

Otterbein TOWERS

New Year's
Issue, 1954

Otterbein Towers

CONTENTS

The Cover Page	2
From the Mail Bag	3
What Constitutes a Good School— <i>Pres. Howard</i>	3
College Diploma at 32	4
The Editor's Corner	4
Alumni Club Meetings	5
Alumni Club Directory	5
News and Views of New Library	6 & 7
The Faculty	8
The Students	8
Alumni Giving Tops All Previous Records	9
Development Fund Report	9 - 17
Greetings From Africa	24
Sports—Football and Basketball	18
Football—Big and Small	19
"Deke"—a tribute	19
"Coach of the Year"	20
Women's Sports Program	20
Flashes from the Classes	21 & 22
Nathan Roberts Receives Grand Award	21
Cupid's Capers	23
Stork Market Report	23
Toll of the Years	23
Bulletin Board	24

The Cover Page

Here is pictured the south end of the new library. The new addition is built immediately adjacent to the west side of the administration building in order to take advantage of the old chapel for book stacks. The whole chapel area and the space below were fireproofed and contain three levels of stacks with a capacity of 94,700 books. The main reading room is in the new addition and is on the level of the first floor of the administration building. Over the stacks and on the balcony level of the old chapel are ten faculty offices, a conference room, a faculty lounge and rest rooms for faculty and students.

On the ground floor of the new addition are two large rooms for showing films to classes and other groups; three small listening and two viewing rooms for audio-visual aids. A large, well-lighted room has been designated the OTTERBEIN ROOM which will be used as a display and historical center.

The total cost of the new facilities was approximately \$250,000. The architects were Benham, Richards, and Armstrong; the general contractor was the Columbus Construction Company.

Moving took place during the Christmas holidays and the new facilities are now in use.

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

OTTERBEIN TOWERS

Editor
Wade S. Miller

Associate Editor
Jean Chase, '43

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 XXVI, Number 2
December, 1953

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President
Wayne Harsha, '27

Ex-President
Carroll Widdoes, '26

Vice Presidents
A. Monroe Courtright, '40
Grace Burdge Augspurger, '39
Charles Lambert, '27

Secretary
Marie Wagoner Gifford, '18

Members-at-Large
Helen Boyer Jennings, '43
Robert Snively, '27
Maurice Gribler, '45

Faculty Representatives
R. F. Martin, '14
Fred Hanawalt, '13

Ex-Officio
Albert Horn, '49

FROM

the Mail Bag

Brunswick, Maine

Dear Wade:

That Fund mailing of yours—An Alumnus Doesn't Owe His College Anything—is a corker. . . May I have your consent to throw together a Bowdoin appeal which might copy—pretty much in its entirety—that splendid one of yours? I venture to guess that you get response from it and I believe we could get under the skin of some Bowdoin recalcitrants with the same message.

Cordially,

Seward J. Marsh

Ed. The editor was flattered and readily gave his consent. He would like to learn the secret of Seward Marsh in getting 48% of his alumni to contribute. With only a thousand more graduates than Otterbein, the Bowdoin alumni gave nearly \$79,000 in 1952.

Columbus, Ohio

Gentlemen:

We are pleased to offer the enclosed contribution to Otterbein's Development Fund which we trust will serve as a small token of our appreciation of the happy business relationship we have enjoyed throughout the current year, through the medium of the Columbus Construction Co., in the building of the addition to the Campus library. We trust that our pleasant relationship will continue indefinitely, and that this contribution will serve as an expression of our interest in your Institution, not only from a commercial, but also from an educational standpoint.

Yours very truly,

The Cunard-Lang Concrete Co.

Detroit, Michigan

Dear Sir:

This account has been paid in full today with the compliments of our president, Mr. George W. Bechtolt, a member of the class of 1925. We hope this merchandise gives you complete satisfaction.

Associated Specialties Co., Inc.

Ed. The above letter was received by Sanders Frye, Otterbein business manager, who had placed an order with the Associated Specialties Co.

When Larry Marsh was asked to be a class agent in the Development Fund program he readily accepted. The postscript to his letter read, "It is no bother nor trouble to do something for Otterbein." May that be the slogan of all alumni in '54—and in the years following.

What Constitutes A Good School

by J. GORDON HOWARD, '22

Too many people think of a school as a building. Ask the average citizen, "Do you have a good school in your community?" and he will answer, "Sure, we have a fine school; it cost a million dollars." Many young people evaluate their school by its size and architecture. They feel they are in a good school if the building is imposing, and they apologize for a school that seems small or outdated in appearance.

When will we learn that a school is not a building, but people? Teachers and students make a school. You can move teachers and students entirely outside a building and you will still have a school. Buildings are the shell in which schools live and do their work. When the Japanese invaded China, the Chinese universities packed up and moved a thousand miles westward. Those universities left behind all buildings and equipment and set up business in caves and huts at their new locations, but all the time they retained their identities as schools and produced admirable results because they kept intact their faculties and student bodies. It was a vivid reminder of the old truth that a school is composed of people and the quality of the people determines the quality of the school.

Otterbein College does not exist for its teachers, but without teachers the college could not operate for a minute. Teachers are jewels which the college displays with pride. They are not jewels for ornamentation, although they add color and distinction to the school, but jewels that work like those of a fine watch or jewels used as cutting tools in a precision industry.

When you ask about a school, ask about its teachers. Are they well prepared scholastically? Are they people of unimpeachable character? Do they have enough individualism and conviction to think independently, and yet enough team spirit and cooperativeness to work harmoniously with others? Do they enjoy working with young people? Do they see the importance of the classroom in the larger perspective of the whole social order? In a liberal arts college, where actual teaching takes precedence over research and publication, a very important question is: Do the teachers sparkle in the classroom? In a Christian college a question of utmost importance is: Do the teachers believe in the spiritual purpose of the school and do they undergird that purpose with their own efforts and examples?

Teachers have many things to do concerning records, reports, discipline, lesson plans, current reading, examinations, grades, counselling, and committee meetings. But the main and central task of teachers is to light that spark which causes the student to desire to learn. Without this desire students can obstruct the whole educational program, make useless the expenditure of millions of dollars for education, nullify all curriculum planning, and frustrate the entire textbook industry.

Learning the alphabet or the multiplication table can be stimulated by causing the student to be afraid of punishment or by holding out hope for a reward. Fear and reward are ancient tricks of the teacher's trade. But learning on a higher level depends on a higher motivation.

In a liberal arts college teachers must motivate students not only to learn the facts, but also the reason behind the facts, and the relationships between the facts in various fields of learning. In a Christian college the motivation for learning must be associated with a desire to obey God and serve one's fellowmen.

These are days when teachers are under careful scrutiny. In a way this is a compliment to teachers, for the public does not pay attention to unimportant people. But in another sense there is an ever-present danger. It is a sad day for education when teachers are singled out for vituperation without a chance for defense, and all teachers are suspected by word or implication on account of the shortcomings or misdeeds of a tiny minority.

Every great teacher demands the right of independent judgment, and if this right is denied, then teachers may as well step aside in favor of a robot or tape recorder with "canned" lectures. A teacher who cannot think is a dolt. A teacher who refuses to think is lazy. A teacher who is not allowed to think is a tragedy.

(Continued on next page)

College Diploma at 32 'Greatest Day of Life'

By J. M. BOGNER
Assistant Principal Hower
Vocational High School
As Told To Helen Waterhouse

Because I had to work my way along—and had the handicap of bad eyes—it took me eight years to get out of high school—and another eight to get out of college.

I was 22 when I graduated from high school and 32 when I finished college.

So it was the greatest day of my life when they handed me my sheepskin at Otterbein College.

My eyes went bad when I was in my freshman year at Otterbein. I had to stay out of school four years. Actually I was only in college 2½ years.

I carried 21 hours of study a semester and also took correspondence school and night courses in order to win my diploma.

Finally, when it came time for my class to take final exams I went in and talked with the dean and convinced him I should be allowed to take the finals too.

He agreed on condition I pay the regular fees for the college courses that I hadn't actually taken.

All this time I had been studying to complete my college courses and graduate, I'd been working at Polskys. Mr. Bert and Mr. Harry Polsky, in fact, were the ones who made it possible for me to graduate.

I was floorwalker at their store at the time I was studying up for those final exams.

The Polsky brothers gave me an eight-week leave of absence and I did 12 hours of college work in six weeks. Some days I studied 18 hours.

The boys at my fraternity house realized what I was doing and they helped too. They'd bring in my lunches so I could keep on working.

Finally the great day—the biggest day of my life—came in June, 1939.

Photo and story—Courtesy Akron Beacon Journal

J. M. Bogner

The Editor's Corner

Hello, Folks:

THERE IS BIG NEWS for you in this issue—and this is a big issue, 24 pages. Our usual number of pages is 16, with an occasional 20. This time we have so much to tell—so much that is worthy of telling.

On pages 2, 6, and 7 we have tried to give you some idea of the new library. The camera just does not do justice to this building. You will have to see it to appreciate it. No date for the dedication has been set; perhaps it will be at commencement. This new addition fills a long-standing need of Otterbein.

You will receive a real thrill when you turn to the Development Fund report on pages 10-17. The results this year far exceed the fondest dreams and expectations we had six years ago when the fund was started.

On pages 12 and 13 you will see how Otterbein alumni compare with alumni of other Ohio colleges in supporting their alma maters. Otterbein is proud of her graduates and they in turn will be pleased to know that their gifts make possible a stronger Otterbein with greater prestige among American colleges.

The editor, who serves as alumni secretary, is anxious for all of our clubs to become active this year. He would like to see greater attendance at club meetings. Those alumni who fail to attend meetings are missing a chance for real fellowship. Club presidents are urged to set dates well in advance and appoint a good telephone committee.

Your editor has resolved for 1954 to make **TOWERS** the very best possible magazine—a magazine worthy of a great alumni body.

Wade S. Miller
Editor

On the other hand, this right to independent judgment places upon the teacher a grave responsibility. The right to think independently is not the right to think as one pleases. The right to independent judgment involves the serious responsibility of seeking truth and teaching truth according to tested principles and proven fundamentals, not according to personal whim, fancy, speculation, or temporary opinion.

We give to a teacher our most precious possessions—namely, our children; and because the teacher holds their future in his hands, he guides the world's destiny even more than does a politician or a statesman. A lawyer's error may show up in a prison cell. A doctor's error may show up on an embalmer's slab. A teacher's error will show up twenty-five years later in a misguided citizen, an upset personality, a social liability, or perhaps in international menace.

Otterbein College has had a long line of great teachers. Every student generation has had its towering figures who have wielded permanent influence and who are remembered with admiration and appreciation. As our great teachers retire, younger men and women are called to take their places. These younger teachers, carefully selected, measure up in most cases. They have the respect of their present-day students even as their predecessors had in the past.

We salute Otterbein's teachers.

Alumni Club Meetings

Pittsburgh

The Pittsburgh area alumni met for a dinner meeting on Saturday, October 3, at the First Evangelical United Brethren Church, where Arthur L. Schultz is pastor. President J. Gordon Howard and Bishop and Mrs. D. T. Gregory were guests at the meeting. A good time and plenty of reminiscing were enjoyed by all. New officers are: Arthur L. Schultz, president; Mrs. John Jacoby (Marion Rollins, '49), vice president; Mrs. C. M. Lowman (Mabel Plowman, '28), secretary.

Cincinnati

Rev. and Mrs. Maurice Gribler, '47 (Beryl Gribler, x'47) were hosts to the Otterbein alumni in Greater Cincinnati at their Mt. Airy E.U.B. Church on Sunday afternoon, October 25. Dr. John F. Winkle, '39, president of the group, was in charge of the event; Dr. John Regenos, secretary, was program chairman; and Dr. Wade Miller showed movies of Otterbein activities and reported on the progress that is being made at the college. Dinner was served in the church dining room.

Akron

Alumni in the Akron area enjoyed the genuine hospitality of Chester Wise, '04, as they met at his summer cottage on his lake near Mogadore. Chief chef, Joe Wise, x'50, presided over the hamburger skillers while his dad, the host, kept all entertained with his inexhaustible supply of stories, poetry, and Latin quotations. Dr. Wade Miller represented Otterbein. The result of the election of officers was as follows: President, Chester Wise, '04; Vice President, George Simmons, '47; Secretary-Treasurer, Mrs. Clark Lord (Donna Love, '39).

Southern California

Forty-six sons and daughters of Otterbein attended

the winter meeting of the Otterbein Club of Southern California on Saturday evening, December 19, 1953, at the Tick Tock Tea Room, Hollywood.

Following a short business meeting, a delightful forty minutes of choral music was furnished by a group of fine choristers under the direction of Robert Holmes, '35. Next came a brief talk by Dr. Francis Pottenger, '25, a recognized authority on lung and heart ailments, on the difficulties involved in trying to control smog in and around Los Angeles.

The program ended with the usual fun and hilarity, when ten of those present alternately told of happy and embarrassing experiences. Between "Buckeye" Altman, '05, former professor of English at Otterbein, J. W. Ayer, '07, Walter Gump, '99, and B. F. S'ively, '05, former missionary to China, plenty of comical happenings were described.

The get-together, presided over by Stanley Kurtz, '29, was adjourned to meet again next May.

Cleveland

Mr. and Mrs. Earl D. Ford entertained the Cleveland-Otterbein Women's Club, their husbands and friends at their home on Sunday afternoon, October 18, 1953.

Mrs. Earl D. Ford, secretary of the club, presided at a short business meeting, after which she presented Vice President and Mrs. R. F. Martin and called on Dr. Martin to speak. He spoke on matters of interest that were occurring on the campus.

Dr. Dan Harris of Oberlin College led the group in singing many old songs of their college days.

After the singing of Ben Hanby's "Darling Nellie Gray" by Dr. Harris, the program closed with all singing the College Love Song.

Mrs. Ford invited all to the dining room, where tea was served by Mrs. R. F. Martin and Mrs. S. E. Rupp from a beautifully decorated tea table.

LET'S MAKE '54 a GREAT YEAR for ALUMNI CLUBS

The names of alumni club presidents are listed below. If you live in or near a city where there is a club, contact the president and plan to attend some of the meetings. Nothing is so priceless as the good fellowship which club meetings provide. If there is no club in your area, the alumni office will help you organize one.

ALUMNI CLUB PRESIDENTS

Ohio Clubs

Akron	Chester G. Wise '04
Cincinnati	John F. Winkle '39
Cleveland	Mrs. J. W. Frazier '22 (Marie Pruden)
Columbus	Harold C. Martin '33
Columbus Men's Club	Dwight Blauser '24
Columbus Women's Club	Mrs. Don Gifford '50 (Jean Gooding)
Dayton	George Curry x'42
Middletown	Richard Hofferbert '50
Toledo	B. F. Richer '11
Westerville	Mrs. S. F. Haversock '99 (Ora Fay Shatto)
Wooster - Mansfield	Mrs. Joseph Subich '47 (Ruth Hockett)

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.	John W. Hudock '28
Northern Indiana	Lawrence D. Miller '27 (Peru, Indiana)
Boston, Mass.	John H. Lehman '27
Detroit, Mich.	Mrs. Fred Cheek x'35 (Mary Weekly)
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

NEWS AND VIEWS FROM OTTERBEIN'S NEW LIBRARY

About one half of the main reading room is pictured below. The room is 102 feet long and 38 feet wide. It seats comfortably 132 persons. At the left of the picture is seen the charge desk, the card index table, and the periodical index table. The room is beautifully furnished with all new oak furniture; the lighting is excellent both from the standpoint of natural and artificial light; the floor is of rubber tile.

Adequate space is provided for the more than 225 periodicals that come regularly to the library. Each year the major periodicals are bound and are placed on the reference shelves. The north end of the reading room is given over to magazines, newspapers, and light reading matter.

At the left is the stairway leading from the ground floor of the foyer to the second floor reading room. Students may enter the library from the outside at the north end of the building or from the first floor of the Administration Building. There is an emergency exit at the south end of the reading room. The foyer also provides an entrance into the audio-visual rooms and the Otterbein Room on the ground floor.

At the right is one of the two end alcoves. In it is a display case for new books. In the center is a close-up of the charge desk, with book stacks in the rear. Head librarian, Mrs. Mary W. Crumrine, '07, and one of her assistants, Mrs. Wade S. Miller, are pictured at work.

Notice that the card index as well as the shelves for books are built into the walls of the reading room. Here is assistant librarian, Mrs. Frances F. Beatty, helping a student locate an article in the **READER'S GUIDE**. On these open shelves in the reading room are the encyclopedias, dictionaries, atlases, and other reference works.

Frances Harris Dies

For the second time during this school year, Otterbein has lost the services of one of its most able and popular teachers. In the last issue of *Towers* we reported the death of Dr. J. Neely Boyer; in this issue we announce the loss of Frances Harris, who died January 1. Both were comparatively young teachers, Miss Harris having graduated from Otterbein in 1926 and Dr. Boyer in 1927.

Frances Harris, '26

The year following her graduation, Miss Harris joined the faculty as a teacher of piano and taught continuously from that time, with periods off for advanced study under artist-teachers.

A memorial service was held for her in the college chapel on January 7. Tributes were paid by two students, Virginia Phillippi and Bob Eschbach; the college pastor, Dr. M. J. Miller; and the head of the music department, Professor Lee Shackson. A part of Mr. Shackson's tribute follows:

The thing that impresses me most about her as a person was her innate goodness and integrity. She was utterly unselfish. I never knew her to have a mean thought or to say an unkind thing. She held an unswerving loyalty to the right things in life and in music. She would not compromise or shirk the rigorous disciplines of her art as a performer or teacher. She held to high standards of quality in the music she played and taught, and expected others to do the same. She had no use for mere cleverness or superficiality. She possessed true humility, great patience, and an inner serenity which was exceedingly helpful to all of us. She could and did speak out with firmness and courage when her wise counsel was most needed. She was constantly studying to improve herself as a musician and teacher. She was a musician in her soul, and understood the fine art of teaching as few people ever do.

She was the kind of person you feel grateful for having known. All of us will be stronger and better because of the life and work of Frances Harris.

ROSSELOT: Dr. A. P. Rosselot, '05, is teaching again at Otterbein on a part-time basis. In 1952 he retired from the faculty after teaching for 47 years; however, the need for assistance in the history department brought him back to his old post.

ULRICH: As *Towers* goes to press announcement is made that Beatrice Ulrich, '52, will join the faculty of the music department next semester as an instructor of piano to fill the vacancy created by the death of Frances Harris. Since leaving Otterbein, Miss Ulrich earned her Master's degree in music from the University of Michigan.

DEBATE: In the annual Otterbein Invitational Debate Tournament held just before Christmas, the Otterbein debaters received the second highest point rating, although the team lost to Ohio Wesleyan, Muskingum and Ohio University in the number of debates won. Sixteen colleges participated. Members of the Otterbein squad were: Don Shilling and Elaine Ellis, affirmative; Bill Haller and Jim Beardsley, negative.

STUDENT CONFERENCE: Eleven students, three faculty members, President Howard and the college pastor, Dr. M. J. Miller, attended the Quadrennial Student Conference held at Indiana Central College from December 29 to January 1. The conference was sponsored by the Board of Christian Education of the E.U.B. Church.

SHORT STORY WINNER: Sarah Rose, Otterbein sophomore from Ashville, Ohio, is one of thirty-eight short story winners announced in the December issue of *Seventeen*. Her story, *Pickles and Heartsease*, was ranked second in the special commendation group and eighteenth among all entries.

WHO'S WHO: Seven Otterbein seniors and three juniors will be listed in this year's issue of *Who's Who in American Colleges and Universities*, the annual directory of distinguished American college and university students. Seniors are Bob Eschbach, Pat Lasswell, Lloyd Lewis, Bob Moore, Jim Shaw, Eloise Tong and Al Zagray. Joe Eschbach, Nita Shannon and June Warner are the juniors.

CAP AND DAGGER: Nine new members were initiated into Cap and Dagger on December 3. They are: Walt Bonnett, Georgialee Korsborn, Karol Knobloch, Wally Conard, Bernadine Hill, Beverly Young, Thelma Hodson, Duane Hopkins, and Bob Long.

Three senior members of Cap and Dagger directed the one-act plays presented by the freshmen just prior to the Christmas holidays. Nancy Carter directed *The Wonder Hat*, Nita Shannon directed *The Two of Them*, and Sally Hall directed *The Monkey's Paw*.

"MESSIAH" PRESENTED: The college church choir presented the Christmas portion of Handel's "Messiah" on the Sunday evening before vacation. Soloists were: Marlene Rogos, Ruth Harner, Bill Goff and Don Edwards. A string ensemble, directed by Professor Elizabeth Johnston, had a part in the program. Professor Lee Shackson was the director, Mrs. Esther Hohn played the piano accompaniment, and Janice Gunn was at the organ console.

MR. ANGEL: Dorothy Miles has been chosen to direct the Cap and Dagger production, *Mr. Angel*, which will be presented on February 27. It has become traditional for a student to direct the mid-winter dramatic production.

Alumni Giving in '53 Tops All Previous Records

In 1953, the sixth year of the Development Fund, Otterbein alumni gave \$46,563.94 to their college—a marvelous record. This amount included \$7,190.85 in gifts by alumni to the Boyer Memorial Scholarship Fund. Inasmuch as this money given by alumni is invested by the college for the benefit of students at Otterbein, it was felt that it would be appropriate to count it a part of the development fund.

The total amount contributed was \$16,412.18 more than in 1952; the percentage contributing was 3.6% ahead of '52; and the average gift increased \$6.68.

The record which follows includes all gifts to the college from every source except the amount which comes from the general benevolence budget of the denomination.

Designated Gifts Received During 1953

The late Dr. and Mrs. J. N. Boyer, '27, gave \$100 to start a fund, the income from which is to be used for the Sociology Department.

Mrs. F. O. Clements, '01, gave \$11,500 for campus landscaping, for visual aids, and for the new library.

A bequest of \$9,834.98 was received from the estate of the late J. B. Hughes, '02, for books on Americana.

A bequest of \$1,828.27 was received from the estate of the late Nellie Knox Miller, '86.

A bequest of \$1,000 was received from the estate of Hannah B. Davis.

The Class of 1913 contributed \$250 toward the furnishings of the librarian's office in the new library.

Mrs. J. R. King, '94, gave an annuity of \$1,000 and \$500 to the general fund.

Thirty-one persons gave \$494 to the Quiz and Quill Endowment Fund.

Twenty-two persons, churches and organizations gave \$3,457 for designated scholarships.

The permanent endowment funds were increased by gifts totaling \$15,687.81.

Gifts to the library building fund totaled \$1,976 and to the book fund, \$50.00.

Miss Cora Scott, '91, gave \$1,000 for scholarships to Otterbein Home students.

Friends of the late Sina Rogers gave \$500 for ceramics equipment.

The Schear Greenhouse fund was increased by \$1,175.

Mr. and Mrs. J. O. Ranck, '23, (Grace Garber), gave \$100 to start a permanent scholarship fund.

Dr. and Mrs. A. H. Weitkamp, '04 (Mary Geeding, '09), Dr. and Mrs. Joseph Eschbach, '24 (Marguerite Wetherell), the Otterbein Women's Club (Westerville), Phi Theta Phi Sorority, the Ohio Southeast Conference, and Russell H. Palmer, '19, added to their permanent scholarship funds.

Gifts Other Than Money

RADIO EQUIPMENT: The Philco Corporation presented equipment valued at more than \$1,000 to Otterbein's radio station, WOBC. David Grimes is a freshman at Otterbein and a friend of Larry Hardy, president of the Philco Corporation. David's late father, David Grimes, Sr., was a vice-president of the Philco Corporation and the equipment was given as a memorial to him. The senior Grimes was one of the pioneer inventors of radio equipment.

The gift consists of cabinets, pick-up arms, a three-speed turntable assembly and pre-amps. The outfit is instant starting, simplifying operation for the station engineers.

The college is greatly indebted to Mr. Hardy and the Philco Corporation for this very valuable equipment.

BOOKS: Mrs. William Carr (Cora E. Crim, A'95) gave a large collection of books on general subjects and a number of valuable sets of books from the library of her late husband.

Mrs. O. K. Probasco gave from her late husband's library a collection of books on government and education.

Dr. James G. Sanders, '01, gave a collection of books and periodicals on entomology.

What Your Gifts Provided

Designated Gifts

Scholarships - General	\$ 7,500.00
Scholarships - Designated	3,457.00
Library Building	1,976.00
Library Books	50.00
Library - Librarian's office furnishings	250.00
Endowment - General	2,828.27
Endowment - Restricted	9,934.98
Endowment - Scholarships	2,024.56
Cowan Hall - Equipment	25.00
Landscaping	4,500.00
Audio-Visual Aids	5,500.00
Annuities	1,000.00
Loan Fund	20.00
Cochran Hall - Parlor furnishings	100.00
Dormitory Fund	10.00
Departments	
Art	510.00
Biology	52.00
English - Prize	10.00
Quiz and Quill	494.00
Health	25.00
Home Economics	27.00
Language	75.00
Music	3.00
Physical Education - Men	10.00
Women	5.00
Religion	1.00
Science - Greenhouse	1,175.00

	41,562.81
Undesignated Gifts	54,366.48

Grand Total of Gifts	95,929.29
-----------------------------------	------------------

In Memoriam

During 1953 gifts were received in memory of the following persons:

John S. Wilhelm, '90
 By Mrs. Avery Brunner, '19
 Mr. & Mrs. Frank J. Resler, '93
 By Frank C. Resler, x'21
 J. R. King, '94
 By Mrs. J. R. King, x'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
 L. W. Warson, '05
 By Mrs. L. W. Warson, Sp'03
 Hiram M. Worstall, '07
 By Mrs. Hiram M. Worstall, A'05
 Mrs. Agnes Drury Denune, '14
 By Perry P. Denune
 Carl M. Starkey, '31
 By Mrs. Mabel C. Pedrick, '05
 Sina Sidwell Rogers
 By Friends

Honor Roll of Contributors to the Development Fund

Otterbein is greatly indebted to the individuals and organizations whose names appear on this and the next seven pages. By this means we honor those to whom honor is due.

The number preceding each name indicates the number of years each has contributed to the fund. It will be remembered that the fund is six years old. The asterisk indicates a gift to the Boyer Memorial Fund. Names appearing in bold face indicate contributors who are now deceased; names in italics are class agents.

1890	6 Mrs. John A. Ward	6 Mrs. Frank Hornbeck	3 Mrs. Glen C. Arnold	*6 Blanche I. Keck	3 J. P. Hendrix
2	Memory of John S. Wilhelm	*6 P. H. Kilbourne	*1 Mrs. Maybel G. Bale	1 Benjamin F. King	6 Mrs. Donald Irwin
1891	6 Mrs. Smith Gorsuch	6 Paul H. Kohr	6 Irvin L. Clymer	3 Mrs. Cyrus R. Knauss	2 Mrs. R. C. Kratz
6	George W. Jude	6 Ernest A. Sanders	5 Mrs. Clara DeLong	1 Mrs. Guy E. McFarland	*3 Walter A. Maring
6	Cora E. Scott	5 Everett W. Shank	3 LeRoy C. Hensel	*1 Clifford Moss	1 George R. Myers
*6 E. L. Weinland			*6 Mrs. Albert S. Keister	*1 Mrs. Clifford Moss	2 A. W. Neally
1892	6 Mrs. F. A. Z. Kumler	*6 Harris V. Bear	6 Charles H. Kohler	*6 A. Hortense Potts	3 Thurston H. Ross
6	Francis M. Pottenger	5 Mrs. B. W. Eddy	6 Irvin R. Libecap	2 Mrs. F. H. Rea	3 Mrs. Thurston H. Ross
6	Leonie L. Scott	6 Mrs. James W. Harbaugh	6 Mrs. Frank Risley	*4 Carl V. Roop	1 A. H. Sholtz
1893	5 Ezra E. Lollar	2 Mrs. Charles Johnson	*6 Luther E. Walters	5 Mary K. Sheller	*6 Stanton W. B. Wood
6	C. S. Pilkington	4 Mrs. Frank G. McLeod	6 Mrs. A. H. Weitkamp	4 Mrs. Park E. Wineland	1918
*6 Mrs. H. L. Pyle	5 Earl Needham	5 Wallin E. Riebel	6 Edward A. Werner		*2 Elmer Barnhart
4 Mrs. W. W. Stoner	*6 Mrs. F. O. VanSickle	6 Mrs. Harris V. Bear	1910		*6 Mrs. H. R. Brentlinger
2 John B. Toomay		2 Clarence M. Bookman	6 J. Clarence Baker		6 Cora Bowers
1894	6 Memory of J. R. King	5 U. B. Brubaker	4 Edith M. Cox		3 Fay M. Bowman
6	T. Gilbert McFadden	4 Mrs. Richard M. Campion	4 Horace B. Drury		*3 Mrs. Arthur Elder
3	Memory of H. L. Pyle	*6 Mrs. Hanby R. Jones	2 Fred W. Fansher		*6 Mrs. Ray Gifford
1	S. C. Swartsel	6 Edna Moore	*6 Mrs. Clarence B. Folkerth		6 Janet I. Gilbert
6	Mrs. W. R. Tuttle	6 Mabel Moore	2 Rollin O. Karg		1 Herbert Hall
1895	6 Charles A. Funkhouser	6 Jesse L. Morain	*6 Albert S. Keister		*2 Mrs. J. C. Hilliard
6	Orion L. Shank	6 Mrs. Richard Taylor	5 F. G. Kettner		4 Mrs. George W. Kintigh
*6 Mrs. John A. Shoemaker	*6 Mrs. Louis A. Weinland	*6 Mrs. Louis A. Weinland	6 Noah B. Nunemaker		6 Robert E. Kline
2 Welles K. Stanley	6 A. H. Weitkamp	6 Mrs. Robert Wilson	*5 John F. Smith		*6 Iva McMackin
1896		6 Chester G. Wise	3 Mary M. Stevenson		6 Mrs. W. V. Parent
*4 Lulu M. Baker	1905		*5 John A. Wagner		1 Mrs. C. D. Roberts
*6 Mrs. J. B. Bovey	*6 C. O. Altman		6 E. C. Weaver		*3 Robert L. Roose
4 Memory of Frank O. Clements	4 Mrs. Firman E. Bear		2 Elias F. Wildermuth		*3 Mrs. Robert L. Roose
1897	6 L. A. Bennert	*6 LeRoy Burdge	1911		*6 Elmer Schutz
1	William E. Crites	3 Mrs. Clayton Judy	3 Glen C. Arnold		1 Mrs. A. H. Sholtz
*6 Mrs. J. R. King	6 Mrs. Mabel C. Pedrick	6 Mrs. Mabel C. Pedrick	*6 Walter Bailey		*6 Mrs. Ralph W. Smith
6	Mrs. Nellie S. Mumma	*6 Alzo P. Rossetot	6 Orren I. Pandeen		3 Mrs. James C. Steiner
1898	6 C. C. Cockrell	*6 B. F. Shively	5 Mrs. Harry Brooks	1915	6 Mrs. Avery Brunner
5	Mrs. W. B. Gantz	6 Mrs. Charles W. Snyder	6 Grace Coblenz	*6 C. M. Arnold	1 Mrs. Fred M. Fauver
*6 Hanby R. Jones	*6 E. L. Truxal	2 Memory of L. W. Warson	6 James O. Cox	*6 Charles R. Bennett	3 Russell Gilbert
6 D. A. Kohr	2 Memory of L. W. Warson		1 George W. Duckwall	6 Ernest H. Born	1 Mrs. Samuel Harshman
1	Memory of E. G. Lloyd		2 Robert E. Emmitt	2 Clinton E. Burris	3 Margaret E. Hawley
*6 Mrs. T. Gilbert McFadden			1 Mrs. Elmer R. Funk	*2 E. H. Dailey	5 Mrs. Ross B. Kefauver
*5 Mrs. Howard M. Newton			3 Robert C. Hummell	*5 Howard W. Elliott	6 Mrs. Thomas I. Lawyer
4 Arthur M. Shank			3 Walter L. Mattis	2 Philip A. Garver	*6 Lyle J. Michael
3 Samuel E. Shull			6 Mrs. Walter L. Mattis	6 Carl E. Gifford	*6 Mrs. Lyle J. Michael
6 John Thomas, Jr.			6 Chloe Z. Niswonger	1 G. C. Gressman	6 R. H. Palmer
*4 Elythe I. Updegrave			6 Mrs. Martin K. Pillsbury	*6 Cassie Harris	5 Mrs. Gail Pollock
1899			*6 B. F. Richer	6 Lewis M. Hohn	2 Laurence K. Replogle
6	Forrest B. Bryant		*3 Leviath Sherrick	6 Ruth D. Ingle	*5 Mrs. B. F. Richer
2	Mary K. Brant		*6 Garnet Thompson	5 Fessie B. Keck	6 A. C. Siddall
6	Mrs. Robert D. Funkhouser		5 Ross A. Thuma	*6 Homer B. Kline	6 B. Gladys Swigart
*6 Mrs. Ora Fay Havestock			6 Park E. Wineland	*6 Ruth M. Kointz	5 Mrs. Charles E. Van Mason
6 Bertha L. Smith			6 Mrs. A. S. Wolfe	5 G. Stewart Nease	1920
3 Mrs. George Walters			1912	2 Forest B. Overholt	6 Kenneth Arnold
4 Frank A. Anderson			6 Blake S. Arnold	*6 Mrs. D. W. Philo	6 Vance E. Cribbs
3 Winfred F. Coover			6 Sherman W. Bilsing	*6 May L. Powell	6 Mrs. Vance Cribbs
*4 A. L. Gantz			6 Mary Bolenbaugh	3 Mrs. R. A. Quinn	6 Mrs. Orr A. Jaynes
*6 Glenn G. Grabill			6 Alva D. Cook	6 Nettie Lee Roth	*1 Mrs. James R. Love
6 Mrs. Harvey S. Gruver			*4 Mrs. Sterling Croman	2 Mrs. Edmund Shaffer	*4 Gilbert E. Mills
6 Mrs. D. W. Henderson			6 Mrs. L. M. Curtis	1 Arthur C. Van Saun	4 Mrs. Gilbert E. Mills
1901			4 John H. Flora	5 Mrs. Walter Van Saun	6 Chester P. Monn
*6 A Friend			3 Charles R. Hall	6 Archie S. Wolfe	3 R. W. Schear
4 Memory of Mrs. Effa S. Bennert			*6 Mrs. Warren H. Hayes	6 Mrs. Merle Anthony	3 Ford Swigart
5 Mrs. Caroline Charles			*1 Mrs. Charles E. Henry	2 Theodore Beal	2 Mrs. Nellie N. Whitehouse
*6 Mrs. Frank O. Clements			1 Mrs. Lee Horlocher	6 Mrs. Anne Bercaw	1921
*4 Mrs. A. L. Gantz			4 Mrs. Clarence J. Hughes	5 E. L. Boyles	5 Donald C. Bay
3 Mrs. S. T. Lyke			*2 Zola D. Jacobs	*6 Flossie Broughton	5 Mrs. E. L. Boyles
2 Mrs. Edward O'Ryan			*6 Mrs. E. S. Kern	6 Mrs. H. H. Brunny	*1 Dennis D. Brane
2 Mrs. U. M. Roby			6 Mrs. Charles H. Kohler	2 Mrs. Elmer E. Cooper	*2 Helen G. Campbell
6 Mrs. Ernest A. Sanders			6 Mrs. Irvin R. Libecap	*2 Mrs. E. H. Dailey	3 Ruth C. Deem
6 James G. Sanders			2 Frank J. Reider	5 W. R. Huber	3 Mrs. Ilo S. Dellinger
*6 Mrs. John F. Smith			6 Mrs. C. A. Rockey	6 Mrs. M. Johns	6 Rose E. Goodman
*6 Mrs. M. R. Woodland			6 Charles F. Sanders	*6 Mrs. Homer B. Kline	4 Harold D. Halderman
6 Mrs. E. C. Worman			6 Mrs. Charles F. Sanders	1 Mrs. Fred A. Kropp	5 Lloyd B. Harmon
1902			*6 Ralph W. Smith	*6 Helen F. Moses	6 Everett E. Harris
*6 Mrs. Dawes T. Bennert			1 Mrs. A. B. Weiser	6 V. W. Parent	3 Mrs. Ross A. Hill
6 Josef F. Brashares			4 Bert M. Ziegler	4 Stanley C. Ross	*6 J. Ruskin Howe
2 Mrs. James A. Brown			1913	5 Horace L. Stephens	*6 Mrs. Bert Kirkpatrick
			4 Mrs. E. Ray Barnhouse	*5 F. J. Vance	*1 James R. Love
			2 Mrs. Theodore Beal	1917	*4 Lucile E. Morris
			*6 Mrs. Alva D. Cook	*2 Mrs. Elmer Barnhart	*2 Arthur P. Peden
			6 L. M. Curtis	*1 Edward L. Baxter	6 Dale Phillippi
			3 Mrs. H. D. Everett	*3 Richard Bradfield	6 Mrs. Dale Phillippi
			6 Elmer N. Funkhouser	2 Mrs. Clinton E. Burris	6 Margaret Pifer
			1 Mrs. Earl Garton	*6 Homer D. Cassel	6 Frank C. Ressler
			6 John D. Good	4 Donald H. Davis	in memory of parents
			*6 Fred A. Hanawalt	3 Rolland P. Ernsberger	*4 Walter Schutz
			2 Mrs. Clarence M. Hebert	*6 B. E. Ewing	6 Mrs. Walter Schutz
			1 Claire B. Hendrix	2 Charles E. Fryman	6 Marvel Sebert
			2 Nelle Homrighouse	6 Mrs. Carl E. Gifford	1 D. Spencer Shank
				*6 Ray Gifford	*5 George W. White

2 Mrs. Carlton Yund

1922

Anonymous
6 Harold J. Davison
3 Ilo S. Dellinger
4 Mrs. Clay Ford
*6 Earl D. Ford
5 Mrs. Chester D. Graham
*5 Harriet L. Hays
*6 J. Gordon Howard
6 Mrs. A. Dean Johnson
*6 Herman Lehman
*6 Mrs. R. F. Martin
*5 Glenn Massman
*1 Nelle M. Mills
6 J. H. L. Morrison
*6 Manson E. Nichols
3 Paul K. Noel
*1 J. Milton Owen
6 Roy Peden
*2 Mrs. L. O. Perry
5 Roger K. Powell
*5 Howard E. Rice
6 Mrs. J. W. Seneff
*3 Faith W. Seyfried
6 Paul V. Sprout
*6 W. O. Stauffer
*6 Mrs. W. O. Stauffer
1 Merl C. Stevens
2 Mrs. R. F. Struck
5 Charles E. Van Mason
*6 M. Eleanor Whitney
6 Robert C. Wright

1923

Anonymous
5 Mrs. Donald C. Bay
6 Mrs. Elvin H. Cavanagh
6 Mary O. Chamberlin
*6 Lawrence M. Collier
2 Mrs. Harry H. Curl
2 Alfred W. Elliott
*2 Wilbur R. Franklin
*5 Harold N. Freeman
6 Wilbur Gettig
6 Olive I. Given
*6 Hal W. Goodman
6 Mrs. William P. Griesmer
2 Dean L. Hancock
1 Daniel Harris
*6 Mrs. J. Gordon Howard
*4 Ellen M. Jones
*6 Murn B. Klepinger
4 Mrs. V. E. Lewis
*3 John C. Mayne
6 Frank S. McEntire
(Class Agent)
6 T. E. Newell
*6 Mrs. Manson E. Nichols
6 Mrs. Roy Peden
2 Dwight Powell
6 Eva B. Pringle
*4 Joseph O. Ranck
*4 Mrs. Joseph O. Ranck
*6 A. E. Roose
6 J. W. Seneff
1 Mrs. D. Spencer Shank
5 Virginia Snively
6 Mrs. Paul V. Sprout
6 E. B. Studebaker
*6 Horace W. Troop
*6 Mrs. Horace Troop
2 Everard Ulrey
*6 Mrs. R. M. Warfel
*2 Roland J. White
*6 Mrs. Stanton W. B. Wood

1924

*3 R. G. Anderson
*6 Charles M. Bowman
4 Edmund Carlson
6 Marie A. Comfort
*5 Mrs. John B. Cook
*6 Russell L. Cornet
*6 Lois Coy
5 Kenneth P. Detamore
4 Mrs. T. E. Dimke
2 Mrs. Alfred W. Elliott
6 Joseph Eschbach
6 Mrs. Joseph Eschbach
*3 Ralph E. Gillman
5 Nettie N. Goodman
6 Margaret P. Graff
3 Ross A. Hill
*6 Mrs. J. Ruskin Howe
*6 Mrs. Charles P. Kinery
4 Ralph C. Knight
4 Mrs. Ralph C. Knight
6 Mrs. Kenneth F. Lowry
*3 Mrs. John C. Mayne
*1 Mrs. Harry McElwee

*3 Howard Menke
*5 Virgil E. Myers
6 Erwin Nash
6 Leonard J. Newell
*6 Mrs. Virginia T. Newell

3 Mrs. Paul K. Noel
*5 J. Russell Norris
*1 L. O. Perry
*1 Kenneth P. Priest
*4 Elmer A. Schultz
*4 Mrs. Elmer A. Schultz
6 W. Wayne Winkle

1925

2 Mrs. Elmer J. Baer
*4 George Bechtolt
*5 Harold L. Boda
4 D. R. Clippinger
4 Mrs. D. R. Clippinger
5 Joy Dillinger
2 Frank L. Durr
5 Verne R. Gorsuch
2 Mrs. Mildred Gress
2 Irene Hall
3 Mrs. Lawrence E. Huebner
*4 Mrs. George Hunt
6 Earl C. Kearns
*6 F. E. Lowry
*6 Mrs. George Luskin
*6 Joseph Q. Mayne
*6 Mrs. Frank S. McEntire
5 F. E. McGuire
*1 Nolan Murphy
4 Mrs. John Neely
2 F. M. Pottenger, Jr.
2 Mrs. F. M. Pottenger, Jr.
*1 Mrs. Kenneth P. Priest
*2 Izetta Rhoades
1 Ralph O. Royer
6 Abel J. Ruffini
6 Christena M. Wahl
4 Mrs. Leroy Webner
2 Robert H. West
*6 Wilbur Wood
*6 Mrs. Wilbur Wood
*2 Mrs. Joseph Yohn

1926

*3 Emerson D. Bragg
5 J. Paul Breden
2 Walter C. Carpenter
6 Elvin H. Cavanagh
3 Robert H. Cavins
5 Sarah Ann Detamore
6 George R. Gohn
6 Mrs. George R. Gohn
*3 Frances Harris
*1 Mrs. J. H. Harris
6 Mrs. Sol B. Harris
*6 Harold Hetzler
6 Earl R. Hoover
*5 Mrs. John W. Hudock
*4 Mrs. Waldo M. Keck
*5 Edythe Lynn
*1 Albert C. May
*3 Mrs. Howard Menke
*6 Roy D. Miller
*5 Mrs. Virgil E. Myers
*6 William C. Myers
*6 Mrs. William C. Myers
6 Mrs. Erwin Nash
*1 Clarence F. Nichols
4 Mrs. Nellie Niswonger
*5 Helen Palmer
3 Mrs. Vernon B. Reed
3 Marian Snively
*1 Mrs. A. R. Spessard
*2 Ralph Tinsley
*4 Mrs. George W. Walter
3 Helen Webster
*6 C. C. Widdoes
*2 Joseph Yohn
*5 Zora E. Youmans

1927

3 Robert W. Allison
6 J. Neely Boyer
*6 Gladys Brenizer
*6 H. Ressler Brown
*6 Mrs. H. Ressler Brown
*6 Elward M. Caldwell
*6 Mrs. Elward M. Caldwell
3 Mrs. Howard M. Dill
5 Barnett S. Eby
*2 C. E. Ehlers
6 Mrs. Robert H. Erismen
3 Mrs. Ethel Euverard
*3 C. H. Ferguson
1 Mrs. Arthur German

Class Standing in Alumni Giving

Class	Number in Class	Number Giving	Percentage Giving	Amount Given
To 1890	11			
1890	3	1	33.3	\$ 8.00
1891	5	4	80.	1,425.00
1892	3	3	100%	175.00
1893	6	5	83.3	59.50
1894	7	3	42.9	410.92
1895	9	4	44.4	230.00
1896	5	2	40.	5,897.00
1897	8	4	50.	400.42
1898	21	10	47.6	313.50
1899	9	6	66.7	345.00
1900	10	6	60.	98.50
1901	19	12	63.2	6,128.50
1902	21	9	42.9	2,195.00
1903	12	8	66.7	78.50
1904	21	13	61.9	506.00
1905	18	9	50.	113.00
1906	30	13	43.3	157.50
1907	27	12	44.4	222.50
1908	30	12	40.	674.00
1909	28	14	50.	1,050.50
1910	50	15	30.	297.50
1911	56	20	35.7	815.00
1912	51	23	45.1	517.00
1913	48	23	47.9	1,279.50
1914	46	18	39.1	313.00
1915	69	25	36.2	1,018.50
1916	61	18	29.5	698.50
1917	58	21	36.2	570.00
1918	48	20	41.7	435.50
1919	66	17	25.8	477.00
1920	46	11	23.9	362.50
1921	70	26	37.1	456.50
1922	85	31	36.5	1,456.00
1923	105	40	38.1	1,901.25
1924	107	35	32.7	1,322.50
1925	122	32	26.2	485.25
1926	122	35	28.7	404.75
1927	135	51	37.8	1,190.00
1928	135	45	33.3	946.25
1929	144	36	25.	498.00
1930	134	29	21.6	371.00
1931	118	36	30.5	301.50
1932	93	14	15.1	218.00
1933	105	28	26.7	355.00
1934	117	21	17.9	236.00
1935	97	23	23.7	419.50
1936	77	25	32.5	349.00
1937	88	21	23.9	321.50
1938	80	21	26.3	698.50
1939	95	29	30.5	267.00
1940	96	26	27.1	433.75
1941	106	23	21.7	289.50
1942	118	33	28.	327.25
1943	161	51	31.7	485.50
1944	124	36	29.	333.50
1945	115	22	19.1	261.50
1946	114	22	19.3	186.00
1947	168	47	28.	357.00
1948	183	34	18.6	299.00
1949	277	67	24.2	676.00
1950	382	73	19.1	458.10
1951	307	60	19.5	602.50
1952	256	62	24.2	772.00
1953		25		182.50
1954-56		20		177.50
Academy & Special	344	58	16.9	1,252.50
TOTAL	5,681	1,598	28.1	\$46,563.94

1953 Honor Roll

2 Edward Hammon	3 Carlton L. Gee
*3 L. H. Hampshire	1 Arthur German
*3 Mrs. L. H. Hampshire	*6 Dorothy G. Hoover
*3 Wayne V. Harsha	*3 Quentin Kintigh
*6 David Hartzell	*1 Stanley Kurtz
*6 Mrs. Byron Jacoby	6 Mrs. Roswell F. Machamer
*1 Mrs. Ray I. Jaycox	*1 Albert C. Mayer
6 Margaret Kelly	1 Wilbur C. McKnight
6 Charles O. Lambert	6 A. Ruth Moore
3 Perry Laukhuff	*1 Mrs. Eugene Mowlds
4 John H. Lehman	*6 Charles E. Mumma
4 Mrs. John H. Lehman	4 Mrs. Robert E. Mumma
6 Mrs. Lloyd C. Mackey	*6 Mrs. Earl Needham
*3 Walter F. Martin	*6 P. A. Newell
*3 Mrs. Walter F. Martin	*1 Raymond Pilkington
*1 Mrs. Albert C. May	2 Mrs. Roy Rice
2 Gwynne H. McConaughy	2 Mrs. Nathan Roberts
1 Mrs. Wilbur C. McKnight	*3 Gerald A. Rosselot
4 Robert E. Mumma	*3 Mrs. Gerald A. Rosselot
*4 Mrs. M. D. Oyler	2 Lloyd B. Schear
*6 James O. Phillips	6 Harold R. Thompson
*5 E. E. Reese	6 James E. Walter
*2 Marcus Schear	*3 Ruth Weimer
*2 Mrs. Marcus Schear	*2 Mrs. Ina L. White
*4 Mrs. Graydon Shower	2 Mrs. Clarence Wood
6 Moneth W. Smith	5 Mrs. Irene B. Wright
3 J. G. Spears	1930
*6 Mrs. Clyde J. Stahl	*6 David Allaman
3 Mrs. C. E. Stebleton	*6 Mrs. David Allaman
6 Louise Stoner	6 Ruth Bailey
*2 Frederick L. Syler	*1 John H. Baker
*2 Mrs. Ralph Tinsley	6 Mrs. E. B. Beatty
*6 Jean Turner	*6 Rachel M. Brant
*6 O. K. Van Curen	6 C. L. Breden
*6 Mrs. O. K. Van Curen	1 Kenneth Bunce
*6 Judith E. Whitney	*2 Mrs. Waldo E. Byers
*6 Esther Williamson	*2 Mrs. R. O. Clymer
1928	6 Mrs. Alice Foy Collins
*2 Mrs. Antone H. Baer	1 Carl Conrad
*2 Albert O. Barnes	6 Mrs. Harold J. Davison
6 Allen H. Bauer	*6 Mrs. Philip Deever
6 Clyde H. Bielstein	4 Murl Denning
*1 Guy J. Bishop	4 Harold Derhammer
3 Donald J. Borror	6 Mrs. Patsy Difloure
4 J. R. Bowser	5 Ruth Frees
*2 Waldo E. Byers	4 Albert N. Gruesser
3 Mrs. Robert H. Cavins	2 James L. Harris
6 Leonard Dill	3 J. Parker Heck
6 Robert H. Erisman	5 Mrs. Robert A. Lee
6 Verda B. Evans	6 Mrs. Grace Love
*6 Mrs. Millard F. Fuller	*1 Carl Moody
*6 Sol B. Harris	6 Franklin E. Puderbaugh
6 Lawrence E. Hicks	*6 Charles E. Shawen, Jr.
6 Thelma R. Hook	6 Everett G. Snyder
6 Mrs. Earl R. Hoover	5 Louis A. Weinland
*5 John W. Hudock	*6 Catherine E. Zimmerman
*6 Byron Jacoby	1931
*4 Waldo M. Keck	2 Mrs. Earl Bender
6 Robert Knight	*6 F. P. Bundy
6 Karl Kumler	*2 W. G. Clippinger, Jr.
*5 Mrs. Clark M. Lowman	1 Mrs. John Cochran
*6 Mrs. F. E. Lowry	6 Mrs. Harold Coppess
5 Mrs. Lawrence H. Marsh	*1 Walter B. Goff
*5 Mary McKenzie	*1 Vera Hanover
6 Mrs. Marcella Henry Miller	6 Alvin Harrold
4 Ross Miller	2 John L. Holmes
3 Louis W. Norris	*3 Charles W. Kettelman
3 Mrs. Louis W. Norris	*2 Alton King
*2 Mrs. Roger Palmer	*2 Mrs. Alton King
*1 Mrs. T. H. Plummer	6 Thelma O. Manson
3 Ernest F. Riegel	5 Lawrence H. Marsh
2 Nathan Roberts	5 Mrs. F. E. McGuire
*5 George W. Rohrer, Jr.	5 Mrs. H. J. Merrick, Jr.
*4 Otho Schott	*5 Mrs. William K. Messmer
6 Mrs. Milo E. Snader	*3 Anne C. Mitchell
6 Mrs. Ruth R. Stahl	6 Mildred Moore
5 Mrs. William Stuart	*3 Roger T. Moore
*4 Mrs. Viola Burke Taylor	*3 Mrs. Roger T. Moore
*6 Mary B. Thomas	*6 Stella D. Moore
6 Ferron Troxel	*1 Robert T. Myers
4 Craig C. Wales	*5 Mrs. J. Russell Norris
*6 Mrs. C. C. Widdoes	*1 Clare M. Nutt
*1 Mrs. Frances Wurm	*6 Mrs. Calvin Peters
1929	*6 Mrs. James O. Phillips
Anonymous	2 Mrs. Harlan Rainier
6 Mrs. John F. Anglin	3 Mrs. Frank Samuel
*6 Robert B. Bromeley	*1 Walter K. Shelley
*6 Mrs. Robert B. Bromeley	*2 Mrs. Lewis Steinmetz
6 Marion E. Carnes	5 Mrs. William Swope
*1 John Carrol	6 Mrs. Armen H. Telian
*2 R. O. Clymer	6 Mary L. Ward
6 Mrs. Raymond Downey	6 Margaret A. Welty
*1 Kenneth F. Echard	1 Mrs. Arthur L. Williams
*6 Mrs. Dwight Fritz	4 Glenn H. Baker
	6 Mrs. C. L. Breden

Six-Year Summary of Giving to

Source of Gifts	1948	1949	1950
Alumni & Ex's	\$ 17,003.10	\$ 14,907.00	\$ 15,559.91
Non-Alumni	3,401.00	935.25	1,735.50
Organizations	2,621.76	950.00	375.00
Alumni Clubs		602.00	472.50
Bequests	2,475.55	1,615.93	3,387.60
Annuities	2,000.00	5,100.00	0
Churches	0	497.15	315.00
Special Gifts	411,000.00	2,400.00	3,327.75
OFIC*	0	0	0
Total	\$438,501.41	\$27,007.33	\$25,173.26

The above includes \$7,190.85 from alumni to the Boyer Memorial

*OFIC — Ohio Foundation of Independent Colleges

Number of Contributors	1948
Alumni & Ex's	986
Non-Alumni	53
Organizations	8
Alumni Clubs	0
Bequests	3
Annuities	1
Churches	0
OFIC	0
Percentage Contributing	23%
Average Gift	\$17.13

Comparison With Other Ohio Co

Ohio Colleges	Fund Founded	No. of Alum
1. Ohio State U.	1939	73,688
2. Oberlin	1935	27,851
3. Cincinnati U.	1947	24,000
4. Ohio Wesleyan U	1926	17,800
5. Miami U.	1918	16,500
6. Wooster	1927	11,248
7. Wittenberg	1950	11,000
8. Toledo U.	1952	10,000
9. Ohio Northern U.	1940	9,700
10. Mt. Union	1949	7,681
11. Case	1943	7,596
12. John Carroll	1949	7,500
13. Denison U.	1951	6,749
14. OTTERBEIN	1948	5,681
15. Antioch	1950	5,299
16. Heidelberg	1927	4,780
17. Hiram	1936	4,040
18. Cincinnati Conservatory	1951	2,090

Last April the American Alumni Council published a report on the programs. Using our figures this year, it will be noted that Otterbein ranked 14th in amount contributed; and 3rd in the size of the average gift.

Second Century Development Fund

1951	1952	1953	Total
3,441.66	\$ 30,151.76	\$ 46,563.94	\$ 147,627.37
0,868.00	9,967.75	18,140.13	45,047.63
1,168.77	350.00	2,100.00	7,565.53
392.50	364.51	209.01	2,040.52
9,050.00	2,386.14	12,663.25	41,578.47
0	0	1,000.00	8,100.00
8,376.09	240.00	565.55	9,993.79
615.36	0	150.00	417,493.11
0	9,714.93	14,537.41	24,252.34
3,912.38	\$ 53,175.09	\$ 95,929.29	\$ 703,698.76

\$5,655.38 from non-alumni to that fund—Total, \$12,746.23

1950	1951	1952	1953
1,169	1,206	1,342	1,598
74	94	259	965
2	6	1	4
3	3	3	2
5	1	2	3
0	0	0	1
9	78	5	6
0	0	78	242
23.7%	23.1%	24.5%	28.1%
\$13.32	\$19.44	\$22.46	\$29.14

Which Have Annual Fund Drives

No. of Contributors	Percentage Contributing	Total Contributed	Average Gift
17,636	26%	\$169,868	\$ 9.63
3,713	13%	50,382	13.56
3,646	15.2%	48,818	13.40
4,108	24.4%	71,344	23.67
3,034	18.4%	21,497	7.08
4,068	36.2%	63,556	15.62
2,080	18.9%	35,276	16.96
1,055	10%	4,252	4.00
698	7%	15,222	22.13
1,115	15%	30,000	26.00
2,536	33%	145,478	57.37
902	12%	10,131	11.23
2,111	31%	28,756	13.62
1,598	28.1%	46,563	29.14
839	15.8%	19,259	22.93
939	19.6%	7,300	7.77
1,158	28.7%	42,667	36.85
320	15.3%	1,536	4.80

1952 of 270 alumni bodies including 18 Ohio colleges with annual giving in size of alumni bodies; 10th in number contributing; 5th in percentage

1953 Honor Roll

2 Carl C. Byers	6 Robert W. Funk
2 Mrs. Carl C. Byers	5 Mrs. W. Dean Lawther
2 E. P. Eberly	1 Mrs. Lawrence W. Loomis
6 Mrs. Karl J. Garling	*5 William K. Messmer
*6 Mrs. Norris Lenahan	5 Walter W. Mickey
*1 Mrs. C. F. Nichols	5 Mrs. Walter W. Mickey
6 Fred Peerless	*6 Melvin A. Moody
3 Mrs. Maxwell M. Sowers	6 Margaret E. Oldt
1 Clarence P. Welty	2 Mrs. Thomas G. Sell
*3 Everett H. Whipkey	*6 Mrs. John Alan Smith
2 Mrs. Don F. Williams	1 Raymond L. Snively
*2 Mrs. Parker C. Young	6 Mrs. James C. Toedtman
1933	4 Mrs. Sager Tryon
1 Mrs. Kenneth Bunce	*1 Mrs. Leslie Weaver
*6 Edwin E. Burtner	*6 Samuel Ziegler
*6 Mrs. Edwin E. Burtner	1937
3 Fred Cheek	*4 Mrs. Vincent Arnold
*2 Mrs. Charles Cooper	*5 Russell N. Brown
6 Merriss Cornell	6 William S. Bungard
*1 Kenneth M. Falstick	6 Mrs. William S. Bungard
*6 Mrs. H. J. Fisher	6 Mrs. Denton Elliott
*2 Olive R. Gillman	6 Denton W. Elliott
5 Mrs. Helen M. Gilpin	2 Harold Greig
4 Mrs. Harold Glover	*1 Mrs. Herbert Holliger
3 Mrs. J. Parker Heck	1 Paul R. Jones
*5 Donald J. Henry	*3 Donald R. Martin
2 Zeller R. Henry	*3 Mrs. Donald R. Martin
6 Mrs. Walter A. L. King	6 R. Fred McLaughlin
2 Lehman E. Otis	*1 Mrs. Thoburn H. Robinson
2 Mrs. Lehman E. Otis	3 Jerrald B. Rudner
6 Klahr A. Peterson	*5 Robert C. Ryder
2 Mrs. Paul S. Pontius	*1 Mrs. Bernard Searles
*1 Dale F. Roose	*2 Roy M. Shoaf
3 Frank Samuel	*1 Mrs. Clarence Stauffer
6 John R. Shively	*6 William Steck
6 Mrs. John R. Shively	*6 Mrs. William Steck
*6 Robert Short	*6 Mrs. Harry O. Weston, Jr.
*6 John Alan Smith	1938
*5 Harry W. Topolosky	*4 Vincent Arnold
2 Hortense Wilson	*6 William Catalana
6 Mrs. Harry E. Zech	*1 Mrs. Robert Clymer
1934	2 George D. Curtis
*6 Mrs. F. P. Bundy	*2 Ernest Fritzsche
*6 Philip Deever	6 Elmer Funkhouser, Jr.
4 Harold Glover	6 Mrs. Elmer Funkhouser, Jr.
2 Mrs. James L. Harris	4 Elizabeth Hamilton
*6 Helen Ruth Henry	1 Glendon Herbert
*1 C. Roger Huhn	5 Mrs. Harold H. Hottle
*1 Mrs. C. Roger Huhn	*4 Wilma Mosholder
5 W. Dean Lawther	*1 Mrs. Arthur L. Orlidge
6 Paul Maibach	4 Mrs. Harold H. Platz
3 Wilbur H. Morrison	4 Elizabeth Proctor
6 Mrs. Eleanor Newman	5 Mrs. Dorothy Allsup Sanders
1 Mrs. Russell Sanders	*1 Mrs. Raymond Schick
3 F. William Saul	6 Emerson C. Shuck
*1 Raymond Schick	6 Mrs. Emerson C. Shuck
2 Mrs. Clarence Smith	*4 Mrs. Harold Underwood
6 H. A. Sporck	6 Gertrude Williams
6 Mrs. H. A. Sporck	*3 Mrs. Homer O. Williams
5 Mrs. Olean Swallen	1939
4 Sager Tryon	*6 Mrs. Harold Augspurger
*3 Clarence E. Weaver	4 Berle B. Babler
*2 Parker C. Young	*1 D. C. Ballenger
1935	5 Mrs. Arthur Blackburn
*6 Robert Airhart	*6 Frederick E. Brady
5 Mrs. Kerneth Boohar	4 Louis Bremer
3 Mrs. Fred Cheek	4 Mrs. Louis Bremer
*4 Charles Cooper	*1 James C. Carter
*6 H. J. Fisher	2 Arthur L. Duhl
3 Paul W. Frees	6 Mrs. Herbert Duvall
4 Carol Haines	4 Ruth Ehrlich
*1 Don Miller	6 Mrs. Richard L. Everhart
6 Verle A. Miller	3 Stanley H. Forkner
6 Mrs. Verle A. Miller	5 John E. Hoffman
2 Mrs. W. Frederic Milier	4 Harold E. Holzworth
*6 Mrs. Melvin A. Moody	3 Mrs. Robert K. Johnston
4 Mrs. T. A. Moore	6 Carolyn Krehbiel
4 Harold H. Platz	2 Mrs. Walter Lahey
6 Mrs. Stephen Preg	1 Ethan Leslie
6 W. W. Purdy	2 Mrs. W. Fred Long
*1 L. E. Quackenbush	6 S. Clark Lord
*1 Thoburn H. Robinson	6 Mrs. S. Clark Lord
6 Austin Sage	5 Charles E. Morrison
4 Harold T. Schisler	*1 Mrs. L. E. Quackenbush
*6 Mrs. Robert Short	3 Mrs. Max Ruhl
*5 Mrs. John C. Stombaugh	1 Roland P. Steinmetz
*6 Harry O. Weston, Jr.	*6 John F. Winkle
1936	*6 Perry F. Wysong
*6 Mrs. Robert Airhart	*6 Paul Ziegler
*5 Morris E. Allton	
3 John C. Baker, Jr.	
3 Mrs. John C. Baker, Jr.	
6 Tom Brady	
6 Mrs. Tom Brady	
6 Harold Cheek	
6 Mrs. Harold Cheek	
*5 Mrs. Herbert J. Dotten	
5 Mrs. Robert P. Fenn	

Honor Roll (Continued)

- 1940
4 F. C. Anderegg
1 Walter W. Arnold
*6 Joseph C. Ayer
*3 Donald M. Cheek
*6 A. Monroe Courtright
4 Richard Grimm
6 G. S. Hammond
*3 Mrs. G. S. Hammond
*1 Donald R. Hanawalt
2 Mrs. Fred Lott, Jr.
6 Mrs. A. J. MacKenzie
4 Charles Messmer
4 Mrs. Charles Messmer
2 Charles L. Miller
*5 Manley Morton
5 Don C. Patterson
*2 Mrs. Glen E. Poff
*3 Mrs. Earle Reames
5 Mrs. Thomas Shaw
*5 Rex Smith
4 Mrs. David Snyder
5 Mrs. John D. Stewart
*2 Mrs. Dwight R. Spessard
6 Robert W. Ward
6 Mrs. Robert W. Ward
*6 Mrs. Samuel Ziegler
- 1941
*5 Milford E. Ater
*6 Harold Augspurger
6 Ralph Beiner
*4 John Clippinger
*4 Mrs. John Clippinger
5 Mrs. William W. Davis
*1 Howard Elliott, Jr.
1 Mary M. Evans
*4 Mrs. Walter E. Ferrell
5 Mrs. Emerson Foust
*2 Benjamin C. Glover, Jr.
*1 Eugene Gould
*1 Mack A. Grimes
*1 Mrs. Donald R. Hanawalt
*5 William A. James
3 Paul W. Kirk
5 Clayton F. Lutz
*5 Mrs. Robert L. Needham
*1 Arthur L. Orlidge
*4 Mrs. John E. Smith
*2 Dwight R. Spessard
*6 Frank M. Van Sickle
*6 Richard Wagner
*3 Mrs. Marie Woltz
- 1942
1 Charles Ashley
*4 Martha J. Baker
*1 Mrs. Dwight Ballenger
*2 Mrs. Karl Beckel
*3 Mrs. Russell C. Bolin
2 Paul Caris
*6 Mrs. Thomas P. Clark
*1 George Curry
2 Mrs. Ruth Eberle
*1 Mrs. Howard Elliott, Jr.
6 Florence Emert
2 Thomas A. Gardner
2 Mrs. Thomas A. Gardner
*1 Mrs. Eugene Gould
*1 Mrs. Fred Hahn
1 L. K. Halverson
2 William G. Holzwarth
*3 Mary E. Learish
4 Mrs. Evelyn French
MacGregor
*1 Mrs. Donald E. McBride
*2 Harry McFarland
*1 Mrs. Ray Mehl
*3 John Paul Miller
*5 Mrs. Manley Morton
3 William H. Roley
2 Janet L. Scanland
3 Arthur Secrest
6 Paul Shartle
6 R. Eldon Shauck
2 Mrs. Robert Strohbeck
*5 Mrs. Rudolph Thomas
*6 Mrs. Frank M. Van Sickle
6 Mrs. J. Richard Ziegler
- 1943
4 Mrs. F. C. Anderegg
*1 Francis Bailey
1 Weyland F. Bale
6 Wayne Barr
- *6 Gladys Beachley
*6 Harry Bean
*5 Mrs. Robert Benjamin
5 William Burkhardt
*3 Mrs. Marion Chase
3 Malcom Clippinger
*1 Mrs. George Curry
*6 Mrs. Elizabeth Umstot Daugherty
*1 Mrs. William E. Demorest
*3 Marion F. Dick
*3 Mrs. Marion F. Dick
*2 Norman H. Dohn
*2 Mrs. Norman H. Dohn
*6 Demi B. Edwards
1 Mrs. Harry France
*3 George H. Garrison
4 Frances Garver
6 Mrs. John Gilson
*3 James Grabill
*3 Mrs. James Grabill
*3 Mrs. David Hartsook
*3 Mrs. John R. Hoerath
*4 Mrs. Donald G. Hogan
4 William Holford
5 Mrs. Ivan Innerst
6 Raymond L. Jennings
6 Mrs. Raymond L. Jennings
2 Mrs. Edward A. Larch
*1 Mrs. C. Frederick Lindee
*1 Ray Mehl
*3 Mrs. R. H. Myers
*6 Edward K. Nesbitt
*1 Helen Quackenbush
*3 Harry M. Rhoads
*1 Mrs. Walter B. J. Schuyler
6 Mrs. R. Eldon Shauck
2 Mrs. Robert E. Shoup
*1 Mrs. William G. Skinner
*3 Charlotte Smith
4 John E. Smith
1 Donald F. Stoltz
*5 Rudolph Thomas
*1 Chester Turner
*1 Mrs. Chester Turner
*3 Mrs. James H. Williams
*1 James C. Wood
6 J. Richard Ziegler
- 1944
*6 Mrs. Wayne Barr
*2 Allan A. Bartlett
1 Robert Bridges
2 Mrs. Maynard Brown
3 Marianna Bunker
4 Irene Cole
*5 Dean C. Elliott
*5 Mrs. Dean C. Elliott
4 Roy W. Fisher
*4 Mrs. Roy W. Fisher
*5 Howard Fox
*5 Mrs. Howard Fox
6 Howard Fulk
*5 R. W. Gifford, Jr.
*1 Mrs. Jack Jacober
*1 Donald E. King
*1 Mrs. David Koontz
*4 Mrs. Dana F. McFall
3 James E. McQuiston
2 Barbara L. Miller
1 Carl W. Moody
*3 Floyd O. Moody
*3 Mrs. Floyd O. Moody
*1 Fred Noel
*1 Mrs. Fred Noel
*4 Charlotte Patterson
*4 Marvin Paxton
*4 Dwight E. Redd
*2 Evan Schear
*1 Mrs. Kenneth Schuster
6 Mrs. Harry Shiba
*6 John A. Smith
*3 James H. Williams
*6 Emily L. Wilson
*1 Mrs. James C. Wood
2 John Zezech
2 Mrs. John Zezech
- 1945
*6 Lowell G. Arndt
2 Earl Bender
*1 Jean Bowman
1 Troy Brady
*1 Forrest Cheek
*1 Mrs. Forrest Cheek
- 3 Mrs. Malcom Clippinger
*1 Mrs. John R. Flood
2 Don P. Fouts
*6 Maurice Gribler
*3 David Hartsook
4 Mrs. William Holford
6 Mrs. Bruce Hubbard
*3 Ray B. Hughes
*1 Mrs. Donald E. King
*6 Phyllis Koons
*2 Mrs. Henry G. Lohmann
1 James H. Reed
4 Mrs. Harris Riley, Jr.
*1 Mrs. Edwin Roush
5 Mrs. H. Howe Smith
*3 Mrs. John A. Smith
- 1946
*2 Joe T. Arika
*1 Mrs. Francis Bailey
*3 Catherine Barnhart
*6 Mrs. Harry Bean
*6 A. Jane Bentley
1 Carl Butterbaugh
4 James G. Conklin
*3 Mrs. George H. Garrison
*6 Mrs. Malcom Gillespie
2 Mrs. Gordon Gray
*1 Mrs. Jack Haas
*5 Robert Y. Katase
*6 Mrs. Paul W. Kreager
*5 Mrs. William Lefferson
1 Mrs. Eloise Lydick
*2 Mrs. William Ritchey
*2 Robert W. Schmidt
*2 Mrs. Robert W. Schmidt
*3 Richard Strang
2 Mrs. R. M. Watrous
*6 Mrs. Wendell C. Wolfe
*3 Velma Yemoto
- 1947
6 Cameron Allen
*6 Mrs. Robert Beattie
*1 Eunice Bowling
*6 Margaret Brock
*6 Gardner Brown
*6 Mrs. Gardner Brown
*1 Mrs. Richard Carter
*3 Mrs. William D. Case
*4 Marion C. Chase
*2 Mrs. Gordon Cherrington
2 William Esselstyn
5 Mrs. Truman Fisher
*2 Mrs. Royal Fitzpatrick
*3 Ruth Fox
1 Harry France
*2 Mrs. Harriet Frevert
*2 S. Edith Gallagher
*6 Mrs. Maurice Gribler
3 Mrs. William Hampshire
*6 Frank Hannig
*1 Jaquelyn Harris
*4 Mrs. Richard Hofferbert
*5 Mrs. William Howell
*6 William Jefferis
3 Mrs. Wade Kassab
2 Mrs. Yoshiko Alyce Kayosuga
*1 Mrs. H. Wendell King
*1 Mrs. Lillard E. Law
*5 William Lefferson
3 L. Guy Lemaster
*3 Mrs. L. Guy Lemaster
4 Mrs. Frank Maley
*2 Leslie Mokry
*1 Mrs. Clare Nutt
*2 Mrs. Robert Pollock
*2 R. Wendell Rank
*3 Dick I. Rich
*1 Edwin Roush
*2 Mrs. Forrest Schar
*1 Mrs. Paul Schuller, Jr.
*2 Mrs. Darel Severin
*2 George Simmons
*3 Mrs. Richard Strang
*5 Waid Vance
*5 Mrs. Waid Vance
*3 Kenneth Watanabe
*5 Mrs. John Wells
- 1948
*6 Mrs. Russell Beams
*3 Mrs. Gerald Boughan
4 Mrs. Charles Brague
*2 Gordon Cherrington
*3 Roy W. Clare
1 Mrs. Daniel Corcoran
- *5 Jean Ford
*5 Mrs. R. W. Gifford, Jr.
4 Malcom Gressman
*2 John Hammond
*3 Philip Herrick
6 Mrs. Mark Himmelberger
*1 Pauline Hockett
5 Allen Jeffery
*2 Mrs. John Johnson
4 Marie Kepple
*2 Clifford Kerns
*1 H. Wendell King
3 Mrs. Robert K. Longley, Jr.
*3 Don E. McCualsky
*3 Mrs. Don E. McCualsky
5 Ray D. Miner
*2 Mrs. William Orr, Jr.
*2 Robert Pollock
*5 Lloyd Price
*1 Nevin J. Rodes
*3 Mrs. Carl Schafer
*5 N. Elwood Shirk
*2 Paul E. Smith
*2 Donald Stearns
*5 John Wells
5 John Wilms
*2 Mrs. Alan Wrassmann
*1 Henry Zech
- 1949
2 Carl Becker
*3 Mrs. Orla Bradford
5 Richard Bridgman
*2 Robert L. Buckingham
*2 Mrs. Robert L. Buckingham
*3 Mrs. Lee Burchinal
*1 Richard Carter
*3 William D. Case
*3 Mrs. Roy W. Clare
*4 Mrs. James G. Conklin
*4 Robert Corbin
*4 Mrs. Robert Corbin
1 Daniel Corcoran
*3 Mrs. Paul Craig
*5 Mrs. Louis Fackler
*2 Mrs. Leonard Feightner
*2 Royal Fitzpatrick
5 Mrs. Don P. Fouts
1 John Freymeyer
1 Mrs. Kenneth Haines
*4 Harold Hamilton
*2 Mrs. John Hammond
4 Shirley Hanaford
3 Mrs. Kenneth Harkins
*2 Mrs. Earl Hassenpflug
*3 Mrs. Philip Herrick
5 Mark Himmelberger
*3 Donald Hogan
*1 Mrs. Earl Hogan
*4 Richard Hohler
4 Carl W. Hollman
4 Mrs. Carl W. Hollman
*2 Albert Horn
*3 Ruth Hovermale
*5 Mrs. Michael Hrapsky
*1 Mrs. John Lyter
*2 Mrs. Leslie Mokry
*3 Mrs. Maurice Murray
*2 Mrs. H. E. Pfeieger
*1 Mrs. Mary K. Preston
*1 Charles Rank
*2 Mrs. Charles Rank
*2 Gerald Ridinger
3 James Riley
3 Mrs. James Riley
*1 Robert Rosensteel
*5 Mrs. John D. Scales
1 Angelo Scalet
*3 Carl Schafer
*2 Forrest Schar
*5 Arthur Schultz
*5 Mrs. Arthur Schultz
4 Joan Shinev
3 James L. Snow
2 Artie Swartz
*4 Martha Troop
*3 Mrs. Frank Truitt
*5 Robert Vance
*1 George Vawter
*1 Mrs. George Vawter
*4 Joseph Wheelbarger
*4 Mrs. Joseph Wheelbarger
*5 Evelyn Widner
2 Elsley Witt
1 Jack Woods
3 Don Yamaoka
- *5 Mrs. P. A. Younger
- 1950
*1 A Friend
*1 Peter Baker
*1 Mrs. Peter Baker
*3 Robert Bartholomew
*2 Herbert Bean
3 John H. Becker
3 Mrs. John H. Becker
*2 Roland Begor
*3 Mrs. Llewellyn Bell
1 Mrs. Ray E. Bell
*1 James Berry
*1 Carl Brenning
3 Mrs. Richard Bridgman
3 Louis Bucco
3 Mrs. Louis Bucco
*1 Fred Buck
*1 Mrs. Fred Buck
3 W. E. Cowgill
*3 Paul Craig
1 J. M. Day
*1 William Demorest
3 Jacob H. Fair
*3 John Freeman
*3 Mrs. John Freeman
*2 E. Bernice Freymeyer
*2 Janet R. Gilbert
*1 Lawrence Gillum
*1 Mrs. Lawrence Gillum
*1 William L. Hite
*1 Hugh Hodgden
*2 Richard Hofferbert
*1 Earl Hogan
*2 Mrs. Albert Horn
1 Mrs. Fred Jackson
3 Walter A. L. King
3 Clara Jane Liesmann
*1 John Lyter
*3 Billy Joe Merrell
3 Margaret Miller
1 Russell Miller
*1 Don R. Monn
*2 Harold Morris
*2 Mrs. Harold Morris
3 Robert Nelson
*3 Vernon L. Pack
*2 Erlene Padilla
*1 Richard Parrott
*3 John Prentice
*1 Richard Preston
*2 James Recob
*2 Mrs. James Recob
3 C. Don Rhoads
*1 Mrs. Wendell Rishel
*3 Raquel Rodriguez
*3 Mrs. Angelo Scalet
*1 George Schreckengost
*1 Paul Schuller, Jr.
*3 Howard Sellers
*4 Kenneth Shively
*2 Mrs. George Simmons
3 Mrs. James L. Snow
*2 David J. Spout
*2 Charles Stockton
*2 Mrs. Charles Stockton
*2 Mrs. Thelma Hackton Veres
*1 Robert E. Webb
*2 Richard Weidley
*3 Maurice Neal Wheatcraft
*2 Richard Whitehead
*2 Mrs. Richard Whitehead
*3 Robert Wooden
*1 Kenneth Zarbaugh
*1 Frank Truitt
- 1951
*1 James Baker
1 Ray E. Bell
*1 Mrs. James Berry
*2 Donald Bloomster
*2 Mrs. Irving Bouton
3 Orla Bradford
3 Caroline Brentlinger
2 Thomas Bromley
1 Robert Brown
*2 Lee Burchinal
*1 Maurice Caldwell
*1 James Cloyd
*2 Mrs. Bert Craig
*1 Roger F. Day
*1 Mrs. James Earnest
*2 Max Fisher
*1 Constance Lou Hahn
*2 Hugh H. Haines
*2 Raymond Heckman
*2 John E. Hicks
*2 Mrs. John E. Hicks

Honor Roll (Continued)

*2 E. Joan Hockensmith
 *1 Jack N. Hudock
 *1 Marvin E. Jeffers
 *2 Mrs. Donald Kolodgy
 *1 Lillard E. Law
 *1 Mrs. D. F. Long
 *2 W. Fred Long
 *1 Fred Martinelli
 *1 Harley Mayse
 *1 Russell G. Miller
 *1 Paul Moore
 *1 Mrs. Paul Moore
 *2 Samuel J. Mujais
 *2 Mrs. Ray Murray
 *2 Teresa Petch
 *2 H. E. Pfeiffer
 *1 Robert Pillsbury
 *1 Mrs. Robert Pillsbury
 *2 Darrel Poling
 *2 Mrs. Gerald Ridinger
 *1 Mary Jane Robertson
 *2 Marcia Roehrig
 *2 Mrs. George Schrecken-gost
 *2 William Shanahan
 *2 Mrs. William Shanahan
 *5 John Stewart
 *1 Max Stover
 *3 Mrs. James Streb
 *2 Earl B. Swetnam
 *2 Mrs. Robert Vance
 *2 Carl Vorpe
 *2 Glenn Waggamon
 *1 Donald Walter
 *1 Mrs. Richard Weidley
 *2 David Willett, Jr.
 *1 William Wilson
 *1 Mrs. William Wilson
 *1 George Young
 *1 Mrs. George Young

1952

*1 Alice M. Bailey
 *2 Llewellyn Bell
 *1 Robert Blais
 *1 Mrs. Donald Bloomster
 *1 Mrs. Robert Brown
 *2 Belva Buchanan
 *2 Thomas Buchanan
 *2 Mrs. Thomas Buchanan
 *1 Mary Ellen Carroll
 *1 Jack Coberly
 *2 Louise Corson
 *1 Richard Coyle
 *2 Kent Curl
 *1 David Dover
 *1 James Earnest
 *1 Eugene Feichtner
 *2 Mrs. Harry Franklin, Jr.
 *1 John Gallagher
 *2 Edith Gruber
 *1 James Gyory
 *2 Mrs. James Gyory
 *1 John E. Hammon
 *2 Kenneth Hanes
 *1 Willa Mae Hixson
 *2 Dolores Hopkinson
 *1 Frederick Jackson
 *1 Mrs. Thomas Johnston
 *1 Norma Knight
 *1 Robert Lebzelter
 *1 Betty Leonard
 *1 E. P. "Tex" Levering
 *1 Mrs. Fred Martinelli
 *2 John Matthews
 *1 Jo Ann May
 *2 Mrs. Robert Mayes
 *1 Mrs. Gerald Meirs
 *1 Max Mickey
 *1 Lowell Morris
 *1 Mrs. Lowell Morris
 *2 M. Joanne Nichols
 *1 Marvin E. Parrish
 *1 Eugene Putterbaugh
 *1 Marjorie Reese
 *1 Mrs. James Refhus
 *1 Edward G. Rosen
 *1 Mrs. Robert Seibert
 *1 Elvora Shaffer
 *1 Phyllis Shultz
 *1 Eldred Stahman
 *1 Dorothy Stauffer
 *1 Patricia Stauffer
 *1 Don Steck
 *2 William Taylor
 *1 Beverly Thompson
 *1 Beatrice Ulrich
 *1 Ann Vigor
 *2 Mrs. Carl Vorpe
 *2 Mrs. Glenn Waggamon

1 John Wiggins
 1 Roger Wiley
 *1 Darrell E. Wood
 *1 Mrs. Kenneth Zarbaugh
 1953
 *1 George D. Allton
 *1 Ralph Bischoff
 *1 Bruce Caldwell
 *1 Mrs. Jack Coberly
 *1 Edwin Day
 *1 Marilyn Day
 *1 Elizabeth Drake
 *1 Mrs. Richard Harwood
 *1 Glen E. Howard
 *1 Mrs. Marvin Jeffers
 *1 Rolland D. King
 *1 Donald C. Kolodgy
 *1 Mrs. Robert Lebzelter
 *1 Oliver Lugibihl
 *1 Marilyn MacDonald
 *1 Mollie MacKenzie
 *1 Mrs. Hayes Martin
 *1 Eldoris McFarland
 *1 Robert B. McMullen
 *1 Gerald Meirs
 *1 Helene Miller
 *1 Larry Moody
 *1 Eugene Riblet
 *1 Mrs. John Schlitt
 *1 Robert Seibert
 *1 Robert Sherman

1954

*1 Joan Bayles
 *1 Charles Beadle
 *2 Mrs. Thomas Bromeley
 *1 Mary Bryan
 *1 David Carlson
 *2 Mrs. Max Fisher
 *1 Richard A. Gibbs
 *1 Lewis H. Gray
 *2 Harry Koehl
 *1 Mrs. Larry Moody
 *1 Martha Troyer

1955

*1 Joyce Bowman
 *1 Mrs. Bruce Caldwell
 *1 Shirley Corkwell
 *1 Mrs. Lynn Enderle
 *1 Joyce Prinzler
 *1 Patricia Tumblyn
 *1 Lois Waldron
 *1 June Warner

1956

*1 Beverly Coil
 *1 Thelma Hodson

Academy and Special Students

*1 J. A. Bailey
 *1 Mrs. J. A. Bailey
 *6 Mrs. Walter Bailey
 *1 Mrs. Charles Beadle
 *2 Mrs. Carl Becker
 *1 Mrs. W. E. Bovey
 *4 Mrs. J. Neely Boyer
 *5 A. Kathryn Bungard
 *1 Mrs. Earl Cavanagh
 *6 W. F. Cellar
 *5 Mrs. Charles Chambers
 *2 D. Helen Clapham
 *1 Charles E. Comer
 *6 Estella V. Courtright
 *6 Henry Davis
 *2 Mrs. W. E. Dipert
 *1 Mrs. George Duckwall
 *1 Mrs. James Dunphy
 *2 F. E. Ervin
 *6 Mrs. Earl D. Ford
 *2 Mrs. Wilbur R. Franklin
 *1 Mrs. John Freymeyer
 *3 George D. Gohn
 *6 Mrs. John D. Good
 *5 Mrs. Denis W. Hain
 *2 James W. Hartman
 *1 Earl Hassenpflug
 *5 Mrs. L. M. Hohn
 *1 Elsie Kels
 *5 Mrs. F. G. Ketner
 *4 Mrs. W. A. Kline
 *1 Leroy D. Kramer
 *1 Mrs. Lenore Lacey
 *3 Mrs. E. G. Lloyd
 *1 Mrs. Frank D. Loomis
 *3 Charles E. Michael
 *5 Mrs. E. J. Norris
 *2 Clara Nunemaker
 *2 Mrs. Wendell Phelps
 *1 Perley P. Pope
 *1 Mrs. W. T. Reece

5 Roger C. Richmond
 6 Mrs. Peter Schulte
 *5 Mrs. W. Grant Scott
 *1 Mrs. Lois Shererd
 *4 Mrs. L. M. Smith
 *1 Mrs. Julia Spaid
 *1 Mrs. C. W. Stoughton
 *4 Charles K. Teter
 *4 Roscoe R. Walcutt
 *5 Elizabeth Walter
 *4 Mrs. L. W. Watson
 *6 Lucille Welch
 *1 Mrs. Bessie Williams
 *5 Mrs. W. W. Williams
 *5 Futilla Williamson
 *1 Mrs. Hiram M. Worstell
 *6 Charles Yost
 *1 Elizabeth Young

Non-Alumni Gifts

*Indicates a gift to the Boyer fund also.

*5 A Friend
 *1 Don Abbey
 *1 Chris. H. Aeh
 *1 Mrs. Bertha Anderson
 *1 Homer N. Ankeney
 *1 Kathryn Apple
 *1 Ruth Apple
 *1 Mr. & Mrs. J. E. Applegett
 *1 John W. Armbrust
 *1 G. H. Armstrong
 *1 Harry B. Armstrong
 *1 J. L. Armstrong
 *1 O. O. Arnold
 *1 C. E. Ashcraft
 *1 Ralph Aukerman
 *1 Roy Ayer
 *1 Mr. & Mrs. John W. Badders
 *4 William C. Bailey
 *1 J. N. Baker
 *1 Richard Baker
 *1 L. R. Ballenger
 *1 Mr. & Mrs. Lyman Barnes
 *1 H. A. Barnhart
 *1 Mr. & Mrs. George Barr
 *4 Dr. & Mrs. W. W. Bartlett
 *1 Walter J. Bauer
 *1 Mr. & Mrs. Ervin Bauman
 *1 Berlin Beachler
 *1 Mrs. Estella Beam-blossom
 *1 Justin Beard
 *3 Mr. & Mrs. William Beatty
 *1 C. H. Bechtol
 *6 Mr. & Mrs. Paul Bechtold
 *1 Joseph Beck
 *1 Floyd Berner
 *1 Mr. & Mrs. E. J. Bierly
 *1 Howard Bissantz
 *1 Lydia Bissantz
 *1 Dwight Booher
 *3 Mrs. E. Milton Boone
 *1 David Bowman
 *1 Lloyd Bowman
 *1 Jim Brandon
 *1 Mr. & Mrs. Homer Brehm
 *1 Charles Briggs
 *1 Earl Briggs
 *1 Ralph Brock
 *1 Harry Brooks
 *1 Henry Brown
 *1 M. R. Brown
 *1 Mr. & Mrs. Robert J. Brown
 *1 Mr. & Mrs. Wayne Brewer
 *1 Harold H. Brusman
 *1 Cecil Bunker
 *1 Mr. & Mrs. Evans Burbank
 *1 Mr. & Mrs. H. V. Burke
 *1 Paul Butner
 *1 Mrs. Fannie Campbell
 *1 Ralph Campbell
 *1 Jesse Carmony
 *1 Warren Carmony
 *1 Marjorie Carr
 *1 Mike Christ
 *1 Christian Service Guild
 *6 Wesley O. Clark

1 Mr. & Mrs. Loren Clifton
 1 B. M. Coffman
 1 Charles Coffman
 1 Dwight R. Coffman
 1 Alonzo Cole
 1 Carl Conard
 1 Mrs. Glenn Conover
 1 A. B. Cox
 *6 Mr. & Mrs. Keith Crane
 1 Herman Crotinger
 1 The Cunard-Lang Concrete Co.
 1 Mr. & Mrs. C. L. Cunningham
 3 Roy Davis
 5 O. T. Deever
 1 Mrs. Mary DeFoe
 1 P. H. Delk
 1 Mr. & Mrs. Huber Denlinger
 *6 Fred L. Dennis
 1 Mrs. John Develbiss
 1 DeWeese Bros. Market
 1 Fred Dittman
 1 Mr. & Mrs. Vernon Dittman
 1 Herbert Dohner
 *1 Mrs. Kenneth T. Dover
 1 Harold Dutt
 1 Dean A. Eckert
 1 Mr. & Mrs. Russell Eckard
 1 Frank D. Elwell
 1 Clarence Emmons
 1 Andrew Emrick
 1 Robert B. Emrick
 *5 Mr. & Mrs. A. J. Esselstyn
 1 Mr. & Mrs. Fred Etzler
 1 Mrs. J. C. Evans
 1 Mr. & Mrs. Carl Evans
 *2 Mr. & Mrs. Harry Ewing
 1 Wilford Fanner
 2 A. E. Farina
 1 Floyd Fenwick
 1 C. L. Ferguson
 1 Rev. & Mrs. C. Willard Fetter
 2 M. H. Findeiss
 2 William Findeiss
 2 Mr. & Mrs. David Fletcher
 2 Mary Fletcher
 1 Mrs. Marian Fligor
 1 John Flook
 1 Mr. & Mrs. L. A. Fogel-sanger
 2 Rev. & Mrs. D. W. Foreman
 *5 Mr. & Mrs. Lawrence Frank
 1 Harold French
 1 G. C. Friesinger
 1 Herman C. Friesinger
 1 Ray Friesner
 1 George Fuchs
 1 Carl B. Furrey
 1 Dwight Garber
 1 Oscar M. Gast
 1 Eleanor M. Gates
 1 Edith W. Gaynor
 1 Wayne Geeting
 1 Gerald Geiger
 1 Otto Gerdel
 1 Mr. & Mrs. Forrest R. Geron
 2 Mrs. Ruth Glessner
 1 Forest W. Glick
 1 Ed Good
 1 Mrs. Russell Graham
 1 Mr. & Mrs. Roy Green
 1 Mrs. M. B. Griffith
 1 E. D. Griggs
 1 Luther Grooms
 1 Ralph L. Grimes
 1 T. H. Gross
 1 Mrs. A. N. Gruesser
 1 Mrs. Marcella Guthrie
 1 D. L. Hadder
 1 Carl Hahn
 1 Howard L. Hahn
 *5 H. C. Hahn
 1 Clark W. Handley
 1 Mr. & Mrs. W. I. Hanna
 1 Mr. & Mrs. Alva Hardesty
 1 P. C. Harrish

1 Carl E. Hanes
 1 Lester O. Hanes
 1 R. F. Harvey
 1 Hauselman Trans. Co.
 1 Mr. & Mrs. F. D. Haynes
 1 Howard Hefflinger
 1 Eldred B. Heisel
 1 Mrs. E. T. Hellebrandt
 1 C. P. Hempleman
 1 David Herbert
 2 Lelah C. Hess
 1 Harry E. Hittle
 2 Mr. & Mrs. T. L. Hockett
 3 Lena Mae Hoerner
 1 Charles Hoff
 1 J. O. Hoffman
 1 Emery Hole
 2 Jay W. Holmes
 1 George Hoock
 1 Mrs. Ralph Horine
 1 Bert Horn
 2 James W. Horn, Jr.
 1 J. C. Howell
 1 Mr. & Mrs. Francis G. Huber
 1 S. V. Huffman
 2 W. F. Hunter
 1 James Huston
 1 Fred N. Hysell
 1 Mrs. Clifford Iles
 1 Kannel L. Ireland
 1 Dale H. Jackson
 *1 Mrs. Esther Jacobs
 1 Mrs. Frank Jakes
 1 Melvin E. James
 1 I. E. Jenkins
 2 Mrs. Elizabeth Johnston
 *5 Mr. & Mrs. John Jones
 6 Torrey A. Kaatz
 1 Rolland Karns
 1 Nina M. Kemp
 1 Mrs. E. J. Kepler
 1 J. L. Ketron
 *2 Mr. & Mrs. H. W. King
 1 Daniel D. Koester
 1 William T. King
 1 A. C. Klepinger
 *1 Lt. Col. & Mrs. E. H. Korsborn
 1 Mr. & Mrs. C. L. Kriete
 1 Harry Kriete
 2 Carl R. Kropf
 1 George W. Layton
 1 Betty Leibrock
 2 Mr. & Mrs. Corwin Lesh
 4 Mrs. Ida J. Lilly
 1 Alton Llewellyn
 1 F. W. Lockard
 1 Willard H. Lodge
 1 Orville D. Long
 1 Paul Long
 1 H. H. Longanecker
 1 A. M. Loughman
 1 Mary E. Loving
 1 H. H. Lowman
 1 Borinquen Marrero
 1 Gerald Marshall
 1 Noah Mathias
 1 Mrs. W. C. May
 1 Mr. & Mrs. Homer McConkey
 1 Robert McCormick
 1 Mr. & Mrs. L. L. McNeil
 1 Carl McCowen
 1 W. C. McCowen
 3 Mrs. Eva L. McCoy
 1 Chester McGhee
 *5 Harold L. McMillan
 1 J. R. Melampy
 3 Helen Mettler
 1 Mr. & Mrs. A. I. Michael
 1 Lee Miller
 *6 Dr. & Mrs. Wade S. Miller
 1 Thomas Miner
 1 Hazel M. Minnich
 5 D. S. Mills
 1 Glen & Orville Montz
 1 Charles Moore
 1 Ervin Moore
 1 Raymond Moore
 1 Mrs. Don Moore
 1 Edgar C. Mosbacher
 1 D. Albert Mote

Honor Roll (Continued)

- | | | | | |
|--------------------------------|---------------------------------|---|---|--|
| 1 Paul N. Murphy | 1 O. A. Stutz | Mr. & Mrs. Dan Jennings | Arthur E. Gibbs | McVay Lumber Company |
| 1 Claude Myers | 1 Mrs. Erma M. Swank | Mr. & Mrs. Tom Brenner | Mr. & Mrs. B. C. Glover | Mr. & Mrs. Archie Mann |
| 1 Mrs. E. S. Neuding | 1 Mr. & Mrs. E. J. Teichman | Mr. & Mrs. Norman Brenning | Golden Rule Circle of King's Daughters | Rev. & Mrs. P. L. Mast |
| 1 Edna Myers | 1 J. H. Thardsen | Dr. & Mrs. Charles Brew-baker | E. H. Gould | Earl Meister |
| *6 Mrs. Marguerite Nelson | 1 Charles W. Thomas | Del Briggs | Mr. & Mrs. Leon Green | Elwood Miles |
| 2 Mr. & Mrs. Charles Nichols | *5 Mrs. F. N. Thomas | Brinkman's Rexall Drug Store | Greensburg, Pennsylvania, Otterbein EUB Church | Mr. & Mrs. Burton G. Miller |
| 2 E. E. Nietz | 1 T. Thrash | Brookville, Pennsylvania, EUB Church | D. T. Gregory | Mr. & Mrs. Lee G. Miller |
| 1 Miss Noggle | 1 Mr. & Mrs. Roy Tobias | Mr. & Mrs. Garnet C. Brown | Mr. & Mrs. James A. Grissinger | Rev. & Mrs. M. J. Miller |
| 4 Mr. & Mrs. V. W. Norris | 1 George Toedman | Mr. & Mrs. James D. Grossman | Mr. & Mrs. C. B. Hall & Family | Paul Mione |
| 1 Mrs. R. H. Novak | 1 Web Troutwine | Ivan Haines | Mr. & Mrs. Dwight Hall | Mizpah Chapter, O.E.S. |
| 1 John O'Neal | 1 Katherine Vourlass | Mr. & Mrs. L. B. Hanover | J. G. Hall | A. T. Moffat |
| 1 Roy Osswald | 3 Robert N. Waid | Mr. & Mrs. George Hard | Paul J. Halstead | Mr. & Mrs. H. G. Montgomery |
| 1 R. R. Palmer | 1 Morgan Walters, Jr. | Mr. & Mrs. L. D. Harris | Hanby Music Club | Mr. & Mrs. E. D. Moody |
| 1 Clyde Parks | 1 Robert Warrick | Mr. & Mrs. A. V. Harsha | I. W. Hance Mfg. Co. | Harry T. Moore |
| 1 A. E. Parry | 1 Mr. & Mrs. William Wedehok | Mr. & Mrs. Carl N. Hansen | Harry T. Hance, Jr. | Mr. & Mrs. Kenneth Moreland |
| 1 T. Clayton Parsons | 1 Mr. & Mrs. J. C. Wellbaum | Mr. & Mrs. George Hard | Harry T. Hance, Sr. | Mr. & Mrs. Joe Morris |
| 1 Paul M. Pence | 1 Mr. & Mrs. C. D. Welty | Mr. & Mrs. John H. Harris | John W. Hance, Sr. | Mr. & Mrs. M. J. Morris |
| 1 Paul E. Pendleton | 1 John E. Wenrick | Mr. & Mrs. L. D. Harris | Harold B. Hancock | Mr. & Mrs. Marion E. Morris |
| 1 A. L. Pickering | *2 Mr. & Mrs. Robert Westrich | Mr. & Mrs. A. V. Harsha | Ivan P. Hanes | Rev. & Mrs. J. C. Moses |
| 1 Mrs. Hope Pottinger | 1 Ward Wetzel | Mr. & Mrs. W. J. Heinhorst | D. O. Hankinson | Mr. & Mrs. Charles N. Myers |
| *5 Mr. & Mrs. Robert Price | *6 Mrs. Robert Whipp | John W. Heizer | Mr. & Mrs. L. B. Hanover | Mrs. Edna R. Myers |
| 1 Joseph E. Priest | *5 Mr. & Mrs. Harry B. Whitacre | Dr. & Mrs. Paul Herrick | Mr. & Mrs. Carl N. Hansen | Mrs. John F. Nave |
| 1 Elden R. Prosser | 1 Mr. & Mrs. Elmer White | Mr. & Mrs. Drew Herritt | Mr. & Mrs. George Hard | Paul Nealer |
| 1 George Putterbaugh | 1 Cyrus Wian | Mr. & Mrs. Hershberger | Mrs. John H. Harris | Harry M. Neuman & Family |
| 1 Mrs. Pearl Ragland | 1 Mr. & Mrs. Ross Williams | H. L. Herboltzheimer | Mr. & Mrs. L. D. Harris | Mr. & Mrs. R. G. Nitzel |
| *5 Mr. & Mrs. J. K. Ray | 1 Mr. & Mrs. Carl J. Wilson | Mr. & Mrs. Walter Hickok | Mr. & Mrs. A. V. Harsha | Mr. & Mrs. C. B. Noland |
| 1 Richard Reed | *6 Lena Mae Wilson | Mr. & Mrs. James Hodson | Hayes & Gray, Inc. | Ohio Fuel Gas Company |
| 1 Russell L. Reed | 1 H. Lee Winkle | Harry Hoff | Mr. & Mrs. W. J. Heinhorst | The 1952 Matrons & Patrons, Order of Eastern Star of Ohio, District 17 |
| 1 Wilbur Reeder | 1 Clifford E. Wittmeyer | H. C. Holdren | John W. Heizer | Otterbein Student Body |
| 1 R. A. Rench | 1 Mr. & Mrs. Clarence Wolfangel | Mr. & Mrs. Herbert F. Holscher | Dr. & Mrs. Paul Herrick | Otterbein Women's Club |
| 5 Irvin Renner | 1 Francis G. Wolfangel | Home Builders Class, 1st EUB Church, Westerville | Mr. & Mrs. Drew Herritt | Johnstown, Pennsylvania, Park Avenue EUB Church |
| 2 Alice Rheinheimer | 1 James O. Wolfangel | Lee Horner | Wade W. Hershberger | Mr. & Mrs. David Parks |
| 1 O. E. Richards | 1 Charles Wolfskeil | Mr. & Mrs. Delbert Hostetler | H. L. Herboltzheimer | Patterson Drug Store |
| 1 G. T. Riegle | 1 Alfred K. Woods | Mr. & Mrs. Ernest Hostetler | Mr. & Mrs. Walter Hickok | Mr. & Mrs. Philip D. Pearson and Sons |
| 1 Mae Rodgers | 1 Ernie M. Wright | Mr. & Mrs. Charles E. Howe | Mr. & Mrs. James Hodson | Mary M. Pedlar |
| 1 F. K. Ruble | 1 W. A. Yinger | Franklin C. Hugenberg | Harry Hoff | Mr. & Mrs. D. E. Perry, Sr. |
| 2 Mr. & Mrs. Guy Rummell | 1 Mrs. Frank Yingling | J. W. Hunt | H. C. Holdren | Mr. & Mrs. Stephen Pfeiffer |
| 1 John Russ | 1 Mr. & Mrs. Asa M. Young | Vincent Impastato | Mr. & Mrs. Herbert F. Holscher | Mrs. Louise Pinney |
| 1 Lloyd W. Russell | 2 Paul Zimmerman | Wilbur L. Jaycox | Mr. & Mrs. Delbert Hostetler | Mrs. Betty B. Plaul |
| 1 Rev. & Mrs. R. E. Sain | | Johnstown, Pennsylvania, Barron Avenue EUB Church | Mr. & Mrs. Ernest Hostetler | Mr. & Mrs. Frank H. Powell |
| 1 Virginia D. Sando | | W. E. Jones | Mr. & Mrs. Charles E. Howe | E. Scott Price |
| 1 Virgil Sarver | | Bessie B. Keck | Franklin C. Hugenberg | Rev. & Mrs. W. E. Price |
| 3 Mr. & Mrs. Ray Sauer-man | | Mr. & Mrs. Dean M. Kerr | J. W. Hunt | Mrs. Edna Priest |
| 1 A. G. Schale | | Keyes Motor Sales | Vincent Impastato | Dr. & Mrs. Thomas Pringle |
| 1 L. E. Schisler | | Mrs. M. H. Kidner | Wilbur L. Jaycox | Mrs. Lena W. Probasco |
| 1 Edw. C. Schlegel | | Kilgore, Inc. | Johnstown, Pennsylvania, Barron Avenue EUB Church | Mr. & Mrs. Emery Ranck |
| 1 J. B. Schoppelrei | | L. D. Kingsbury | Mr. & Mrs. Fred H. Kipp | Mr. & Mrs. H. E. Ranck |
| 1 Eleanor E. Schwab | | Mr. & Mrs. Paul R. Kirts | Dr. & Mrs. Jack Knappenberger | Irvin J. Rapp |
| 1 M. G. Schuler | | Mrs. O. E. Kohn | Mr. & Mrs. Dean M. Kerr | Kenneth Ray |
| 1 Melvin Sears | | Sherman O. Kreischer | Keyes Motor Sales | Recent Graduate Group II Westerville Branch AAUW |
| 1 Seitz & George Co. | | L. W. Kullman | Mrs. M. H. Kidner | William L. Rehbeck |
| 1 Virgil Sellers | | Mr. & Mrs. Fred Landis | Kilgore, Inc. | John R. Rhodes |
| 1 J. W. Semran | | Mrs. Earl Landon | L. D. Kingsbury | Mr. & Mrs. F. L. Riblet |
| 3 C. A. Seran | | Mr. & Mrs. Victor Fedorchak | Mr. & Mrs. Paul R. Kirts | Mrs. Nancy H. Ricketts |
| 1 Earl F. Sever, Sr. | | Mr. & Mrs. Daisy West Ferguson | Dr. & Mrs. Jack Knappenberger | Mr. & Mrs. John Riegel |
| 1 Lloyd E. Shaffer | | Mr. & Mrs. Floyd Fickel | Mrs. O. E. Kohn | Lloyd M. Rife |
| 1 Merrell Shaffer | | Mrs. Ruth S. Ford | Sherman O. Kreischer | Beulah C. Robins |
| 1 Mr. & Mrs. W. J. Shand | | Mr. & Mrs. D. F. Fortner | L. W. Kullman | Lena F. Robins |
| 1 Mr. & Mrs. Paul Shartle, Sr. | | Mary Foster | Mr. & Mrs. Fred Landis | Mr. & Mrs. H. G. Ross |
| 1 Mr. & Mrs. J. E. Sheppard | | Alice Fraser | Mrs. Earl Landon | Mr. & Mrs. Walter E. Roush |
| 2 Mrs. Bertha Sherrick | | Loraine Fraser | Mr. Elmer L. Larson | Mr. & Mrs. Robert E. Rucker |
| 2 Wilber Shisler | | Mr. & Mrs. Burr Freeman | Lebanon Valley College | James A. Rumbaugh |
| 1 William C. Shumate | | Mrs. John Freeman | Mr. & Mrs. Paul C. Lehr | Violanta M. Sammons |
| 1 W. H. Sinks | | Mr. & Mrs. Guy Friece | Mrs. Melvin Lewis | San Dean Furniture |
| 1 Mr. & Mrs. Earl Sliver | | Mr. & Mrs. Sanders A. Frye | Mr. & Mrs. Joseph W. Linkhorn | Dr. & Mrs. H. F. Scat-terday |
| 2 Murray Sluss | | Rev. & Mrs. A. B. Fulton | Lions Club of Westerville | H. C. Schiering |
| 1 J. A. Smalley | | William Gailey | Mrs. J. W. Little | Mr. & Mrs. Calvin H. Schneider |
| 1 Adelphi Smith | | Mr. & Mrs. Martin Gardner | Laura H. Loetscher | George Schneider |
| 2 Clifford E. Smith | | B. R. Gehring | Mr. & Mrs. Robert S. Long | John Beaver |
| *1 Dorris J. Smith | | Jean A. Geis | Mrs. George Longhenry | Dr. & Mrs. R. D. Scott |
| 1 Elmer Snider | | Gelston's Bakery | Dr. & Mrs. S. N. Lord | Rev. & Mrs. Gene E. Sease |
| 1 Tillie Snort | | | Mrs. Myron I. Low | Mr. & Mrs. C. E. Sefts |
| 1 E. S. Somers | | | Mr. & Mrs. J. H. McCloy | W. C. Sell |
| 1 Mrs. O. G. Somers | | | Mr. & Mrs. Henry McCusky | Mr. & Mrs. L. L. Shackson |
| 1 Roy D. Somers | | | Mr. & Mrs. Wallace McCoy | Mrs. A. D. Shaffer |
| 5 LaVerne Spafford | | | Mrs. Esther McGee | Abbie A. Shaffer |
| 1 William R. Staats | | | Mr. & Mrs. Walter McIlwee | Durward B. Shaw |
| 1 Charles Stabler | | | Mary McLanachan | Mrs. Florence Shaw |
| 1 Carl E. Stallings | | | | Jimmy Shaw |
| 1 Mr. & Mrs. Charles Starks | | | | Dr. & Mrs. C. W. Sherman |
| 1 Edwin G. Steck | | | | Rev. & Mrs. Reed S. Shirey |
| 1 Ralph W. Steese | | | | Mr. & Mrs. Lauer Shirk |
| 2 J. R. Steigerwalt | | | | |
| 2 Russell Steiner | | | | |
| 2 H. A. Steineck, Sr. | | | | |
| 1 Elmer Stockman | | | | |
| 1 Guy Stoll | | | | |
| 1 W. M. Strasser | | | | |
| 1 J. E. Stuart | | | | |

Non-Alumni Gifts to Boyer Fund

- Anonymous
B. W. Abramson
Rev. & Mrs. Thomas Adshad
Mrs. Ben F. Aikin
Mr. & Mrs. Walter Althaus
American Legion Auxiliary
Mrs. Edna Andrews
Mr. & Mrs. Stanley Andrus
Mrs. Minnie Archer
Mrs. Myrtie H. Bennett
Joe B. Armstrong I
Mr. & Mrs. Joe B. Armstrong II
Joe B. Armstrong III
Mrs. Chloe Ballard & Family
Mrs. C. C. Ballenger
Mrs. Florence Meeks
F. R. Bamforth
Mrs. T. V. Bancroft
Banner Temple No. 165
G. D. Batdorf
Mrs. J. R. Bean
Ivan Beene
Mr. & Mrs. J. B. Behney
Mr. & Mrs. C. H. Benbow
Fred Bernlohr
Irene Davis Bierman
Mrs. Florence Billman & Family
Mr. & Mrs. H. E. Billman
Eddie Bircham & Family
Mr. & Mrs. R. A. Birk-bichler
Blendon Lodge 339 F.&A.M.
Mr. & Mrs. Willard Bodge
Emily Jane Bowman
Esther E. Bowman
Harold J. Bowman
Edgar B. Boyer Family
Jane W. Bradford

Mr. & Mrs. Ross Shoe-maker
Wade Shorter
Mrs. Ica D. Showalter
J. Balmer Showers
Ray M. Singer
Mrs. C. C. Skaates
William H. B. Skaates
Mr. & Mrs. Howard Slack
Mrs. Attree Smith
Mr. & Mrs. H. E. Smith
Mr. & Mrs. Ralph W. Snyder
Society for Church Work,
1st EUB Church,
Westerville
Luella Sommers
H. B. Somers
Mr. & Mrs. W. Maynard Sparks
Mrs. Martin Spring
John Spring
Clifford Spurlock
John S. Stamm
Mr. & Mrs. Nelson G. Stevens
Mrs. R. T. Stimmel
Dr. & Mrs. Walter M. Stout
Mrs. Gwen Strohman
Mr. & Mrs. Carl Sturgeon
Mr. & Mrs. Clark Sweazy
A. H. Syler
Mr. & Mrs. W. P. Talbot
Mr. & Mrs. Frank Taylor
Robert R. Taylor
Mrs. Ernest Tedrow
Mildred Tedrow
Col. & Mrs. Samuel Thackrey
Thomas Market
Mrs. Lola Trapp
B. M. Tucker
Margaret Walcutt Tucker
Mr. & Mrs. Walter Tumblyn
Mr. & Mrs. T. C. Tussey
Twilight Rebekah Lodge No. 383
Tyler Memorial Church,
Chillicothe
Blanche Ulry
Mr. & Mrs. Fred S. Van-Allen
Joanne VanSant
Mr. & Mrs. Robert Vaughn
Dr. & Mrs. R. M. Veh

Mr. & Mrs. J. H. Vermilya
Mr. & Mrs. Karl Volkmar
Mr. & Mrs. Perry D. Waggamon
Mrs. Alta M. Walker
Mr. & Mrs. E. A. Walker
Mr. & Mrs. John L. Warner
J. H. Wenger
Mr. & Mrs. Richard C. West
Mr. & Mrs. C. E. Westervelt, Jr.
Westerville Branch of AAUW
Westerville Creamery Company
Westerville Farmers Exchange Association
Westerville Garden Club
Westerville Motors, Inc.
Westerville Press, Inc.
Westerville Women's Music Club
Mr. & Mrs. Ward Wetzel
Mr. & Mrs. Arlie B. White
Mrs. W. H. White
Mrs. Millis Whitney
Mr. & Mrs. Kenneth Freeman
Dr. & Mrs. J. W. Wilce
Clair D. Wilkin
Williams Ice Cream Co.
Mr. & Mrs. George Williams
Mr. & Mrs. H. A. Wilson
Sara Winwood
Elizabeth Winwood
Mr. & Mrs. S. G. Wise
Mrs. Leora Wisor
Charles R. Wisor
S. W. Wolfe Funeral Home
Mr. & Mrs. W. C. Wolfe
Mr. & Mrs. Wayne E. Wolfe
Women's Christian Circle
Class, Westerville Methodist Church
Women's Society of World Service, 1st EUB Church,
Westerville
Mabel Yantis
A. C. Zagray
Mr. & Mrs. S. G. Ziegler
Mr. & Mrs. G. R. Zimmerman
Mr. & Mrs. Ray Zschach

Thank You, Good Friends

Mr. Vance Cribbs, President of the Board of Trustees; Dr. J. Gordon Howard, President of the college; Dr. E. N. Funkhouser, Chairman of the Development Fund Board; and Dr. Wade S. Miller, Executive Secretary of the Fund, desire to express their thanks to the 1,598 alumni, to the 965 non-alumni, and to the corporations, churches, clubs and organizations who provided \$95,929.29 in gifts during 1953. Special thanks are due also to the class agents who worked faithfully for the success of the fund.

The growing support of alumni and friends guarantees that Otterbein shall be not just another college but one of the best of the country's Christian, liberal arts colleges.

Centurion Club Members

The one hundred twenty-one persons named below have qualified for membership in the Centurion Club. 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. The asterisk indicates that the donor is now deceased.

Anonymous (3)
Harry B. Armstrong
Orren I. Bandeen, '11
Mr. & Mrs. Lyman Barnes
Mr. & Mrs. George Beard
Mrs. E. B. Beatty, x'30
Mrs. Dawes T. Bennett, '02
L. A. Bennett, '97
Mrs. J. B. Bovey, '96
David Bowman
*Dr. & Mrs. J. N. Boyer, '27
Mr. & Mrs. Robert B. Bromeley, '29
Mr. & Mrs. Thomas R. Bromeley, '51 & x'54
Mrs. Harry Brooks, '11
Mrs. James A. Brown, '02
M. R. Brown
Forrest B. Bryant, '99
Homer D. Cassel, '17
Wilson F. Cellar, A'02
Mrs. F. O. Clements, '01
Irvin L. Clymer, '09
Dr. & Mrs. Alva D. Cook, '12 & '13
A. Monroe Courtright, '40
Mr. & Mrs. V. E. Cribbs, '20
Kenneth P. Detamore, '24
Mrs. Kenneth T. Dover
Mr. & Mrs. Russell Eckard
Frank D. Elwell
Dr. & Mrs. Joe Eschbach, '24
William Findeiss
Mr. & Mrs. L. A. Fogelsanger
Mr. and Mrs. Earl D. Ford, '22 & A'22
Ernest Fritsche, x'38
Charles A. Funkhouser, '95
Elmer N. Funkhouser, '13
Mr. & Mrs. Elmer Funkhouser, Jr., '38
Mabel E. Gardner, '08
Philip A. Garver, '15
Eleanor M. Gates
Mr. & Mrs. Ray Gifford, x'17 & '18
Mrs. Ruth Glessner
T. H. Gross
Harvey C. Hahn
Mr. & Mrs. Herbert Hall, x'18 & x'19
Fred A. Hanawalt, '13
P. C. Harrish
Eldred B. Heisel
Dr. & Mrs. Ross A. Hill, x'24 & '21
Dr. & Mrs. L. M. Hohn, '15 & A'12
Dr. & Mrs. J. Gordon Howard, '22 & '23
W. R. Huber, '16
Fred N. Hyssell
J. L. Ketron
P. H. Kilbourne, '02
Mrs. J. R. King, x'97
Dr. & Mrs. Homer B. Kline, '15 & '16
Mr. & Mrs. Charles H. Kohler, '09 & '12
D. A. Kohr, x'98
Ruth M. Koontz, '15
Herman Lehman, '22
Mrs. Norris Lenahan, '32
Paul Maibach, x'34
Gwynne H. McConaughy, '27
Mr. & Mrs. A. I. Michael
Mr. & Mrs. W. W. Mickey, '36
Mr. & Mrs. Erwin Nash, '24 & x'26
Mrs. E. S. Neuding
Miss Noggle
Clara Nunemaker, A'94
R. H. Palmer, '19
Paul M. Pence
Mrs. D. W. Philo, '15
Francis M. Pottenger, '92
Mr. & Mrs. J. O. Ranck, '23
Wilbur Reeder
Mrs. C. D. Roberts, '18
A. E. Roose, '23
Mr. & Mrs. Thurston H. Ross, '17 & x'17
Jerrald B. Rudner, '37
Austin Sage, x'35
Dorothy Allsup Sanders, '38
Edw. C. Schlegel
Dr. & Mrs. Walter Schutz, '21
Eleanor E. Schwab
Cora E. Scott, '91
Virgil Sellers
C. A. Seran
Mr. & Mrs. J. E. Sheppard
Mrs. Bertha Sherrick
A. C. Siddall, '19
Dr. & Mrs. J. A. Smith, '33 & '36
Mr. & Mrs. J. F. Smith, '10 & '01
Mrs. Mary Smith
J. G. Spears, '27
Mr. & Mrs. Paul V. Sprout, '22 & '23
William R. Staats
Mr. & Mrs. W. O. Stauffer, '22
Edwin G. Steck
Horace L. Stephens, x'16
O. A. Stutz
Mrs. Erma M. Swank
Charles W. Thomas
Mrs. F. N. Thomas
John Thomas, Jr., '98
Mary B. Thomas, '28
Mr. & Mrs. Roy Tobias
Mr. & Mrs. Horace W. Troop, '23
Mrs. W. R. Tuttle, '94
Mr. & Mrs. Frank M. Van Sickle, '41 & '42
Mr. & Mrs. Glenn Waggamon, '51 & '52
Roscoe R. Walcutt, A'07
E. L. Weinland, '91
Dr. & Mrs. A. H. Weitkamp, '04 & '09
John E. Wenrick
Eleanor Whitney, '22
Mr. & Mrs. Ross Williams
Chester G. Wise, '04
Mr. & Mrs. Clarence Wolfangel

On the Way to a Great Year in Sports

Best Football Season Since '46 Third in Ohio Conference

The 1953 football statistics are in the books. They reveal some interesting facts: that Otterbein won five and lost three; that Otterbein finished third in the Ohio Conference, losing only two conference games; that this was the best team since the 1946 championship team, which lost only to West Virginia University by the score of 13-7; that Otterbein defeated Capital 20-19. Need we give more proof that the season was successful?

The Ewing-Agler coached team put on a great demonstration in defeating Capital, which up to that day had lost only two games.

It is predicted that still better days are ahead, inasmuch as only six of the 1953 squad are seniors, whereas sixteen are freshmen.

1953 Scores

Otterbein	7	Ohio Wesleyan	50
Otterbein	12	Oberlin	6
Otterbein	34	Kenyon	14
Otterbein	0	Wilmington	19
Otterbein	19	Marietta	6
Otterbein	20	Hiram	0
Otterbein	13	Muskingum	34
Otterbein	20	Capital	19

Football Players Honored

Wes Belcher, Otterbein tackle, was named on the All-Ohio Conference first team; Pete Fields, fullback, was given honorable mention; and Ed Axline, guard, was named on the second team.

First in the Ohio Conference in Basketball

As TOWERS goes to press the Otters are leading the Ohio Conference with six victories and no defeats. The over-all record is seven wins and two losses, the two defeats coming at the hands of non-conference foes. Some of the most thrilling basketball ever witnessed at Otterbein came in the Mt. Union, Capital and Wesleyan games.

There is no smooth sailing ahead. The team has yet to meet the ever-strong Wooster and Akron contenders, the latter the 1952-53 champions. And, return games must be played with Capital and Wesleyan. Any team in the conference has the potential for handing Otterbein a sound wallop.

Schedule and Results to Date

Otterbein	80	Ohio Northern	69
Otterbein	75	Kenyon	66
Otterbein	59	Mt. Union	58
Otterbein	56	W. & J.	73
Otterbein	63	Muskingum	53
Otterbein	82	Ohio Northern	89
Otterbein	57	Heidelberg	53
Otterbein	84	Capital	82
(Overtime)			
Otterbein	61	Ohio Wesleyan	56
January 16	Akron	Away	
January 19	Lawrence Tech	Away	
January 23	Wooster	Away	
January 30	Marietta	Home	
February 2	Heidelberg	Home	
February 6	Hiram (Homecoming)	Home	
February 13	Capital	Away	
February 18	Oberlin	Away	
February 24	Ohio Wesleyan	Away	

Seated, left to right: Dave Fisher, Tom Miller, Dale Andrews, Allen Kepke, Wade "Bud" Miller.

Standing: John Shafer, Bill Gallagher, Jerry Wirth, Pete Replogle, Jim Mulby, Dick Ruh, Clyde Trumbull.

Football - Big and Small by Walter H. Ambos

The following letter appeared in the *Columbus Dispatch* a few days following the Otterbein-Capital game. It is reprinted here, with the permission of the writer, Mr. Ambos, to call attention to the fact that some good football is still played on gridirons of our small colleges at lower admission rates, with better visibility, with no parking problems or traffic jams, and with all the spirit and enthusiasm to be found anywhere.

To the Editor:

I cannot help but pass on some of my observations and impressions of "small college" football.

I am an alumnus of Capital University and live about 80 miles from Columbus. Because of distance, work and weather I do not get to see many games.

But on Nov. 14, another alumnus and myself went to Otterbein to see the Capital-Otterbein game.

We arrived at Westerville one half hour before game time. We found parking space at once only a block from the stadium.

We bought tickets for \$1.25 and found seats on the 40-yard line.

The teams were warming up and spirited cheering was going on by cheering sections from each school.

By game time the stadium was well filled and no seats are beyond the 20-yard lines.

The game itself was hard fought on both sides throughout as these traditional rivals always do.

We saw some very good individual play on both sides as well as good team play.

At halftime the combined bands of both schools

put on a show; not a whole lot of maneuvering, but some very good playing.

After the game ended, we left the stadium and in less than 10 minutes were out of Westerville on our way home.

Thousands of people go to see Ohio State play each season, and there they do see better manned and better coached teams for in the small colleges football is not a big overemphasized business with a big coaching staff and spring training.

In the small college the football player is academically responsible during football season as well as out of season.

In the Ohio State stadium, most seats are so far from the field or behind the goal posts that you can't recognize players without binoculars.

Some games at Ohio State stadium are dull and uninteresting, at \$3.50 each too. Dispatch Sports Writer Paul Walker is to be commended for calling attention to the good football played by the smaller schools along with the many other advantages and conveniences that they offer.

—Walter H. Ambos.

"DEKE" - a tribute by Virgil O. Hinton, '34

On a beautiful Saturday afternoon this past June, in a quiet cemetery in Galion, Ohio, six of us stood with heads bowed and listened to the final words of prayer that fell from the lips of the pastor. There before us on the grass lay a small bronze urn which bore the ashes of one whom none of us shall ever forget. Barney Francis from Toledo, Paul Maibach from Sterling, Bill Holzwarth from Louisville, Paul Schott, my brother Wayne and I from Canton—all had gathered to pay our final tribute to the man who, for four years, had exercised a wonderful influence on us and whom we deeply loved and respected.

We six were but a segment of the hundreds of boys who trained and played under him during the difficult days of the 30's. Reminiscences come flooding—the pacing of the floor, the smell of liniment, the pep talks, the reprimand and the word of praise, the watch on the under side of the wrist, the stride shot, the shelf ball,

the tertiary wave, the warm smile, the skull sessions in the gym, his understanding and sympathy with the problems of his players, his elation as the gun sounded to end the Capital game which Otterbein won to close an undefeated season in 1933 and reign as undisputed champions of the Ohio Conference.

Any young man who had the honor of playing under "Deke" could recall, as I, many similar traits, scenes and events of which he was a part. By our association with him our lives were made the better and the richer. To me it would be an impropriety to permit him to be left unhonored in death. He made a contribution to Otterbein and her students that should live forever. We have the ivy, the tradition, the chapel bell, Alum Creek and College Avenue—but let us not forget the spirit and presence of our great friend and all-time Coach, Dr. R. K. Edler, better known as "DEKE."

Coach Widdoes Receives Plaque

(Photo—Courtesy Columbus Dispatch)

In the second annual poll conducted by *The Columbus Dispatch*, Carroll Widdoes, '26, athletic director and head football coach at Ohio University, was elected "Ohio College Coach of the Year" by his 35 fellow Ohio football coaches.

Carroll, who served last year as the national president of the Otterbein Alumni Association, coached his boys to the Mid-American Conference championship as his team won six, tied one and lost two. The game with Miami resulted in a 7-7 tie; the losses were to Harvard 0-16, and Marshall 6-9.

Such honors are not new to Widdoes. In 1944, while coaching at Ohio State, his team was unde-

CARROLL WIDDOES NAMED OHIO

"Coach of the Year"

feated and he was named "coach of the year" by coaches across the nation.

Widdoes was awarded a plaque at the annual *Dispatch* banquet given each year to honor the All-Star High School football players in the Columbus vicinity. One hundred thirty players, their coaches, school executives, parents and friends attended the dinner at the Ohio Union. Speaking directly to the boys he said, "your accomplishments to this point are merely a start on what can be a successful career."

He warned the boys, however, that "praise and flattery are ok if you don't inhale. The athlete who feels his job is done in high school is a sorry spectacle in late years. If you wish to have a successful career, you must take advantage of your opportunities.

"Get a college education if you can. And even if you realize you can't finish college, get as much of that education as possible. You'll need every bit of preparation you can get.

"When you pick your college, pick it on the basis of the type of education you can get there. Don't, for heaven's sake, pick it as I've known some boys to do, on the basis of whether the coach uses the split T or the single wing."

The coach urged the boys to participate in sports while in college, but urged them to remember that sports are not the most important thing in college.

"Football requires players with an unselfish attitude," the coach said. "That is a requirement if you wish to be successful. You have to do things all your life to help the other fellow, just as you did when you played football."

Women's Fall Sports Program

The fall sports program for women included field hockey, archery, tennis, and golf. A class tournament was held in hockey and a singles and mixed doubles tournament in tennis.

In the intercollegiate program Otterbein defeated Denison and Capital and lost to Ohio Wesleyan in field hockey. In tennis Otterbein lost to both Capital and Ohio Wesleyan.

At the annual Buckeye Field Hockey Tournament held this fall at Ohio University, Evie Mujais and Janet Wilson were chosen on the first team representing the area at the Great Lakes Tournament in Detroit.

Volleyball intramurals have been held so far this winter, with basketball coming up second semester. A co-ed volleyball tourney is being planned and will soon be underway.

Fifty-two Years Ago

Frank L. Hager, x'03, culled the following news item from the October 7, 1902 issue of the *Dayton Daily News*: "Columbus, Ohio, Oct. 7—Four thousand people witnessed a football game between elevens representing the Ohio Medical and Otterbein Universities by electric light at Neil Park last night, Ohio Medical winning by the score of 39-0. The field was brilliantly lighted and the game was apparently satisfactory from the spectators' point of view." We are grateful to Mr. Hager for sending to us this very interesting news item. The 1903 Sibyl had this to say about the game: "A team consisting mostly of scrubs was defeated by the Medics by the heart-sickening score of 39-0."

An article in a Mansfield paper several years ago indicated that this was the first night football game ever played.

A'02 and A'99—A very special tree-trimming party was held Christmas Eve at the home of Mr. and Mrs. Josiah A. Bailey, A'02 (Esther Dwinell, A'99), when friends gathered to help the couple celebrate their golden wedding anniversary. The Baileys met over fifty years ago when they were students at Otterbein, and were married in Hicksville on December 24, 1903. Until his retirement in 1946, Mr. Bailey was employed for 42 years by the Bessemer and Lake Erie Railroad. The couple, who now reside in Monroeville, Pennsylvania, have 3 sons, 8 grandchildren and 1 great-grandchild.

A'03—Charles E. Yost, A'03, is enjoying his new position as a Director of

the Board of the First National Bank, Middletown.

1900—Glenn G. Grabill, '00, recently assumed his duties as organist of the First Presbyterian Church in Westerville. Dr. Grabill previously served as organist at the First Congregational and the St. John's Evangelical and Reformed Churches of Columbus.

1904—In the September, 1953, issue of *The Akron Bar Association*, Chester G. Wise, '04, relates an interesting experience of his own, whereby he proves that occasionally a lawyer may be too well prepared to argue a case. (Ask him about hearing a train whistle on a warm spring day, just when he was proving in

court that a train whistle, if blown, could be heard!)

1905—Professor Emeritus C. O. "Buckeye" Altman set an enviable fisherman's record with a 37 lb. 2 oz. halibut. A picture of the prize catch proved it was not a fisherman's "yarn."

1909—Mrs. Frank Risley (Elta Ankeny, '09) is a new resident of the Otterbein Home at Lebanon, where she is employed at Marble Hall.

1910—Cletus R. Welbaum, '10, invited members of the 1918 and 1919 football teams to attend the South-Garfield football game as part of their 35th reunion celebration last October. Mr. Welbaum, who coached both of these teams, was on hand to greet his former players.

1922—Earl D. Ford, '22, chairman of the Laymen's Sunday Committee and vice-president of the Churchmen's League, helped to plan the sixth Annual Laymen's Sunday Breakfast held last October 18 in Cleveland's Allerton Hotel. The Churchmen's League, cosponsor of the breakfast, is composed of Protestant laymen who work together to awaken a deeper interest in the application of the teachings of Jesus to modern purposes and to foster a community realization of the need to go forward together regardless of creed, color, race, or religion.

1927—Mr. and Mrs. Walter Martin, '27 (Betty Plummer, '27), enjoyed a unique vacation "go-to-school" trip last summer. First, they attended the National Education Association Convention in Florida, where Mr. Martin was an official delegate from Los Angeles. Then they boarded ship, along with 140 teachers from every state in the Union. Stopping at four ports-of-call—Nassau, Ciudad Trujillo, Port-au-Prince and Havana—the teachers were welcomed at each by the ministers of education in the country visited. A program of study and recreation was held daily aboard the "floating classroom" and graduation credit was earned from Indiana University. The Martins ended their summer with visits to Mr. and Mrs. Nathan Roberts, x'28 (Mildred Lochner, x'29), in Montgomery, Alabama, and the Henry Olsons, '23, in Washington, D.C., before returning to the West Coast via Lake Louise, Banff, and the Redwood Highway.

1928—A picture of Donald J. Borror, '28, appeared in the science section of the July 20 issue of *Time*. Using an audio-spectrograph, Professor Borror, working with a colleague at Ohio State University, has succeeded in recording the ultrasonic song of birds, song too high for the human ear to hear.

(Continued Next Page)

NATHAN ROBERTS RECEIVES GRAND AWARD

"Nate" Roberts, x'28, received national recognition last July when he won the 1953 Grand Award plaque offered by the American Trade Association Executives. A distinguished jury, under the chairmanship of the Honorable Sinclair Weeks, Secretary of Commerce, made the selections.

The Jury of Awards Said:

"—for its effective services to its own members and to the entire automotive industry of Alabama: its manufacturers, distributors and the consuming public. Despite a small budget, and staff of only three people, this association of auto parts and equipment wholesalers has developed a detailed program of activities, with exceptional assistance from committees of members.

The submittal presented details on specific association services covering such problems of this industry as Freight rates, Employee merit rating systems, Incentive plans for employees, Wage-hour law regulations, Insurance protection, Analyses of cost of doing business, Business ethics, Manufacturer-distributor relations, Analyses of advertising media, and Increased participation by all members in social service programs of their local communities."

Nathan M. Roberts (left), Executive Secretary, Automotive Wholesalers Association of Alabama, receiving the 1953 Grand Award plaque on behalf of the Association from Honorable Walter Williams (right), Under-secretary of Commerce. The presentation was made at the Annual Meeting, July, 1953, of the American Trade Association Executives, Chalfonte-Haddon-Hall, Atlantic City, N. J.

Photo - Courtesy American Trade Association Executives

1929—Mr. and Mrs. Philipp L. Charles, '29 (Dorothea Flickinger, x'32), are new residents of Cincinnati, where Mr. Charles is Assistant Regional Commissioner of Internal Revenue. The Cincinnati Region covers Ohio, Indiana, Kentucky, Virginia and West Virginia, and Mr. Charles' duties relate to the administrative field—personnel, budget and fiscal, and operation.

1930 and 1950—Back again in Westerville are Mr. and Mrs. William Bale, '50 (Evelyn Edwards, '30), and keeping extra busy these days. Mrs. Bale, as the office manager of the Student Field Experience Office of the College of Education at Ohio State, plans, arranges and coordinates all field experience activities of the students; counsels both students and advisors; prepares materials on field experience programs, and keeps permanent records, to name but a few of her many duties.

Mr. Bale has been reappointed Executive Secretary of the International Platform Association and begins his second year in this full-time capacity. He has been active in increasing the membership of the association and has organized and revitalized regional chapters in various areas. Mr. Bale also serves as editor of the association's magazine, *Talent*, published quarterly.

1932—Carl Byers, '32, well-known educator, lecturer, author and humorist, has received yet another honor. The Parma Board of Education resolved to name Parma's new athletic field after its popular superintendent and this fall, Byers Field was dedicated. Sharing in her husband's many achievements is Mrs. Byers, the former Bertha Durfee, '32.

1933—Mrs. Paul Pontius (Evelyn Richer, '33) is now living in Phoenix, Arizona, where her husband is employed by Goodyear Aircraft.

—Rev. Edwin E. Burtner, '33, has been elected to the chair of Homiletics in the department of Pastoral Theology at Bonebrake Seminary. Before beginning his teaching duties, Mr. Burtner will study two years at Boston University.

1939—Mrs. Roger McDannald (Bonnie Gillespie, x'39) of Gahanna is a prize-winning cook, with a scrapbook full of blue ribbons to prove it. With a family of six (including twins Karen and Keith) to care for, as well as many outside activities, Mrs. McDannald still finds time to win honors, as proved by the seven ribbons (four firsts), taken at last year's Ohio State Fair cooking contests.

—John F. Winkle, '39, assistant superintendent of Daniel Drake Memorial Hospital in Cincinnati, was honored by his initiation as a Nominee of the American College of Hospital Administrators when he attended the Convocation in San Francisco, California, last August. On February 16 and 17, Dr. Winkle will be on the faculty of an Ohio Hospital Association Institute held in

Columbus, where he will present a paper on "Selection and Training of Personnel and Personnel Policy."

1940—Dr. John Karefa-Smart, '40, will spend this next year working at the headquarters of the regional office for Africa of the World Health Organization in Brazzaville, French Equatorial Africa. One of his many duties is to act as liaison between the W. H. O. personnel and the Liberian government.

1941—From Arlington, Virginia, to Detroit, Michigan, is the move the Frank Van Sickles, '41 (Mary Jane Kline, '42), are making. "Van," newly associated with the Chrysler Corporation, is the Technical Reports Editor in the Department of Technical Information, Missile Branch, Engineering Division. A part of his work will be to supervise the editing and publishing of monographs and reports issued by the Missile Branch laboratories.

1943—Norman Dohn, '43, as delegate of the Columbus Chapter, attended the National Convention of Sigma Delta Chi, newspaper fraternity, when it met recently in St. Louis. Still another honor for Norm: he has been appointed vice chairman of the national publicity and public relations committee of the Veterans of Foreign Wars.

1944—Mrs. Harold V. Lindquist, '44, is the author of an historical pageant, "A Century of Adventurous Faith," written especially for the centennial session of the Erie Conference of the E.U.B. Church, held last August at Findley Lake, New York. Directing this pageant was Otterbein's Professor Emeritus J. F. Smith, '10.

1945—Mrs. Clarence Hulett (Jane Sturgis, '45), having completed the course work at George Washington University Hospital and passed the national examination, is now a registered medical technologist of A.S.C.P.

1947—Dick I. Rich, '47, is the principal of Norwayne High School, which is the newly-consolidated school serving three local districts in Wayne County.

—Mr. and Mrs. L. Guy Lemaster, '47 (Ruth Ridenour, '47), returned last July from a year in London, where Guy was on active naval duty. To quote—"such

a marvelous experience, with visits to Belgium, France, Switzerland and Italy also included." Again a civilian, Guy is now a student in U. C. L. A.'s Law School. Ruth is teaching kindergarten in Pasadena, California, where they make their home.

1948—William E. LeMay, '48, is the co-founder of a new business, Ohio Sealer and Chemical Corporation, located in Brookville. Bill does all the chemical development for his company, which manufactures industrial chemicals, strippable coatings, and sealers, primarily for the automotive industry. At present he is patenting a new mask to be used in the painting of autos.

1950—Miss Margaret Miller, '50, missionary on furlough from Japan, spent several days in Westerville renewing old friendships at Otterbein and appearing as a guest speaker. Margaret plans to return to Japan next year but first will take additional course work at Scarritt College in Nashville, Tennessee.

—John Lyter, '50, who graduated from Ohio State's Law School, is now secretary to Federal Judge Mell G. Underwood in Columbus. John and his wife, the former Barbara Stephenson, '49, reside in Westerville.

—Paul G. Craig, '50, received the Doctor of Philosophy degree from The Ohio State University at the fall convocation held last December 18.

—Mrs. Albert Horn (Jane Morrison, '50) is the newly-appointed director of the Hanby Junior Museum in Westerville.

—Richard Hofferbert, '50, adult program director of the Middletown Y, was one of three Ohioans attending the YMCA Staff Seminar on the United Nations and World Affairs Education conducted last fall in New York City. As part of their program, delegates visited sessions of the U. N., interviewed secretariat members, and learned about the relationship and responsibility of the YMCA as an accredited, non-government agency.

1951—Ray Heckman, '51, is a new administrative trainee with the Nestle Company in New York.

1952—Mr. and Mrs. Richard Rosensteele, '52 (Naomi Mann Rosensteele, '52), are new residents of West Lafayette, Indiana. Dick has been appointed to the Purdue University staff there while working on his doctorate. Naomi is also employed by the University's Personnel Department.

—Robert Shaw, '52, is the new track coach and physical education teacher at Washington Court House High School. A former OSU All-American and a professional football player, Bob is a candidate for the position of football coach there.

—Clyde Wyker, x'52, received his B.S. degree from Arizona State College upon completion of his work last summer.

Proof Positive

SEE FLASHES CLASS OF '05

CUPID'S CAPERS

1919—Virginia Burtner Kefauver, '19 and Warren A. Stevens, June 13, 1953, in Bexley.

1946—Phyllis Jean Baker, x'46, and John W. Clark, September 27, 1952, in Centerville.

1949—Dorothy White and Gerald Reese, '49, May 30, 1953, in McKeesport, Pennsylvania.

1949 and 1951—Evelyn Bender, '51, and Robert Vance, '49, December 27, 1953, in New Philadelphia.

1950—Thelma Hack, '50, and Frank Veres, June 7, 1953, in Cardington.

1952—Dorothy Sussex and Richard Geller, '52, December 5, 1953, in New York City.

—Betty Lee Beyer, '52, and Sgt. Robert F. Mayes, July 17, 1953, in Cincinnati.

1952 and 1953—Martha Lawson, x'53, and Vince Palmere, '52, November 8, 1953, in Connellsville, Pennsylvania.

1952 and 1956—Mary Jane Branson, x'56, and Kenneth Burns, '52, September 19, 1953, in Coshocton.

1953—Barbara Bartlebaugh, '53, and Donald Pyles, July 31, 1953, in Springfield.

—Lois Fisher, '53, and Charles Young, June 12, 1953, in Richwood.

—Nancy Lee Snapp and Elmer W. Yoest, '53, June 20, 1953, in Columbus.

—Maudy Wynn and Myron Williams, '53, June 20, 1953, in Detroit.

—Ann Estill, x'53, and Jack Davis, '53, June 13, 1953, in Hamilton.

—Jean Gerber, '53, and Harold E. Freeburn, Jr., September 25, 1953, in Johnstown, Pennsylvania.

1953 and 1954—Carolyn Brown, '53, and Richard Sherrick, '54, June 6, 1953, in Dayton.

—Helen Herwick, '53, and Bevan Kimmel, '54, December 20, 1953, in Doylestown.

—Lois Queen, '53, and Maurice Hill, '54, August 29, 1953, in Dayton.

—Mary Ann Hawk, '54, and Louis Wehrman, '53, January 2, in Westerville.

1953 and 1955—Betty Harner, '53, and Roger Dybvig, x'55, August 29, 1953, in Brookville.

—Lou Jenni, x'55, and William Lehr, '53, November 28, 1953, in Summit, New Jersey.

1953 and 1956—Joyce Weisenbur-

(Continued in Third Column)

STORK MARKET REPORT

1930—Mr. and Mrs. John H. Baker, '30, son, Robert Raguel, October 14, 1953.

1937—Mr. and Mrs. Royden Johnson (Ruth Morrison, '37), son, Morris Howard, May 31, 1953.

1940—Rev. and Mrs. Charles Miller, '40, daughter, Pamela Ann, August 20, 1953.

1940 and 1942—Mr. and Mrs. Manley Morton, '40 (Vesta Lilly, '42), son, Earl Duane, December 17, 1953.

1943—Mr. and Mrs. Robert B. Benjamin (Ann Brooks, '43), son, Charles Bryce, October 12, 1953.

—Mr. and Mrs. Norman Dohn, '43, (Blanche Baker, '43), daughter, Margaret Cynthia, November 29, 1953.

—Rev. and Mrs. Demi Edwards, '43, daughter, Martha, December 31, 1953.

1943 and 1944—Rev. and Mrs. Wayne Barr, '43 (June Neilson, '44), son, Robert Bruce, October 2, 1953.

1943 and 1949—Mr. and Mrs. Donald Hogan, '49, (Ruth Wolfe, '43), daughter, Ann, November 9, 1953.

1944—Rev. and Mrs. Roy W. Fisher, '44, (Evelyn Whitney, '44), son, David Wesley, November 17, 1953.

—Mr. and Mrs. John D. Reinheimer (Phyllis Nelson, '44), son, Joseph Peter, II, October 25, 1953.

1945—Mr. and Mrs. H. Howe Smith (Joan Schaeffer, '45), daughter, Gretchen, December 18, 1953.

1947—Mr. and Mrs. Richard Sowers, '47, son, Richard Dean, October 11, 1953.

—Mr. and Mrs. Frank L. Hannig, '47, son, Frank, November 24, 1953.

—Mr. and Mrs. Joseph Subich (Ruth Hockett, '47), son, Joseph Thomas, November 25, 1953.

1948—Dr. and Mrs. Kenneth S. Foltz, '48 (Juanita Gardis, '48), daughter, Amy, December 24, 1953.

1949—Mr. and Mrs. Stanley Schutz, '49 (Pam Pollock Schutz, '49), son, David Stanley, November 3, 1953.

—Mr. and Mrs. Leonard Feightner (Barbara Bone, '49), daughter, Lorian-na Lee, October 29, 1953.

—Mr. and Mrs. Robert G. Schmidt (Marylee Jarrett, x'49), daughter, Christy Lee, October 9, 1953.

1950—Mr. and Mrs. John R. Schmidt (Dorothy Deane, '50), son, John Roland, II, November 25, 1953.

—Mr. and Mrs. Jerry Soddors (Janet

(Continued Next Page)

TOLL OF THE YEARS

A'97—Mrs. W. O. Fries (Fannie N. Fries, A'97) died in Dayton on October 3, 1953.

—James W. Judson, A'97, died October 21, 1953, at his home in Bristol, Indiana.

1897—James E. Newell, '97, died September 29, 1953, in Doctors Hospital, Columbus.

1898—Mrs. Elmer Morrow (Maude Ruth, '98) died November 17, 1953, in Scottsdale, Pennsylvania.

1899—Walter E. Baker, '99, died November 14, 1953, at Good Samaritan Hospital in Los Angeles, California.

1904—Mrs. Paul Postlewaite (Jessica I. Iles, '04) died September 3, 1953, in Grant Hospital, Columbus.

1910—Harry D. Thompson, '10, died September 12, 1953, at his home in Spokane, Washington.

1911—Vernon E. Fries, '11, died January 4, in Dayton. Mr. and Mrs. Fries (Mary Sechrist, '09) generously gave a pipe organ to Otterbein in 1951.

1914—Frank W. Shepherd, x'14, died at his Columbus home on December 15, 1953.

SS'18—Mrs. Terry M. Segner (Florence Hines, SS'18) died May 29, 1953, at her home in Fostoria.

1926—Miss Frances Harris, '26, died January 1, 1954. (See page 8.)

1950—Francis T. Hambley III, x'50, (First Lieutenant, U.S.A.F.) died October 13, 1953, in an aircraft accident near Niigata, Japan. So far as the alumni office knows, Lt. Hambley is the only Otterbein casualty in the Korean War.

CUPID'S CAPERS

ger, x'56, and Jerry Neff, '53, November 27, 1953, in Miamisburg.

—Carol Evans, x'56, and Richard Breza, '53, August 16, 1953, in Massillon.

1954—Clara Mae Ruehrmund and Robert Schultz, x'54, February 8, 1953, in Marion.

1955—Mary J. Henkel and Harold Priest, x'55, August 30, 1953, in Galion.

1956—Jacqueline Leasure, x'56, and Donald Weaver, November 22, in Mt. Gilead.

—Phyllis Simerl, x'56, and Dean Cory, October 11, 1953, in Bloomingburg.

—Mary Fichtelman and William Yaeger, x'56, December 27, 1953, in Westerville.

May 1954
Be Good to You!

BULLETIN BOARD

Winter Homecoming

Winter homecoming is scheduled for Saturday, February 6. The basketball opponent will be Hiram. "Come on Down to Otterbein" and see the new library.

The Development Fund Report

It is time to brag plenty. Just look at that Development Fund report for '53. It should make us swell with pride. Talk about it to your friends.

Class Reunions

The following classes will have reunions on Alumni Day, June 5: '94, '04, '14, '24, '29, '34, and '44. Start planning for the occasion.

Club Meetings

The alumni club directory on page 9 reveals that there are twenty clubs scattered over the country. Make contact with the club president in your area and attend the next meeting. You'll be glad you did.

May Day

May Day is scheduled for Saturday, May 8. There is a strong possibility that the new library will be dedicated at that time. A definite announcement will be in the March issue of *Towers*.

STORK MARKET REPORT

Faris, x'50), daughter, Susan Lynn, July 1, 1952.

1950 and 1951—Mr. and Mrs. Francis M. Pottenger III, '51 (Larva McGuire, '50), son, Francis Jeffery, December 17, 1953.

1951—Mr. and Mrs. Don England, '51, daughter, Kathaline Kay, November 12, 1953.

—Mr. and Mrs. Richard Pletz, '51 (Jacqueline Ritchie, '51), daughter, Barbara Gail, August 31, 1953.

1951 and 1952—Mr. and Mrs. Robert Goss, '52 (Jo Ann Flattery, '51), daughter, Kathleen Phyllis, September 10, 1953.

1951 and 1953—Mr. and Mrs. William Horie, '51 (Vergene Braithwaite, '53), daughter, Nanci Elizabeth, December 4, 1953.

1952—Mr. and Mrs. Bernard Kantor, x'52 (Nancy Shoop, x'52), son, Michael David, August 15, 1953.

1952 and 1953—Pvt. and Mrs. Jack Coberly, '52 (Helen Morton, '53) daughter, Jean Elaine, November 18, 1953.

1953—Mr. and Mrs. W. Stanton Carson, x'53, daughter, Ann Colleen, August 30, 1953.

1953 and 1954—Mr. and Mrs. William Stanley, x'54 (Jean Leffler, x'53), daughter, Vicki Jean, August 20, 1952.

1954—Mr. and Mrs. Leroy R. Hasinger, Jr., x'54, daughter, Linda Lee, June 29, 1953.

1955—Mr. and Mrs. Phillip Detamore, x'55, daughter, Lorrie Kay, June 25, 1953.

Greetings From Africa

My! What a pleasure it is to me to have the opportunity of sending through this medium my sincere greetings to my many alumni friends and especially to my classmates of 1924.

I am sure it will be a surprise to many of you to learn of my being back in the United States after an absence of 25 years. A quarter of a century, one must admit, is a long time. When I departed from these shores in September, 1928, I hadn't any idea as to when I would return or whether I would return at all. However, as Providence has ruled it, I am here again as a Visiting Lecturer and Research Scholar under the Fulbright Program.

My headquarters are at Northwestern University, but I am expected to visit other colleges and

universities, giving lectures on African Studies. In fact I have just returned from Otterbein, our Alma Mater, where for two weeks I gave a series of lectures and addresses, and had the unique opportunity of taking part in a television broadcast from Columbus, Ohio.

Should any one of you desire my services as a lecturer, please contact the Alumni Office, Otterbein College, or care of the Department of Anthropology, Northwestern University, Evanston, Illinois. I propose to be in the United States until August, 1954.

May God bless you all and give you a new year full of hope and prosperity.

Yours sincerely,

S. M. Broderick, '24