

Otterbein TOWERS

New Year's
Issue, 1955

Otterbein Towers

CONTENTS

The Cover Page	2
From the Mailbag	3
Greater Support from the Church	3
The New Clippinger Administration Building	5
The Schear Greenhouse	5
Otterbein Woman of the Year	6
Alumni Clubs Hold Interesting Meetings	6
The Faculty	7
Campus Chatter	7
First \$100,000 Subscribed	8
President Howard Urges Support	9
Basketball Season Half Gone	10
Schedule and Results to Date	10
Women Have Busy Sports Schedule	11
Troop, Walcutt Elected	11
Following in the Footsteps of their Parents and/or Grandparents	12, 13
Second Century Development Fund Report	14
Honor Roll of Contributors	15-20
Weitkamp Gives Memorial Observatory	19
Attention: All People Working for GE	21
Flashes From the Classes	22
Stork Market Report	23
Cupid's Capers	23
Toll of the Years	23
Bulletin Board	24
Another Otterbein Author	24
Alumni Club Presidents	24

The Editor's Corner

Your magazine will have a new feature for the next several years. It will endeavor to keep you informed concerning the progress of the Advancement Program.

There will be no appeal in 1955 for the Development Fund, but the New Year's issue of *Towers* in 1956 will list the names of all contributors to the Advancement Program.

Your editor has appreciated the help and encouragement of the many alumni and other friends who have gone out of their way to express their appreciation for the magazine or to give a new item of interest to our *Towers* readers. With your continued help, the editor will strive even harder in 1955 to make this the best possible alumni magazine. Best wishes to all in the new year.

Wade S. Miller.

THE COVER PAGE

JOHNNY APPLESEED: MAN AND MYTH

See complete story on page 4

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

OTTERBEIN TOWERS

Editor

Wade S. Miller

Associate Editor

Betty Bailey, '53

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.

Volume XXVII, Number 2
December, 1954

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

A. Monroe Courtright, '40

Ex-President

Wayne V. Harsha, '27

Vice Presidents

Norman H. Dohn, '43

Nettie Lee Roth, '15

Phillipp L. Charles, '29

Secretary

Agnes Daily Spessard, '40

Members-at-Large

Robert H. Snively, '27

Maurice Gribler, '45

Daniel A. Harris, '23

Faculty Representatives

Royal F. Martin, '14

Fred A. Hanawalt, '13

Ex-Officio

Albert N. Horn, '49

FROM

the Mail Bag

Copenhagen, Denmark

Dear Dr. Miller:

. . . I want to tell you, too, how pleased I am with the record of college songs which I received some time ago. It is a fine recording, and I cannot describe the pleasure I have in playing it—it brings the college so close even though I am 4,000 miles away.

Sincerely,
Ruth Ehrlich, '39

New York City

Dear Sir:

It is only a matter of a few days before I make my departure from this great land of yours which for the past five years has been my adopted homeland; by this I mean that here I have been drinking deep from the wells of learning in some of your higher institutions of learning. I felt it would be out of place if I did not correspond with you before my departure.

I want, therefore, to take this opportunity in expressing my sincerest thanks and gratitude for all that the College which you do head has done for me. You can rest assured when I say that the four years I spent at Otterbein were indeed great years in my life and years which I will always look back upon and truthfully say that they prepared the way for many of the ideas and philosophies I do now cherish. They were days which have made me the type of person I am today; this has undoubtedly been a result of the joint efforts of both the professors as well as those of the students with whom I fellowshiped so extensively. Otterbein, as I return to my dear land, Africa, will occupy a very formidable position in my life and my daily activities.

Sincerely,
—Max A. Bailor

ED. *The above letter was received by President Howard on October 4. Max returned to Africa to take a teaching position in Albert Academy.*

Kenmore, New York

Dear Sir:

Please accept my small contribution with my sincere regret that it isn't larger. There is no question about the value of our small independent colleges, and the sooner those of us who are concerned about the welfare of our American Way of Life realize that, the better it will be for all of us.

My best wishes for the success of the campaign.

John W. Robinson, x'28

GREATER FINANCIAL SUPPORT FROM THE CHURCH

by PRESIDENT J. GORDON HOWARD, '22

The General Conference of the Evangelical United Brethren Church met in Milwaukee, November 10 to 18. Fourteen Otterbein College trustees were members of the General Conference, and two other trustees were present in an advisory capacity. A number of Otterbein alumni, in addition to trustees, were among the 450 General Conference delegates.

Three actions taken by the General Conference are of special interest to Otterbein College.

(1) The General Missions and Benevolence Budget for the denomination was increased to \$1,240,248. Of this amount Otterbein College is allocated \$35,000 annually. This is approximately \$5,000 more per year than the college received during the past quadrennium from the Missions and Benevolence Budget and the College-Seminary offering combined.

(2) A United Campaign was authorized with a goal of \$5,150,000 during the quadrennium. Of this amount \$1,000,000 is for the Department of Church Extension to help build churches in new residential communities. An additional amount of \$1,050,000 is for the two theological schools of the denomination.

The colleges of the denomination are to receive \$3,100,000 of which Otterbein's share is \$500,000. This sum is approximately one-half of the current Otterbein campaign for \$1,080,000.

Under the direction of the EUB General Council of Administration, the United Campaign is now in the planning stage, and soon announcement will be made as to organization and promotion. Because the Otterbein College territory embraces approximately one-fourth of the membership of the EUB denomination and because of other factors, the goal for the Otterbein College territory is \$1,320,000 or 25.6% of the denominational goal. Of this amount Otterbein College will receive \$500,000, the two seminaries about \$310,000, and the Church Extension about \$300,000. These sums total \$1,110,000. The remaining \$210,000 from the Otterbein territory will go to schools in other territories.

This United Campaign for Christian Education and Missions will not be an easy undertaking. However, we believe that if pastors and other church leaders are positive in their thinking, the Church will catch the spirit of advance. It will mean sacrifice by many people in many places, but the Church has grown by sacrifice in times past, and the present will be no exception.

(3) The General Conference by a large majority affirmed its confidence in the respective Boards of Trustees of the colleges of the Church. It reaffirmed the statements in the EUB Book of Discipline placing the responsibility for college operation squarely in the hands of trustees, with general supervision by the General Board of Christian Education. This action does two things: (a) It honors our trustees in a way which they deserve; (b) it reminds trustees of the very great responsibility which they carry. Otterbein College has been fortunate in having trustees who take seriously their duties. During some very difficult years concerning college operation, the trustees have been both wise and courageous.

Johnny Appleseed: Man and Myth

Robert Price

PROFESSOR TURNS AUTHOR

About The Book

JOHNNY APPLESEED: MAN AND MYTH, by Dr. Robert Price, Professor of English at Otterbein, was published October 29 by the Indiana University Press of Bloomington, Indiana. The 330-page book combines little-known facts in the life of John Chapman with the Johnny Appleseed legends which started appearing in frontier communities in Pennsylvania, Ohio, and Indiana, even before his death.

Although Johnny Appleseed long has appeared in song, verse, legend, and children's stories, Dr. Price's book is the first definitive adult biography of John Chapman, the patron saint of American orchardmen, the man who shared his Bible with isolated pioneers. The book, which sells for \$5.00, may be purchased at leading bookstores or from the Indiana University Press.

About The Hero

John Chapman was the kind of person who naturally spawned folk-tales. His solitary, nomadic existence on the northwestern frontier, always one jump ahead of the permanent settlers; his deeply religious nature; his love of spinning yarns when he visited

settlements and old friends; the odd clothing he chose to wear—even in a day of individualists — these things set him apart.

"Hero tales expand in certain natural ways," Dr. Price explains in his book. "First the tendency, as the early Appleseed stories have richly shown, is to exaggerate salient peculiarities, personal traits, and special events. Simplification follows and then if the story evolves long enough, an idealization that selects and reshapes many diversities into a logical whole."

Many memorials have been dedicated to Johnny Appleseed throughout the territory he knew so well, but most people still think of him in terms of the simplified ideals of the legends: a simple-minded, almost foolish character, an oddity of the frontier, a symbol of goodness, and most of all, a planter of apple trees.

Dr. Price, on the contrary, points out the little-known services John Chapman rendered his Ohio neighbors as a sentinel during the War of 1812. He writes of the Yankee businessman who owned outright or held on long-term lease 1200 acres of land during his lifetime. He describes the deeply religious nature of this man who shared his Bible and his Swedenborgian literature with frontier families and helped organize churches in the wilderness.

Dr. Price's book lifts the fairy-tale haze from the shoulders of Johnny Appleseed, allowing the human being to emerge from the legend as a real man. In this interweaving of fact, folk-tale, and early writings about the patron saint of American orchardmen, Johnny Appleseed loses nothing but John Chapman gains much, for the folk-tales and early writings, put into proper perspective, gain new meaning.

About The Author

Dr. Robert Price, Professor of English at Otterbein, has followed the circuitous trail of the elusive folk-hero for over a quarter of a century.

He was appointed to the faculty at Otterbein in 1945; however, he was immediately given a year's leave of absence to complete the research on John Chapman. This final year of study was made possible by a grant-in-aid from the Library of Congress.

Dr. Price dedicated the book to his wife, Hazel, who he says, "followed all the trails with me and has been my most valued assistant and critic."

In addition to his teaching, he is the adviser for *Quiz and Quill*, Otterbein's literary magazine. It is not by accident that Otterbein students have won more than their share of honors in prose and poetry competition with other college students.

The popular and scholarly professor is a graduate of Denison University and earned his M.A. and Ph.D. degrees at The Ohio State University.

The Clippinger Administration Building

The Schear Greenhouse

In 1951, Professor Edward Waldo Emerson Schear retired after thirty-nine years of distinguished service to Otterbein.

At the time of his retirement, 109 former students, including twenty-five M.D.'s, attended a surprise dinner in his honor in the Cochran Dining Hall. At that time a fund was started to provide a tangible tribute of appreciation of him as a scholar, teacher, churchman, civic leader, and friend.

It was decided that a project which could be realized without a general appeal for funds would be a greenhouse. This was especially appropriate, since the one on the top of the science building would have to be torn down. Gifts continued to be sent until last summer when the project became a reality.

The greenhouse, a valuable addition to the science department, was made possible by close, personal friends of a respected and beloved teacher — Dr. E. W. E. Schear.

The New Clippinger Administration Building

During the Centennial, when money was raised for a new library, it was decided that the old Carnegie Library, pictured at the left, should be converted into an administrative office building. It was agreed that anyone who would give \$25,000 to that end should have the privilege of naming the building. (Permission was received from the Carnegie Corporation to change the name, since the building was no longer adequate for a library).

The late Dr. J. S. Gruver, alumnus, trustee, and generous benefactor of Otterbein, gave the necessary money and asked to have the building named the Clippinger Administration Building in honor of his long-time friend and former Otterbein president, Dr. Walter G. Clippinger.

During the past summer the renovation took place and early in September moving day occurred. The alumni and public relations office and offices of the advancement program and the treasurer are on the ground floor.

The offices of the president, vice president, registrar, director of admissions, and dean of women are on the second floor.

Alumni Clubs Hold Interesting Meetings

Nola D. Jacobs, '12

OTTERBEIN
WOMAN
OF
THE
YEAR

Westerville

The Westerville Otterbein Women's Club has selected Zola D. Jacobs, '12, Superintendent of Schools of Findlay, Ohio, as their Women of the Year. Such an honor is not new to her, for she was selected in 1953 as Findlay's Woman of the Year.

Miss Jacobs will speak at the annual guest-night dinner of the Westerville Club on Saturday, March 19, at 6:30 p.m.

She has been connected with the Findlay schools since 1913. In 1953, she was selected superintendent from a list of over fifty applicants.

Pittsburgh

The Otterbein Alumni of the Pittsburgh district met on Saturday, October 2, 1954. Their annual meeting, in the form of a dinner, was held at the Penn-Lincoln Hotel in Wilksburg.

New officers elected for '55 are:

PRESIDENT: Arthur L. Schultz, '49

VICE-PRESIDENT: Marion Rollins Jacoby, '49

SECRETARY-TREASURER: Lois Snyder, '48

The alumni enjoyed a pleasant evening singing old serenade songs, led by Lois Snyder, and appreciating the talents displayed by Mary Ellen Fallon, '51, Mary Jo Wood Brown, '48, and Dr. Harry Fisher, '35.

Dr. Wade Miller reported on campus activities and gave a preview of Otterbein's plans for the future.

—Mabel Plowman Lowman, '28, Secretary

Akron

Otterbein alumni, their families and friends, to the number of sixty-five, met on September 26 at the cabin of Chester G. Wise, '04, north of Mogadore, for an afternoon of informal visiting and a picnic supper, with hamburgers furnished by Chet.

The meeting was called to order by the president, Chester Wise. Minutes of the last two meetings were

read and approved. There was a moment of silence in memory of Robert A. Lee, husband of Evangeline Spahr Lee, '30, who died on September 24.

Wade Miller, who, along with Mrs. Miller, represented the college at the meeting, reported a 6% increase in enrollment, with the girls' dormitories filled to capacity. He also indicated that architects are drawing plans for sorely needed new dormitories.

Members were reminded to pay their dues. A rising vote of thanks was extended to Chet for his hospitality. A dinner meeting will be planned for later this year.

The meeting closed with the singing of "The Love Song" and "God Be With You," led by Gay Woodford King, '47.

—Donna Love Lord, '39, Secretary-Treasurer

Cincinnati

The Cincinnati alumni had fun galore at their bowling party on October 16. Twenty-eight athletic souls turned out to win the two small trophies displayed for inspiration.

After many laughs and many tired, aching muscles, the evening was brought to a close, with President John Regenos, x'47, presenting the trophies. High three-game bowler for the men was Phil Charles, '29, with 455. Runner-up was Herb Lust, '31, with 451. High three-game bowler for the women was Helen Hebbeler Evans, '46, with 369, and the runner-up was Betty Rumbarger Regenos, '48 with 354.

—Helen Hebbeler Evans, '46, Secretary

Cleveland

The Cleveland alumni group held its regular meeting on Sunday, December 5, at 2:30 p.m., in the Evans Flower Shop on Euclid Avenue in East Cleveland. Mrs. Thomas W. Evans (Maude B. Owings, '14) and her husband arranged their showroom so that the forty Otterbein people in attendance were comfortably seated for the business meeting. The Evans Flower Shop is considered one of the most unusual in the industry.

The meeting was in charge of Mrs. Kenneth Harkins (Katherine Ryan, '49), president, and was addressed by Frank O'Hern, Director of the Advancement Program, who, in addition to explaining the needs of the \$1,080,000 immediate project, reported on the general activities of the College.

Detroit

On January 8, at 6:30 p.m., a group of forty-five Otterbein alumni gathered for their regular meeting in the home of Dr. Joseph Eschbach, '24, in Dearborn, following a delicious meal served under the supervision of Mrs. Eschbach (Marguerite Wetherill, '24) and Mrs. Irvin Clymer. The Advancement Program was explained by the General Chairman, Irvin L. Clymer, '09, whose committee held a separate

(Continued on page 11)

Faculty Notes

SHACKSON — Professor Lee Shackson was the guest soloist when the Zanesville Community Chorus presented its annual performance of Handel's "Messiah" in Zanesville on December 16.

Mr. Shackson also conducted the choir of the First E.U.B. Church in Westerville when it presented the "Messiah" in the college church on December 12.

VAN SANT — Dean Joanne Van Sant represented Otterbein at the inauguration of Dr. Herrick B. Young as president of Western College at Oxford, Ohio.

WELLS — Thirty-two Ohio colleges sent representatives to the fall meeting of the Ohio Association of Admissions Counselors at Baldwin-Wallace College on November 10. Professor John Wells, '48, represented Otterbein.

ROSSELOT — Professor La Velle Rosselot, accompanied by seven of her advanced French students, spent ten days in Canada during an extended Thanksgiving holiday. The purpose of the trip was to give students a chance to use the French they have studied. While they were there, they stayed with French-Canadian families, who speak nothing but French. They also attended classes at Laval University, where Professor Rosselot is completing the work for her doctor's degree.

FRANK — Dr. Paul Frank appeared before the Midwest Chapter of the American Musicalological Society at the fall meeting in Chicago and read a paper entitled "Some Remarks About the Periods in Music History."

The paper dealt primarily with the period between 1600 and 1750 and showed the relationship between the prevailing style in music and visual arts during that time.

GRISSINGER — During the fall months, Professor Grissinger, of the speech department, taught a 30-hour course in effective public speaking for managers, salesmen, and administrators of the Columbus area of the Firestone Tire and Rubber Company.

John Hammon, '52, escorted Dr. and Mrs. Paul Frank through the gardens of SCHLOSS HELLBRUNN in Salzburg last summer while the Franks were vacationing in Europe. John is with the Counter-Intelligence Service in Austria.

Campus Chatter

Two hundred eighty high school seniors attended the annual high school day last fall. . . . Religious Emphasis Week was observed with Dr. Lorin Stine and Mary Moomaw Messmer, '31 as leaders. . . . In debates at the Ohio State University tournament, the Otterbein affirmative team lost to Capital and Ohio State while the negative team registered wins over Capital and Ohio University before losing to Ohio State. . . . The Young Republican Club selected Horace Troop, '23, a member of the Ohio legislature, as their advisor. . . . Carl Byers, '32, was the featured speaker at the special observance of American Education Week, sponsored by the college and the Westerville High School. . . . The WSGB imposed an automatic one-night campus on any girl who goes to Barlow dining hall wearing jeans or with her hair up. Jeans and Bermuda shorts are permitted only during breakfast and all day Saturday. . . . The Otterbein Health Center gives flu vaccine injections at cost to all students and faculty who desire them. . . . The Owls sorority published a student directory listing the names, class standing, home addresses, college addresses, telephone numbers of all students and faculty members. . . . Joyce Bowman and Gloria Howard were chosen for the Buckeye second team, which participated in the Great Lakes Sectional Hockey Tournament at Earlham College. . . . Phyllis Royer and Sarah Rose, student members of the Quiz and Quill Club at Otterbein, will be represented this year in the *Anthology of College Poetry*, published by the National Poetry Association of Los Angeles, California. Miss Royer has had writings published each year during her four years at Otterbein. . . . A playlet, "The Juggler of Notre Dame," was featured at the annual Christmas party. . . . Eleven colleges participated in the Otterbein Invitational Debate Tournament. . . . Pat Jacobs, sophomore, won first place and a \$200 prize in the International Roberts Essay Contest sponsored annually by the International Association for the Study of the Alcohol Problem. . . . The Associated Collegiate Press awarded the 1954 *Sibyl* a first-class rating among annuals entered by colleges of 1,000 students or less; the *T & C* received a second-class rating. . . . In the fraternity bowling league Country Club is first; Zeta Phi, second; the faculty, third; R.O.T.C., fourth; Jonda, fifth; veterans, sixth; Kings, seventh; and Annex, eighth. . . . Sigma Delta Phi officially disbanded on January third due to lack of finances caused by a decline in membership. . . . Students and faculty members journeyed to Cincinnati where they presented a half-hour show carried by the Cincinnati, Dayton, and Columbus outlets of WLW-TV. The program was one of a special television series called "For Every Man." . . . Otterbein is one of twenty Ohio colleges which will receive an annual grant from the General Motors Corporation to pay the full tuition of a deserving student. G M also gave \$10,000 to the Ohio Foundation of Independent Colleges.

First \$100,000 Subscribed To Advancement Program!

Thoughtful Standard of Giving Necessary

The first \$100,000 has been subscribed against the immediate goal of \$1,080,000 in Otterbein's Advancement Program. This announcement was made by Irvin L. Clymer, '09, General Chairman, and Mrs. Frank O. Clements, '01, Associate Chairman, as *Towers* went to press. The program leaders pointed out that this sum came principally from the Trustees. They cautioned that the first \$100,000 is always the easiest of any campaign and that this project is just getting started.

Vance E. Cribbs, '20, Chairman of the Special Gifts Division, reported committees in action in key areas of Ohio, the personnel of which are listed below. Mr. Cribbs and his committees are planning to finish their work by the end of January before general solicitation starts.

President J. Gordon Howard observed with satisfaction the fine start made toward the fulfillment of Otterbein's urgent needs—number one on the list being a new dormitory for women. The President emphasized this, saying, "All authoritative studies on college enrollment point to a tremendous increase by 1960. If our alumni and friends realize the seriousness of this program, they will respond generously enough to allow us to start our first new dormitory this summer, enabling us to better care for our present enrollment and a slight increase. It is only by stretching all facilities that we were able to handle the 6 per cent increase in our enrollment this past September."

General Chairman Clymer asks that the alumni treat the program with special consideration and realize that this is a capital fund, and it is for that reason that three years are allowed for the payment of subscriptions. Mr. Clymer said: "The committee realizes that none of us can make the sizeable gift necessary for the success of this program in a single year and that is why the three-year convenience plan is offered. I hope that every alumnus will study the suggested *Guide for Contributors*, which is printed below, and that he will make an honest effort to give in proportion to his means when he is contacted by a volunteer committeeman.

They Give Their Time and Money

Mr. Clymer and Mrs. Clements reported the enlistment of volunteer workers in the following areas:

For General Solicitation

- CANTON—*Chairman*, George E. Parkinson, '35.
 CINCINNATI—*Chairman*, P. A. Newell, x'29.
 WESTERVILLE—*Chairman*, Horace W. Troop, '23.
 COLUMBUS—*Chairman*, Ernest G. Fritsche, x'38.
Associate Chairman: Edith Gilbert Kern, '12
Team Captains: Ruth C. Bailey, '30; Roy Bowen, '33; William Drenton, '51; Lawrence E. Hicks, '28; J. Robert Knight, '28; Karl N. Kumler, '28; Clayton F. Lutz, '41; Harold C. Martin, '33; R. Fred McLaughlin, '37; Wilbur H. Morrison, '34; Andrew J. Pallay, '48; Miriam Ridinger, '51; Jerry G. Spears, '27; Rudolph Thomas, '43; Ruth Snyder Willitt, '24.
 DAYTON—*Chairman*, Harold L. Boda, '25
Associate Chairman: Velma Lawrence Loomis, '22.
Team Captains: Dewey Long, '50; Mr. and Mrs. Gardner Brown, '47; Franklin M. Young, '26; Earl Stockslager, '22; Marie Comfort, '24; Richard Bridgman, '49; Carl B. Eschbach, '26; Margaret Moore Glover, '33; Wendell Hohn, '35; John F. McGee, '38; Esther Harley Phillippi, '21; Kenneth Shively, '50; Louise Stoner, '27.

For Special Gifts Solicitation

- DAYTON—T. E. Newell, '23.
Committee: David W. Allaman, '30; Donald C. Bay, '21; Thomas H. Bradrick, '23; Frederick E. Brady, '39; Emerson D. Bragg, '26; L. Luzern Custer, '10; Harvey C. Hahn; Herman F. Lehman, '22; Robert U. Martin, '22; Gwynne H. McConaughy, '27; Charles E. Mumma, '29; Dale M. Phillippi, '21; Walter Schutz, '21; Park E. Wineland, '11.
 WESTERVILLE—*Chairman*, A. Monroe Courtright, '40.
Committee: Charles R. Bennett, '15; Ellen M. Jones, '23; John F. Smith, '10; Helen Ensor Smith, '12; Mary B. Thomas, '28.
 CLEVELAND—*Chairman*, Earl D. Ford, '22.
Committee: Clyde M. Barnhard, '26; Carl C. Byers, '32; Wilbur D. Coon, '23; Katherine Ryan Harkins, '49; Margaret G. Pifer, '21; Abel J. Ruffini, '25; A. C. Siddall, '19; Paul Sprout, '22; Luther E. Walters, '09.
 AKRON—*Chairman*, Robert E. Airhart, '35.
Committee: Robert L. Roose, '18; Paul Maibach, x'34; Ford Swigart, Jr., '51.
 ASHLAND—*Chairman*, Chester P. Monn, x'20.
 GREENVILLE—*Chairman*, Kenneth P. Detamore, '24.
 LANCASTER—*Chairman*, Donald R. Clippinger, '25.
 MOUNT GILEAD—*Chairman*, Frank O. Van Sickle, '06.
 SPRINGFIELD—*Chairman*, Harold Cheek, '36.

Leaders in General Solicitation

Boda, '25

Fritsche, x'38

P. A. Newell, x'29

Parkinson, '35

President Howard Urges Support of Advancement Program

In the life of any college come periods of special activity when human effort must become superhuman. The day-by-day program, though productive of much good, must be supplemented by something more. A college cannot be satisfied with the routine way of doing things. Progress demands extra pressure, hard labor, and more sacrifice.

Otterbein College has now entered into one of these periods of extra effort. Regular duty just now is not sufficient; there is a need for rigorous exertion beyond the call of duty.

After months of preparation and planning, the Big Push is on among Otterbein alumni for the most ambitious forward step in the college's history. From coast to coast alumni are organizing, assigning responsibilities, and calling on fellow-alumni and other friends for gifts and pledges to help their college.

Otterbein could not exist with alumni, for from her alumni the college draws encouragement, a sense

of purpose, and financial stability.

Alumni responsibility is inescapable; it cannot be ignored, shrugged off, or referred to another. No one can fill the role of an alumnus except an alumnus.

In times past, Otterbein alumni have risen to the occasion when special effort was required. Today alumni everywhere are once more responding to the call to duty. If each does his share, the load will not be unduly heavy for anyone. If each gives as he is able, the total goal can be attained. But to succeed will require a maximum effort and of giving.

These are big and crucial days for Otterbein. The future can be the realization of a fine dream or a horrible nightmare, depending on what happens now. A college must depend on her friends; she has no other means of support. Who are better friends than the sons and daughters who feel a sense of responsibility for the continued life and future growth of their alma mater?

A GUIDE FOR CONTRIBUTORS

A perfectly natural question in the minds of all interested alumni is, "What should be my share of the immediate Advancement Program goal of \$1,080,000?"

To help answer this question, suggested giving scales used at other institutions have been studied by a group of Otterbein alumni and the figures suggested herewith are submitted as a helpful guide in measuring one's gift. It is fully realized that circumstances will prevent some from giving in the brackets suggested; it is also realized that others are capable of much more generous giving than these figures suggest. **BUT LET THIS BE CLEAR, OTTERBEIN WILL BE GRATEFUL FOR ANY GIFT.** *It has no intention of dictating to anyone the amount of his gift.*

METHOD

Annual Total Income	Monthly Payments	Quarterly Payments	Each 6 Months	Per Year	Total for 3 Years
Under \$5,000	\$ 3	\$ 9	\$ 18	\$ 36	\$108
\$ 5,000-\$ 7,500	6	18	36	72	216
\$ 7,500-\$10,000	10	30	60	120	360
\$10,000-\$12,500	14	42	84	168	504
\$12,500-\$15,000	21	63	126	252	756
\$15,000-\$17,500	28	84	168	336	1,008
\$17,500-\$20,000	42	126	252	504	1,512
Above \$20,000	Special contribution may be considered.				

Leaders in Special Gifts Solicitation

T. E. Newell, '23

Ford, '22

Courtright, '40

Airhart, '35

Back On The Otterbein Campus Where It Belongs

Between halves of the Otterbein-Capital football game, the sports trophy pictured above was presented to Joe Eschbach, president of the Otterbein Student Council by the president of the Capital Student Council.

The exchange meant that Otterbein had won more points than Capital in athletic competition during the past year. During 1953-54, the Cardinals won the football game, two basketball games, and two baseball games but lost the track meet and the two tennis matches.

Now that the trophy is back in the Otterbein Student Union, the teams hope to keep it there.

Basket Season Half Gone

The 1954-55 basketball season is more than half completed and the record stands at seven defeats and five victories. In the Ohio conference, the record is five losses and four wins. With eight more conference foes to face, the "cards" could still end the season with a respectable standing.

The team has not functioned as smoothly as the pre-season dopesters had reason to expect. With only one regular missing from last year's starters, with good reserves, and with several promising freshmen, it was believed that the team would equal or better last season's record of only three losses in conference games and third place in league standing.

Coach West has used almost every possible combination and still has not come up with a winning five.

The potential is on the squad and it is confidently expected that a winning five will emerge and that the victory bell will ring more often during the closing weeks of the season.

Schedule and Results to Date

Otterbein	66	Ohio Northern	80
Otterbein	85	Ohio Wesleyan	47
Otterbein	83	Muskingum	65
Otterbein	56	Kenyon	53
Otterbein	75	Akron	78
Otterbein	53	Hillsdale	48
Otterbein	45	Albion	60
Otterbein	52	Heidelberg	64
Otterbein	100	Wittenberg	103
Otterbein	64	Capital	79
Otterbein	73	Marietta	83
Otterbein	70	Oberlin	66
January 22		Mt. Union	Away
February 2		Ohio Northern	Away
February 5		Heidelberg	Home
		(Homecoming)	
February 11		Hiram	Home
February 15		Denison	Away
February 17		Wooster	Home
February 19		Capital	Home
February 23		Ohio Wesleyan	Away
February 28		Muskingum	Away

Kneeling, left to right:

Jerry Wirth
Stanley Owens
Richard Ruh
James Mulby
Dick White

Standing, left to right:

Maynard Goare
William Gallagher
Charles Hardin
James O'Conner
Wade Miller
Roger Noble
John Shafer

Women Have Busy Winter Sports Schedule

The winter sports season is in full swing, with volleyball intramurals and co-rec volleyball occupying the limelight at the present time. The winter sports banquet was held at Barlow Hall in December, and at that time Arbutus Sorority received the bowling trophy for 1954.

The sorority volleyball tournament will begin in February, and plans are being made for a co-rec bowling tournament in the spring.

The following is a list of sports days planned for the winter season:

January	8	—Bowling — Denison — There
		—Basketball — Denison — There
January	15	—Volleyball — Capital — There
February	5	—Bowling — Wesleyan — There
		—Volleyball — Wesleyan — There
February	9	—Co-Rec — Capital, Wesleyan — Home
February	19	—Volleyball — Ohio State — Home
		—Basketball — Ohio State — Home
March	5	—Bowling — Ohio State — There — Invitational
March	12	—Basketball — Capital — Home
March	26	—Basketball — Home Denison, Capital, Wesleyan

OTTERBEIN AUTHORS

Borror

"An Introduction to the Study of Insects" is the title of a new 1,030-page book by Donald J. Borror, '28, and Dwight M. DeLong, both entomologists on the faculty of The Ohio State University. It was printed by Rinehart and Company and sells for \$9.00. It is a very scholarly book, profusely illustrated. In the first paragraph the authors say that there may be over a thousand different kinds of insects in a fair-sized backyard. They also say that several hundred thousand different kinds have been described. The book will help you identify them and know their habits.

Gifford

Dr. Ray W. Gifford, '44, collaborated in the writing of an article entitled "Medical Treatment of Essential Hypertension" and is the author of another entitled "Pentapyrrolidinium Bitartrate in the Treatment of Hypertension." Both were written while Dr. Gifford was on the staff of the Mayo Clinic.

Why Bring This Up?

People frequently ask, "What kind of football season did you have?" We are not proud of it, but here is the record—two victories and six defeats, and one of the losses was to Capital. Shame! Consolation! Wait until next year!

ALUMNI CLUB MEETINGS

(Continued from page 6)

meeting later to launch the program in the Detroit area. Frank O'Hern, director of the program, assisted in making plans for solicitation.

A highlight of the evening was a direct report from the campus by Dr. Paul Frank, of the Music Department in The Division of Fine Arts, and his charming wife, Lillian, Chairman of the Visual Arts Department. The visiting faculty members told of the recent physical and curricular changes on the campus and reported on faculty and administrative activities. A spirited question-and-answer period was enjoyed by everyone. The meeting was in charge of Irvin L. Clymer, '09, and Don Walter, '51.

The Detroit alumni meet on the second Saturday bi-monthly, and their next meeting will occur on March 12, when officers will be elected.

TROOP - WALCUTT ELECTED TO STATE OFFICES

On January 3, Horace W. Troop, '23, began his third term as a member of the House of Representatives of the State of Ohio. He is chairman of the committee on Industry and Labor and serves as a member of the committees on Taxation and Financial Institutions.

Another Otterbein man to register a real victory in last fall's elec-

tions was Roscoe R. Walcutt, A'07, who was elected Probate Judge, unseating Cloys McClelland, the incumbent for thirty years.

Judge Walcutt had been a member of the State Senate since 1943 and was the majority leader in 1951.

Otterbein congratulates both men for fine records as public servants.

Roscoe R. Walcutt, A'07

Horace W. Troop, '23

Following in the Footsteps of T

Front row, left to right

Lewis E. Frees
 Father: Lewis S. Frees, '29
 Mother: Elva Moody, '29

Phyllis Royer
 Father: Ralph Royer, '25

Virginia Peck
 Mother: Martha Skinner, x'22

Joyce Bowman
 Father: Charles M. Bowman, '24

Barbara Pittman
 Father: Myron J. Pittman, x'25

Carolyn Cribbs
 Father: Vance E. Cribbs, '20
 Mother: Josephine Foor, '20

Gertrude Wiley
 Mother: Grace Farrell, x'26

Amy Zimmerman
 Father: Claude Zimmerman, '28
 Mother: Doris Wetherill, '28

Pat Byers
 Father: Douglas Byers, x'29
 Mother: Geneva Mitchell, x'29

Ann Brentlinger
 Father: Howard Brentlinger, '18
 Mother: Alice Ressler, '18
 Grandfather: J. I. L. Ressler, '76
 Grandmother:

Mary Sammis, x'72
 Great Grandfather: J. B. Ressler

Beth Hammon
 Father: Edward H. Hammon, '27

Jo Ann Piper
 Father: E. J. Piper, x'32

Naundice Oldt
 Father: F. Maxwell Oldt, '31
 Grandfather: Frank Oldt, '01
 Grandmother: Ora Maxwell, '06

Robert Flegal
 Father: Robert E. Flegal, x'29

George Freese
 Father: Joseph E. Freese, x'37

Ralph Bragg
 Father: Emerson D. Bragg, '26

E. H. Eberly
 Father: Edwin P. Eberly, '32

David Holman
 Mother: Ruth C. Musselman, '27

Middle row, left to right

William F. Bale
 Father: William G. Bale, '50
 Mother: Evelyn Edwards, '30
 Grandfather: Fred G. Bale, x'07

Frank Wildasin
 Grandfather:
 F. A. Z. Kumler, '85
 Grandmother: Mattie Bender, '85

James Whipp
 Father: Robert D. Whipp, '31

Jackie Cooper
 Father: Chas. H. Cooper, x'35
 Mother: Rhea G. Moomaw, '33

Martha Myers
 Father: William C. Myers, '26
 Mother: Catherine Darst, '26

Joanne Yohn
 Father: Joseph Yohn, '26
 Mother: Agnes Tryon, '25
 Grandfather: Sager Tryon, A'06
 Grandmother:
 Jennie Elizabeth Tryon, x'06

Annbeth Sommers
 Father: Edwin Sommers, '14

Marty Sadler
 Mother: Mabel J. Mozier, x'33

A Vote of Confidence

The listings above reveal many interesting facts. There are fifty-five students in Otterbein who may be classed as second or third generation students. This number represents 8.4% of all students enrolled.

In three instances there are two from the same family—Gloria and Sarah Howard, Emily and William Bale, and Nancy and James Whipp.

When college began last fall, three from the Charles family were enrolled — Mary Ann, David and Richard; however, David has since withdrawn and entered the navy.

Both parents and both grandparents of the Howards, the Charleses, and of Ann Brentlinger attended Otterbein. Ann may be considered a fourth generation student in that her great grandfather, J. B. Ressler, although he never attended Otterbein, was one of the early college administrators.

There is a total of twelve students in school who are third generation students.

The fact that Otterbein alumni encourage their children and grandchildren to attend their alma mater is cause for great satisfaction on the part of the present administration. It signifies that alumni have confidence in their college, both present and future.

Our Parents and-or Grandparents

Marilyn Hert

Father: Lyman S. Hert, '21
Mother: Lelo Shaw, '16

Gloria Howard

Sarah Howard

Father: J. Gordon Howard, '22
Mother: Rhea McConaughy, '23
Grandfather:
Alfred T. Howard, '94
Grandmother:
May Stevenson, '94

Betty Gibson

Father: J. Lowell Gibson, '23

Emily Bale

Father: William G. Bale, '50
Mother: Evelyn Edwards, '30
Grandfather:
Fred G. Bale, x'07

Nancy Whipp

Father: Robert D. Whipp, '31

Josephine Laub

Mother: Margaret Widdoes, '26

Virginia Hill

Father: Ross A. Hill, x'24
Mother: Evelyn Darling, '21

John Menke

Father: Howard E. Menke, '24
Mother: Viola Priest, '26

Thomas Studebaker

Father: Ernest B. Studebaker, '23

Back row, left to right

Lee Newell

Father: P. A. "Tim" Newell, x'29

Bill Freeman

Father: Harold Freeman, '23

David Charles

Father: Philipp Charles, '29
Mother:
Dorothea Flickinger, x'32
Grandfather:
Oscar H. Charles, '07
Grandmother:
Caroline Lambert, '01

Ted Huston

Father: James E. Huston, '32
Mother: Zoe Switzer, '30

Carolyn Shafer

Mother: Ruth Trevorrow, '28

Gwen Steckman

Father: Hugh M. Steckman, x'30

Dorothy Hanawalt

Father: Herbert Hanawalt, x'22

Mary Ann Charles

(Sister of David Charles;
see above)

Joseph W. Eschbach, Jr.

Father: Joseph W. Eschbach, '24
Mother:
Marguerite Wetherill, '24

Kenneth F. Echard, Jr.

Father: Kenneth F. Echard, '29

Alan Norris

Father: J. Russell Norris, '24
Mother: Dorothy Schrader, '31

John Howe

Father: J. Ruskin Howe, '21
Mother:
Mary Elizabeth Brewbaker, '24

Larry Neeley

Mother: Ida Marie Snelling, '21
Grandmother:
Lillian Smith, A'93

Henry Bielstein

Father: Clyde Bielstein, '28

Robert Billman

Father: Lowell H. Billman

Jim Roose

Father: A. E. Roose, '23

Ellis Hassinger

Mother: Gladys Walker, '27

John Owen

Father: John M. Owen, '22

Bob Johnson

Father: Lawrence E. Johnson, '24
Mother: Dorothy Folk, x'27

*Not in picture: Richard Charles,
brother of Mary Ann and David
Charles.*

Second Century Development Fund Report for 1954

The Otterbein College Development Fund started in 1948 immediately following the Centennial. In the seven years since 1948, Otterbein has received \$764,062.80 in gifts from all sources except the money which comes from the church.

During 1954, a total of \$60,364.04 was received from all sources. This is much behind the \$95,929.29 received last year. There are three good reasons: (1) last year there was an extra appeal for the Boyer Memorial. (2) A rather large amount was received in bequests. (3) Many gave to the Advancement Program late in '54 instead of to the Development Fund, or they are waiting to be solicited for the Advancement Program.

All gifts in 1955 will count toward the Advancement Program.

Major Designated Gifts

The Cleveland Alumni Club gave \$100 to help a deserving Cleveland student.

Harvey Hahn, H'53, turned over \$565 received in honorariums for speaking engagements, the money to be used to help deserving students.

Mrs. F. O. Clements, '01, gave \$3,121.30 for the historical room, \$1,031.15 for maintenance projects, \$1,167.52 for the business department, \$259.91 for the psychology department, and \$410 for the alumni office.

Fifty-six people gave \$1,703 to the Schear Greenhouse.

Twenty-five persons increased the Quiz and Quill endowment fund by \$310.

The Presser Foundation contributed \$250 to help outstanding music students.

Bonita Jamison, '14, gave \$400 for a library project.

Dr. A. H. Weitkamp, '04, Dr. and Mrs. Joseph W. Eschbach, '24 (Marguerite Wetherill, '24), the Otterbein Women's Club (Westerville), Phi Theta Phi Sorority, and Russell Palmer, '19, added to their permanent scholarship funds.

Mr. and Mrs. Carl Byers, '32 (Bertha Durfee, '32) started a loan fund.

Hal Goodman, '23, added \$100 to his loan fund.

Bequests were received from the estates of Ila Grindell, '14, \$3,025.09; and Albert Clayton, '85, \$500.

The Class of 1913 increased their class gift by \$403.83 to furnish the librarian's office in the new library. This makes a total of \$653.83 for that purpose.

The Class of 1954 donated \$115.22 to the general endowment fund of the college.

There were fifteen contributions from members of the Class of 1904 amounting to \$678.50. Of this amount \$625 was used to set up an endowment fund, the income from which will provide a \$25 prize annually to an outstanding student of government and political science.

Forrest Bryant, '99, and Horace Stephens, x'16, continue to make sizable contributions for special scholarships.

The Otterbein Home School contributed \$406.74 to establish a permanent scholarship fund, the income from which is to help needy and deserving students to prepare for elementary school teaching.

The Otterbein Home Auxiliary contributed \$2,000 to help students from the home to attend Otterbein.

Friends continued to give to the Boyer Memorial Fund to the extent of \$303.50. The total amount contributed to this fund from all sources amounts to \$13,149.00.

What Your Gifts Provided

Designated Gifts	
Scholarships—General	\$7,500.00
Scholarships—Designated	4,859.00
Library	5,453.13
Books	\$ 425.00
Building	4,614.30
Office	413.83
Endowment	5,752.86
Bequests	\$3,525.09
Annuities	200.00
Loan Fund	200.00
Class Project, 1929	25.00
Departments	
English—Prize	10.00
Quiz and Quill	310.00
Cap and Dagger	5.00
W.O.B.C	8.50
Languages	125.00
Science	45.00
Greenhouse	1,703.00
Religion	5.00
Music	63.00
Home Economics	5.00
Fine Arts	5.00
Physical Education	8.00
Business	1,167.52
Psychology	259.91
Air Science	150.00
Maintenance	1,081.15
Administrative Center	50.00
Alumni Office	410.00
Health Center	25.00
Sherman Bilsing Memorial Fund	185.00
New Dormitory	10.00
	\$29,421.07

Undesignated Gifts **30,942.97**

Grand Total of Gifts **\$60,364.04**

Gifts Other Than Cash

A. Clair Siddall, '19, donated to the Health Department very valuable X-Ray equipment.

Mr. and Mrs. Wilson Cellar gave their house in Westerville in exchange for an annuity agreement of approximately half the value of the property.

The Westerville Otterbein Women's Club redecorated and refurnished the lounge in the Association Building at a cost of approximately \$1,500.

Dr. Wave Shaffer, organist at the First EUB Church in Westerville, contributed forty albums of 78 rpm classical records to the Otterbein music department. All are very valuable and some of them are quite rare.

There will be no Development Fund appeal in 1955. All gifts to Otterbein, unless designated otherwise by the donor, will count toward the Advancement Program goal of \$1,080,000. Gifts of \$100 and up will qualify donors for membership in the Centurion Club.

Honor Roll Of Contributors to the Development Fund

The next several pages contain the names of the 1,271 persons who contributed to the Development Fund during 1954. In this small way we honor those to whom honor is due.

The number preceding each name indicates the number of years each has contributed to the fund. Names in italics indicate the class agents, and names in bold face signify deceased contributors.

- 1889
2 Charles Shafer
- 1890
3 Memory of
John S. Wilhelm
- 1891
7 Mrs. Smith Gorsuch
7 George W. Jude
7 Cora E. Scott
7 E. L. Weinland
- 1892
7 Francis M. Pottenger
7 Leonie L. Scott
- 1893
6 Ezra E. Lollar
7 Mrs. C. S. Pilkington
7 Mrs. H. L. Pyle
3 John B. Toomay
- 1894
7 Memory of J. R. King
7 Memory of
T. Gilbert McFadden
4 Memory of H. L. Pyle
7 Mrs. W. R. Tuttle
- 1895
7 Charles A. Funkhouser
5 C. F. George
7 Orion L. Shank
7 Mrs. John A. Shoemaker
- 1896
5 Lula M. Baker
7 Mrs. J. B. Bovey
4 Memory of
Frank O. Clements
3 Mrs. Richard K. Emery
- 1897
7 L. A. Bennert
7 Mrs. J. R. King
- 1898
6 Mrs. W. B. Gantz
7 D. A. Kohr
2 Memory of E. G. Lloyd
7 Mrs. T.
Gilbert McFadden
6 Mrs. Howard M. Newton
6 Mae V. Pruner
5 Arthur M. Shank
4 Samuel E. Shull
7 John Thomas, Jr.
5 Edythe I. Updegrave
- 1899
3 Mary K. Brant
7 Forrest B. Bryant
7 Mrs. Ora Fay
Haverstock
7 Bertha L. Smith
- 1900
5 Frank A. Anderson
4 Winfred F. Coover
7 Glenn G. Grabbill
7 Mrs. Harvey S. Gruver
7 Mrs. D. W. Henderson
2 W. O. Lambert
2 Mrs. Henry Tobey
- 1901
7 A Friend
5 Memory of
Mrs. Effa S. Bennert
6 Mrs. Caroline Charles
7 Mrs. Frank O. Clements
4 Mrs. S. T. Lyke
4 Frank Oldt
3 Mrs. Edward O'Ryan
7 James G. Sanders
7 Mrs. John F. South
7 Mrs. M. R. Woodland
7 Mrs. E. C. Worman
- 1902
7 Mrs. Dawes T.
Bennert
- 7 Josef F. Brashares
3 Mrs. James A. Brown
7 Harvey S. Gruver
6 James W. Harbaugh
7 Mrs. Frank Horabek
7 P. H. Kilbourne
7 Paul H. Koller
6 Everett W. Shank
- 1903
7 Harris V. Bear
6 Mrs. P. W. Eddy
7 Mrs. James W.
Harbaugh
3 Mrs. Charles Johnson
5 Mrs. Frank G. McLeod
6 Wallin E. Riebel
7 Mrs. F. O. VanSickle
- 1904
1 Anonymous
7 Mrs. Harris V. Bear
3 Clarence M. Bookman
6 U. B. Brubaker
5 Mrs. Richard M.
Campion
1 Memory of
Mrs. Sarah Clements
7 Mrs. Hanby R. Jones
7 Edna Moore
7 Mabel Moore
7 Jesse Lawrence Morain
7 Mrs. Richard Taylor
7 Mrs. Louis A. Weinland
7 A. H. Weitkamp
7 Mrs. Robert Wilson
7 Chester G. Wise
- 1905
7 C. O. Altman
5 Mrs. Firman E. Bear
7 LeRoy Burdge
2 Mrs. Encil C. Doudna
4 Mrs. Clayton Judy
7 Mrs. Mabel C. Pedrick
7 Also P. Rossetot
7 B. F. Shively
7 Mrs. Charles W. Snyder
7 E. L. Truxal
3 Memory of
L. W. Warson
- 1906
3 Ira C. Flick
5 Mrs. W. O. Lambert
6 Mrs. Jessie E. Landis
7 Edgar J. Leshar
4 Frederick W.
McDonald
7 Mrs. E. L. Porter
4 Elbert M. Rymer
7 Mrs. Lao Schleppl
7 Mrs. B. F. Shively
7 F. O. Van Sickle
5 Mrs. James L. Walker
2 William Albert Weber
- 1907
7 J. Warren Ayer
7 Benjamin F. Bean
6 Mrs. E. E. Burtner
7 Bertha Charles
1 Memory of
Oscar H. Charles
7 Mrs. Mary Crumrine
6 Mrs. Carl Firmin
6 Mrs. John W. Funk
5 Edward W. E. Schear
7 E. C. Worman
- 1908
6 Mary M. Billman
6 Bertha Bossard
7 LaFayette P. Cooper
2 Mrs. William N. Deller
7 Mabel E. Gardner
1 Lynn E. Garwood
5 Mrs. Gerald C.
Hamilton
6 Edward F. Hollman
3 Mrs. Rollin O. Karg
- 6 Ida Matilda Koontz
5 Mrs. Robert N.
Nottingham
7 Mrs. Roy H. Stewart
- 1909
7 O. W. Albert
4 Mrs. Glen C. Arnold
1 Mrs. Albert Brown
7 Irvin L. Clymer
6 Mrs. Clara DeLong
6 Mrs. Grace I. Dick
7 Mrs. Albert S. Keister
7 Irvin R. Libecap
7 Mrs. Elta A. Risley
7 Luther E. Walters
7 Mrs. A. H. Weitkamp
7 Edward A. Werner
- 1910
3 Emmanuel H. Baker
7 J. Clarence Baker
1 L. Luzern Custer
5 Mr. and Mrs.
Horace B. Drury
3 Fred W. Fansher
7 Mrs. Clarence B.
Folkert
3 Rollin O. Karg
7 Albert S. Keister
6 F. G. Ketter
2 Walter A. Knapp
3 Mrs. Marvin M. Koons
7 Noah B. Nunemaker
6 John F. Smith
4 Mary M. Stevenson
6 John A. Wagner
7 E. C. Weaver
- 1911
4 Glen C. Arnold
7 Walter Bailey
7 Orren L. Bandcen
7 Grace Colbentz
7 James O. Cox
3 Robert E. Emmitt
2 Mrs. Elmer R. Funk
4 Robert C. Hummell
4 Mr. and Mrs.
Walter L. Mattis
7 Chloe Z. Niswonger
7 Mrs. Martin K.
Pillsbury
7 B. F. Richer
7 Garnet Thompson
6 Ross A. Thuma
5 Ira D. Warner
4 Dr. and Mrs. John F.
Williamson
7 Mrs. A. S. Wolfe
- 1912
7 Blake S. Arnold
7 Mary Bolenbaugh
7 Alva D. Cook
5 Mrs. Sterling Croman
7 Mrs. L. M. Curtis
5 John Harvey Flora
4 Charles R. Hall
7 Mrs. Warren H. Hayes
5 Mrs. Clarence J. Hughes
7 Mrs. E. S. Kern
7 Mrs. Irvin R. Libecap
2 Guy E. McFarland
3 Frank J. Reider
7 Mrs. C. A. Rockey
7 Mr. and Mrs.
Charles F. Sanders
7 Ralph W. Smith
5 Bert M. Ziegler
- 1913
7 Mrs. Alva D. Cook
7 L. M. Curtis
7 Elmer N. Funkhouser
7 John D. Good
7 Fred A. Hanawalt
2 Claire B. Hendrix
3 Nelle Homrighouse
7 Blanche I. Keck
4 Mrs. Cyrus R. Knauss
- 2 Mrs. Guy E. McFarland
7 A. Hortense Potts
5 Carl V. Roop
6 Mary K. Sheller
1 Mrs. Harlan Lee
Thompson
- 1914
7 H. Earl Bon Durant
6 Orville W. Briner
2 Memory of Mrs. Agnes
Drury Denune
7 Jesse S. Engle
7 Mrs. T. W. Evans
7 Bonita Jamison
7 Royal F. Martin
7 Myrtle Metzger
1 Mrs. J. R. Miller
7 Rev. and Mrs. Harry
E. Richer
2 Mrs. Frances Russell
1 Mr. and Mrs. Ernest
L. Saul
4 Edgar E. Spatz
- 1915
7 C. M. Arnold
7 Charles R. Bennett
7 Ernest Henry Born
3 E. H. Dailey
3 Philip A. Garver
7 Carl E. Gifford
2 G. C. Gressman
7 Cassie Harris
7 Lewis M. Hohn
7 Ruth D. Ingle
6 Bessie B. Keck
7 Homer B. Kline
7 Kuth M. Koontz
3 Mrs. Wm. Edward
Mallin
6 G. Stewart Nease
3 Mrs. Kai Nord
7 Mrs. D. W. Philo
7 May L. Pcowell
4 Mrs. R. A. Quinn
7 Nettie Lee Roth
3 Mrs. Edmund S. Shaffer
6 Mrs. Walter Van Saun
2 K. Manette Wilson
7 Archie S. Wolfe
- 1916
7 Mrs. Merle Anthony
7 Mrs. Henry D. Bercaw
6 E. L. Boyles
7 Flossie Broughton
7 Mrs. H. H. Brunny
3 Mrs. Elmer E. Cooper
3 Mrs. G. Winfield Crist
6 Milton S. Czatt
3 Mrs. E. H. Dailey
6 W. R. Huber
7 Mrs. M. Johns
7 Mrs. Homer B. Kline
7 Helen F. Moses
7 W. V. Parent
6 Horace L. Stephens
6 F. J. Vance
2 W. P. Vigor
- 1917
4 Richard Bradfield
7 Homer D. Cassel
5 Donald H. Davis
2 Mrs. Claire H. Dory
4 Roland P. Ernsberger
7 B. E. Ewing
1 Mrs. Ruth Fetter
3 Charles E. Fryman
7 Mrs. Carl E. Gifford
7 Mrs. Donald Irwin
4 Walter A. Maring
1 Mrs. Roscoe P. Mase
3 DeWitt T. Mills
3 A. W. Neally
4 Thurston H. Ross
4 Mrs. Thurston H. Ross
1 George A. Sechrist
1 Roscoe B. Thrush
7 Stanton W. B. Wood
- 7 Cora Bowers
4 Fay M. Bowman
7 Mrs. H. R. Brentlinger
4 Mrs. Arthur Elder
7 Janet I. Gilbert
6 Mrs. Ray Harmelink
3 Mrs. J. C. Hilliard
7 Mrs. George W. Kintigh
7 Robert E. Kline
3 Edward Mallin
1 Roscoe P. Mase
7 Iva McMackin
7 Mrs. W. V. Parent
7 Elmer Schutz
7 Mrs. Ralph W. Smith
- 1919
3 Mrs. H. F. Abbott
7 Mrs. Avery Brunner
4 Russell Gilbert
3 Norris Grabbill
6 Ray Harmelink
2 Earl Hayes
7 Mrs. Thomas I. Lawyer
7 Lyle J. Michael
7 Mrs. Lyle J. Michael
7 R. H. Palmer
6 Mrs. Gail Pollock
3 Laurence K. Reiplogie
6 Mrs. B. F. Richer
3 Mrs. F. A. Roehrig
4 Mrs. R. W. Schear
2 Mrs. G. E. Scott
7 A. C. Siddall
6 Mrs. Warren A. Stevens
7 B. Gladys Swigart
6 Mrs. Charles E.
Van Mason
- 1920
7 Kenneth Arnold
7 Mrs. Orr A. Jaynes
5 Gilbert E. Mills
5 Mrs. Gilbert E. Mills
7 Chester P. Monn
3 Mrs. G. L. Reinhardt
4 R. W. Schear
3 Mrs. Nellie N.
Whitehouse
5 Mrs. A. H. Wiseley
- 1921
3 T. Vaughn Baneroff
6 Donald C. Bay
6 Mrs. E. L. Boyles
2 Mrs. H. Clovis Gillogly
7 Rose E. Goodman
5 Harold D. Halderman
4 Mrs. Ross A. Hill
7 Mrs. Bert Lee
Kirkpatrick
5 Lucile E. Morris
3 Arthur P. Peden
7 Dale Phillippi
7 Mrs. Dale Phillippi
7 Margaret Pifer
7 Frank C. Resler,
in memory of parents
5 Walter Schutz
5 Mrs. Walter Schutz
7 Marvel E. Sebert
2 Fenton Stearns
6 George W. White
- 1922
5 Lloyd Abbott
1 Emmett E. Allen
4 Mrs. Benjamin Carlson
1 Mrs. Mildred S. Davis
7 Harold J. Davison
5 Mrs. Clay Ford
7 Earl D. Ford
3 Mrs. J. Edward Ground
1 Herbert Hanawalt
6 Harriet L. Hays
7 J. Gordon Howard
7 Mrs. A. Dean Johnson
7 Herman Lehman
7 Mrs. R. F. Martin
3 Robert U. Martin

Seven-Year Summary of Giving to the Second Century Development Fund

Source of Gifts	1948	1949	1950	1951	1952	1953	1954	Total
Alumni & Ex's	\$ 17,003.10	\$14,907.00	\$15,559.91	\$23,441.66	\$30,151.76	\$46,563.94	\$28,423.24	\$176,050.61
Non-Alumni	3,401.00	935.25	1,735.50	10,868.00	9,967.75	18,140.13	6,197.50	51,245.13
Organizations	2,621.76	950.00	375.00	1,168.77	350.00	2,100.00	3,097.96	10,663.49
Alumni Clubs		602.00	472.50	392.50	364.51	209.01	184.81	2,225.33
Bequests	2,475.55	1,615.93	3,387.60	19,050.00	2,386.14	12,663.25	3,525.09	45,103.56
Annuities	2,000.00	5,100.00	0	0	0	1,000.00	200.00	8,300.00
Churches	0	497.15	315.00	8,376.09	240.00	565.55	225.00	10,218.79
Special Gifts	411,000.00	2,400.00	3,327.75	615.36	0	150.00	0	417,493.11
OFIC*	0	0	0	0	9,714.93	14,537.41	18,510.44	42,762.78
Total	\$438,501.41	\$27,007.33	\$25,173.26	\$63,912.38	\$53,175.09	\$95,929.29	\$60,364.04	\$764,062.80

*Ohio Foundation of Independent Colleges

Number of Contributors	1948	1949	1950	1951	1952	1953	1954
Alumni & Ex's	986	1,071	1,169	1,206	1,342	1,598	1,271
Non-Alumni	53	65	74	94	259	965	163
Organizations	8	3	2	6	1	4	9
Alumni Clubs	0	3	3	3	3	2	3
Bequests	3	4	5	1	2	3	2
Annuities	1	2	0	0	0	1	1
Churches	0	13	9	78	5	6	4
OFIC	0	0	0	0	78	242	376
Percentage Contributing	23%	22%	23.7%	23.1%	24.5%	28.1%	21.7%
Average Gift	\$17.13	\$13.91	\$13.32	\$19.44	\$22.46	\$29.14	\$22.36

Honor Roll

- 6 Glen Massman
 1 Merrill W. Mignerey
 7 J. H. L. Morrison
 7 Manson E. Nichols
 4 Paul K. Noel
 7 Roy Peden
 6 Roger K. Powell
 6 Howard E. Rice
 7 Mrs. J. W. Seneff
 4 Faith W. Seyfried
 7 Paul V. Sprout
 7 W. O. Stauffer
 7 Mrs. W. O. Stauffer
 2 Mrs. Fenton Stearns
 3 Mrs. R. F. Struck
 6 Charles E. Van Mason
 7 M. Eleanor Whitney
 7 Robert C. Wright
- 1923**
 6 Mrs. Donald C. Bay
 1 Howard G. Buehler
 7 Mrs. Elvin H. Cavanagh
 7 Mary O. Chamberlin
 7 Lawrence M. Collier
 3 Mrs. Harry H. Curl
 6 Harold N. Freeman
 7 Wilbur Guttig
 7 J. Lowell Gibson
 7 Olive I. Givin
 7 Hal W. Goodran
 7 Mrs. William P. Griesmer
 7 Mrs. J. Gordon Howard
 5 Ellen M. Jones
 7 Murn B. Klepinger
 4 Mrs. J. W. Leonard
 5 Mrs. V. E. Lewis
 7 T. E. Newell
 7 Mrs. Manson E. Nichols
 7 Mrs. Roy Peden
 7 Eva B. Pringle
 7 J. W. Seneff
 6 Virginia Snavely
 7 Mrs. Paul V. Sprout
 7 E. B. Studebaker
 7 Horace W. Troop
 7 Mrs. Horace Troop
 3 Everard Ulrey
 7 Mrs. Stanton W. B. Wood
- 1924**
 7 Charles M. Bowman
 1 Sylvester Broderick
 5 Edmund Carlson
 7 Marie A. Comfort
 7 Russell L. Cornet
 7 Lois Coy
 6 Kenneth P. Detamore
 5 Mrs. T. E. Dimke
 7 Joseph Eschbach
 7 Mrs. Joseph Eschbach
 6 Nettie N. Goodman
 7 Margaret P. Graff
 4 Ross A. Hill
 7 Mrs. Charles P. Kinery
 5 Ralph C. Knight
 5 Mrs. Ralph Knight
 7 Mrs. Kenneth F. Lowry
 4 Howard Menke
 1 Mrs. Harold R. Mills
 7 Erwin Nash
 7 Leonard J. Newell
 7 Mrs. Virginia T. Newell
 4 Mrs. Paul K. Noel
 6 J. Russell Norris
 5 Elmer A. Schultz
 5 Mrs. Elmer A. Schultz
 3 Mrs. R. W. Starr
 4 Mrs. Emery Thompson
 7 W. Wayne Winkle
- 1925**
 5 George Bechtolt
 3 Floyd C. Beelman
 6 Harold L. Boda
 6 Mrs. C. W. Brown
 3 Wendell H. Camp
 5 Mrs. Annabel Carpenter
 6 Joy Dillinger
 3 Frank L. Durr
 6 Verne R. Gorsuch
 3 Mrs. Mildred Gress
 5 Mrs. George Hunt
 7 Earl C. Kearns
 7 F. E. Lowry

Honor Roll

7 Mrs. George Luskin	5 Homer E. Huffman
7 <i>Joseph O. Mayne</i>	7 Byron Jacoby
6 F. E. McGuire	5 Waldo M. Keck
5 Mrs. John Neely	7 Robert Knight
3 F. M. Pottenger, Jr.	7 Karl Kumler
3 Mrs. F. M. Pottenger, Jr.	6 Mrs. Clark M. Lowman
7 Christena M. Wahl	7 Mrs. F. E. Lowry
4 Mrs. Florence Williams	6 Mrs. Lawrence H. Marsh
7 Wilbur Wood	6 Mary McKenzie
7 Mrs. Wilbur Wood	7 Mrs. Marcella Henry Miller
	3 Ernest F. Riegel
1926	3 Nathan Roberts
7 Elvin H. Cavanagh	3 John W. Robinson
4 Robert H. Cavins	6 George W. Rohrer, Jr.
6 Sarah Ann Detamore	7 Mrs. Milo E. Snader
7 George R. Gohn	7 Mrs. Ruth R. Stahl
7 Mrs. George Gohn	6 Mrs. William Stuart
7 Mrs. Sol B. Harris	1 Mrs. Lucille S. Swickard
4 Joseph B. Henry	7 Mary B. Thomas
7 Harold Hetzler	7 Ferron Troxel
7 Earl R. Hoover	5 Craig C. Wales
6 Mrs. John W. Hudock	7 Mrs. C. C. Widdoes
5 Mrs. Waldo M. Keck	2 Mrs. Frances Wurm
6 Edythe Lynn	4 Claude Zimmerman
2 Albert C. May	4 Mrs. Claude Zimmerman
4 Mrs. Howard Menke	
7 Roy D. Miller	
2 Willard Morris	
2 Mrs. Willard Morris	1929
7 William C. Myers	7 Mrs. John F. Anglin
7 Mrs. William Myers	7 Robert B. Bromeley
7 Mrs. Erwin Nash	7 Mrs. Robert B. Bromeley
5 Mrs. Nellie Niswonger	3 Mrs. T. K. Bunce
6 Helen Palmer	7 Marion E. Carnes
3 Andrew W. Porosky	7 Mrs. Raymond Downey
2 Boyd C. Rife	6 Kathryn Everett
4 Helen Webster	7 Mrs. Dwight Fritz
7 C. C. Widdoes	4 Carlton L. Gee
2 Dallas Williams	1 Mrs. James Griffith
2 Mrs. Dallas Williams	4 Quentin Kintigh
6 Zora E. Youmans	7 Mrs. Roswell F. Machamer
1 Franklin M. Young	2 Albert G. Mayer
	7 A. Ruth Moore
1927	7 Charles E. Mummy
4 Robert W. Allison	5 Myrtle Nafzger
2 Mrs. Ralph R. Baker	7 Mrs. Earl Needham
7 Gladys Brenizer	7 P. A. Newell
7 H. Ressler Brown	3 Mrs. Lillian Shively Rice
7 Mrs. H. Ressler Brown	3 Mrs. Nathan Roberts
7 Elward M. Caldwell	3 <i>Lloyd B. Schear</i>
7 Mrs. Elward M. Caldwell	1 Don Shoemaker
6 Barnett S. Eby	7 Harold R. Thompson
7 Mrs. Robert H. Erisman	7 James E. Walter
4 Mrs. Ethel Euverard	6 Mrs. Ina L. White
3 Mrs. Norris Grabill	3 Mrs. Clarence Wood
3 Edward Hammon	6 Mrs. Irene B. Wright
4 Wayne V. Harsha	
7 David Hartzell	1930
7 Mrs. Byron Jacoby	7 David Allaman
7 Margaret Kelly	7 Mrs. David Allaman
4 Walter F. Martin	7 Ruth Bailey
4 Mrs. Walter F. Martin	6 Mrs. William Bale
2 Mrs. Albert C. May	7 Rachel M. Brant
7 <i>Gwynne H. McCaughy</i>	7 C. L. Breden
1 Ernestine Nichols	3 Mrs. Waldo E. Byers
5 Mrs. M. D. Oyler	7 Mrs. Alice Foy Collins
7 James O. Phillips	7 Mrs. Harold J. Davison
1 Reginald A. Shipley	7 Mrs. Philip Deever
5 Mrs. Graydon Shower	5 Harold Derhammer
7 Moneth W. Smith	7 Mrs. Patsy Difloure
7 Mrs. Clyde J. Stahl	6 Ruth Frees
7 Louise Stoner	2 R. R. Hadfield
3 Frederick L. Syler	4 Eunice G. Hastings
7 Jean Turner	3 Morris C. Hicks
7 O. K. Van Curen	7 Mrs. Robert A. Lee
7 Mrs. O. K. Van Curen	7 Mrs. Grace Love
1 Mrs. Raymond H. Vogel	2 W. Frederic Miller
7 Judith E. Whitney	1 Fred Payne
7 Esther Williamson	2 Mrs. Stuart W. Phillips
	7 Franklin E. Puderbaugh
1928	7 Charles E. Shawen, Jr.
7 Allen H. Bauer	7 Everett G. Snyder
7 <i>Clyde H. Bielstein</i>	6 <i>Louis A. Weinland</i>
4 Donald J. Borrer	7 Catherine E. Zimmerman
5 J. R. Bowser	
2 James A. Bright	1931
3 Waldo E. Byers	3 Mrs. Earl Bender
4 Mrs. Robert H. Cavins	7 F. P. Bundy
7 Leonard Dill	7 Mrs. Harold Coppess
7 Robert H. Erisman	2 Walter B. Goff
3 Dwight Euverard	7 Alvin Harrold
7 Verda B. Evans	4 Paul T. Hughes
7 Sol B. Harris	7 Thelma O. Manson
7 Lawrence E. Hicks	6 <i>Lawrence H. Marsh</i>
7 Thelma R. Hook	6 Mrs. F. E. McGuire
7 Mrs. Earl R. Hoover	
6 John W. Hudock	

Comparison With Other Ohio Colleges Which Have Annual Fund Drives

Ohio Colleges	Fund Founded	No. of Alumni Contributors	Percentage Contributing	Total Contributed	Average Gift
Akron University	1952	1,100	8.9	13,241	12.04
Antioch	1942	598	10.4	54,596	91.30
Case	1942	3,150	38.4	224,326	71.21
Cincinnati Conservatory	1952	360	15.3	1,835	5.10
Cincinnati University	1947	3,361	13.3	53,792	16.00
Denison	1930	2,464	34.9	44,813	18.19
Findlay	1947	131	4.9	1,785	13.63
Heidelberg	1927	957	19.7	6,450	6.74
Hiram	1936	1,281	32.7	41,073	32.06
John Carroll	1949	928	12.1	11,174	12.04
Kenyon	1942	849	22.1	22,834	26.90
Lake Erie	1952	500	20.0	7,293	14.59
Miami University	1918	3,933	23.5	32,921	8.37
Mt. Union	1949	1,335	17.3	30,000	22.47
Oberlin	1934	4,305	13.9	63,216	14.68
Ohio Northern	1940	1,228	12.7	21,241	17.50
Ohio State U.	1939	19,005	24.0	196,721	10.35
Ohio Wesleyan U.	1926	4,405	26.3	83,304	18.91
Orterbein	1948	1,271	21.7	28,423	22.36
Toledo U.	1952	546	5.2	3,136	5.74
Wittenberg	1950	2,607	23.5	50,540	19.39
Wooster	1927	4,469	39.0	71,414	15.98

The figures above are taken from the March, 1954, issue of the American Alumni Council News. Otterbein's record for 1954 is compared with the published report and indicates that Otterbein stands fifteenth in size of alumni bodies; twelfth in number contributing; tenth in percentage contributing; and sixth in the size of the average gift.

Honor Roll

6 Mrs. William K. Messmer	5 Harold H. Platz
7 Mildred Moore	7 Mrs. Stephen Preg
7 Stella D. Moore	7 W. W. Purdy
6 Mrs. J. Russell Norris	7 Austin Sage
7 Mrs. Calvin Peters	7 Mrs. Robert Short
3 Mrs. James O. Phillips	6 Mrs. John C. Stombaugh
3 Mrs. Harlan Rainier	7 Harry O. Weaston, Jr.
4 Mrs. Frank Samuel	
6 Mrs. William Swope	1936
7 Mrs. Armen H. Telian	7 Mrs. Robert Airhart
7 Mary L. Ward	6 Morris E. Allton
7 Margaret A. Welty	2 Wayne Babler
2 Mrs. Arthur L. Williams	7 Tom Brady
	7 Mrs. Tom Brady
1932	7 Harold Cheek
5 Glenn H. Baker	7 Mrs. Harold Cheek
1 Mrs. John D. Bolesky	1 Warren DeWeese
7 Mrs. C. L. Breden	6 Mrs. Herbert J. Dotten
3 Carl C. Byers	7 Robert W. Funk
3 Mrs. Carl C. Byers	6 Mrs. W. Dean Lawther
7 Mrs. Karl J. Garling	6 William K. Messmer
2 Mrs. J. Stuart Innerst	6 Walter W. Mickey
7 Mrs. Norris Lenahan	6 Mrs. Walter Mickey
7 Fred Peerless	7 Melvin A. Moody
4 Mrs. Maxwell M. Sowers	7 Margaret E. Oldt
4 Everett H. Whipkey	1 Mrs. Sarah E. Pfeiffer
3 Mrs. Parker C. Young	3 Mrs. Thomas G. Sell
	7 Mrs. John Alan Smith
	2 Raymond L. Snavely
	7 Mrs. James C. Toedman
	5 Mrs. Sager Tryon
	7 Samuel Ziegler
1933	
1 Philip Baldrige	1937
1 Brantford W. Benton	5 Mrs. Vincent Arnold
4 Arthur E. Erubake	7 William S. Bungard
4 Mrs. Arthur E. Brubaker	7 Mrs. William Bungard
7 Edwin E. Burtner	7 Denton W. Elliott
7 Mrs. Edwin Burtner	7 Mrs. Denton Elliott
7 Merriss Cornell	2 Paul R. Jones
7 Mrs. H. J. Fisher	4 Donald R. Martin
6 Mrs. Helen M. Gilpin	4 Mrs. Donald Martin
5 Mrs. Harold Glover	7 R. Fred McLaughlin
6 Donald J. Henry	2 Mary Margaret Moomaw
4 Keith Hoover	3 Mrs. Byron Nelson
7 Mrs. Walter A. L. King	6 Robert C. Ryder
3 Mrs. Fred Norris	2 Mrs. Clarence Stauffer
7 Klahr A. Peterson	7 William Steek
3 Leroy J. Rhodeback	7 Mrs. William Steek
1 Lavelle Rosselot	5 Mrs. Stanton B. Tenney
4 Frank Samuel	7 Mrs. Harry O. Weaston, Jr.
3 John M. Schott	
7 John R. Shively	
7 Mrs. John Shively	
7 Robert Short	1938
3 Virgil E. Shreine	3 Donald B. App
7 John Alan Smith	5 Vincent Arnold
6 Harry W. Topolosky	7 William Catalona
7 Mrs. Harry E. Zech	3 George D. Curts
	2 Homer F. Felty
1934	4 John V. Flanagan
4 Mrs. C. Ross Bloomquist	3 Ernest Fritsche
7 Mrs. F. P. Bundy	7 Elmer Funkhouser, Jr.
3 Mrs. Wayne Cheek	7 Mrs. Elmer Funkhouser, Jr.
7 Philip Deever	4 Robert W. Hohn
1 Mrs. Wilbur Dufield	4 Mrs. Keith Hoover
2 Robert F. Evans	4 Mrs. James J. Keating
5 Harold Glover	5 Wilma Mosholder
4 Byron E. Harter	5 Mrs. Harold H. Platz
7 Helen Ruth Henry	5 Elizabeth Proctor
1 Virgil O. Hinton	4 Mrs. Dale W. Scherer
2 Mrs. Donald D. Kick	1 Lloyd Schiering
6 W. Dean Lawther	7 Emerson C. Shuck
7 Paul Maibach	7 Mrs. Emerson Shuck
3 Fred Norris	5 Mrs. Harold Underwood
1 Paul A. Schott	7 Gertrude Williams
7 H. A. Sporck	4 Mrs. Homer O. Williams
7 Mrs. H. A. Sporck	1 Kenneth E. Young
6 Mrs. Olean Swallen	6 Mrs. Ben Zimmerman
4 Mrs. Y. C. Tom	
5 Sager Tryon	1939
4 Clarence E. Weaver	7 Mrs. Harold Augspurger
1 John J. Weaver	5 Berle B. Babler
3 Parker C. Young	7 Frederick E. Brady
	5 Louis Bremer
1935	5 Mrs. Louis Bremer
7 Robert Airhart	7 Mrs. Herbert Duvall
6 Mrs. Kenneth Booher	5 Ruth Ehrlich
2 Mrs. T. E. Church	7 Mrs. Richard L. Everhart
5 John W. Deever	4 Stanley H. Forkner
7 H. J. Fisher	6 John E. Hoffman
4 Paul W. Frees	4 Mrs. Robert W. Hohn
5 Carol Haines	7 Carolyn Krehbiel
3 Robert E. Holmes	7 S. Clark Lord
3 Mrs. Robert Holmes	7 Mrs. S. Clark Lord
7 Verle A. Miller	6 Charles E. Morrison
7 Mrs. Verle Miller	
3 Mrs. W. Frederic Miller	
7 Mrs. Melvin A. Moody	

CLASS STANDING IN ALUMNI GIVING

Class	Number in Class	Number Giving	Percentage Giving	Amount Given
To 1890	12	2	16.7	\$ 30.00
1891	5	4	80.	315.00
1892	3	2	66.6	125.00
1893	5	4	80.	29.50
1894	5	1	20.	145.00
1895	8	4	50.	328.00
1896	5	3	60.	3,137.65
1897	8	2	25.	75.00
1898	19	9	47.4	260.50
1899	10	4	40.	270.00
1900	10	7	70.	78.00
1901	18	10	55.6	3,234.15
1902	20	9	45.	357.50
1903	11	7	63.6	60.00
1904	22	13	59.1	696.00
1905	18	10	55.6	100.00
1906	29	12	41.4	110.50
1907	25	9	36.	146.50
1908	30	12	40.	221.00
1909	29	12	41.4	483.50
1910	49	17	34.7	195.50
1911	57	19	33.3	367.00
1912	49	18	36.7	457.50
1913	47	14	29.8	968.24
1914	45	14	31.1	554.50
1915	68	24	35.3	726.00
1916	60	17	28.3	414.50
1917	57	19	33.3	586.90
1918	47	15	31.9	292.00
1919	63	20	31.7	349.50
1920	45	9	20.	125.00
1921	69	19	27.5	309.50
1922	85	33	38.8	1,231.50
1923	101	29	28.7	1,395.00
1924	106	29	27.4	959.50
1925	123	23	18.7	500.00
1926	119	30	25.2	293.50
1927	135	35	25.9	651.00
1928	135	41	30.4	449.50
1929	145	27	18.6	349.00
1930	132	26	19.7	214.50
1931	119	22	18.5	177.50
1932	94	11	11.7	300.00
1933	102	26	25.5	236.50
1934	114	23	20.2	293.00
1935	101	20	19.8	287.50
1936	79	23	29.1	308.50
1937	86	17	19.8	155.00
1938	80	24	30	442.00
1939	94	19	20.2	126.50
1940	95	23	24.2	322.50
1941	105	18	17.1	147.50
1942	118	15	12.7	186.25
1943	159	23	14.5	463.25
1944	124	24	19.4	162.50
1945	114	17	14.9	157.50
1946	112	16	14.3	80.50
1947	164	33	20.1	169.20
1948	183	22	12.0	170.20
1949	278	52	18.7	425.50
1950	375	59	15.7	404.50
1951	308	41	13.3	280.50
1952	262	45	17.2	370.00
1953	233	21	9.	183.50
1954		5		62.50
1955-57		5		13.00
Academy & Special	325	53	16.3	905.40
TOTAL	5,854	1,271	21.7	\$28,423.24

Alfred H. Weitkamp, '04

WEITKAMP GIVES MEMORIAL OBSERVATORY

On August 29, Mary Geeting Weitkamp, '09, died after a lingering illness. For forty-two years she and her husband, Dr. Alfred, had enjoyed a beautiful married life.

Last June he came back to Otterbein for his fiftieth anniversary reunion; however, the critical illness of Mrs. Weitkamp prevented a full enjoyment of the occasion.

Immediately after her death the good doctor began active plans for the creation of a suitable memorial for his beloved wife.

It was finally decided that the Mary Geeting Weitkamp Memorial would be an observatory to be mounted on the top of the science building. It is very possible that a planetarium may be included in the gift. Final details are not available as TOWERS goes to press, but it is expected that a complete story will appear in the next issue.

Honor Roll (Continued)

- | | | | | |
|----------------------------|---------------------------|-------------------------------|----------------------------|--------------------------|
| 4 Mrs. Robert Vickers | 1 Mrs. Marvin Wagner | 1 DeWitt B. Kirk | 5 Mrs. Charles Brague | 1 Bert Stoddard |
| 7 John F. Winkle | 7 Mrs. J. Richard Ziegler | 7 Phyllis Koons | 3 James C. Brown | 1 Mrs. Bert Stoddard |
| 7 Perry F. Wysong | | 3 Mrs. Roy Metz | 3 Mrs. James Brown | 3 Artie Sara Swartz |
| 7 Paul Ziegler | | 4 Howard Moomaw, Jr. | 4 Roy W. Clare | 5 Martha Troop |
| | 1943 | 5 Mrs. Harris Riley, Jr. | 6 Jean Ford | 4 Mrs. Frank Truitt |
| 1940 | 7 <i>Wayne Barr</i> | 6 Mrs. H. Howe Smith | 6 Mrs. R. W. Gifford, Jr. | 6 Robert F. Vance |
| 2 Harry L. Adams | 7 Gladys Beachley | 4 <i>Mrs. John A. Smith</i> | 7 Mrs. Mark | 1 Mrs. Frederick Weber |
| 7 Joseph C. Ayer | 7 Harry Bean | 2 <i>Mrs. Walter Williams</i> | Himmelberger | 6 Evelyn Widner |
| 7 A. Monroe Courtright | 4 Malcom Clippinger | | 6 Allen L. Jeffery | 3 Eلسeyn Witt |
| 4 Mrs. John V. Flanagan | 7 Demi B. Edwards | 1946 | 6 Ray D. Miner | 6 Mrs. P. A. Younger |
| 5 Richard Grimm | 7 Mrs. John R. Gilson | 7 Mrs. Harry Bean | 6 Lloyd M. Price | |
| 7 G. S. Hammond | 4 Mrs. John R. Hoerath | 7 A. Jane Bentley | 1 Mrs. John Regenos | 1950 |
| 7 Mrs. G. S. Hammond | 7 Ray Jennings | 2 Carl Butterbaugh | 2 Nevin J. Rodes | 1 Mrs. John Albrecht |
| 5 Charles Messmer | 7 Mrs. Ray Jennings | 2 Mrs. Harry Conklin | 4 Mrs. Carl Schafer | 5 William Bale |
| 5 Mrs. Charles Messmer | 3 Mrs. James Mericle | 5 James Gordon Conklin | 6 N. Elwood Shirk | 4 Robert E. Bartholomew |
| 6 Manley Morton | 3 Roy Metz | 7 Mrs. Malcolm Gillespie | 3 Donald M. Stearns | 3 Herbert E. Bean |
| 6 <i>Don C. Patterson</i> | 1 Paul J. Miller, Jr. | 6 Robert Y. Katase | 1 Joyce C. Thompson | 4 John H. Becker |
| 3 Mrs. Glen E. Poff | 4 Mrs. R. H. Myers | 7 Mrs. Paul W. Kreaeger | 1 Marvin Wagner | 4 Mrs. John Becker |
| 6 Mrs. Thomas L. Shaw | 7 Edward K. Nesbitt | 6 Mrs. William Leferson | 6 <i>John F. Wells</i> | 3 Roland D. Begor |
| 3 John Karefa-Smart | 2 Mrs. Walter B. J. | 1 Mrs. Richard Middaugh | 6 John H. Wilms | 1 Zelda Black |
| 6 Rex Smith | Schuyler | 1 Harold C. Morris | 1 B. Dale Wood | 4 Mrs. Richard Bridgman |
| 5 Mrs. David Snyder | 7 Mrs. R. Eldon Shauck | 1 Mrs. James M. | | 4 Louis Bucco |
| 3 Mrs. Dwight R. | 3 Mrs. Robert E. Shoup | Nash, Jr. | | 4 Mrs. Louis Bucco |
| Spessard | 4 Charlotte Smith | 1 Patricia Nutt | 1949 | 1 Lee Cate |
| 6 Mrs. John D. Stewart | 5 John E. Smith | 4 <i>Richard Strang</i> | 1 John B. Albrecht | 1 Mrs. Lee Cate |
| 1 Ferdinand Wagner | 6 Rudolph Thomas | 7 Mrs. Wendell C. Wolfe | 2 Mrs. Walter C. Bauer | 4 W. E. Cowgill |
| 7 Robert W. Ward | 2 Chester Turner | 4 Velma Yemoto | 3 Carl M. Becker | 4 Paul Craig |
| 7 Mrs. Robert Ward | 2 Mrs. Chester Turner | | 6 Richard Bridgman | 2 J. M. Day |
| 7 Mrs. Samuel Ziegler | 4 Mrs. James H. Williams | | 3 Robert L. Buckingham | 4 Jacob H. Fair |
| | 7 J. Richard Ziegler | | 3 Mrs. Robert | 1 Mrs. John Forbes, Jr. |
| | | | Buckingham | 4 John H. Freeman |
| 1941 | 1944 | 1947 | 4 Mrs. Lee Burchinal | 4 Mrs. John Freeman |
| 5 Anonymous | 7 Mrs. Wayne Barr | 7 Cameron Allen | 1 Virginia R. Bushong | 3 Janet R. Gilbert |
| 6 <i>Milford E. Ater</i> | 3 Mrs. Maynard Brown | 7 Mrs. Robert S. Beattie | 4 Mrs. Roy W. Clare | 1 Winston Gress |
| 7 Harold Augspurger | 5 Irene Louise Cole | 1 Mrs. Morris D. Bellware | 5 Mrs. James Gordon | 1 Mrs. Francis T. |
| 7 Ralph C. Beiner | 6 Dean C. Elliott | 7 Margaret Brock | Conklin | Hambley |
| 6 Mrs. William W. Davis | 6 Mrs. Dean Elliott | 1 Nellwyn Brookhart | 5 Robert Corbin | 3 Richard E. Hofferbert |
| 2 Mary M. Evans | 5 Roy W. Fisher | 7 Gardner Brown | 5 Mrs. Robert Corbin | 3 Mrs. Albert Horn |
| 6 Mrs. Emerson Foust | 6 Howard Fox | 7 Mrs. Gardner Brown | 3 Joseph Coughlin, Jr. | 1 Aubrey Lee Huffman |
| 3 Benjamin C. Glover, Jr. | 6 Mrs. Howard Fox | 3 Mrs. Joseph | 4 Mrs. Paul Craig | 3 Willard Paul Huffman |
| 6 William A. James | 1 Mrs. Mattie Ellen | Coughlin, Jr. | 6 Mrs. Louis Fackler | 2 Mrs. Frederick Jackson |
| 4 James J. Keating | Franks | 1 Byron M. Esch | 3 Mrs. Leonard Feightner | 4 Walter A. L. King |
| 6 Clayton F. Lutz | 7 Howard Fuik | 6 Mrs. Truman J. Fisher | 6 Mrs. Don P. Fouts | 4 Billy Joe Merrell |
| 1 George L. Needham | 6 R. W. Gifford, Jr. | 4 Ruth Fox | 2 John Freymeyer | 2 Don R. Monn |
| 6 Mrs. Robert L. | 4 James E. McQuiston | 3 David Gill | 5 Harold E. Hamilton | 1 Mrs. William Moreton |
| Needham | 2 Carl W. Moody | 7 Mrs. Maurice Gribler | 3 Mrs. Earl Hassenpflug | 3 Harold E. Morris |
| 1 Mrs. Lloyd Schiering | 4 <i>Floyd O. Moody</i> | 7 Frank Hannig | 6 <i>Mark Himmelberger</i> | 3 Mrs. Harold Morris |
| 5 Mrs. John E. Smith | 4 Mrs. Floyd Moody | 5 Mrs. Richard Hofferbert | 5 Richard Hohler | 2 Ethel Louise Mutchler |
| 3 Dwight R. Spessard | 5 Charlotte Patterson | 6 Mrs. William R. Howell | 5 Carl W. Hollman | 2 Mary Eileen Owen |
| 7 Frank M. Van Sickle | 5 Marvin Paxton | 3 Mrs. Yoshiko Alyce | 3 Albert Horn | 4 Vernon L. Pack |
| 7 Richard Wagner | 2 Frank Robinson | Kayosuga | 6 Mrs. Michael Hrapsky | 3 Erlene Padilla |
| | 7 Mrs. Frank Robinson | 3 Mrs. Gerad Kraft | 1 Mrs. William Kessler | 2 Mrs. Calvin Peters |
| 1942 | 2 Mrs. Harry Shiba | 6 <i>William Leferson</i> | 3 Mrs. Leslie Mokry | 2 Mrs. Robert Phelps |
| 2 Charles E. Ashley | 7 John A. Smith | 5 Mrs. Frank Maley | 4 Mrs. Maurice E. Murray | 1 Mrs. Francis M. |
| 3 Paul Caris | 4 James H. Williams | 3 Leslie Mokry | 1 James M. Nash, Jr. | Pottenger, II; |
| 7 Mrs. Thomas P. Clark | 7 Emily L. Wilson | 1 Mrs. Rolland Reece | 3 Mrs. H. E. Pflieger | 4 <i>John Prentice</i> |
| 7 Florence Emert | | 1 John Regenos | 3 Gerald Ridinger | 1 Rolland R. Reece |
| 2 L. K. Halverson | | 4 Dick I. Rich | 1 Walter Sapp | 4 C. Don Rhoads |
| 5 Mrs. Evelyn Fr. | 1945 | 3 Mrs. Forrest Schar | 6 Mrs. John D. Scales | 2 Mrs. Esther Horine |
| Fr. | 3 Earl Bender | 4 Mrs. Richard Strang | 4 Carl Schafer | Ricker |
| MacGregor | 2 Jean Bowman | 6 Waid Vance | 3 Forrest Schar | 2 Charles F. Ruth |
| 6 Mrs. Manley Morton | 2 Forrester Cheek | 4 Kenneth S. Watanabe | 1 Mrs. Robert Schmidt | 4 Howard T. Sellers |
| 1 Roger Reynolds | 2 Mrs. Forrester Cheek | 6 Mrs. John F. Wells | 6 Arthur Schultz | 2 Richard Sellers |
| 4 William H. Roley | 4 Mrs. Malcom Clippinger | 2 Walter Williams | 6 Mrs. Arthur Schultz | 2 Mrs. Richard Sellers |
| 7 Paul Shartle, Jr. | 3 Don P. Fouts | | 2 Stanley Schutz | 5 Kenneth O. Shively |
| 7 R. Eldon Shauck | 7 Maurice Gribler | | 2 Mrs. Stanley Schutz | 4 Mrs. James L. Snow |
| 6 Mrs. Rudolph Thomas | 1 Louise Hamilton | 1948 | 5 Joan Shinew | 3 David J. Sprout |
| 7 <i>Mrs. Frank M. Van</i> | 7 Mrs. Bruce L. Hubbard | 7 Mrs. Russell R. Beams | 4 James L. Snow | 2 Frank W. Truitt |
| <i>Sickle</i> | | 4 Mrs. Gerald Boughan | | |

Honor Roll

1 George Wadlington 1953
 1 Mrs. George Wadlington
 3 Richard Whitehead
 3 Mrs. Richard Whitehead
 4 Robert A. Wooden
 1 Mrs. Judith Wray

1951

4 Caroline Brentlinger
 3 Thomas R. Bromeley
 3 Lee Burchinal
 2 John C. Bush
 2 Don A. Dennis
 2 William K. Detamore
 2 Mrs. William K. Detamore
 2 Charles Eichler
 3 Hugh H. Haines
 3 Raymond L. Heckman
 3 John E. Hicks
 3 Mrs. John Hicks
 3 E. Joan Hockensmith
 1 Mrs. Aubrey Huffman
 1 Jerrald Jenkins
 2 Allen C. Jennings
 1 Mrs. Donna Jean Lutes
 2 Harley Mayse
 1 Paul McMillan
 3 Mrs. Ray Murray
 1 Milton L. Nolin
 1 Calvin Peters
 3 H. E. Pfeieger
 2 Robert W. Pillsbury
 2 Mrs. Robert Pillsbury
 1 Richard Pletz
 1 Mrs. Richard Pletz
 3 Darrel L. Poling
 2 Francis M. Pottenger, III
 3 Mrs. Gerald Pottenger
 3 Marcia C. Roehrig
 3 William F. Shanahan
 3 Mrs. William Shanahan
 1 Phyllis Shannon
 6 John D. Stewart
 4 Mrs. James Streb
 3 Earl B. Swetnam
 1 William J. Ulrich
 3 Mrs. Robert F. Vance
 3 Glenn Waggamon
 2 Fred H. Whittaker

1952

1 Lois Abbott
 1 Marjorie Abbott
 2 Alice M. Bailey
 1 Glen Borkosky
 3 Thomas Buchanan
 3 Mrs. Thomas Buchanan
 1 Allen Burriss
 2 Mary Ellen Carroll
 3 Louise R. Corson
 3 Kent W. Curl
 1 Wendell J. Dillinger
 2 Eugene Feichtner
 2 Edward A. Flaws
 1 Richard Geller
 2 James L. Gyory
 3 Mrs. James Gyory
 3 Dolores Hopkinson
 2 Frederick M. Jackson
 1 Philip A. Knall, Jr.
 1 Mrs. Ralf Korpman
 2 Betty Leonard
 3 John G. Matthews
 2 Jo Ann May
 3 Mrs. Robert Mayes
 2 Lowell H. Morris
 2 Mrs. Lowell Morris
 1 Donald E. Myers
 2 Marvin E. Parrish
 1 Elizabeth Pendleton
 2 Marjorie Reese
 2 Edward G. Rosen
 1 Carl E. Rossi
 1 Walter Seligman
 2 Elnora Shaffer
 2 Phyllis L. Shultz
 2 Dorothy Stauffer
 2 Donald E. Steck
 3 William C. Taylor
 2 Mrs. William Taylor
 2 Beatrice Ulrich
 2 Ann Vigor
 3 Mrs. Glenn Waggamon
 2 John Wiggins
 2 Roger Wiley
 2 Darrell E. Wood

1 Frederick Ashbaugh
 1 Robert Boring
 1 Mrs. Allen Burriss
 1 Shirlee Dennis
 1 Richard Dilgard
 2 Elizabeth L. Drake
 1 Mrs. Donald Fisher
 2 A. Duane Frayer
 7 Mrs. Millard F. Fuller
 1 James Heinisch
 1 Mrs. James Heinisch
 1 Mrs. Raymond Keeve
 2 Marilyn MacDonald
 2 Robert McMullen
 1 Virginia Miller
 2 Eugene L. Riblet
 2 Mrs. John Schlitt
 1 Clara Stiles
 1 Jean Thompson
 1 Jay Welliver
 1 Eleanor Zum Bansen

1954

1 Mrs. Glenn Borkosky
 3 Mrs. Thomas Bromeley
 1 Melvin Clark
 1 Anne Liesmann
 1 Tom L. Sefton

1955

1 Lowell C. Foote
 2 Lois Waldron

1956

1 Mrs. Earl Cline
 1 Mrs. Dean Cory
 1 Luther A. Cox

Academy and Special Students

1 Blanche E. Adams
 4 Frank J. Ash
 2 J. A. Bailey
 2 Mrs. J. A. Bailey
 7 Mrs. Walter Bailey
 3 Mrs. Carl Becker
 6 Mrs. Orville W. Briner
 6 A. Kathryn Bungard
 7 W. F. Cellar
 6 Mrs. Charles Chambers
 1 Mrs. John Cooper
 7 Estella Van Courtright
 7 Henry Davis
 1 Samuel M. Davis
 5 Edgar G. Denlinger
 2 Mrs. Manzella Finley
 1 F. A. Firestone
 1 Mrs. J. M. Fisher
 7 Mrs. Earl D. Ford
 2 Mrs. John Freymeyer
 4 George D. Gohn
 7 Mrs. John D. Good
 6 Mrs. Denis W. Hain
 2 Earl Hassenpflug
 6 Mrs. L. M. Hohn
 3 R. R. Howe
 3 Edith E. Jenny
 6 Mrs. F. G. Ketner
 5 Mrs. W. A. Kline
 6 Mrs. Frank D. Loomis
 4 Mrs. E. G. Lloyd
 6 Mrs. Lucie W. Luck
 3 Mrs. Eva M. Marvin
 4 Charles E. Michael
 6 Mrs. E. J. Norris
 3 Clara Nunemaker
 6 Roger C. Richmond
 7 Mrs. Peter Schulte
 2 Mrs. Charles Shafer
 2 Mrs. W. H. Snelker
 2 Mrs. Julia Lea Spaid
 4 Mrs. L. M. Smith
 4 Mrs. Ella M. Swigart
 5 Charles K. Teter
 1 Mrs. Roscoe B. Thrush
 5 Roscoe R. Walcutt
 5 Mrs. L. W. Warson
 7 Lucylle Welch
 2 Perle Whitehead
 6 Mrs. W. W. Williams
 6 Futilla Williamson
 2 Della Yealey
 7 Charles Yost

Centurion Club Members

The one hundred eleven persons named below have qualified for membership in the Centurion Club during 1954. This is a group of persons who have generously supported Otterbein—a century-old college—by giving a minimum of \$100. To remain a member one must give that amount each year.

Anonymous (4)
 W. P. Axline
 Lula M. Baker, '96
 Orren J. Bandeen, '11
 Ella P. Barnes, '07
 Mr. and Mrs. George Barr
 Mrs. Dawes Bennert, '02
 Lewis A. Bennert, '97
 Mrs. J. B. Bovey, '96
 Mr. and Mrs. Robert Bromley, '29
 Mr. and Mrs. Thomas Bromeley, '51 & x'54
 Mrs. James Brown, '02
 Forrest B. Bryant, '99
 Mr. and Mrs. Carl C. Byers, '32
 Wendell H. Camp, '25
 Homer D. Cassel, '17
 Wilson F. Cellar, A'02
 Mrs. F. O. Clements, '01
 A. R. Clippinger
 Irvin L. Clymer, '09
 Dr. and Mrs. Alva D. Cook, '12 & '13
 Mr. and Mrs. Robert Corbin, '49
 A. Monroe Courtright, '40
 Mr. and Mrs. Vance E. Cribbs, '20
 Kenneth P. Detamore, '24
 Dr. and Mrs. Joseph Eschbach, '24
 Mrs. T. W. Evans, '14
 Mr. and Mrs. L. A. Fogelsanger
 Mr. and Mrs. Earl Ford, '22 & A'22
 Ernest Fritsche, x'38
 Sanders A. Frye
 Charles A. Funkhouser, '95
 Elmer N. Funkhouser, '13
 Mr. & Mrs. Elmer Funkhouser, Jr., '38
 Mabel E. Gardner, '08
 Philip A. Garver, '15
 J. Lowell Gibson, '23
 Mr. & Mrs. Ray Gifford, x'17 & '18
 Mrs. Ruth Glessner
 Hal W. Goodman, '23
 Harvey C. Hahn
 Eldred B. Heisel
 Dr. & Mrs. Ross Hill, x'24 & '21
 Dr. & Mrs. J. Gordon Howard, '22 & '23
 W. Rodney Huber, '16
 Bonita Jamison, '14
 Dr. & Mrs. Ray Jennings, '43
 Ellen M. Jones, '23
 Mr. & Mrs. Hanby R. Jones, '98 & x'04
 Mrs. E. S. Kern, '12
 P. H. Kilbourne, '02
 Mr. & Mrs. Homer Kline, '15 & '16
 Donald A. Kohr, x'98
 Ruth M. Koontz, '15
 Herman Lehman, '22
 Mrs. Norris Lenahan, '32
 Mrs. Everett MacDonald
 Paul Maibach, x'34
 O. H. Martin
 Mr. & Mrs. Roscoe P. Mase, '18 & '17
 Glen Massman, x'22
 Gwynne McConaughy, '27
 Mr. and Mrs. Walter Mickey, '36
 Chester P. Monn, x'20
 E. D. Moody
 Mr. & Mrs. Erwin Nash, '24 & x'26
 Edward K. Nesbitt, '43
 Leonard J. Newell, '24
 Thomas E. Newell, '23
 Mrs. Howard M. Newton, '98
 Dr. & Mrs. Manson Nichols, '22 & '23
 J. Milton Owen, '22
 Vernon L. Pack, '50
 Russell Palmer, '19
 Mrs. D. W. Philo, '15
 Francis M. Pottenger, '92
 Mrs. H. L. Pyle, x'93
 Mr. & Mrs. Thurston Ross, '17 & x'17
 Austin E. Sage, x'35
 Mrs. Dorothy A. Sanders, '38
 Dr. & Mrs. Walter Schutz, '21
 Cora E. Scott, '91
 Mrs. Grover Severs, '37
 Orion L. Shank, '95
 A. C. Siddall, '19
 Dr. & Mrs. John A. Smith, '33 & '36
 Mr. & Mrs. John F. Smith, '10 & '01
 Mrs. Mary Smith
 R. C. Smith
 Mr. & Mrs. Paul Sprout, '22 & '23
 William R. Staats
 Mr. & Mrs. W. O. Stauffer, '22
 Horace L. Stephens, x'16
 O. A. Stutz
 Gladys Swigart, '19
 Mrs. F. N. Thomas
 John Thomas, Jr., '98
 Mary B. Thomas, '28
 Mr. & Mrs. Horace Troop, '23
 Mrs. W. R. Tuttle, '94
 Mr. & Mrs. Frank M. Van Sickle, '41 & '42
 Edgar Weinland, '91
 A. H. Weitkamp, '04
 Dr. & Mrs. John E. Wenrick
 Eleanor Whitney, '22
 Judith Whitney, '27
 Dr. & Mrs. John Williamson, '11
 Chester G. Wise, '04

Attention: ALL OTTERBEIN PEOPLE WORKING FOR GENERAL ELECTRIC

The General Electric Company has just announced a new Corporate Alumnus Program, in which the company agrees to match dollar for dollar any gift up to \$1,000 which a GE employee makes to his alma mater.

Mr. Philip D. Reed, chairman of the fund's trustees, estimated that the company employs 23,000 college graduates from more than 540 colleges and universities.

The plan stipulates that (a) the employee must have had at least a year's service with GE; (b) the contribution must be an actual gift, not a pledge; (c) the institution must be an accredited U.S. college or university; and (d) the contributor must be a degree holder.

The contributor must fill out Form A supplied by the company and send it along with his gift to the college.

Will every Otterbein man and woman working for GE send a gift in 1955 and so make his gift count double.

Honor Roll (Continued)

Non-Alumni Gifts

- Anonymous (2)
- 6 A Friend
- 1 Benjamin F. Adams
- 2 Mr. & Mrs. J. E. Applegett
- 2 John W. Armbrust
- 2 Dr. & Mrs. C. E. Ashcraft
- 1 W. P. Axline
- 5 William C. Bailey
- 2 Mr. & Mrs. George Barr
- 5 Dr. & Mrs. W. W. Bartlett
- 4 Mrs. E. Milton Boone
- 2 Mr. & Mrs. Ervin Bauman
- 2 Mr. & Mrs. E. J. Bierly
- 2 Ralph Brock
- 1 Stanley E. Brown
- 2 Mike Christ
- 7 Wesley O. Clark
- 6 Mr. & Mrs. Keith D. Crane
- 2 Mr. & Mrs. Herman Crotinger
- 4 Roy Davis
- 2 Mr. & Mrs. P. H. Delk
- 2 Mr. & Mrs. Vernon Dittman
- 2 Harold Dutt
- 6 Mr. & Mrs. A. J. Esselstyn
- 2 Mrs. J. C. Evans
- 3 Mr. & Mrs. Harry Ewing
- 2 Mr. & Mrs. Floyd C. Fickel
- 3 Mr. & Mrs. David Fletcher
- 3 Mary Fletcher
- 2 Mrs. Marion Fligor
- 2 Mr. & Mrs. L. A. Fogelsanger
- 3 Rev. & Mrs. D. W. Foreman
- 6 Mr. & Mrs. Lawrence Frank
- 1 Sanders A. Frye
- 2 George Fuchs
- 3 Mrs. Ruth Glessner
- 2 Mr. & Mrs. Roy D. Green
- 6 H. C. Hahn
- 2 Clark W. Handley
- 2 Mr. & Mrs. W. J. Hanna
- 1 Rev. & Mrs. Merle A. Hayes
- 2 Eldred B. Heisel
- 3 Mr. & Mrs. T. L. Hockett
- 1 Mrs. Ella Holdren
- 1 Mr. & Mrs. Chester Hollenbaugh
- 1 M. Ione Hulet
- 3 W. F. Hunter
- 2 Mrs. Esther Jacobs
- 3 Mrs. Elizabeth Johnston
- 6 Mr. and Mrs. John Jones
- 7 Torrey A. Kaatz
- 1 Mr. & Mrs. Clovis Kalbfleisch
- 1 C. L. Kern
- 2 Cleeve Klepinger
- 2 Lt. Col. & Mrs. E. H. Korsborn
- 3 Mr. & Mrs. Carl R. Kropf
- 1 Mr. & Mrs. Charles Lehman
- 1 Norris Lenahan
- 3 Mr. & Mrs. Corwin Lesh
- 2 Mrs. Everett MacDonald
- 1 Mrs. Bertha Maloon
- 2 Borinquen Marrero
- 2 Gerald Marshall
- 1 O. H. Martin
- 4 Mrs. Eva L. McCoy
- 6 Harold L. McMillan
- 2 Mr. and Mrs. Leon McNeil
- 1 O-lo K. Medsger
- 1 Mrs. William Menahan
- 4 Helen Mettler
- 7 Dr. & Mrs. Wade S. Miller
- 2 Thomas Miner
- 2 Hazel M. Minnich
- 1 E. Ray Moyer
- 2 Paul N. Murphy
- 7 Mrs. Marguerite Nelson
- 1 Mr. & Mrs. Walter Nichols
- 3 E. E. Nietz
- 2 T. Clayton Parsons
- 1 Mr. & Mrs. Owen Pfouts
- 6 Dr. & Mrs. Robert Price
- 2 Joseph E. Priest
- 6 Mr. & Mrs. James K. Ray
- 3 Alice Rheinheimer
- 1 Mr. & Mrs. Clyde D. Roberts
- 1 Franz Rogos
- 4 Mrs. T. J. Sanders
- 4 Mr. & Mrs. Ray Sauerman
- 1 Mr. & Mrs. C. E. Schlotterbeck
- 2 Mr. & Mrs. J. B. Schoppelrei
- 1 Mrs. Annie Shaffer
- 3 Wilber H. Shisler
- 1 Mrs. Josephine Skaats
- 3 Murray Sluss
- 3 Clifford E. Smith
- 3 D. D. Smith
- 1 Mrs. Faye L. Smith
- 5 Mrs. Mary Smith
- 1 R. C. Smith
- 2 William R. Staats
- 2 Carl E. Stallings
- 1 Clifford D. Stearns

- 3 H. A. Steineck, Sr.
- 3 Russell Steiner
- 1 Walter M. Stout
- 2 O. A. Stutz
- 1 Samuel I. Thackrey
- 5 Mrs. F. N. Thomas
- 1 Mr. & Mrs. I. W. Tracy
- 2 Joanne Van Sant
- 4 Robert N. Waid
- 2 John E. Wenrick
- 2 C. C. Westerman
- 3 Mr. & Mrs. Robert Westrich
- 1 Ward Wetzel
- 7 Mrs. Robert Whipp
- 6 Mr. & Mrs. Harry Whitacre
- 1 Mrs. H. W. Widdoes
- 7 Lena Mae Wilson
- 2 George Wolfangel
- 3 Paul Zimmerman

Alumni Clubs

- 1 Cleveland Otterbein Women's Club
- 1 Columbus Otterbein Women's Club
- 6 Westerville Otterbein Women's Club

Bequests

- Albert F. Crayton Estate
- Ila Grindell Estate

Annuity

- E. D. Moody

Churches

- 3 Barberton, Ohio Moore Memorial E.U.B. Church
- 1 Cincinnati, Ohio Cheviot E.U.B. Church
- 3 Woodville, Ohio E.U.B. Church
- 1 Tampa, Florida Ybor City Mission

Clubs and Organizations

- 1 Class of 1954
- 2 Epsilon Kappa Tau Alumna Sorority
- 1 The Heer Foundation
- 1 New Lexington, Ohio E.U.B. District Youth Council
- 3 Ohio Foundation of Independent Colleges, Inc.
- 2 Otterbein Home Auxiliary
- 1 Otterbein Home School
- 7 Presser Foundation
- 1 Quiz and Quill Club
- 1 Zeta Phi Fraternity

*Thank You
Good Friends
of Otterbein
for Your Gifts
to the Development Fund
in 1954*

In Memoriam

During 1954 gifts were received in memory of the following persons:

- John D. Wilhelm, '90
By Mrs. Avery Brunner, '19
- Mr. and Mrs. Frank J. Resler, '93
By Frank C. Resler, x'21
J. R. King, '94
By Mrs. J. R. King, x'97
T. Gilbert McFadden, '94
By Mrs. T. Gilbert McFadden, '97
H. L. Pyle, '94
By Mrs. H. L. Pyle, x'93
Frank O. Clements, '96
By Mrs. Frank O. Clements, '01
E. G. Lloyd, '98
By Mrs. E. G. Lloyd, A'95
Mrs. Effa S. Bennert, '01
By Lewis A. Bennert, '97
Mrs. Sarah Clements, '04
By Mrs. Frank O. Clements, '01
L. W. Warson, '05
By Mrs. L. W. Warson, Sp'03
Oscar H. Charles, '07
By Mrs. Caroline L. Charles, '01
Mrs. Agnes Drury Denune, '14
By Perry P. Denune

1907—Bertha Charles, '07, is business manager of Emanuel Hospital in Manila, P. I., the first cooperative hospital in the islands. It was organized in 1936 by Dr. Tadashi Yabe, '24, and several other doctors.

1916—M. Rodney Huber, '16, General Manager of Public Relations for the Gulf Oil Corporation, has been elected chairman of the National Oil Industry Information Committee (OIIC), which is the public relations division of the American Petroleum Institute.

All segments of the oil industry are represented in OIIC, and its membership includes oil companies, individual jobbers, distributors, and service station dealers.

1917—The present chairman of the Pacific Region of the American Association of Advertising Agencies is A. W. Neally, '17. Mr. Neally, vice president and resident manager of Batton, Barton, Durstine and Osborn, Incorporated, resides in Los Angeles.

1921—Mark Funk, '21, was in Columbus on October 7 to meet with high school athletic commissioners from five states bordering on Ohio for a discussion of common problems. Mark, for twenty-three years the principal of Latrobe, Pennsylvania, High School, is now president of the Pennsylvania Interscholastic Athletic Association.

1923—Ever hear of a woman as a funeral director? There is at least one in the Otterbein constituency in the person of Mrs. H. H. Curl (Majorie Copeland, '23). Since the death of her husband, she has continued to operate the Curl Funeral Home in Cardington with the help of a licensed director and embalmer. For two years she served an apprenticeship and recently received her license as a funeral director.

1925—Another person with an unusual profession and professional affiliation is Frank L. Durr, '25. He is a patent attorney for the firm of Greene, Pineles, Callman, and Durr, with offices in New York City. He is also a member of the National Speleological Society. (You look up the meaning of the word in your dictionary; that's what we had to do.)

1927—Dr. Roy A. Burkhardt, '27, minister of the First Community Church in Columbus, is the author of a prose selection, "The Tried and the Untried," which is featured in *Worship Resources for the Christian Year*.

1928—"How to Educate Women" is the title of a full-page feature article appearing in a recent issue of the *Saturday Review* and written by Dr. Louis W. Norris, '28. The writer is president of MacMurray College and

argues that even though the jobs of men and women may be similar, women possess special needs that their education must meet.

1935—Dr. Conrad K. Clippinger, x'35, is the new president of the Miami Medical Society. He was elected at the annual meeting in Stouder Memorial Hospital in Troy. Dr. Clippinger and wife, the former Norma Schuesslin, '36, reside in Covington.

A former city manager of Westerville, Ross E. Windom, x'35, was elected president of the International City Managers' Association at the annual convention held recently in St. Petersburg, Florida.

Ross's constructive ten-year term as city manager of Westerville brought him wide recognition, for he served during the depression years. From Westerville he went to Portsmouth and from there to Sarasota, Florida, in similar capacities. Since 1948, he has been city manager of St. Petersburg, Florida.

1940—The Virginia Association of College Registrars has elected Clarence H. Connor, '40, as its president for 1954-55. Mr. Connor is Dean-Registrar of Shenandoah College, Dayton, Virginia. Dean Connor will represent the Virginia colleges at the meeting of the National Association of College Registrars in Boston next April. He is a candidate for the Doctor of Education degree at the University of Virginia.

1943—Norman H. Dohn, '43, who has conducted the daily news program on WBNS-TV for the past three years, has been named Sunday Editor of the *Columbus Dispatch*.

Norm, who inaugurated the Globetrotter on television three years ago, has been on the news staff of the *Dispatch* for seven years as a general assignment reporter and feature writer. He also has a weekly newscast, sponsored by the Blue Cross Hospital Plan, at 11:15 p.m. on Sunday over WBNS-TV.

1946—From Houston, Texas, comes word that Velma Yemoto, '46, has accepted a job with the M. D. Anderson Research and Tumor Institute at the University of Texas. She will be doing research work in the pathology department.

Harold Morris, '46, who has been with the Frigidaire Corporation for several years, was recently made division manager, with headquarters at Athens.

"This was my year to see the world," wrote Bob Katase, '46, on his Christmas greeting to Mrs. L. A. Weinland, '04. "After six months as a medical officer on a coast and geodetic ship to Alaska, I was assigned to a logistic

flight with the coast guards going to the Far East. We covered 15,000 miles stopping at Johnson, Midway, Wake, Guam, Manila, Okinawa, Pusan, Tokyo, etc. We spent six days in Tokyo—what a fascinating city!"

1947—At the autumn quarter convocation at The Ohio State University held on December 17, George N. Hogue, '47, was awarded the Master of Business Administration degree (M.B.A.). George is teaching business subjects at Otterbein.

1949—Stanley Schutz, '49, received the Master of Arts degree (M.A.) at the autumn convocation at The Ohio State University. Stan is a teacher at Euclid High School and resides in Wiloughby.

1950—Robert "Bing" Crosby, '50, is the new director of religious education and music at the First E.U.B. Church in Canton.

Last fall Eugene Davis, '50, was assigned as pastor of the Junior E.U.B. Church in Junior, West Virginia. A month or two later a vacancy developed in the E.U.B. church at Dayton, Virginia, and Eugene was transferred there. His church serves the students of Shenandoah College.

One of the admissions counselors in the office of the director of admissions at the University of Michigan is John Prentice, '50. For a year John served in a similar capacity at Otterbein. His appointment at Michigan came after he had completed his work for the Master of Arts (M.A.) degree at that university.

1951—Roger McNeily, '51, is now singing in a quartet on the program, "Faith for Today," which may be heard over WLW-C at eight o'clock on Sunday mornings. This is an ABC program including 110 stations.

Richard Howard, '51, is director of Christian education at Trinity Evangelical and Reformed Church in Akron.

1952—Dorothy Stauffer, '52, is taking graduate courses at Drexel Institute of Technology, Philadelphia.

1954—During all her student days, Anne Liesman, '54, worked in the alumni office at Otterbein. She took most of the dictation for the alumni secretary and typed most of the copy for TOWERS. After her graduation last spring, she accepted a position in the president's office at the Medical College of Virginia in Richmond. She works part-time for the president and part-time for the person in charge of college publications. She reports that her experience in the alumni office at Otterbein is a big help to her. (We miss you, Anne—*Editor*)

STORK MARKET REPORT

1936—Mr. and Mrs. Arthur O. Gevert (Ruth Hunt, '36), son, Peter Arthur, October 31, 1954.

1939—Dr. and Mrs. John F. Winkle, '39, daughter, Kathryn Jean, and son, Kenneth John, August 5, 1954.

1947—Mr. and Mrs. Gardner Brown, '47 (Emily Clark, '47), daughter, Joann Marie, October 10, 1954.

Mr. and Mrs. Joseph Subich (Ruth Hockett, '47), son, David Charles, November 23, 1954.

Mr. and Mrs. Kenneth Young (Nancyann Ewing, x'47), daughter, Rebecca Kay, December 3, 1954.

1947 and 1949 — Mr. and Mrs. Richard Carter, x'49 (Miriam Miller, '47), son, Timothy Jay, November 28, 1953.

Mr. and Mrs. Robert H. Wagoner, '47 (Leorra Schmucker, x'49), daughter, Connie Lee, April 1, 1954.

1948—Mr. and Mrs. Alan J. Wrassman (Roberta Armstrong, '48), son, David Alan, August 20, 1954.

1948 and 1951 — Capt. and Mrs. Robert Touby, x'51 (Frances Queen, '48), daughter, Gail Elizabeth, August 1, 1954.

1949—Mr. and Mrs. Maurice Murray (Marie Anderson, '49), daughter, Katherine Louise, December 5, 1954.

Mr. and Mrs. Leroy Purtee (Lee Guernsey, x'49), daughter, Terri Lee, April 30, 1954.

Mr. and Mrs. James Redman (Evelyn Hipsher, '49), daughter, Sharon Kay, March 8, 1954.

Rev. and Mrs. Arthur L. Schultz, '49 (Louise Stauffer, '49), daughter, Rebecca Louise, December 16, 1954.

1949 and 1950 — Mr. and Mrs. Edgar Bartley, '50 (Virginia Ruebush, '49), son, Jeffrey Lynn, September 16, 1954.

Mr. and Mrs. Larry DeClark, '49 (Ruth Keister, x'50), son, John Theodore, August 12, 1954.

Mr. and Mrs. Albert Horn, '49 (Jane Morrison, '50), son, Thomas Edward, December 8, 1954.

Mr. and Mrs. Norman K. Shoemaker, x'50 (Maybelle Hudson, '49), son, Kyle Norman, August 24, 1954.

1950—Mr. and Mrs. Alvin E. Batz (Esther Suiter, x'50), daughter, Janet Lynn, November 5, 1954.

Mr. and Mrs. Donald Bowman, '50, son, David Charles, October 28, 1954.

(Continued in Column 3)

CUPID'S CAPERS

1944—Martha Eidson and Robert Kissling, x'44, December 15, 1954, in Montgomery, Alabama.

1947—Janet Roberts, '47, and Charles Fleck, Jr., October 16, in Lima, Lima.

1950—Margaret Eloise Miller, '50, and George C. Pratt, September 19, 1954, in Texas.

Erline Padilla, '50, and Jaime Gomez, October 28, in Manila, P. I.

1952—Marilyn J. Good, '52, and Howard Stebelton, May 30, 1954, in Canal Winchester.

Edith Gruber, '52, and John E. Lusher, November 25, 1954, in Canton.

Virginia Knight and Carl Stoufer, '52, December 19, 1954, in Westerville.

1953—Emma Jean McCreary, '53, and Robert Q. Smith, December 18, 1954, in Newark.

Maurice Schutz, '53, and Sue Hartigan, '53, October 24, 1954, in Findlay.

Barbara Lemley, '53, and Neil Amundsen, August 7, 1954, in Parkersburg, West Virginia.

1953 and 1955 — Mary Hatmaker, '55, and Richard Dilgard, '53, November 25, 1954, in Dayton.

June Warner, '55, and Gary Hunt, '53, October 17, 1954, in Westerville.

1954—Phyllis McDermott and Richard Sauerman, '54, November 13, 1954, in Dayton.

1954 and 1955 — Dolores Koons, '54, and Robert Fowler, '55, November 25, 1954, in Westerville.

1954 and 1956 — Barbara Klenk, x'56, and Ned Forman, '54, December 24, 1954, in Cincinnati.

Dolores Tomer, x'56, and Wilbur Kirk, '54, November 13, 1954, in Parkersburg, West Virginia.

Eloise Tong, '54, and Eugene Purdy, '56, October 16, 1954, in Newton Centre, Massachusetts.

1955—Thelma L. Brown and Harry howett, x'55, June 12, in Brookville.

Sarah A. Hammer and Don Jones, x'55, June 20, 1954, in Zanesville.

1956—Doris Stibbs, x'56, and Ronald Seitner, October 16, in Centerville.

1957—Nilda Torres and Nestor Martinez, x'57, July 24, 1954, in New York City.

TOLL OF THE YEARS

x'97 — Older alumni, returning to Westerville, will miss a familiar face—Mrs. J. R. King (Zella Bates, x'97), who died in Grant Hospital, Columbus, on October 18.

She and her late husband, Dr. J. R. King, '94, lived very useful and unselfish lives. For eighteen years they were missionaries in Africa; for many years they managed the Otterbein Home at Lebanon, Ohio; in 1926, they furnished most of the money for the erection of King Hall, for which they took an annuity agreement and served as host and hostess at the hall. In recent years Mrs. King lived across the street from King Hall and maintained a constant interest both in students and alumni.

1898—Dr. William C. Teter, '98, died November 20, 1954, in Warner Hospital, Cleveland.

1914—Reverend Guy F. Hartman, '14, died August 15, 1954, at Lakeside, Ohio, where he had a summer cottage. He retired from the ministry several years ago.

1919—Mrs. Samuel Harshman (Kathryn Warner, '19) died in the Xenia hospital November 7, 1954, after a long illness.

1924—Paul W. Davidson, '24, died unexpectedly at his home on November 16. He had been a science teacher and faculty manager of athletics in the Westerville schools for the past twenty years.

STORK MARKET REPORT

Mr. and Mrs. Rollin M. Cox, '50, son, Rollin M., II, November 11, 1954.

Rev. and Mrs. Robert Crosby, '50, son, Kim Anthony, January 1.

Mr. and Mrs. James L. Dill, Jr., (Virginia Hetrick, x'50), son, Russell Corwin, July 11, 1953.

Mr. and Mrs. Lawrence Gillum, '50 (Betty Smith, '50), son, Lawrence David, November 22, 1954.

Mr. and Mrs. Glen F. Moss, '50, son, David Lee, May 4, 1954.

Mr. and Mrs. Elbert L. Sleeper, x'50, daughter, Sherryn Rae, November 8.

1951—Mr. and Mrs. Richard Howard, '51, daughter, Claudia Jeanne, October 11, 1954.

Lt. and Mrs. Jerald Jenkins, '51, daughter, Jeanette Lynn, June 10, 1954.

(Continued on next page)

HELP BUILD

A Greater Otterbein

BULLETIN BOARD

YOUR GIFT IN '55

Be sure to note article on page 14 concerning your gift to Otterbein in 1955. All gifts count toward the \$1,080,000 Advancement Program goal.

WINTER HOMECOMING

The date for Winter Homecoming is February 5. The basketball opponent will be Heidelberg.

CLASS REUNIONS

The following classes will have reunions next June 4: 1895, 1905, 1915, 1925, 1930, 1935, 1945. If requested, the alumni office will help other classes to arrange reunions.

A TWO-FOR-ONE GIFT

The General Electric Company will match dollar for dollar any gift which a GE employee makes to his alma mater. See story on page 21.

SCHEDULE OF EVENTS

Winter Homecoming	February 5
Founders' Day	April 26
May Day	May 14
Alumni Day	June 4
Commencement	June 6

STORK MARKET REPORT

1951 and 1954 — Mr. and Mrs. Max Fisher, '51 (Carolyn Powell, x'54), son, Mark Allan, December 11, 1954.

1952—Mr. and Mrs. Everett Chambers, '52, daughter, Mary Dawn, September 19, 1954.

1952 and 1953 — Mr. and Mrs. William R. Kern, x'53 (Shirley Schroeder, '52), son, William Scott, September 21.

Mr. and Mrs. Robert Seibert, '53 (Nancy Longmire Seibert, '52), daughter, Rebecca Ann, May 27, 1954.

1953—Mr. and Mrs. Raymond Keeve (Mary Ann Gordon, x'53), son, Frederick Henry, August 29, 1954.

1953 and 1954 — Mr. and Mrs. George Beachler, '53 (Lois Jean Beheler, x'54), daughter, Connie Jo, August 17, 1954.

1953 and 1955 — Mr. and Mrs. Bruce Caldwell, '53 (Alice Wilson, x'55), son, Brian Elward, June 25, 1954.

1954—Mr. and Mrs. Richard Brockett, '54 (Mary Ann Ross, '54), son, David, October 20, 1954.

Mr. and Mrs. Clyde Trumbull, '54, son, Stephen Michael, September 18.

ALUMNI CLUB PRESIDENTS

OHIO CLUBS

Akron	Chester G. Wise	'04
Cincinnati	John N. Regenos	x'47
Cleveland	Mrs. Kenneth Harkins	'49
	(Katherine Ryan)	
Columbus	Harold C. Martin	'33
Columbus Men's Club	Norman Dohn	'43
Columbus Women's Club	Mrs. Douglas Gordon	x'49
	(Joyce Kelly)	
Dayton	Harley Learish	'39
Middletown	Richard Hofferbert	'50
Toledo	Mrs. B. F. Richer	'11
	(Edith Mead)	
Westerville	Mrs. Ray Gifford	'18
	(Marie Wagoner)	
Wooster-Mansfield	Mrs. Virgil Raver	'30
	(Lucy Hanna)	

OTHER STATES

Greensburg, Pa.	Harold K. Darling	'24
----------------------	-------------------	-----

Johnstown, Pa.	C. Donald Rhoads	'50
Philadelphia, Pa.	Paul K. Noel	'22
Pittsburgh, Pa.	Arthur L. Schultz	'49
New York, N. Y.	Frank L. Durr	'25
Northern Indiana	Alva H. Sholty	'17
Boston, Mass.	John H. Lehman	'27
Detroit, Mich.	Irvin L. Clymer	'09
Southern California	Stanley Kurtz	x'29
	(Glendale, Calif.)	
Washington, D. C.	Robert E. Kline	'18
	(Chevy Chase, Md.)	

REGULAR MEETING DATES

Pittsburgh	First Saturday in October
Columbus Men's Club	2nd Thursday of each month at Y.W.C.A.
Columbus Women's Club	3rd Wednesday of each month
Northern Indiana—Friday following Mother's Day	