircraft Products, Inc.)
 1 McDonald & Company
 3 McElroy-Minister Company
 7 McGraw-Edison Company, National Electric Coil Div.
 5 McNally Lumber Company
 5 Meeks Foundation, Jack N.
 6 Melton Foundation, Samuel Mendel (Capital Manufacturing Company)
 3 Merck & Company, Merck Sharp & Dohme Div.
 8 Mertz, B. J.
 3 Midland Mutual Life Insurance Company
 5 Modern Finance Company
 7 Morehouse-Fashion Company
 9 Morris Company, C. E.
 10 National Industrial Products Company
 10 Nationwide Foundation (Nationwide Insurance)
 5 Nida-Eckstein Printing, Inc.
 2 Norman Products Company
 8 North American Aviation, Inc.
 1 Northern Savings Bank
 7 Ohio Bell Telephone Company
 8 Ohio Consumer Loan Association
 10 Ohio Exterminating Company
 11 Ohio Fuel Gas Company
 7 Ohio National Bank of Columbus, Branches & Affiliates
 3 Ohio Packing Company
 1 Ohio Warehouses, Inc.
 2 Peerless Saw Company
 3 Pepsi-Cola Bottling Company
 4 Peterson, N. T.
 3 Pfening Foundation (Pfening Company, Fred D.)
 3 Plaskolite, Inc.
 6 Plastex Company
 7 Polster Company, Louis R.

- 6 Prindaville Company
- 5 Public Finance Corporation
- 8 Ranco, Inc.
- 1 Red Barn Meat Company
- 2 Republic-Franklin Insurance Company
- 2 Rohyans Ford, Inc., Dan
- 4 Ruff & Company, Thomas W.
- 3 Schmidt Packing Company, J. Fred
- 3 Schoedinger & Company
- 9 Schoedinger, Inc., F. O.
- 2 Schwartz Showell Corporation
- 3 Seven-Up Bottling Company
- 4 Shoe Corporation of America
- 1 Simpson Company, Warner P.
- 1 Spencer-Walker Press, Inc.
- 4 State Automobile Mutual Insurance Co.
- 2 State Savings Company
- 7 Suburban Motor Freight, Inc.
- 2 Thompson Company
- 4 Thompson & Hamilton, Inc.
- 9 Torco Pest & Termite Control Company
- 1 Turner & Shepard, Inc.
- 7 Union Company
- 7 Union Fork & Hoe Company
- 3 Van Dyne-Crotty, Inc.
- 2 Vercoe & Company
- 3 Warren-Teed Products Company
- 4 Wellnitz Company, Harry
- 11 Wesleyan University Press, Inc.
- 1 Western Electric Fund
- 4 Westwater Supply Company
- 6 Whitaker-Merrell Company
- 3 Wilke Meats, Inc., R.
- 6 Yardley Plastics Company
- 10 Yassenoff Foundation (F. & Y. Construction Company)

COLUMBUS GROVE

- 1 Union Bank Company
- COSHOCKTON**
- 8 Beach Company
- 9 Clow & Sons, James B.
- 3 Coshockton Coca-Cola Bottling Works, Inc.
- 1 Coshockton Hotel
- 6 Coshockton National Bank
- 7 Edmont, Inc.
- 7 Pretty Products, Inc.
- 7 St. Regis Paper Company, Hunt-Crawford Container Div.
- 7 St. Regis Paper Company, Muskingum Mill Div.
- 6 Shaw-Barton, Inc.
- 8 Steel Ceilings, Inc.
- 2 Tribune Company
- 3 Tuscarawas-Coshockton Electric Cooperative, Inc.

CRESTLINE

- 6 Crawford County National Bank
- 3 First National Bank

CYGNET

- 1 Cygnet Savings Bank Company

DAYTON

- 1 American Lubricants Company
- 7 Apex Machine & Tool Company
- 3 Associated Spring Corporation, Ohio Div.
- 3 Beerman Stores, Inc.
- 9 Berry Company, L. M.
- 1 Blue Bird Baking Company
- 1 Bryant Chevrolet Company, Ray
- 10 Buckeye Iron & Brass Works
- 11 Buckeye Tools Corporation
- 5 Burger Iron Company
- 5 Cassano, Vic, Mom Donisi Pizza Houses, Inc.
- 2 Cassel, Groneweg, Rohlfing & Clark
- 3 Central Ready Mix Company
- 9 City Transit Company
- 7 Cline, Robert L.
- 3 Copp Radio Laboratories
- 10 Danis Foundation
- 1 Daytech Corporation
- 1 Dayton Biltmore Hotel
- 5 Dayton Casting Company
- 3 Dayton Coca-Cola Bottling Company
- 10 Dayton Economy Drug Company
- 4 Dayton Fabricated Steel Company
- 5 Dayton Forging & Heat Treating Company
- 11 Dayton Malleable Foundation (Dayton Malleable Iron Company)
- 10 Dayton Power & Light Company
- 10 Dayton Process Engravers, Inc.
- 5 Dayton Stencil Works
- 1 Dayton Tech Art Company
- 7 Dayton Typographic Service
- 3 Dille Laboratories Corporation
- 3 Duberstein Foundation
- 10 Duriron Company
- 11 East Dayton Tool Foundation (East Dayton Tool & Die Company)
- 3 Edgemont Builders Supply Company
- 2 Estabrook, Finn & McKee, Attorneys
- 1 Estee Mold & Die, Inc.
- 10 Federal Steel Corporation
- 4 Finke Engineering Company
- 5 Finn Foundries Foundation
- 3 Fleming-Raney Motor Sales, Inc.
- 2 Focke's Sons Company, William
- 9 Franklin Ice Cream Company
- 3 Fricke, Arnold A.
- 3 Fyr-Fyter Products
- 4 G. H. R. Employees Consolidated Charities Fund
- 4 Gallaher Drug Company
- 8 General Motors Corporation, Dayton Divisions
- 9 Globe Industries, Inc.
- 3 Golden Age Beverage Company

- 3 Gosiger Machinery Company, C. H.
- 4 Guild & Landis Insurance Agency
- 10 Harris-Thomas Drop Forge Company
- 5 Helldoerfer-Castellini, Inc.
- 8 Hoover Ball & Bearing Company, Dayton Precision Manufacturing Div.
- 3 Horstman Printing Company
- 4 Howard Paper Mills, Inc.
- 9 Huffman Manufacturing Company
- 4 Hull Paper Company
- 2 Israel Metal Builders Supply, Inc.
- 3 Johnson, Mr. and Mrs. Earl V.
- 5 Joyce-Cridland Company
- 6 Kettering Foundation
- 4 Kiefaber Foundation, W. H.
- 6 Kircher, Helton & Collett, Inc.
- 4 Koehler Aircraft Products Company
- 5 Kramer Brothers Foundry Company
- 8 Kuhns Brothers Company Foundation
- 5 Kuntz Foundation (Kuntz Company, Peter)
- 3 Lau Blower Foundation
- 5 League of Insured Savings & Loan Associations
- 7 Ledex, Inc.
- 2 Lewis Motor Mart Company
- 1 Lincoln Storage Company
- 7 Lion Uniform, Inc.
- 11 Lorenz Publishing Company
- 10 Lowe Brothers Company
- 8 MacDonald Company, E. F.
- 6 Malone Camera Stores, Inc.
- 10 McCall Corporation
- 8 Mead Corporation
- 9 Metropolitan Company
- 5 Milkesell, Inc., Daniel W.
- 2 Mink-Dayton, Inc.
- 4 Minnigan, Inc., F. X.
- 10 Monarch Marking System Company
- 4 Moraine Box Company

- 1 Morris, John J.
- 5 Muth, Howard W.
- 5 Muth, Jerome J.
- 7 National Bank
- 7 National Cash Register Company
- 7 Ohio Bell Telephone Company
- 5 Osterfeld Company, H. J.
- 3 Otterbein Press
- 4 Pantorium Cleaners, Inc.
- 1 Parkmoor Restaurants
- 6 Payne & Company
- 1 Payne, Robert M.
- 5 Pflaum Publisher, Inc., George A.
- 2 Platt Manufacturing Corporation
- 9 Plocher Sons Company, Andrew
- 11 Precision Rubber Products Foundation, Inc.
- 7 Premier Rubber Manufacturing Company
- 1 Pretzinger, Freeman A.
- 11 Price Brothers Company
- 5 Printing Service Company
- 9 Ready Mixed Corporation
- 9 Reynolds & Reynolds Company
- 11 Rike-Kumler Company
- 7 Roberts Foundation, Mason
- 11 Roth Office Equipment Company
- 4 St. John Transportation Company
- 3 Scharer, Albert H.
- 7 Schneider Family Foundation, Henry G.
- 6 Sheffield Corporation
- 7 Sherman-Standard Register Foundation
- 1 Shook, Inc., Charles H.
- 3 Simons Cadillac, Inc.
- 2 Smith Floral Products Company, Ed
- 2 Srepcio Electronics, Inc.
- 5 Stotts-Friedman Company
- 3 Sucher Packing Company
- 6 Tait Foundation, Frank M.
- 9 Tait Manufacturing Company
- 5 Thal's
- 8 Thiele Foundation
- 7 Third National Bank & Trust Company
- 2 Toolcraft Products, Inc.
- 5 United Aircraft Products, Inc.
- 3 Van Cleve Hotel Company
- 3 Van Dyne-Crotty, Inc.
- 2 Visual Education Association, Inc.
- 6 Vulcan Tool Company
- 2 W. B. W. Tool Company
- 9 Wayne Colorplate Company of Ohio
- 3 West Side Lumber Company
- 5 Western Tablet & Stationery Charitable Trust
- 10 Weston Wabash Foundation (Weston Paper & Manufacturing Company)
- 4 Willis Case Harwood, Inc.
- 7 Winters National Bank & Trust Company
- 5 Withrow Secretarial Services, Helen
- 1 White-Allen Chevrolet
- 3 Yeck & Yeck, Inc.

DEFIANCE

- 3 Defiance Coca-Cola Bottling Company
- 4 Defiance Milk Products Company
- 1 Hubbard Company

DELAWARE

- 7 Greif Brothers Cooperage Corporation
- 6 Sunray Stove Company

DELPHOS

- 7 New Delphos Manufacturing Company

DELTA

- 1 Peoples Savings Bank Company

DENNISON

- 3 Dennison Coca-Cola Bottling Company

DOVER

- 2 Dover Chemical Corporation
- 2 Dover Tank & Plate Company
- 2 First Federal Savings & Loan Association
- 2 Greer Steel Company

- 8 Marsh Lumber Company
- 7 Marsh Wall Products, Inc.
- 3 Pepsi-Cola Bottling Company
- 2 Reeves Banking & Trust Company
- 2 Weigand, Inc., A. J.
- 2 Weigand GMC Truck Sales, Inc.

EAST LIVERPOOL

- 3 Coca-Cola Bottling Company
- 3 First National Bank

ELYRIA

- 9 Bendix-Westinghouse Automotive Air Brake Company
- 6 Concrete Masonry Corporation
- 3 Elyria Coca-Cola Bottling Company
- 6 Elyria Telephone Company
- 3 Lear, Inc., Lear-Romec Div.
- 5 Lorain County Printing & Publishing Company
- 3 Lorain County Savings & Trust Company
- 6 Pfaudler Permutit, Inc., Pfaudler Company Div.
- 4 Ridge Tool Company
- 5 Timms Spring Company
- FAIRBORN**
- 3 Southwestern Portland Cement Company
- FINDLAY**
- 5 Cooper Tire & Rubber Company
- 3 Findlay Coca-Cola Bottling Company
- 7 Findlay Publishing Company
- 6 Hancock Brick & Tile Company
- 8 National Lime & Stone Company
- 7 Ohio Bell Telephone Company
- 11 Ohio Oil Company Foundation, Inc.
- 3 Weiger, S. W.

FOSTORIA

- 4 Ex-Cell-O Corporation
- 11 Fostoria Corporation
- 8 Gray Printing Company
- 5 Menell Milling Company

FREMONT

- 3 Crescent Manufacturing Company
- 7 Croghan Colonial Bank
- 3 Crown Rubber Company
- 5 Fremont Foundry Company
- 1 Fremont Savings Bank
- 3 Johnson, R. P.
- 3 Mosser Construction Company
- 3 Zink, Jack D.

GALION

- 6 Cobey Corporation
- 6 Eagle Crusher Company
- 7 Gallion Iron Works & Manufacturing Company
- 8 Perfection Steel Body Company

GIRARD

- 3 First National Bank
- 6 Ohio Leather Company

GLENMONT

- 1 Briar Hill Stone Company

GREENFIELD

- 8 Wilknit Hosiery Company

GREENVILLE

- 11 American Aggregates Corporation
- 8 Buchy Packing Company, Charles G.
- 4 Ex-Cell-O Corporation

HAMILTON

- 11 Beckett Paper Company
- 2 Calumite Company
- 10 Champion Paper Foundation (Champion Papers, Inc., Ohio Div.)
- 10 Citizens Bank
- 3 Dollar Federal Savings & Loan Association
- 10 First National Bank & Trust Company
- 10 Griesmer, William P.
- 10 Hamilton Autographic Register Company
- 9 Hamilton Brass & Aluminum Castings Company
- 11 Hamilton Foundry Inc. Foundation
- 10 Hamilton Lumber Company
- 10 Hamilton Tool Company
- 1 Home Federal Savings & Loan Association
- 6 Journal Publishing Company
- 4 Kiefaber Company, W. H.
- 7 Krauth & Benninghofen
- 10 Mosler Safe Company
- 9 Murstein Foundation (Wilmur's, Inc.)
- 10 Ohio Casualty Insurance Company
- 11 Pease Woodwork Company
- 3 Pepsi-Cola Bottling Company
- 4 Pillsbury Company
- 10 Second National Bank
- 10 Shuler & Benninghofen
- 10 Southwestern Ohio Steel, Inc.
- 7 Vaughn Building Company of Ohio
- 6 Wente Electric Company
- 2 West Side Federal Savings & Loan Association
- 10 Western States Machine Company
- 4 Wright-Bernet, Inc.

HARPSTER

- 1 Harpster Bank

HARTVILLE

- 10 Monarch Charitable Trust Fund (Monarch Rubber Company)
- 1 Schumacher Company, F. E.

HURON

- 2 Firelands Community Bank

KENT

- 11 Davey Foundation (Davey Tree Expert Company)

KENTON
3 Johnson, Walter F.

LANCASTER
5 Alten Foundry & Machine Works, Inc.
7 Anchor Hocking Glass Corporation
3 Coca-Cola Bottling Company
2 Eagle-Gazette Company
2 Fairfield National Bank
2 Farmers & Citizens Bank
8 Lancaster Glass Corporation
1 Lancaster National Bank
4 Ray-O-Vac Company, Carbon Div.

LEBANON
8 Dave Steel Corporation
2 Lebanon-Citizens National Bank

LEROY
11 Ohio Farmers Companies

LEWISBURG
1 Peoples Banking Company

LIMA
4 D W G Cigar Corporation
4 Ex-Cell-O Corporation
1 First National Bank & Trust Company
7 Lennox Machine & Tool Builders
3 Lima Coca-Cola Bottling Works, Inc.
7 Lima Register Company
10 Metropolitan Bank
3 Neon Products, Inc.
11 Ohio Steel Foundry Company
1 Pangle's Master Markets
5 Randall Graphite Bearings, Inc.
5 Superior Coach Corporation
1 Webb Insurance Agency, Inc.
6 West Ohio Gas Company

LOGAN
6 Holl, Barton A.

LONDON
5 McCord Corporation

LORAIN
1 Gregory Industries, Inc., Nelson Stud Welding Div.
6 Lorain National Bank
6 Lorain Products Corporation
11 Lorain Telephone Company

MANSFIELD
1 Barnes Manufacturing Company
1 Empire-Reeves Steel Corporation
9 Hartman Electrical Manufacturing Company
5 Ideal Electric & Manufacturing Company
4 Maginniss Power Tool Company
3 Mansfield Coca-Cola Bottling Company
3 Mansfield Tire & Rubber Company
3 Ohio Brass Foundation
3 Pepsi-Cola Bottling Company
9 Richland Foundation (Mansfield Brass & Aluminum Corporation)
5 Richland Shale Brick Company
6 Richland Trust Company
1 Tappan Company
9 Therm-O-Disc, Inc.

MARBLEHEAD
2 Biro Manufacturing Company
1 Chemstone Corporation

MARIETTA
6 Airolite Foundation

MARION
8 American Malleable Castings Company
3 Arro Expansion Bolt Company
4 Betty Zane Corn Products, Inc.
5 Central Soya Company
7 Fairfield Engineering Company
5 General Telephone Company of Ohio
4 Marion Auto Finance Company
3 Marion Coca-Cola Bottling Company

MARTINS FERRY
11 Nickles Bakery, Inc.

MARYSVILLE
6 Scott Foundation, O. M. (Scott & Sons Company, O. M.)

MASSILLON
5 First National Bank
6 First Savings & Loan Company
7 Massillon Steel Casting Company
5 McLain Grocery Company
1 Nelson Industrial Supply Company
5 Ohio Drilling Company
5 State Bank Company
7 Superior Provision Company
10 Whitmer-Jackson Charitable Trust

MAUMEE
9 Anderson Foundation (For Anderson Elevator Company, Anderson Truck Terminal, Anderson Farmer Corporation)

MEDINA
9 Old Phoenix National Bank
1 Plasti-Kote, Inc.
2 Root Company, A. I.

MIDDLE BRANCH
10 Diamond Portland Cement Company

MIDDLEFIELD
7 Johnson Rubber Company
2 Middlefield Banking Company

MIDDLETOWN
8 Barnitz Bank
11 Crystal Tissue Company
5 Denny Lumber Company
8 First National Bank
9 Inland Container Corporation Foundation, Inc.

10 Interstate Folding Box Company
3 Middletown Coca-Cola Bottling Company
6 News-Journal, Inc.
7 Rathman, Ernest D.
10 Sorg Paper Company

MINSTER
4 Minster Machine Company

MOGADORE
1 Akron Brick & Block Company

MOUNT VERNON
3 Coca-Cola Bottling Company
11 Cooper-Bessemer Corporation

NAVARRE
10 Nickles Bakery, Inc., Alfred

NELSONVILLE
5 Sylvania Electric Products Company

NEW BREMEN
8 American Budget Company
4 Crown Controls Company
3 Stamco, Inc.

NEW LONDON
6 Savings & Loan Banking Company
10 Ward Company, C. E.

NEWARK
3 Newark Coca-Cola Bottling Works, Inc.

NORTH BALTIMORE
3 Hancock-Wood Electric Cooperative, Inc.
3 Norbalt Rubber Corporation

NORWALK
7 Citizens National Bank
1 Conway, W. D.
3 Ernsthausen, J. F.
3 Fair Publishing House
1 Home Savings & Loan Company
7 Huron County Banking Company
1 Norwalk Upholstering Company
4 Rotary Printing Company

OAK HARBOR
1 Exponent Publishing Company
1 Oak Harbor State Bank Company

OVERLIN
3 Oberlin Savings Bank

ORRVILLE
1 Crown Steel Products Company
2 D. E. K. Manufacturing Company
2 Orrville Metal Specialty Company
9 Quality Castings Company
3 Schantz Organ Company
3 Will-Burt Company

OTTAWA
5 Sylvania Electric Products, Inc.

OXFORD
5 Capitol-Varsity Company
8 First Citizens Bank

PAINESVILLE
3 Coe Manufacturing Company
3 Lake County National Bank

PANDORA
1 Rusco Industries, Inc., Rusco Div.

PERRYSBURG
2 Stranahan, Duane

PIQUA
5 Atlas Underwear Corporation
9 Container Corporation of America
8 French Oil Mill Machinery Company
10 Hartzell-Norris Charitable Trust (Hartzell Industries, Inc.)
1 Piqua Call Publishing Company
3 Piqua Coca-Cola Bottling Company
5 Piqua National Bank & Trust Company
1 Wood Shovel & Tool Company

PORT CLINTON
1 Port Clinton Manufacturing Company
1 Port Clinton National Bank

PORTSMOUTH
7 Detroit Steel Corporation
8 Ohio Stove Company
3 Pepsi-Cola Bottling Company
3 Portsmouth Coca-Cola Bottling Company
7 Security Central National Bank
6 Snook, Mr. and Mrs. J. L.
11 Williams-Matthews Foundation (Williams Manufacturing Company)

RAVENNA
6 Chartor Foundation (Pyramid Rubber Company)
6 First National Bank & Trust Company
6 Oak Rubber Company
3 Paeco Rubber Company
7 Second National Bank
10 Williams Company, A. C.

RIPLEY
3 Pepsi-Cola Bottling Company

RITTMAN
10 Packaging Corporation of America
4 Rittman Savings Bank

ROSSFORD
1 Rossford Savings Bank

SALEM
6 Electric Furnace Company
10 Farmers National Bank
6 Perrault, Mr. and Mrs. George, Jr.

SANDUSKY
4 Citizens Banking Company
2 Consolidated Chemicals, Inc.

7 Dixon Crucible Company, Joseph, American Crayon Company Div.
3 Frohman Foundation, Sidney
1 Grill Meats, Inc.
3 Midwest Coca-Cola Bottling Company
1 Periodical Publishers Service Bureau, Inc.
5 Sandusky Foundry & Machine Company
1 Wagner Quarries Company
9 West Virginia Pulp & Paper Company, Hinde & Dauch Div.
1 Western Security Banking Company

SHARONVILLE
8 Union Bag-Camp Paper Corporation, River Raisin Paper Company Div.

SHELBY
4 Carlton Service, Inc.
1 Shelby Mutual Insurance Company
8 Shelby Salesbook Company

SIDNEY
2 Sidney Aluminum Products
3 Van Dyne-Crotty, Inc.

SPRINGFIELD
2 Airetool Manufacturing Company
1 Berryhill Nursery Company
3 Duplex Mill & Manufacturing Company
1 Hackett, W. R.
3 Pepsi-Cola Bottling Company
6 Robbins & Myers, Inc.
3 Springfield Coca-Cola Bottling Company
9 Springfield Greene Industries, Inc.
3 Van Dyne-Crotty, Inc.
8 Wren Store, Edward

STEBENVILLE
6 First National Bank & Trust Company
4 Miners & Mechanics Savings & Trust Company
7 Ohio Bell Telephone Company
3 Steubenville Coca-Cola Bottling Company

STONE CREEK
9 Stone Creek Brick Company

SWANTON
1 Farmers & Merchants Deposit Company

SYLVANIA
7 Reynolds, Mr. and Mrs. Irving C.

TIFFIN
8 National Machinery Foundation, Inc.
3 Tiffin Coca-Cola Bottling Company

TIPP CITY
5 Smith Foundation, A. O., Electric Motor Div.

TOLEDO
6 AP Parts Corporation
2 Acme Specialty Manufacturing Company
8 Alloy Founders, Inc.
6 American-Lincoln Corporation, American Floor Machine Company Div.
10 Art Iron Company
6 Auburndale Truck Company
6 Auto-Lite Foundation (Electric Auto Lite Company)
7 Babcock Dairy Company
3 Baker Company, B. R.
6 Bell & Beckwith
3 Bostwick-Braun Company
5 Britsch, Macelwane & Associates
6 Buckeye Paint & Varnish Company
2 Bunting Brass & Bronze Company
1 Carson & Associates, S. G.
8 Central Securities Corporation
3 Community Broadcasting Company
2 Continental Aviation & Engineering Corporation
10 Dana Corporation Foundation (Spicer Manufacturing Div.)
7 DeVilbiss Company
1 Donkel, William J., Jr.
1 Enterprise Roofing & Sheet Metal Company
6 Eriksen's, Inc.
6 Ethl Company
7 First Federal Savings & Loan Association
9 Franklin Ice Cream Company
4 Gladieux, Virgil
5 Globe-Wernicke Industries, Inc.
3 Great Atlantic & Pacific Tea Company
2 Gross Photo Mart, Inc.
6 Houghton Elevator Company, Div.
6 Hausman Foundation (Hausman Steel Co.)
4 Hylant-MacLean, Inc.
4 Hughes, Lloyd I.
6 Jennison-Wright Company
6 Johns-Manville Fiber Glass, Inc.
4 Jones, Mr. and Mrs. George M., Jr.
1 Kalmbacher Bookbinding Company
3 Kelsey-Freeman Lumber Company
2 Knierim, Emil J.
6 Kuhlman Builders Supply & Brick Company
10 Libbey-Owens-Ford Glass Company
3 Lumm Company, A. H.
4 Mather Spring Company
5 McCord Corporation
7 Meilink Steel Safe Company
6 Meisel, Eliot M.
3 Midwest Coca-Cola Bottling Company
6 Mill & Factory Supply Company
6 National Cement Products Company
9 National Family Opinion, Inc.
2 National Laboratories Div. of Lehn & Fink Products Corporation
8 Ohio Citizens Trust Company Foundation
8 Ohio Plate Glass Company
6 Owens-Corning Fiberglas Corporation
10 Owens-Illinois Glass Company
7 Page Dairy Company

4 Palmer-Pann Corporation
 3 Peerless Molded Plastics, Inc.
 3 Pepsi-Cola Bottling Company
 1 Port Lawrence Title & Trust Company
 4 Reichert Float & Manufacturing Company
 8 Rice Grain Company
 5 Richards, Bauer & Moorhead
 9 Schmidt Provision Company
 1 Seeger Brass Company
 4 Smith's Cafeterias
 6 Spieker Company, Henry J.
 9 State Bank
 3 Stranahan Foundation
 4 Strong Electric Corporation
 5 Superior Spinning & Stamping Company
 7 Tecumseh Products Company, Acklin Stamping Div.
 6 Tillman, Joseph L.
 7 Toledo Edison Company
 1 Toledo Engineering Company
 4 Toledo Home Federal Savings & Loan Association
 6 Toledo Pickling & Steel Service, Inc.
 2 Toledo Plastics Company
 3 Toledo Plate & Window Glass Company
 4 Toledo Scale Corporation
 4 Toledo Trust Foundation
 7 Unitcast Corporation
 5 Universal American Corporation, Bingham Stamping Div.
 1 Up-Rite Hook Company
 2 Virginia Surety Company
 2 Wiener Family Foundation
 6 Willys Motors, Inc.
 6 Woolson Spice Company

TORONTO
 6 Toronto Paperboard Company

TROY
 1 Brown-Bridge Mills, Inc.
 3 Gummed Products Company
 1 Hobart Foundation, C. C.
 1 Hobart Manufacturing Company

UHRICHSVILLE
 3 Evans Brick Company
 10 Evans Pipe Company
 1 Larson Clay Pipe Company
 9 Superior Clay Corporation

UPPER SANDUSKY
 1 First Citizens National Bank

URBANA
 7 Urbana Tool & Die Company

VAN WERT
 6 Aeroquip Corporation
 9 Eggers, Charles E.

VERMILION
 3 Callahan, William E.

WADSWORTH
 8 Ohio Injector Company

WAPAKONETA
 3 Pepsi-Cola Bottling Company
 9 Wapakoneta Machine Company

WARREN
 8 American Welding & Manufacturing Company
 1 Denman Rubber Manufacturing Company
 4 First Federal Savings & Loan Association
 1 Klee, Mr. and Mrs. William B.
 4 Second National Bank
 9 Taylor Company, Halsey W.
 9 Taylor-Winfield Foundation
 7 Union Savings & Trust Company
 3 Warren Coca-Cola Bottling Company
 1 Warren Letter Shop
 3 Warren Telephone Company
 4 Warren Tool Corporation
 4 Warren Tribune Chronicle
 10 Wean Foundation, Raymond John (Wean Manufacturing Company)
 2 Webster, Harry F.

WASHINGTON C. H.
 2 Downtown Drug Company
 3 Fayette Coca-Cola Bottling Company

WAUSEON
 1 Fulton Manufacturing Company
 5 McCord Corporation
 1 Sterling Milk Company

WEST CARROLLTON
 8 American Envelope Company
 9 Oxford Charitable Trust (Oxford Paper Company)

WEST LAFAYETTE
 9 Jones Metal Products Company

WILMINGTON
 2 Champion Bridge Company
 2 Clinton County National Bank & Trust Company
 2 First National Bank

WOODVILLE
 7 Ohio Lime Company
 5 Woodville State Bank

WOOSTER
 2 B & F Transfer Company
 9 Borg-Warner Corporation, Wooster Div.
 3 Coca-Cola Bottling Company
 2 Collier Printing Company
 1 Freeman Construction Company
 1 Maintenance, Inc.
 1 Mardigan Corporation
 8 Rubbermaid, Inc.
 1 Wayne County National Bank

5 Wooster Brush Company

WORTHINGTON
 1 Medick, Mr. and Mrs. Charles W.

XENIA
 1 Eavey-Super Valu, Inc.
 1 Kuntz Brothers

YELLOW SPRINGS
 7 Bean & Company, Morris

YOUNGSTOWN
 1 Aerolite Extrusion Company
 3 Ajax Magnethermic Corporation
 1 Armbricht Motor Truck Sales, Inc.
 3 "Automatic" Sprinkler Corporation of America
 3 Barrett Cadillac, Inc.
 9 Bessemer Cement Company
 10 Carbon Education & Charitable Foundation
 2 City Ash, Inc.
 3 City Asphalt & Paving Company
 6 Coca-Cola Bottling Company
 1 Commercial Piping Company
 9 Commercial Shearing & Stamping Foundation
 1 DeBartolo Construction Company, M.
 11 Dollar Savings & Trust Company
 9 Donnell, Inc., L. F.
 2 Economy Electric Company
 6 First Federal Savings & Loan Association
 6 Fitzsimmons Steel Company
 6 Fowler Company, J. D.
 3 General Extrusions, Inc.
 7 General Fireproofing Company
 3 Great Atlantic & Pacific Tea Company
 2 Habuda Coal & Supply Company
 9 Home Savings & Loan Company
 8 Hynes Steel Products Company
 9 Isaly Dairy Company
 1 James & Weaver
 10 Jones & Laughlin Steel Corporation, Stainless & Strip Div.
 2 Kessler Products Company
 4 Loblaw, Inc.
 5 MacKenzie Muffler Company
 9 Mahoning National Bank
 6 McKay Machine Company
 10 McKelvey Company Charitable Foundation, G. M. (McKelvey Company, G. M.)
 10 Metal Carbides Corporation
 3 Moyer Company
 7 Ohio Bell Telephone Company
 4 Paulo, Walter H.
 9 Peoples Bank
 3 Pepsi-Cola Bottling Company
 8 Pollock Company Foundation, William B. (Pollock Company, W. B.)
 8 Roll Formed Products Company
 6 Sampson, Mr. and Mrs. William J., Jr.
 6 Samar Aluminum Company
 1 Scholl-Choffin, Inc.
 4 Schwebel Baking Company
 8 Shriver-Allison Company
 1 Shutrump & Sons Company, Charles
 9 Stambaugh Hardwood Lumber Company
 10 Standard Slag Company
 5 Steelduct Company
 8 Strouss-Hirschberg Company
 4 Tee Nee Trailer Company
 9 Union National Bank
 10 Valley Mould & Iron Corporation
 11 Vindicator Printing Company
 3 WFMJ Broadcasting Company
 1 WKBN Broadcasting Company
 10 Youngstown Arc Engraving Company
 9 Youngstown Foundry & Machine Company
 1 Youngstown Printing Company
 9 Youngstown Sheet & Tube Company
 10 Youngstown Welding & Engineering Company

ZANESVILLE
 5 Central Silica Company
 3 Goldstein, Sam
 9 Mosaic Tile Company
 3 Pepsi-Cola Bottling Company
 3 Zanesville Coca-Cola Bottling Company

CONNECTICUT
 1 Connecticut Mutual Life Insurance Company, Hartford

DISTRICT OF COLUMBIA
 1 Peoples Life Insurance Company, Washington, D. C.

ILLINOIS
 1 Allied Mills, Inc., Chicago
 7 American Oil Foundation, Chicago
 1 Andersen & Company, Arthur, Chicago
 4 Beatrice Foods Company, Chicago
 3 Brunswick Corporation, Chicago
 6 Clissold Publishing Company, Chicago
 9 Concora Foundation (Container Corporation of America), Chicago
 5 Continental Coffee Company, Chicago
 7 Denoyer-Geppert Company, Chicago
 4 Donnelley Corporation, Reuben H., Chicago
 7 General American Transportation Corporation, Chicago
 9 Inland Steel-Ryerson Foundation, Inc., Chicago
 8 International Harvester Company, Chicago
 5 Morton Salt Company, Chicago
 2 Pick Hotels & Motels, Albert, Chicago
 1 Sexton & Company, John, Chicago
 3 Zurich Insurance Company, Chicago

INDIANA
 1 Eckrich & Sons, Inc., Peter, Fort Wayne

5 Franklin Electric Company, Bluffton
 3 Great Atlantic & Pacific Tea Company, Indianapolis

KENTUCKY
 1 Wiedemann Brewing Company, George, Newport

MASSACHUSETTS
 5 John Hancock Mutual Life Insurance Company, Boston
 7 Massachusetts Mutual Life Insurance Company, Springfield
 5 New England Mutual Life Insurance Company, Boston
 1 Sheraton Corporation of America Foundation, Boston
 4 Stanley Home Products, Inc., Westfield

MICHIGAN
 1 Chrysler Fund, Detroit
 1 Ford Motor Company Fund, Dearborn
 8 General Motors Corporation (For Operations in Ohio), Detroit
 1 Keweenaw Fund, Adrian
 7 Kresge Company, S. S., Detroit
 4 Parke, Davis & Company, Detroit
 8 Union Bag-Camp Paper Corporation, River Raisin Paper Company Div., Monroe
 6 Whirlpool Foundation, St. Joseph; Clyde, Marley, Ohio

MINNESOTA
 8 DeLuxe Check Printers Foundation, St. Paul
 10 General Mills Foundation, Minneapolis

NEW JERSEY
 3 American Cyanamid Company, Wayne
 8 Beneficial Finance Company, Morristown
 1 Fiske Brothers Refining Company, Newark
 3 Merck & Company, Rahway

NEW YORK
 8 Allied Stores Foundation, Inc., New York
 2 American Can Company Foundation, New York
 4 American Machine & Foundry Company, New York
 1 American Tobacco Company, New York
 6 Babcock & Wilcox Company, New York
 3 Bristol-Myers Company, New York
 5 Burnham Corporation, Irvington
 4 Colgate-Palmolive Company, New York
 5 Continental Can Company, New York
 7 General Foods Fund, Inc., New York
 5 General Telephone & Electronics Foundation, New York (In behalf of Sylvania Electric Products, Inc. & General Telephone Company of Ohio, both subsidiaries of General Telephone and Electronics Corporation.)
 6 Graybar Electric Company, New York
 1 Keller Company, William J., Buffalo
 2 Kenyon & Eckhardt, Inc., New York
 1 Malsin Foundation, Inc., Lane Bryant, New York
 8 National Biscuit Company, New York
 7 National Dairy Products Corporation, New York (In behalf of Kraft Foods, Sealtest Foods, Breakstone Foods, Humko Products, Metro Glass, Research & Development, & Sugar Creek Creamery Divs.)
 4 New York Life Insurance Company, New York
 3 Olin Mathieson Chemical Corporation, New York
 5 Philip Morris, Inc., New York
 6 Ritter Company, Rochester
 1 Shenley Industries, Inc., New York
 7 Socony Mobil Oil Company, New York
 2 Standard Motor Products, Inc., Long Island City
 2 Standard & Poor's Corporation, New York
 7 Union Carbide Corporation, New York
 9 United States Steel Foundation, Inc. New York

PENNSYLVANIA
 5 Allegheny Ludlum Steel Corporation, Pittsburgh
 3 Crucible Steel Company of America, Pittsburgh
 3 Electric Storage Battery Company, Philadelphia
 3 Great Atlantic & Pacific Tea Company, Pittsburgh
 3 Harbison-Walker Charitable Fund, Inc. (Harbison-Walker Refractories Company), Pittsburgh
 5 I-T-E Foundation (I-T-E Circuit Breaker Company), Philadelphia
 2 Koppers Foundation, Pittsburgh
 10 Pittsburgh Plate Glass Foundation, Pittsburgh
 6 Rockwell-Standard Corporation, Coraopolis
 4 Slater Food Service Management, Philadelphia

VIRGINIA
 3 Norfolk & Western Railway Company, Roanoke

WEST VIRGINIA
 2 Wheeling Steel Corporation, Wheeling

WISCONSIN
 6 Bassett Foundation, Norman (Demco Library Supplies), Madison
 8 Kimberly Clark Corporation, Neenah
 6 Koehring Company, Milwaukee
 5 Smith Foundation, Inc., A. O., Milwaukee

OFFICERS AND EXECUTIVE COMMITTEE — 1962-63

Dr. Glenn L. Clayton, Chairman	Ashland College	Dr. Carl C. Bracy, Past Chairman	Mount Union College
Dr. Paul F. Sharp, Vice Chairman	Hiram College	Howard S. Bissell,	Attorney, Cleveland
Dr. Lynn W. Turner, Secretary	Otterbein College	Earl F. Morris,	Attorney, Columbus

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

TRUSTEES FROM BUSINESS AND INDUSTRY

William G. Adams Toledo	Judge John W. Ford Youngstown	Harland E. Paige Akron	Stanley I. Roediger Cleveland
Robert F. Baldwin Dayton	James E. Fusco Columbus	J. B. Perkins Cleveland	John F. Schaefer Findlay
R. T. Beeghly Youngstown	George Gund Cleveland	A. N. Prentice Canton	Henry S. Stout Dayton
Howard S. Bissell Cleveland	Charles A. Jackson Findlay	Ralph K. Ramsayer Canton	Carl W. Ullman Youngstown
Beman Gates Dawes, Jr. Cincinnati	Frederick K. Lacher Akron	Leo F. Reinartz Middletown	Ford R. Weber Toledo
R. Gale Evans Cincinnati	James F. Lincoln Cleveland	Peter E. Rentschler Hamilton	Wayne Young Wadsworth
Harvey S. Firestone, Jr. Akron	Earl F. Morris Columbus	Mason Roberts Dayton	

AS OHIO FOUNDATION moves toward its minimum goal of two million dollars, new gifts and new prospects are needed. Friends of Ohio's independent colleges may use the blanks below in sending gifts or names of prospects to Ohio Foundation of Independent Colleges, 4554 Starret Road, Columbus 14, Ohio. Thank you.

Date _____

Name of Firm _____

Address _____

Street and Number City and State

In consideration of the gifts of others and as evidence of our appreciation for the great contribution of the non-tax-supported colleges to corporate enterprise, we hereby contribute to the colleges listed, through—

THE OHIO FOUNDATION OF INDEPENDENT COLLEGES, INC.

The sum of _____

Payable in amounts and on dates as follows _____
To be divided among the 32 colleges (60% equally, 40% by 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)

"O" CLUB NEWS

Area directors in promoting the "O" Club among Otterbein alumni are as follows:

Westerville — Clare Nutt, '31

Columbus — Fred Shoemaker, x'50

Dayton — Stanley Sherriff, '50

Ohio River Valley — Howard A. Sporck, '34

Eastern — Elmer N. Funkhouser, Jr. '38

Assisting in further development of "O" Club objectives in other areas include Clark Lord, '39, Akron; Denton Elliott, '37, Washington, D. C.; and Lawrence Marsh, '31, Cleveland.

Under the leadership of Clare Nutt, '31, who has been a member

of the "O" Club Board of Directors for the past six years, the Westerville area has a membership of over 200 and contributed over \$2,500 each year toward the grant-in-aid program for athletes.

Nutt was a varsity football player at Otterbein from 1928-30. He is presently a Westerville businessman and known by his friends as the big "O", according to Dwight Ballenger, "O" Club president for 1962-63.

OFIC CONTRIBUTORS

The preceding eight pages insert carries a complete list of 1961-62 donors to the Ohio Foundation of Independent Colleges. Otterbein received \$33,560.35 out of total of \$1,083,015.26. This was the eleventh year for the OFIC fund-raising program among corporations and business concerns in Ohio.

Elmo Lingrel Honored As He Retires

OLD HUDDLE—Elmo Lingrel, '17, center, huddles with teammates from 1916 Otterbein College football squad before testimonial dinner, May 10 at Middletown, Ohio. Left to right: Tom Brown of Burgettstown, Pennsylvania, Charles Campbell of Mount Vernon, Ohio, Lingrel, Bill Evans of Pittsburgh, Pennsylvania, and Ray Peden of Lewisburg, Ohio.

Elmo Lingrel, '17, retires this month after forty-five years as a coach, teacher and athletic director. The past thirty-nine years he served as a coach and athletic director at Middletown High School, Middletown, Ohio.

A testimonial dinner was held in his honor on May 10 with 435 in attendance. He was presented with an engraved wrist watch and his wife, the former Mary Alta Nelson, '17, with an engraved gold bracelet. A huge oil painting portrait of Lingrel was also unveiled and presented to Middletown High School.

Lingrel has compiled a fabulous sports career spanning fifty years.

While at Otterbein he won eleven varsity letters, graduated with a degree in physical education and launched himself on a coaching career that started at Sandusky, Ohio in 1917.

He handled all sports for one year at Sandusky before serving in the infantry during World War I in France. In 1919, he wound up in Walla Walla, Washington and in two years lost only two football games — one each season — and went undefeated to one basketball championship.

Following two years at Dayton Stivers he went to Middletown in 1923, first as coach of all sports, then as a football coach and the last 17 years as athletic director.

In 22 years of coaching Middletown football, his teams went undefeated four times, and several times lost only once. In all, his grid squads won 140 games and lost only 32. Nineteen of the games ended in ties.

During his regime he has been instrumental in the construction of a 9,500 seat stadium, and a 3,600 seat gymnasium. He introduced night-time football in 1934.

Class

Reunions

1962

Left to right: Edward W. E. Schear, '07, Maude Truxal Burtner, '07, Olive Robertson Bennert, '02, Lewis A. Bennert, '97.

CLASS OF 1912—FIRST ROW, left to right: Mary Creamer Kromer, Myrtle Saul Bowman, Edith Gilbert Kern, Beulah Demorest Lawrence, Yola Strahl McCombs. SECOND ROW, left to right: John H. Flora, Jay B. Snyder, Ruth Detwiler Sanders, Percy H. Rogers, Charles R. Hall, Harry C. Metzger. THIRD ROW: Alva D. Cook.

CLASS OF 1917—FIRST ROW, left to right: Inez Bower Hopkins, Alta Nelson Lingrel, Marion Elliott Barnhart, Ethel Meyers Gifford, Ruth Dick Fetter. SECOND ROW, left to right: Lloyd B. Mignerey, Elmo Lingrel, John B. Garver, Stanton W. B. Wood, George R. Myers, R. Burton Thrush.

CLASS OF 1922—FIRST ROW, left to right: Hazel Dehnhoff Young, Harriet L. Hays, Ferne G. Martin, Velma Swinger Perry, Pauline Stubbs Stauffer.

SECOND ROW, left to right: Edythe L. Eby, Faith W. Seyfried, Velma Lawrence Loomis, LaVaughn Leatherman Johnson, Robert C. Wright, J. Gordon Howard.

THIRD ROW, left to right: Charles W. Vernon, J. Milton Owen, Paul J. Miller, William O. Stauffer, Paul Sprout.

FOURTH ROW, left to right: Roger K. Powell, J. H. L. Morrison, Manson E. Nichols, Earl D. Ford.

CLASS OF 1927—FIRST ROW, left to right: Dortha Wurm Allen, Nellie Heischman Brown, Ruth Hayes McKnight, Ruth Musselman Holman, Edith Moore Stebleton.

SECOND ROW, left to right: Judith E. Whitney, Jeanne Bromeley Caldwell, Grace Cornet Mackey, Laura Whetstone Jones, Martha Alspach Vogel, Betty White Oyler, Mary Mills Miller.

THIRD ROW, left to right: Ellsworth E. Reese, Elward M. Caldwell, Fred L. Syler, Gwynne H. McConaughy, Robert H. Snavely.

FOURTH ROW, left to right: H. Ressler Brown, Wayne V. Harsha, Charles O. Lambert, Theodore E. Nichols, Laurence D. Miller.

CLASS OF 1932—FIRST ROW, left to right: Frances Cahill Dittmar, Frances Morrison Nichols, Everett H. Whipkey, James H. Stokes, Norris C. Titley.

SECOND ROW, left to right: Bernard Menke, Winifred Parkinson Menke, Bertha Durfee Byers, Carl C. Byers, Alice Schear Yohn.

THIRD ROW, left to right: Melvin H. Irvin, James E. Huston, Martha Wingate Biggs, George Biggs, Edwin P. Eberly.

25th Anniversary

CLASS OF 1937—FIRST ROW, left to right: Dorothy Rupp Huey, Marjorie McEntire Robinson, Sara Kelser Steck, Louise Bowser Elliott, Lorena Kundert Eley, Ruth Cook Arnold.

SECOND ROW, left to right: Virginia Hetzler Weaston, Katherine Newton Martin, Ruth Morrison Johnson, Denton W. Elliott, Lola Dell Jennings Searles, Betty Thuma Tenney.

THIRD ROW, left to right: L. William Steck, Jeannette White Miller, Charles W. Harding, Dorothy Hummel Schlesselman, Ralph E. Scherer, Jay R. Hedding.

FOURTH ROW, left to right: Donald R. Martin, R. Fred McLaughlin, Clarence M. Pope, Russell W. Brown, Harold W. Bell.

CLASS OF 1942—FIRST ROW, left to right: Thomas A. Gardner, Robert A. Raica, Robert S. Roose, Harold E. Wilson.
 SECOND ROW, left to right: Ruth Smith Strohbeck, Wanda Hatton Gardner, Mary Healy Cannon, Genevieve Tryon Bolin, Sarah Brickner Beckel, Lois Arnold Wagner.
 THIRD ROW, left to right: Florence A. Emert, Georgia Turner Mehl, Helene Bauer Bickel, Mary Kline Van Sickie, Martha Baker Blackford, Lozella Beckel Dunlap.
 FOURTH ROW, left to right: Evelyn French MacGregor, Mary Brehm Roose, Betty Rosensteel Ballenger, Ruthanna Shuck Robertson.

CLASS OF 1947—FIRST ROW, left to right: Sylvia Phillips Vance, Miriam Miller Carter, Marian Adams Kilkenny, Marilyn Shuck Beattie, Mary McConnell Miller.
 SECOND ROW, left to right: Edith Gallagher, Mary Keller Howell, Miriam Woodford King, Elizabeth P. Speckman, Eileen Burke Craven, Margaret Robson Pollock, Elizabeth Mills Coughlin.
 THIRD ROW, left to right: Waid W. Vance, Martha Good Reece, Anna Putterbaugh Good, Clifford E. Gebhart, Wanda Boyles Gebhart, Kenneth S. Watanabe.

10th Anniversary Class Reunion

CLASS OF 1952—FIRST ROW, left to right: Glenna Gooding Zarbaugh, Phyllis King Morris, Marilyn Wallingford Buchanan, Betty Leonard Stover, Edith Gruber Lusher, Jo Ann May, Lois Abbott Yost, Ardine Grable Smith, Polly Pollock Waggamon, Elizabeth M. Pendleton, Esther Bontrager Hardesty, Joanne Mikesell Baughn.

SECOND ROW, left to right: Richard K. Rosensteel, Naomi Mann Rosensteel, Elnora Shaffer Dougherty, Sue Manuel Searls, Joanne Nichols, Nancy Longmire Seibert, Shirley Chagnot Bloomster, Barbara Burtner Hawk, Joan Wallace Borg.

THIRD ROW, left to right: Floyd L. Miller, Harry E. Hull, Robert F. Berkey, Tex Levering, Glenn E. Borkosky, W. Eugene Putterbaugh, Philip A. Knall, Jr., Jack Coberly.

FOURTH ROW, left to right: Paul E. Smith, George E. Liston, James W. Earnest, Glenn C. Winston, Lowell H. Morris, Thomas N. Buchanan, Don E. Steck, Donald E. Myers, Roger Wiley.

CLASS OF 1957—FIRST ROW, left to right: Janice Gunn Freeman, Eileen Fagan Huston, Marilla Clark Eschbach, Marilyn McConagha Knicely, Eva Holmes Howell, Margaret Curtis Henn, Barbara A. Reynolds.

SECOND ROW, left to right: Allen N. Kepke, William N. Freeman, John T. Huston, Theodore M. Howell, Jr., Fred E. Smith, A. Craig South, Robert L. Henn.

**SPOTLIGHT
ON
ALUMNI**

Elmer N. Funkhouser, Jr., '38, has been elected to the position of Executive Vice President of American Metal Climax, Inc. Mr. Funkhouser assumed his new duties on May 1st. He has been an officer of W. R. Grace and Company, where he was Executive Vice President of the Cryovac Division, one of the largest of their chemical enterprises.

In a statement issued May 3 by the Chairman of the Board, Walter Hochschild and the President, Frank Coolbaugh, of American Metals, "We take pleasure in announcing that Elmer N. Funkhouser, Jr. became Executive Vice President of this company on May 1, to serve as the third ranking officer in corporate management. Mr. Funkhouser comes to us with an exceptionally broad background in manufacturing, engineering, marketing and finance in the chemical industry."

Mr. Funkhouser graduated from Otterbein in 1938 with a major in chemistry. He received the Master of Business Administration degree in 1941 from Harvard. He is presently a member of the Otterbein College Board of Trustees.

Mrs. Betsy Howe (MARY E. BRUBAKER, '24), received her Masters Degree in Religious Education during the commencement exercises at Evangelical Theological Seminary May 7th. This is Mrs. Howe's second advanced degree. She was awarded a Master of Arts degree in Religious Education from the Yale Divinity School in 1927.

Mrs. Howe serves as Director of Christian Education for the First Evangelical United Brethren Church of Naperville, Illinois. She helped in organizing the first cooperative Vacation Bible School and served as its director for two years, has written articles for both the E.U.B. publications and for the International Journal of Religious Education, has directed Christian education programs at youth camps, and traveled extensively as a counselor in her field.

ALBERT L. MATTOON, '24, will be retiring professionally from his position as Senior High School principal in Findlay, Ohio,

in August of 1962. Mr. Mattoon has been active in educational circles for the past thirty-eight years. He served in the Morrow and Scioto County school systems from 1924 to 1931, in the Glenwood Junior High School from 1931 to 1932, and has been with the Findlay Senior High School since 1932.

(Continued from page 5 col. 3)

And here presides with faith and skill
endued,

The Grand Old Man, The Mender of
Broken Lives.

They come to him from earth's remotest
lands,

In hope and fear, and trembling with
suspense;

And like a master workman, soon his
hands

Have probed and proved the damning
evidence.

And like a master workman, old in skill,
He chooses fitting tools to shape his ends;

And as he deftly works, each petty ill
Is cut away,—the broken vessel mends.

His tools are wit and cheer and jovial
zest,

He wields them as the patient's needs
demand;

And when he's through, you know this is
the best

Of all good worlds cast from the Maker's
hand.

Days fling their little measured store of
hours

Into Time's great chartless, unsailed sea.

And like a withered old man, shorn of
powers,

Time grovels low before Eternity.

Or so it seems! But all those weary days

The Master Mender's allies are at work.

Faith, Courage, Patience—these in subtle
ways

Take up the war where unknown perils
lurk.

And so for many, dawns the glory day

When faith and skillful care have made
them whole;

And those exalted moments humbly pay
Their tribute to the Master Mender's
role.

So hail! Old man, Koch's peer, peer of
them all,

Hail Great Physician! let this meed of
praise

Be yours from those who know you best,
who call

You Friend, who owe you tithes on all
their days.

Death know you only as his stubborn foe,

And Life with you his cunning plot
connives;

We who have reasons of our own to know,
We hail you now as: The Mender of
Broken Lives.

Earl Meadow Dunbar

'00

FRANK A. ANDERSON, '00, will be celebrating his ninetieth birthday in December of 1962. He reports good health with small exceptions. Mr. Anderson is a retired chemist and lives now at 724 Rosal Avenue, Oakland 10, California.

'10

FORREST G. KETNER, '10, has been appointed Chairman of the Ohio State University Board of Trustees. Mr. Ketner is general manager and secretary-treasurer emeritus of Producers Livestock Association. He resides at 20 Stanberry Road, Columbus 9, Ohio.

'17

RAY W. GIFFORD, '17, has retired following thirty years of service with the *Columbus Dispatch* newspaper as Advertising Salesman. Mr. Gifford edited the *Westerville Public Opinion* newspaper before his affiliation with the *Dispatch*. He earned a degree in journalism from the Ohio State University in 1917, married an Otterbein graduate, Marie Wagoner, '18, and presently resides at 162 West Home Street, Westerville, Ohio.

'17, '18

DR. A. H. SHOLTY, '17, pastor of the First E.U.B. Church in Kendallville, Indiana, is retiring from the ministry. He and his wife, the former RUTH E. CONLEY, '18, plan to move to "Sweet Briar," a home which the Sholty's have built themselves as a part-time project since 1950. Reverend Sholty will continue to serve the church on a part-time basis at the Maple Grove Church pastorate following his official retirement.

'18

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

Mrs. Arthur B. Elder (INEZ STAUB, '18), reports that she journeyed to Spain to see her son, Arthur, assume command of a Jet Navy Squadron at "Rota." Her trip included a tour of Spain, Portugal and the island of Majorca. Mrs. Elder is an artist and painting teacher.

'22

HERMAN F. LEHMAN, '22, recently received the American Heritage award from the Dayton area Junior Achievement Association. The award was made in recognition of the inspirational example Mr. Lehman has set for youth participating in the Junior Achievement program, and was presented at the "Future Unlimited" dinner held at the Biltmore Hotel with approximately one thousand future business leaders and guests attending.

'23

Mrs. Spencer Shank (MARJORA WHISTLER, '23), was awarded an honorary Doctor of Laws degree by the College-Conservatory of Music of Cincinnati. The degree was conferred in recognition of Mrs. Shank's role in the successful transition during the merging of the Conservatory of Music and the College of Music into one institution in 1955, and her contributions to the advancement of music education. Mrs. Shank has been dean of administration at the College-Conservatory since 1956. Previously, she served with the College from 1947 as dean of women and registrar.

J. BURNELL CRABBS, '23, retired from teaching after thirty-four years from his position as principal of Berea High School. Mr. Crabbs has sailed for South

America, Campinas, Brazil, to study under the Laubach Literacy Program.

'25

THE REVEREND FLOYD E. MCGUIRE, '25, was endorsed as a Moderatorial Candidate for the 174th General Assembly of the United Presbyterian Church. Reverend McGuire is presently pastor of the Larchmont Avenue Presbyterian Church in Larchmont, New York.

'26

DWIGHT ARNOLD, '26, is being honored by the Ohio School Counselor's Association for his leadership in the area of guidance and counseling. The Association will present an award annually to an outstanding person in the field of guidance services and the presentation will be called the "Dwight Arnold Award." Dr. Arnold is a professor of education at the Kent State University in Kent, Ohio, and has been a member of the faculty there since 1946. He holds both his Master's and his Doctor's degrees from the Ohio State University.

'29

DR. GERALD A. ROSSELOT, '29, has been named director and general manager of the Research Laboratories division of the Ben-

dix Corporation. Previously, he has served as assistant general manager and associate director for the division. He has been consultant to and a member of a number of national boards and councils on research, including the Department of Defense.

'30

THE REVEREND FREDERIC MILLER, '30, pastor of the First Presbyterian Church in Youngstown, Ohio, received an honorary Doctor of Music degree from the College of Wooster at their June 11 commencement. Reverend Miller served as director of music at the World Conference of Christian youth, Oslo, Norway, in 1947. He presently is a member of the National Council of Churches commission on worship and the fine arts and a lecturer on music history at Youngstown University.

'32

CARL C. BYERS, '32, was the honored speaker at the eighteenth annual Masonic Breakfast, Three Districts of Erie, on April 29, and appears frequently on both radio and television broadcasts in his position as lecturer-consultant in human relations, education and sales motivation for the General Motors Corporation. Mr. Byers is the founder of the Byers Public Speaking Prize, which is awarded annually to a senior Otterbein student.

'33

OLIVE GILLMAN, '33, has been elected president of the Pennsylvania Division of the National Secretaries Association International. She is presently employed as secretary to her local division manager of the General Telephone Company in Johnstown.

'34

WILBUR H. MORRISON, '34, has been elected president of the

board of Central Community House, a United Appeal Agency in Columbus, Ohio. He presently resides at 684 South Roys Avenue in Columbus.

'35

THE REVEREND E. LEE NISWANDER, '35, is now serving the congregation of the First Presbyterian Church in Eaton, Ohio. He was formally installed on Sunday, July 1st. Reverend Niswander and his wife have three children.

'36

DR. WILLIAM K. MESSMER, '36, was recently presented with a gavel made from the "cedars of Lebanon" by the Director of the Town and Country Department of the Ohio Council of Churches. The gavel symbolizes the Department's program of rural development in the country of Lebanon. Dr. Messmer is now completing his second term as President of the Ohio Council of Churches, and was recently elected to a continuing term on the Council's administrative committee.

'40

DR. JOHN KAREFA SMART, '40, received his second honorary LL.D. Degree from McGill University last Fall. He received the first degree from Otterbein in 1961. Dr. Smart has also been re-elected to Parliament for a term of five years and re-appointed for Sierra Leone as Minister of External Affairs.

'41

MACK A. GRIMES, '41, has been elected to the board of Central Community House, a United Appeal agency in Columbus. Mr. Grimes is employed as an assistant to the President of the Dean and Barry Paint Company, Columbus, Ohio.

'42

ANAMAE MARTIN, '42, has completed a textbook to be used

by all fourth-grade Columbus school children in their history classes for 1962-1963. The book is entitled, "Columbus, the Buckeye Capital," and is the first text of its kind for the central Ohio area. Miss Martin is a teacher and supervising principal in the Columbus School System and is living at 958 Hillsdale Drive, Columbus, Ohio.

'44

DR. RAY W. GIFFORD, '44, received the Alumni Achievement Award of the Ohio State University College of Medicine in April. The award was made for "outstanding professional attainment and distinguished service to mankind" in medicine. Dr. Gifford presently is associated with the Cleveland Clinic's department of hypertension and renal diseases, and has engaged in research in this field. For twelve years he served as a consultant in internal medicine at the Mayo Clinic.

THOMAS H. WELLS, '44, was recently appointed by President John F. Kennedy to serve as Associate Member of the Board of Veterans Appeals. Dr. Wells is married to the former Betty Orr, '43.

'45

Mrs. Herbert Gillman (DORIS HOTCHKISS, '45), is presently residing at 12 Patricia Drive in Brunswick, Maine. She and her husband now have a family of four—Sally, 10; Patsy, 8; Gil, 6; and Stephen, 4.

'47

WILLIAM H. BURK, '47, is vice-president of the Wisconsin Division of the Salesman's Association of the Paper Industry. He has been with the Nekoosa-Edwards firm for the past fifteen years. Mr. Burk and his family are living at 501 South Second Street, Cedarburg, Wisconsin.

'48

DR. ROBERT R. WERTZ, '48, recently finished residency in Radiology in Washington, D. C., at the V. A. Hospital. He is now in the Radiology Department of Mercy Hospital in Pittsburgh, Pennsylvania. Dr. Wertz is married and has two daughters and a son.

'49

KENNETH A. MEAD, '49, has been advanced to the rank of assistant professor of physical education at Marietta College, Marietta, Ohio. He joined the college as head football coach and instructor in physical education in 1957.

'50

Mrs. John L. Wray (JUDITH L. EDWORTHY, '50), has been promoted to the position of Assistant Professor in the Department of Speech and Drama at Loretta Heights College, Denver, Colorado. In November of this year she was invited to read a professional paper at the Western Speech Association Conference in Long Beach, California. This past summer she has spent traveling with her husband. Mrs. Wray received her doctorate from the University of Wisconsin in 1961. Her dissertation was "Representative Contemporary Poets as Readers of Their Own Poetry."

DR. ROBERT A. WOODEN, '50, is currently serving as a Dental Officer aboard the U. S. S. Antietam CVs-36. The carrier Antietam was one of those participating in the Mercury Project Flight of Colonel Glenn on February 20th.

'51

DARRELL L. POLING, '51, will teach this Fall at the Dependents School, Prestwick, Scotland.

'52

ALBERT J. HOGUE, '52, will be connected with the Education

system and later will become elementary principal in the American School of Lima, South America. He will be assigned to this position for the next two years. Mr. Hogue's address will be: Colegio Franklin Delano Roosevelt, Avenida Los Libertadores, 500, San Isidro, Lima, Peru.

JOHN MATTHEWS, '52, has assumed the position of summer school principal and elementary principal for the coming academic year in the Mount Eden District of Hayward, California. His present address is 24579 Margaret Drive, Hayward.

Mrs. Margaret Lynch (MARGARET SUE CHINN, '52), received her Bachelor of Arts degree from St. Francis College in Fort Wayne, Indiana, on June 2. Mrs. Lynch is married, has three children, and presently is living at Route #13, Rabus Drive, Fort Wayne, Indiana.

'53

A. DUANE FRAYER, '53, has just finished his first year as Director of the Wesley Foundation at Kent State University.

'54

WILBUR W. KIRK, '54, is now employed as an engineer with the International Nickel Company, Harbor Island Research and Testing Laboratory, Harbor Island, North Carolina.

'56

WILLIAM R. LUTZ, '56, was graduated in May of 1960 from the United Theological Seminary and is presently pastor of the Melbourne E.U.B. Church, Florida. He and his family reside at 339 South Crescent Drive, Melbourne, Florida.

JAMES T. WHIPP, '56, has been promoted to the rank of Captain in the U. S. Marine Corps Reserve. He plans to continue active participation in the marine corps reserve.

'57

JOHN R. HOWE, JR., '57, has been appointed to a teaching position at Princeton University effective in September, 1962. He will be teaching in the field of contemporary history and diplomacy.

JERRY B. LINGREL, '57, was recently elected President of the Southern California Alumni Club. Mrs. Lingrel, the former SARA L. WRIGHT, '59, was elected secretary-treasurer for the group. She is presently teaching kindergarten in Pasadena, California. Mr. Lingrel is conducting biochemical research with the Division of Biology for the California Institute of Technology.

'59

FRANK J. SPINO, x'59, is presently attending Western Reserve University School of Dentistry in Cleveland, Ohio.

'60

LTJG. BRUCE L. KECK, '60, has completed the officers' basic course at the US Naval Submarine School and is currently serving aboard the USS Amberjack, home ported at Charleston, South Carolina.

JAMES A. HARRIS, '60, has been commissioned a second lieutenant in the United States Air Force following graduation from the Lackland Air Force Base, Texas. He will be assigned to Keesler Air Force Base, Mississippi, for ground electronics officer courses. Mr. Harris is married to the former Janet D. Klepinger, '59.

'61

MARY JEAN BARNHARD, '61, is teaching fourth grade in Center Elementary School, Cleveland, Ohio.

NANCY HAMILTON, '61, is teaching in the Murrysville, Pennsylvania, Junior High School. She teaches 7th, 8th and 9th grade Spanish Classes.

DONALD G. HOOPER, '61, has entered pilot training at Webb

Air Force Base in Texas. He will fly T-37 and T-33 jets during the year-long flying training course and will receive special academic and military training. Mr. Hooper is now a second lieutenant.

'62

PETER H. CHAPMAN II, '62, has been commissioned a second lieutenant and awarded his navigator wings in the U. S. Air Force. Lt. Chapman received the Distinguished Aviation Cadet Graduate Award and was the recipient of the Air Training Command Commander's Trophy and the Daughter American Colonist Award. He received radar and celestial navigation training in the Air Force T-29 "Flying Classroom" aircraft while at Harlingen and will be assigned to Travis Air Force Base, California, for active duty.

EDWARD A. RUSSELL, '62, has been appointed as a Digital Computer Programmer GS-7 with the Air Force Logistics Command at Wright-Patterson Air Force Base, Ohio. The appointment was effective on June 11.

ZELLER R. HENRY, '33, is serving as general manager of the Ironton, Ohio, Chamber of Commerce. He began his term on July 1st.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

- C. William McCullough, '51
Master of Arts
Ohio State University, March 25
- Richard P. Creamer, '43
Master of Education
Rutgers University, June 6
- Janet A. Christy, '60
Master of Arts
Ohio State University, June 8
- James W. Gibson, '54
Doctor of Philosophy
Ohio State University, June 8
- Joseph R. Lehman, '58
Doctor of Dental Surgery
Ohio State University, June 8
- George D. Lloyd, '58
Doctor of Dental Surgery
Ohio State University, June 8
- Carl D. Miller, '60
Master of Social Work
Ohio State University, June 8

CUPID'S CAPERS

1916—Merle Eubanks Anthony, x'16, and George L. Shaw, June 17, 1962, at Columbus, Ohio.

1933—Tennie E. Wilson, '33, and Robert L. Pieper, June 16, Sunbury, Ohio.

1953—Elizabeth L. Drake, '53, and John A. Norton, January 20, 1962, at Dayton, Ohio.

1955—Joan Edith Clark and Kenneth F. Echard, Jr., '55, June 3, 1962, at Cohoes, New York.

1959—La Vern Gladys McClave and Ralph Joseph Barnhard, '59, November 23, 1961, at Cleveland, Ohio.

1961—Patricia Jane Connor and Robert Tomb, x'61, December 27, 1961, at St. Petersburg, Florida.

Ann Elizabeth Cherry, '61, and Larry Lee Prifogle, x'61, May 12, Altoona, Pennsylvania.

1961 and 1962—Carol Faith Bruns, '61, and Loyde B. Hartley, '62, June 23, Woodville, Ohio.

1962 and 1963—Ellen Kemp, '62, and James Kay, '63, June 30, 1962, at Massillon, Ohio.

Marilyn Kay Grimes, '62, and John Taylor Davidson, '63, June 9, Akron, Ohio.

TOLL OF THE YEARS

1882—Robert B. Tucker, '82, died 1961 at New Straitsville, Ohio.

1891—Mrs. Smith Gorsuch, (Lucinda Rich, x'91), died April 17, 1962, at Castalia, Ohio.

1898—Mrs. Ada Crippen, (Ada McCammon, x'98), died November 21, 1961, at Galena, Ohio.

1913—Mrs. Clifford H. Moss, (Fern L. Vance, '13), died December 14, 1961, at Columbus, Ohio.

Dr. Carl Vernon Roop, '13, died May, 1962, at St. Petersburg, Florida.

1915—Harold Clark Plott, '16, died April 7, 1962, at Phoenix, Arizona.

1917—Mrs. E. J. Norris, (Maude Weekly Norris, M'17), died February 1, 1962, at Westerville, Ohio.

1923—Wilbur D. Coon, '23, died April 18, 1962, at Maple Heights, Ohio.

1925—Victor Burkett, '25, died February 17, Brookville, Ohio.

1927—Mrs. Clark A. Richard, (Enid Kizer, x'27), died May 8, 1962, at Fostoria, Ohio.

1929—Mr. Orion S. Nicholas, x'29, died April 14, 1962, at Arcanum, Ohio.

- William J. Rea, '58
Doctor of Medicine
Ohio State University, June 8
- Jenny K. Lehman, '61
Bachelor of Science in
Civil Engineering
Carnegie Institute of Technology,
June 11

The following Otterbein graduates received the Bachelor of Divinity degree

STORK REPORT

1946 and 1949—Reverend and Mrs. James M. Nash, Jr., '49, (Marie Holt, '46), a son, James Madison III, July 11, 1962.

1949 and 1950—Mr. and Mrs. John B. Albrecht, '49, (Joan Hopkins, '50), a son, Joseph Dale, June 26, 1962.

1950—Mr. and Mrs. J. Roland Schmidt, (Dorothy Deane, '50), a daughter, Margaret Elaine, May 12, 1962.

Mr. and Mrs. M. Neal Wheatcraft, '48, a son, Douglas Neal, November 11, 1961.

1950 and 1953—Reverend and Mrs. M. Eugene Davis, '50, (Eleanor Tomb, '53), a daughter, Beth Louise, April 19, 1962.

1952—Mr. and Mrs. Robbins H. Denham, (Marjorie Abbott, '52), a son, Robert Hampton, March 22, 1962.

1952 and 1952—Mr. and Mrs. Ernest L. Kelly, Jr., '52, (Beverly Thompson, '52), a daughter, Patricia Ann, April 28, 1962.

1953—Mr. and Mrs. Clark E. Alexander, (Edna Joyce Anglin, '53), a daughter, Tracy Louise, January 26, 1962.

Mr. and Mrs. A. Duane Frayer, '53, a son, Jeffrey Scott, December 18, 1961.

1953 and 1955—Mr. and Mrs. G. W. Hunt, Jr., '53, (June Warner, '55), a daughter, Barbara Ellen, May 2, 1962.

1956—Mr. and Mrs. Rudy G. Novak, '56, (Mary Jo Hoyer, '56), a son, David Carl, September 24, 1961.

Mr. and Mrs. Jack D. Russell, '56 (Mary A. Hellebrandt, '56), a daughter, Barbara Louise, March 22, 1962.

Reverend and Mrs. William R. Lutz, Jr., '56, a son, Eric William, September 12, 1961.

1957—Mr. and Mrs. Nestor Martinez, x'57, a son, Alberto Antonio, July 4, 1961.

1957 and 1958—Mr. and Mrs. Fred E. Smith, '57, (Mary Sue Webner, '58), a son, Bradley Noel, August 28, 1961.

1957 and 1959—Mr. and Mrs. Craig South, '57 (Amy Brown, '59), a son, Roger Alan, January 12, 1962.

1958 and 1961—Mr. and Mrs. Robert L. Pendell, x'61, (Linda Harner, '58), a son, Jeffrey Scott, June 13, 1962.

1959—Mr. and Mrs. A. R. Byrne, (Rose Marie Tucker, '59), a daughter, Deirdre Siobhan.

Mr. and Mrs. Edward Etter, (Spache Specht, x'59), a daughter, Kelly Lee, June 22, 1962.

1961—Mr. and Mrs. John Beck, (Sandra Patterson, x'61), a daughter, April 12, 1962.

Mr. and Mrs. Thomas C. Phillips, '61, a daughter, Ellen Vaughn, April 20, 1962.

1962—Mr. and Mrs. C. Alfred Zinn, Jr., '62, a son, C. Alfred III, May 9, 1962.

from United Theological Seminary, Dayton, Ohio, on Wednesday, May 29, 1962:

- Roger A. Bell, '59
- Lewis E. Frees, '58
- H. Theodore Hampton, '59
- Glen E. Howard, '53
- H. Don Tallentire, '59
- James K. Wagner, '56

Bulletin Board

FALL HOMECOMING

Fall Homecoming is scheduled for Saturday, October 6. A Convocation around the theme, "Crisis In Freedom," will be held in connection with Homecoming. The football game, Otterbein vs. Kenyon, will be a feature of the afternoon.

PARENTS' DAY

Parents' Day will be held Saturday, October 20. The Theater Department's Fall play will be presented in the afternoon. The football game with Hiram will be held in the evening.

1962-63 ARTIST SERIES

The Westerville Concerts Association announces the following program for the 1962-63 Artist Series, to be held in Cowan Hall:

Wednesday, October 3 — The Ukrainian Bandurist Chorus

Tuesday, October 30 — The Canadian Players in Shakespeare's "Twelfth Night"

Wednesday, February 21 — The Paris Chamber Ensemble

Monday, March 12 — Leon Destine and the Haitian Dance Company

FRESHMEN REPORT

Freshman period begins at Otterbein on Saturday, September 8. Registration day is Wednesday, September 12, and first semester classes begin at 7:45 a.m. on Thursday, September 13.

1962 FOOTBALL SCHEDULE

	September 22
North Central at Naperville, Ill.*
	September 29
Wittenberg at Westerville*
	High School Day
	October 6
Kenyon at Westerville
	Fall Homecoming
	October 13
Oberlin at Oberlin
	October 20
Hiram at Westerville*
	Parents' Day
	October 27
Marietta at Marietta
	November 3
Ashland at Ashland
	November 10
Ohio Wesleyan at Westerville*
	November 17
Capital at Columbus
	* Night Games — 8:00 p.m.

Flash

Fall Homecoming will be Saturday, October 6. Make plans now to attend.

OTTERBEIN COLLEGE CALENDAR

Saturday, September 8 Freshman Period Begins
Thursday, September 13 First Semester Begins
Friday, September 28 Freshman Bonfire
Saturday, September 29 High School Day
Saturday, October 6 Fall Homecoming
Saturday, October 20 Parents' Day

OTTERBEIN COLLEGE

WESTERVILLE, OHIO