

OTTERBEIN TOWERS

NEW YEAR'S ISSUE, 1950

1900

1950

The only person to serve Otterbein in an official way for the past fifty years is Edgar L. Weinland, and judging by his mental alertness and physical stamina, he may go on for another half century.

He was elected to the Prudential Committee (forerunner of Executive Committee) in 1898 and at the same time was chairman of the Conservatory Board of Control. In 1900 he became a trustee and has been on the board ever since, serving as its secretary since 1911.

No faculty members who were teaching in 1900 are teaching now. But, did you know the same Mr. Weinland was instructor of cornet at Otterbein in 1900?

Edgar L. Weinland, '91

THE HALF-WAY MARK

Since we have reached the half-way mark in the twentieth century, it is in order for us to take a backward look and see what has happened to Otterbein since the century began. Perhaps there is no better way to do this than to compare facts and figures of 1950 with those of 1900.

	1900	1950
Students	289	875
Faculty	20	64
Buildings	3	18
Tuition	\$12.00	\$350.00
Endowment	\$82,000.00	\$1,314,000.00
Endowment income	4,000.00	57,000.00
Plant value	73,000.00	1,506,000.00
Total assets	155,000.00	3,000,000.00
Accreditation	State	State, Regional, National
President	T. J. Sanders	J. Gordon Howard
President, Alumni	E. L. Weinland	Harold Boda
Chairman, Trustees	Rev. D. R. Miller	Homer B. Kline

Significant Developments

The most significant developments in the half century have been in plant value, endowment and accreditation. All buildings on the campus except the Administration Building, Saum Hall and the Association Building have been erected since 1900.

The endowment has been multiplied sixteen times and the total assets nearly twenty times.

At the beginning of the century Otterbein was approved only by the Ohio College Association; now all major accrediting bodies, state, regional, and national, include Otterbein on their lists.

Next Half-Century Needs

Our most pressing major needs are (1) a new auditorium which will be constructed this year, (2) a new library, for which there are not sufficient funds, and (3) additional endowment. Let all who love Otterbein, and who desire to see her grow in prestige and usefulness, do everything in their power to help achieve these objectives.

From the Otterbein AEGIS

(Fifty Years Ago)

Wanted: A "Point"—Must be a good conversationalist and financier.
—F. Oldt

Snipe hunts are still engaged in occasionally with surprising results.

Kindling for sale at reasonable rates.

Telephones are all the rage and many students are having them placed in their rooms.

Negligee Shirts, guaranteed after washing to fit you and not the baby. The shirts are offered by J. W. M. Dept. Store.

J. W. M. Dept. Store

OTTERBEIN TOWERS

VOLUME XXII
NUMBER 2

Editor: WADE S. MILLER

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second class matter at the Post Office in Westerville, Ohio, under the act of Aug. 24, 1912.

DECEMBER, 1949

MEMBER, AMERICAN ALUMNI COUNCIL.

Thank You Good Friends

This issue of TOWERS is dedicated to the 1071 alumni and friends who represent Otterbein's Living Endowment. In the year which closed on December 31, these friends expressed their appreciation of the college in a tangible way to the extent of \$14,907. This is the equivalent of an endowment of \$425,000 at the current rate of interest.

Otterbein will ever be indebted to these contributors for without their help, the college would not have been able to operate without a deficit.

Furthermore, sixty students are indebted to these good friends because \$7,500 of the amount contributed went for scholarship help. Many of those students would have had to withdraw from college if that help had not been made available.

Whether the gift was \$1.00 or \$1,000.00, each contributor can take pride in the fact that he made an investment in PREFERRED STOCK—in human life, and that his investment will yield higher dividends than on any stock on the market.

The majority who contributed in 1949 had previously given to the 1948 fund. And, each will be invited to share in the 1950 fund and each year thereafter. The college makes no apologies in asking for an annual contribution. On the basis of need the Community Chest and the Red Cross make their annual appeal and the American public responds.

Private, church-related colleges likewise have pressing needs which must be met if these colleges are to live and continue as the bulwarks of democracy.

Last year alumni of 173 colleges and universities contributed a total of \$11,137,158.00 to their institutions. Thus, Otterbein is not alone in asking its alumni for support. Considering the fact that this is only the second year of this program, (Yale began in 1890) we have every reason to be pleased with our record. And, to you who made the record possible, again we say, THANK YOU GOOD FRIENDS.

THE COVER PAGE

The cover page presents Frances Hooghkirk, instructor of art at Otterbein, whose painting "Christmas Sunday" was one of fifty oil paintings selected from 4158 exhibited in a New York gallery. A reproduction of her prize winning painting is shown on page 12. Pictures are through the courtesy of the Columbus Dispatch.

J. GORDON HOWARD, '22

Dear Friends of Otterbein:

One year ago the Otterbein Long Range Planning Committee was organized with Dr. E. L. Weinland as chairman. (See Otterbein Towers for March, 1948.) This committee surveyed a number of questions and decided to give first attention to the problem of future college enrollment and related matters such as size of faculty, extent of curriculum, size of departments, budgets, student admissions and student housing. A sub-committee with Dr. Harold L. Boda, chairman, was appointed to explore these fields of study. The sub-committee has worked hard during the year. Dr. Earl Anderson, head of the department of higher education, the College of Education, Ohio State University, was retained as special counsel, and one of his graduate students is making Otterbein's enrollment problems the subject of a doctor's thesis. Other members of the sub-committee are Dr. Paul B. Anderson, academic dean; Mr. Floyd J. Vance, registrar; Prof. Gilbert E. Mills, secretary of the faculty; Mr. George Hogue, treasurer; and the president of the college. Other administrative officers were drawn in from time to time as special questions were considered.

Many significant facts concerning the future trends at Otterbein have emerged and will be publicized in due time after the main committee has studied them. One fact, however, stood out so prominently and is of such immediate importance that it was sent to the Executive Committee of the college without waiting for clearance through the entire Long Range Planning Committee. This one vital fact is: to break even financially, Otterbein must maintain a student body of more than 900 or else drop far down to around 500. Any

THE PRESIDENT'S PAGE

intervening point between 900 and 500 places the college at a great disadvantage financially.

This is highly significant. No one desires Otterbein to drop to 500 students. This would class the college as very small nowadays when none of Ohio's accredited co-educational schools has as few as 500 students. Furthermore, such drastic reduction would impoverish the curriculum and cripple many phases of campus life.

When confronted with this fact on December 3rd, the Executive Committee acted vigorously to do all that is possible to keep Otterbein near the 1000 mark. An enlarged program of student admissions was authorized including an additional full-time field man to serve as assistant director of admissions and several part-time assistants in various population centers to help discover worthy prospective students. This enlarged program is to be conducted while maintaining the usual admission standards as to good character, ability to do college work, and willingness to cooperate with the Otterbein campus program.

At this point alumni can help mightily. *The first step in any expanded program of admissions is to build a good list of qualified student prospects. Let every alumnus and alumna consider himself or herself an active student enlistment officer.* Search your community for young people who would make good Otterbein students. Send this information to your college president or to Mr. Maurice E. Gribler, Director of Admissions. Perhaps the young people will be in your own home, or in your neighbor's home, or the sons and daughters of men and women you know in business, or in your church, or in the clubs and societies to which you belong.

Talk Otterbein to young people of your acquaintance, radiate Otterbein enthusiasm, and above all send names to the college.

Pastors of Evangelical United Brethren Churches are also depended upon for good prospects. Letters have gone out and many pastors have responded promptly.

Our next year's Freshman class should number 325. We are confident there are 325 young people in the United States who would profit by an Otterbein education. We must locate those 325 young people, and do it as soon as possible.

Elsewhere in this issue of "TOWERS" is a coupon for you to use in listing some young people for this year's prospect list. This is important! Make it your problem, please, to help build the student personnel of your alma mater.

Most Cordially,

J. Gordon Howard

P. S. Remember to use the coupon for prospective students.

WESTERN ALUMNI HOLD MEETINGS

For many years alumni in the west have wanted a representative from the college to visit with them and bring news from "the quiet, peaceful village" and "from the school they love so true." No one had officially visited these loyal friends for years and, in fact, there never had been an effort to hold meetings in several of the cities visited.

The lucky person to make the visit was your TOWERS editor and I will testify that alumni all along the line went "all out" to make my trip an enjoyable and profitable one.

Meetings were held in Kansas City, Los Angeles, Oakland and Denver.

In Kansas City the meeting was arranged by L. M. Curts, '13, and Mrs. Curts (Ethel Kephart, '12). The Sunday afternoon meeting was held in the First E. U. B. Church after which we went to a local restaurant for dinner.

The Los Angeles area meeting was held at the Hillcrest Restaurant in Pasadena. J. Warren Ayer, '07, and Mrs. Ayer made this the best meeting of any ever held in southern California. Forty six were present, not counting the ten-day old son of Bob and Elaine Holmes.

In the San Francisco area the meeting was arranged by Clark O. Bender, x'13, and Mrs. Louis Fackler (Carolyn Sue Ford, '49). The dinner meeting was held in the Oakland E. U. B. Church.

The Denver meeting was sponsored by and held in the new home of Mr. and Mrs. Donald King, x'44 (Mary Jane Kerns, '45).

The program followed the same general pattern in each city. It consisted of a report from the campus visitor, an informal question and answer period, plenty of reminiscing, and movies and slides depicting college life today.

Enroute I stopped off at Tuscon, Arizona, where I was the guest of Mr. and Mrs. Arthur Pack, owners and operators of Ghost Ranch Lodge, and parents of Vernon Pack, '50. Anyone traveling in that area should plan to stop with the Packs who operate one of the finest lodges in Tuscon and the southwest.

With J. Warren Ayer as host and chauffeur, we visited the Kiwanis Club of Monrovia where we got the name of Otterbein before the group; we also visited Pamona College, the University of Redlands, the famous Mission Inn at Riverside, and the sanitorium operated by our own Dr. F. M. Pottenger.

Through the courtesy of a long time friend, John McCoy (not an alumnus) I got to see the Little Rose Bowl game where the junior college championship was at stake.

My visit to Hollywood arranged by Mr. and Mrs. Bob Holmes, '35, (Elaine Ashcraft) and Mr.

and Mrs. Hugh Sanders (Dorothy Allsup, '38) was a most enjoyable one. Dorothy's actor husband took me over to Warner Brothers where I saw two pictures being filmed, met the directors, and saw in action Ginger Rogers, Joan Crawford, Ronald Reagan and lesser stars.

After dinner at the Brown Derby we went to C.B.S. Studios where Dorothy used her influence, having formerly been program director at WHIO in Dayton, and we were permitted back stage where we saw the radio program "My Friend Erma."

Next we listened to a rehearsal of Bob Holmes' 125 voice Hollywood High School chorus after which he drove us all over Hollywood and Beverly Hills pointing out places of interest.

In Oakland and San Francisco the Facklers were my hosts and Mrs. Fackler and her mother showed me some of the sights including the Golden Gate Bridge, the beautiful parks, fisherman's wharf, the famous Chinatown, the University of California and many others.

Time did not permit me to see much of Denver where I am sure the Chamber of Commerce must pay everybody to boast of their perfect weather and proclaim the unusual things which the city and state have to offer.

This account would not be complete if I did not say something about the California weather. Mother Nature went all-out to show me that California could provide everything any other state could boast. So, we had sunshine, rain, smog, storm, snow and, of all things, an earthquake. To prove that I am not just kidding, the following headline appeared in the Monrovia paper December 10—SOUTHLAND HIT BY WIND, SNOW, QUAKE. Despite the elements I had a wonderful time.

Alumni everywhere showed genuine interest in their alma mater and were pleased with the opportunity for fellowship which the meetings provided. In all, approximately 100 alumni attended these meetings many of whom I had not had the pleasure of meeting. I returned to the campus with a wider acquaintance and glad to be the director of alumni activities of the great group of people who bear the stamp of Otterbein.

Cincinnati Club Meeting

The Cincinnati Alumni Club held a picnic on July 17. Because of rain, the meeting was held in the basement of Dr. Charles Keller's church in College Hill. The size of the crowd was definitely affected because of the uncertainty of the weather; however, those in attendance had an enjoyable afternoon.

DOES AN A.B. MEAN "ABOLISH BABIES?"

Are Otterbein graduates a vanishing race?

It seems so, for according to the Population Reference Bureau of Washington, D. C. college men and women are not having enough descendants to replace themselves.

Last winter the Otterbein Alumni Office co-operated with the Bureau in the conduct of a survey to determine birth rates among the members of our two classes, 1924 and 1939. The findings have been disheartening.

In this atomic age it becomes increasingly apparent that intelligent, trained people are needed to steer our country toward peace and strengthen our democracy. Where could these leaders better be found than among the descendants of Otterbein graduates? Intelligent heredity and careful upbringing cannot be too highly valued.

One hundred and seventy-six American Colleges participated last year in the Bureau's fourth annual study of the birth rate among college graduates. The 25th and 10th reunion classes were chosen, the former because their families were almost complete and the latter to learn the more recent trend.

The 40 men of Otterbein's class of 1924 will leave enough sons to replace them, but the 43 women will leave only 27 daughters. It is estimated that each graduate must have approximately 2.1 children to replace himself. Otterbein alumni of 1924 are to be congratulated for their comparatively high average of 2.45 children each, but Otterbein women averaged only 1.30 each. These returns show that the failure of replacement is 38% for the women. Thus, it would appear that the good hereditary potentialities and the superior parental training of some 16 graduates of this class of Otterbein College have been lost to the nation.

Even the married alumnae failed to replace themselves. All of the reporting men had married, but only 71% of the women, the married men averaging 2.45 children and the married women 1.84 children. There were 2.63 children per 1924 father and 2.06 per mother, but these failed to compensate for the unmarried and childless members of the class.

The average throughout the nation for the class of 1924 is 1.77 children per alumnus and 1.26 per alumna. These indicate that the children of all the 80,000 graduates in the country of the class of 1924 will number 19,500 less than their parents. If the same proportions apply to the larger classes of 1949, the loss from this year's graduates alone will be 66,000.

The survey indicates that the largest families are to be found among graduates of coeducational and western colleges.

Fortunately, not all those with potential ability go to college and there will be some replacement

from these. Also, the ten-year period of the 1939 class has a good start at self-perpetuation. The survey shows that the Otterbein 1939 alumni and alumnae average 1.17 and 0.91 children, respectively. This indicates that in their remaining productive years they can more than reproduce themselves if they decide to do so. 83% of the 1939 men are married with 1.40 children apiece and 79% of the 1939 women with 1.16 children.

With so few of the college groups replacing themselves, the outlook for America's future generations is depressing. Our nation is faced with the problem of shrinking families among people of accomplishment. The most educated parts of the population are having fewer children, and the task of raising families is being left to the less educated citizens. The future generation is coming chiefly from those who have neither the heredity nor the environment that could be given to their children by college graduates. If it continues, this impairment of the quality of our future leaders may well lead to an intellectual decline among future generations.

The low birth rates consistently found among college graduates in this country seem to stem principally from economic causes combined with the ambitions and careful planning acquired during the college education. The graduate hesitates to produce a family until he can be sure of providing the proper surroundings and education. His standards are high. For the good of the nation they are perhaps too high. Why can't graduates afford families? If they can't, who can?

On the hopeful side, there is more and more evidence that the problem of a low birth rate among educated people is being recognized. It is to be hoped that the situation will be improved. With the number of college graduates increasing yearly, however, if the small family pattern is adopted by them, our country's good citizen material will be further reduced in the years to come. The prospect is not pleasant. Even more important than the conservation of the country's natural resources is the preservation of the quality of the American people.

A Cappella Choir Concert Tour

Sunday, March 5	Shelby, Ohio
Monday, March 6	Akron, Ohio
Tuesday, March 7	Parma, Ohio
Wednesday, March 8	Sugar Creek, Ohio
Thursday, March 9	Bucyrus, Ohio
Friday, March 10	Findlay, Ohio
Saturday, March 11	Detroit, Michigan
Sunday, March 12	Toledo, Ohio
Monday, March 13	Van Wert, Ohio
Tuesday, March 14	Lima, Ohio

CLASS REUNIONS

The Alumni Council in session on September 24, took an important action with reference to class reunions. It was felt that reunions should be farther apart and when held should be more significant.

In the future, therefore, reunions will be on a ten-year basis; however, giving special emphasis to the twenty-fifth and fiftieth anniversaries.

This is not meant to throttle the desires of classes to have reunions at other times if they desire, but rather to encourage bigger and better reunions at ten-year intervals.

It was also decided to invite to the campus the members of the classes which graduated two years before and two years following each reunion class. This would mean more alumni of the same student generations on the campus on alumni days.

The classes to hold reunions on June 3, 1950, will be 1890 — 1900 — 1910 — 1920 — 1925 (Twenty-fifth Anniversary) 1930 and 1940.

The alumni office will be glad to assist any class at anytime in making arrangements for a reunion. The pages of TOWERS are available for announcements of reunions. A good idea is for the class president to appoint a committee from the members of his class who live in Westerville. Your alumni office will assist such a committee in everyway possible.

Akron Club Meeting

On September 11, the Summit County Alumni Association held its annual fall meeting at the summer lodge of Chester G. Wise, '05. This was undoubtedly one of the finest meetings ever held by the club. Mr. Wise furnished 80 pounds of Lake Erie Blue Pike and the services of two of the best fish-friers in the area. The fish were most excellent accompanied with cole slaw, roasting ears, potato chips, apple pie with aged Swiss cheese, coffee and fruit punch. There were over 70 persons in attendance. After the dinner a business meeting was held and the following officers elected:

President R. L. Roose, '18
 Vice-President . . . Margaret Priest Miller, '36
 Secy-Treas. Ruth Hayes McKnight, '27

A tribute was paid to Clifford Wertz, '28, who so recently and unexpectedly passed to his reward.

It was voted that the alumni group would sponsor a trip to the Akron area by the a capella choir from the college.

S. Clark Lord, Reporter

The children born to Otterbein's class of 1924 average 2.45 per alumnus and 1.30 per alumna. The ratios have been used to predict the number of Otterbein's descendants in the two figures. Also shown are the descendants of men and women of 45 to 49 years who were unable to complete more than 4 years of education. The 1940 census found that their children number 4.26 each.

Otterbein is participating in the national survey this year using the 1925 and 1940 classes. Results will be published later.

ANNUAL REPORT OF THE DEVELOPMENT FUND

On this and the following four pages you will find a report of the 1949 Development Fund. Take time to study it carefully for it represents the interest of over a thousand alumni and ex-students in their alma mater and their desire to help her perform a better service.

The fund, now in its second year, is of inestimable value to Otterbein. The gifts from alumni and ex-students alone are equivalent to the income on an endowment of over \$400,000. The total amount of the gifts (\$27,007.33) is equal to one half of the yearly income Otterbein receives from her endowment of \$1,300,000. Thus, it is seen how substantial becomes the total when many people give and, if many will give a little, no one will have to give much.

Comparison of Giving in 1948-49

Source of Gifts	1948	1949	
Alumni and Ex-Students	\$ 17,003.10	\$14,907.00	
Non-Alumni	3,401.00	935.25	
Foundation Gifts	2,621.76	950.00	
Alumni Clubs		602.00	
Bequests	2,475.55	1,615.93	
Annuities	2,000.00	5,100.00	
Special Gifts	411,000.00	2,400.00	
Churches		497.15	
Total	\$438,501.41	\$27,007.33	

Number of Contributors	1948	1949	
Alumni and Ex-Students	986	1,071	
Non-Alumni	53	65	
Foundation Gifts	8	3	
Alumni Clubs	0	3	
Bequests	3	4	
Annuities	1	2	
Churches	0	13	

Comparisons	National Average	Otterbein	
	1948	1948	1949
Percentage Contributing	25	23	22
Average Gift	\$28.09	\$17.13	\$13.91

Comparison With Other Ohio Colleges Which Have Annual Fund Drives

College	Amount	Percentage	Average Gift
Antioch	\$ 14,774	26	\$ 9.49
Bowling Green	2,145	22	2.78
Case	134,380	27	42.48
Cincinnati	58,539	15	17.00
Denison	25,655	25	16.90
Heidelberg	4,135	29	6.47
Miami	19,463	23	3.47
Oberlin	61,384	15	14.38
Ohio Northern	8,580	6	17.83
Ohio State	311,641	25	13.45
Ohio University	13,218	6	18.92
Ohio Wesleyan	182,241		83.00
Otterbein*	14,907	22	13.91
Western Reserve	46,250	12	15.00
Wooster	35,437	38	9.51

*10th in amount given; 8th in percentage; 9th in average gift.

In the above the 1948 statistics are used for all colleges except Otterbein where the 1949 figures are used. 1949 statistics were not available when the report was compiled.

Some Observations

STRENGTH IN NUMBERS

It will be noted that the number of contributors increased from 986 in 1948 to 1,071 or 8.7% in 1949. This is most encouraging. The discouraging fact is that 270 who contributed in 1948 are missing from the 1949 honor roll. On the bright side is the 355 new alumni and ex-students who contributed to the fund this year for the first time. Let everyone who gave in '49 stay on the honor roll. How about the 270 who are missing this year joining again in 1950!

STILL BELOW NATIONAL AVERAGE

Although our number of contributors increased, the total amount contributed was \$2,000 less than in 1948 and our average gift dropped from \$17.13 to \$13.91. The national average for 1948 was \$28.09. No national figures are available for 1949 so we must compare our 1949 with the 1948 national figures.

We are very close to the national average in the percentage contributing, however, we should strive to be far above average. Otterbein must never be content to be mediocre or average in any area. Let us strive to overtake Vassar (64%), Dartmouth (63%), Princeton (45%), Yale (41%).

To be sure the schools mentioned above are old and well established, but that gives their alumni no priority on loyalty. Otterbein grads must show that they are as loyal as alumni of any school in the world.

Contributors to the 1949 Development Fund

To 1888	1901
*Tirza Barnes	*Dawes T. Bennert
*Albert F. Crayton	*Mrs. F. O. Clements
*Mrs. L. M. Fall	*Hubert M. Kline
Luther M. Kumler	*Walter C. May
*Mrs. F. E. Miller	Frank Oldt
	*Frank H. Remaley
1888-1891	*Mrs. Ernest A. Sanders
*Mrs. Smith Gorsuch	*James G. Sanders
*C. W. Hippard	*Mrs. John F. Smi h
*George W. Jude	Mrs. John Titlow
*Cora E. Scott	*William T. Trump
*Mrs. John A. Ward	*Mrs. M. R. Woodland
*E. L. Weinland	*Mrs. E. C. Worman
	1902
1892-1893	*Mrs. Dawes T. Bennert
Memory of Florence Cronise	Mrs. Louis B. Bradrick
*Mrs. F. A. Z. Kumler	*Josef F. Brashares
*Ezra E. Lollar	Mrs. Charles N. Cross
Daniel A. Muskoff	*Harvey S. Gruver
*Mrs. Charles B. Norris	James W. Harbaugh
*Mrs. C. S. Pilkington	*Mrs. Frank Hornbeck
*Francis M. Pottenger	*J. B. Hughes
*Leonie L. Scott	*Mrs. Hanby R. Jones
John Barron Toomay	*P. H. Kilbourne
	*Paul H. Kohr
1894	*Ernest A. Sande-s
Ada M. Bovey	Everett W. Shank
*Memory of T. H. Bradrick	
*Memory of A. T. Howard	1903
*Mrs. A. T. Howard	*Harris V. Bear
*Memory of J. R. King	*Mrs. B. W. Eddy
W. L. Kline	*Mrs. James W. Harbaugh
*T. Gilbert McFadden	*Earl Needham
George D. Needy	*Charles W. Snyder
Memory of H. L. Pyle	*Mrs. F. O. VanSickle
*Mrs. W. R. Tuttle	
	1904
1895	*Mrs. Harris V. Bear
*Raymond E. Bower	U. B. Brubaker
*Charles A. Funkhouser	*Mrs. R. M. Campion
C. F. George	Edwin P. Durrant
*Mrs. Stephen C. Markley	Mrs. J. B. Hughes
*Orion L. Shank	*Edna Moore
*Mrs. John A. Shoemaker	*Mabel Moore
	*Jesse Lawrence Morain
1896	*Mrs. Richard Taylor
Lula M. Baker	*Mrs. Louis A. Weinland
*Mrs. J. B. Bovey	*A. H. Weitecamp
Edgar G. Denlinger	*Mrs. Robert Wilson
*E. E. Hostetler	*Chester G. Wise
*W. R. Schrock	
	1905
1897	*C. O. Altman
*L. A. Bennert	*LeRoy Burdge
*Nellie S. Mumma	Mrs. James R. Kincheloe
*James E. Newell	Mrs. Encil C. Doudna
*Mrs. William Abbott Smith	*Mrs. Mabel C. Pedrick
	*Alzo P. Rossetot
1898	*B. F. Shively
Louis B. Bradrick	*Mrs. Charles W. Snyder
W. C. Brashares	Mrs. William R. Stephens
*Otto W. Burtner	*E. L. Truxal
*C. C. Cockrell	
Mrs. W. B. Gantz	1906
*Jacob S. Gruver	Ira C. Flick
*Hanby R. Jones	*Mrs. Jessie E. Landis
*D. A. Kohr	*E. J. Leshler
*Mrs. T. G. McFadden	*Mrs. E. L. Porter
*Mrs. Elmer Morrow	Elbert M. Rymer
Mrs. Howard M. Newton	*Mrs. Lao Schleppe
*Mae V. Pruner	*Mrs. B. F. Shively
Samuel E. Shull	*F. O. VanSickle
Mrs. M. G. Stewart	Mrs. James L. Walker
*John Thomas, Jr.	
Edythe I. Updegrave	1907
	*J. Warren Ayer
1899	*Benjamin F. Bean
*Forrest B. Bryant	Mrs. E. E. Burtner
*Mrs. Forrest B. Bryant	*Bertha Charles
*Mrs. Robert D. Funkhouser	*Mrs. Mary Crumrine
*Mrs. Ora Haverstock	Raymond B. Dunlap
*Bertha L. Smith	Mrs. John W. Funk
Mrs. George Walters	Mrs. E. M. Hursh
Mrs. Clarence R. Weinland	*Walter D. Kring
Rev. William S. White	*Lewis E. Myers
	S. L. Postlethwait
1900	*Floyd L. Smith
*Glenn G. Grabill	Mrs. Warren Thomas
*Mrs. Harvey S. Gruver	*E. C. Worman
*Mrs. D. W. Henderson	

Class Standing in Alumni Giving

Class	Number in Class	Giving		Amount
		Number	Percent	
To 1888	24	5	21	\$285.00
1888-91	17	6	35	133.00
1892-93	12	9	75	222.00
1894	11	10	91	230.50
1895	11	6	54	932.00
1896	8	5	62	22.00
1897	14	4	29	57.00
1898	23	16	69	839.75
1899	14	8	57	115.00
1900	10	3	30	16.00
1901	26	13	50	727.00
1902	25	13	52	200.00
1903	17	6	35	35.00
1904	26	13	50	170.00
1905	20	10	50	73.00
1906	30	9	30	68.00
1907	33	14	42	158.50
1908	31	5	16	119.00
1909	34	18	53	246.00
1910	48	12	25	269.50
1911	57	18	32	257.00
1912	54	19	35	376.50
1913	50	20	40	686.50
1914	48	16	33	143.50
1915	75	24	32	319.50
1916	64	18	28	272.00
1917	59	19	32	261.50
1918	53	16	30	190.50
1919	70	13	19	235.00
1920	41	8	19	182.50
1921	71	24	34	232.00
1922	83	29	35	380.00
1923	110	29	26	1,060.50
1924	104	26	25	663.00
1925	119	28	24	482.50
1926	121	28	23	237.50
1927	136	34	25	275.00
1928	131	28	21	224.50
1929	146	23	16	282.00
1930	143	24	17	138.50
1931	125	21	17	151.25
1932	102	9	9	86.50
1933	102	27	26	160.00
1934	115	23	20	175.50
1935	99	23	23	311.50
1936	79	20	25	106.50
1937	87	19	22	184.00
1938	78	23	29	201.00
1939	99	18	18	92.00
1940	98	20	20	132.50
1941	113	18	16	103.50
1942	120	15	13	89.00
1943	158	27	17	149.50
1944	126	17	13	71.00
1945	117	12	10	87.00
1946	120	14	12	54.00
1947	157	25	16	105.50
1948	193	18	9	121.50
1949	246	28	11	78.00
Since 1949		9		26.00
Academy and Special	364	56	15	603.00
	<hr/> 4,867	<hr/> 1,071		<hr/> \$14,907.33

*Charter Member; Contributed in 1948 & '49

HONOR ROLL OF CONTRIBUTORS

1908

*LaFayette P. Cooper
*Mabel E. Gardner
Edward F. Hollman
Ida Matilda Kooztz
*Mrs. Roy H. Stewart

1909

*O. W. Albert
*Irvin L. Clymer
*George C. Daugheyty
Mrs. Clara DeLong
Mrs. Grace I. Dick
LeRoy C. Hensel
*Una E. Karg
*Mrs. Albert S. Keister
*Charles H. Kohler
*Irvin R. Libecap
Harvey G. McFarren
Mrs. Mark A. Phinney
*Mrs. Frank Risley
*Mrs. Alzo P. Rossetlot
Mrs. John Struble
*Luther E. Walters
*Mrs. A. H. Weitcamp
*Edward A. Werner

1910

*J. Clarence Baker
Horace B. Drury
Mrs. Horace B. Drury
*Mrs. Clarence R. Folkert
*Albert S. Keister
F. G. Ketter
John F. Smith
Harry Thompson
*Noah B. Nunemaker
*E. C. Weaver
C. F. Williams
Frank Zuerner

1911

Charles C. Flashman
*Walter Bailey
*Orren I. Bandede
*Mrs. Harry Brooks
*Grace Coblentz
*James O. Cox
Bronson Durrant
*Margaret H. Findeiss
*Chloe Z. Niswonger
*Mrs. Martin K. Pilsbury
*B. F. Richer
*Garnet Thompson
*Ross A. Thuma
*Ira D. Warner
Mrs. E. C. Weaver
J. F. Williamson
Mrs. J. F. Williamson
*Mrs. Archie S. Wolfe

1912

Anonymous
*Blake S. Arnold
*Sherman W. Bilsing
*Mary Bolenbaugh
*Alva D. Cook
*Mrs. Sterling Croman
*Mrs. L. M. Curts
*Mrs. Warren H. Hayes
*Mrs. E. S. Kern
*Mrs. Charles H. Kohler
*Mrs. Irvin R. Libecap
*Mark A. Phinney
*Mrs. C. A. Rockey
*Percy H. Rogers
*Mrs. Percy H. Rogers
*Charles F. Sanders
*Mrs. Charles F. Sanders
*Ralph W. Smith
Jay B. Snyder

1913

*Mrs. E. Ray Barnthouse
*Ethel Beery
*Roscoe Brank
*Mrs. Alva Cook
*Mrs. Henry M. Croghan
*L. M. Curts
*Mrs. Ray Denune
*Elmer N. Funkhouser
*John D. Good
*Fred A. Hanawalt
*Claire B. Hendrix

*Blanche I. Keck
David F. Mayne
*A. Hortense Potts
Mrs. P. H. Rea
Carl V. Roop
*Walter Van Saun
Mary K. Sheller
*Lawson M. Troxell
Mrs. Marjorie L. Wallace

1914

*Mary Alkire
*H. Earl Bon Durant
Orville W. Briner
B. F. Bugard
*Mrs. P. P. Denune
*Jesse S. Engle
*Mrs. T. W. Evans
Ila Grindell
John Ruskin Hall
*Bonita Jamison
*Royal F. Martin
*Myrtle Metzger
Gladys Nichols
Mrs. F. O. Pansing
*Harry E. Richer
*Mrs. Harry E. Richer

1915

*C. M. Arnold
*Tressa Barton
*Charles R. Bennett
*Ernest Henry Born
Mrs. Bronson Durrant
*Howard W. Elliott
*Carl E. Gifford
*Cassie Harris
*Lewis M. Hohn
*Ruth D. Ingle
Mrs. Earl Johnston
Bessie B. Keck
*Homer B. Kline
*Ruth M. Kooztz
Mrs. Wm. Edward Mallin
Stewart G. Nease
*Mrs. D. W. Philo
H. C. Platt
*May L. Powell
*Nettie Lee Roth
*Walter E. Roush
Ruth A. Schell
Mrs. Walter Van Saun
*Archie S. Wolfe

1916

*Mrs. Merle Anthony
Mae Baker
*Mrs. Anne Bercau
E. L. Boyles
*Mrs. John S. Bradley, Jr.
*Flossie Broughton
*Mrs. H. H. Brunny
Mrs. Virgil G. Clemons
Milton S. Czatt
W. R. Huber
*George R. Jacoby
Mrs. M. Johns
Stella R. Lilly
*Mrs. Homer B. Kline
*Helen F. Moses
*W. V. Parent
Horace L. Stephens
*F. J. Vance

1917

*Homer Cassel
*Mrs. Homer Cassel
*Guy Cheek
*B. E. Ewing
*Mrs. Carl E. Gifford
*Ray Gifford
J. P. Hendrix
*Mrs. Ira B. Hopkins
*Mrs. Donald Irwin
*Elmo Lingrel
*Mr. Elmo Lingrel
Walter A. Maring
Lola B. McFarland
DeWitt T. Mills
Vernon L. Phillips
Thurston Ross
Mrs. Thurston Ross
E. R. Turner
*Stanton W. B. Wood

1918

Cora Bowers
*Mrs. H. R. Brentlinger
*Mrs. Ray Gifford
*Janet I. Gilbert
*Mrs. Ray Harmelink
*Robert E. Kline
*Iva McMackin
Wm. Edward Mallin
*Mrs. W. V. Parent
Mrs. Gail Pollock
Robert L. Roose
Mrs. Robert L. Roose
*Elmer Schutz
*Mrs. Ralph W. Smith
Mrs. E. R. Turner
Mrs. C. F. Williams

1919

*Mrs. Avery Brunner
I. C. Fellers
*Ray Harmelink
Mrs. Ross B. Kefauver
*Mrs. Thomas I. Lawyer
*Lyle J. Michael
*Mrs. Lyle J. Michael
*R. H. Palmer
*Mrs. R. H. Palmer
Mrs. B. F. Richer
Mrs. F. A. Roehrig
*A. C. Siddall
*B. Gladys Swigart

1920

*Kenneth Arnold
*Vance E. Cribbs
*Mrs. Vance E. Cribbs
Mrs. Merrick A. Demorest
*Mrs. Orr A. Jaynes
*Chester P. Monn
Mrs. G. L. Reinhardt
*K. J. Scott

1921

Anonymous
T. Vaughn Bancroft
*Donald C. Bay
Mrs. E. L. Boyles
*Ruth C. Deem
*Rose E. Goodman
Harold D. Halderman
Lloyd B. Harmon
Everett E. Harris
Mrs. Ross A. Hill
*J. Ruskin Howe
*Orr A. Jaynes
*Mrs. Bert Lee Kirkpatrick
*Dale Phillippi
*Mrs. Dale Phillippi
*Margaret Pifer
*Frank C. Resler
*Walter N. Roberts
*Mrs. Walter N. Roberts
Walter Schutz
Mrs. Walter Schutz
*Mrs. K. J. Scott
*Marvel Sebert
George W. White

1922

Lloyd Abbott
*Benjamin Carlson
*Mrs. Benjamin Carlson
Maurice Collins
*Harold J. Davison
*Earl D. Ford
Mrs. Chester D. Graham
Harriet L. Hays
*J. Gordon Howard
V. C. Hutton
*Mrs. A. Dean Johnson
Ray M. Johnson
Herman Lehman
*Mrs. Elmer C. Loomis
*Mrs. R. F. Martin
Robert U. Martin
Glenn Massman
*J. H. L. Morrison
Manson E. Nichols
L. E. Peart
*Roy Peden
*Roger K. Powell
*Mrs. J. W. Seneff
*Paul V. Sprout
*W. O. Stauffer
*Mrs. W. O. Stauffer

*M. Eleanor Whitney
E. B. White
*Robert C. Wright

1923

*Mrs. Donald C. Bay
*Mrs. Elvin H. Cavanagh
*Mary O. Chamberlin
*Lawrence M. Collier
*Wilbur Gettig
*Olive I. Given
*Hal W. Goodman
*Mrs. William P. Greismer
George C. Heitz
*Mrs. J. Gordon Howard
James A. Jackson
*Murn B. Klepinger
*Elmer C. Loomis
*Frank S. McEntire
*Ernest L. Myers
*T. E. Newell
*Mrs. Manson E. Nichols
*Mrs. Roy Peden
*Eva B. Pringle
*A. E. Roose
*J. W. Seneff
*Virginia Snavelly
*Mrs. Paul V. Sprout
*E. B. Studebaker
*Horace W. Troop
*Mrs. Horace W. Troop
*Mrs. R. M. Warfel
L. L. White
*Mrs. Stanton W. B. Wood

1924

*Charles M. Bowman
Edmund Carlson
W. Warren Cogan
*Marie A. Comfort
*Mrs. John B. Cook
*Russell L. Cornet
*Lois Coy
*Harriet Eastman
*Joseph Eschbach
*Mrs. Joseph Eschbach
Clifford G. Foor
*Nettie N. Goodman
*Margaret P. Graff
Ross A. Hill
*Mrs. J. Ruskin Howe
Owen S. Keim
*Mrs. Charles P. Kinery
*Mrs. Kenneth F. Lowry
Howard Menke
*Virgil E. Myers
*Erwin Nash
*Leonard J. Newell
*Mrs. Virginia T. Newell
Mrs. Emery Thompson
*W. Wayne Winkle
*Albert Zapp

1925

Mrs. John Attaway
*Harold Boda
*Mrs. C. W. Brown
W. H. Camp
*Mrs. Annabel Carpenter
Helen Cherry
D. R. Clippinger
Mrs. D. R. Clippinger
Joy Dillinger
Mildred Gress
Maurice W. Horlacher
Mrs. Maurice W. Horlacher
Mrs. Lawrence E. Huebner
*Earl C. Kearns
*F. E. Lowry
*Mrs. George Luskin
*Mrs. Frank S. McEntire
*Joseph Q. Mayne
*F. E. McGuire
*Abel Ruffini
*Christena M. Wahl
*Wilbur Wood
*Mrs. Wilbur Wood
Unknown
Floyd C. Beelman
Mrs. Arthur Hathaway
R. E. Vernon

1926

Emerson D. Bragg
J. Paul Breden
*Elvin H. Cavanagh

*Sarah Ann Detamore
Carl B. Eschbach
*George R. Gohn
*Mrs. George R. Gohn
*Mrs. Sol B. Harris
*Harold Hetzler
*Earl R. Hoover
Murl C. Houseman
Mrs. Luciana Hutzelman
Catherine Loar
Mrs. Howard Menke
*Roy D. Miller
*Mrs. Richard M. Mussen
*Mrs. Virgil E. Myers
*William C. Myers
*Mrs. William C. Myers
*Mrs. Erwin Nash
Mrs. Nellie Niswonger
Helen Palmer
Andrew W. Porosky
*Alice Sanders
*Mrs. George W. Walter
*C. C. Widdoes
Zora E. Youmans
*Mrs. Albert Zapp

1927

*J. Neely Boyer
*Gladys Brenizer
*H. Ressler Brown
*Mrs. H. Ressler Brown
*Edward Caldwell
*Mrs. Edward Caldwell
Mrs. Howard M. Dill
Barnett Eby
*Mrs. Robert H. Erisman
*C. H. Ferguson
*David Hartzell
*Mrs. Corliss Hostetler
*Mrs. Byron Jacoby
*Margaret Kelly
*Charles O. Lambert
Lucille Leiter
*Mrs. Lloyd C. Mackey
*James O. Phillips
Marcus Shear
Mrs. Marcus Shear
Mrs. C. R. Shively
*Moneth W. Smith
*Jerry Spears
Mrs. Clyde J. Stahl
Mrs. C. E. Stebleton
*Louise Stoner
*Mrs. Byron Stookey
*Jean Turner
*O. K. Van Curen
*Mrs. O. K. Van Curen
Mrs. Carlton E. Walborn
Mrs. Carl D. Walker
*Judith E. Whitney
*Esther Williamson

1928

*Allen H. Bauer
*Clyde H. Bielstein
S. Wallace Calhoun
*Leonard Dill
*Robert H. Erisman
*Verda B. Evans
*Mrs. Willard F. Fuller
*Sol B. Harris
*Marcella M. Henry
*Lawrence E. Hicks
*Thelma R. Hook
*Mrs. Earl R. Hoover
Homer Huffman
*Byron Jacoby
*Robert Knight
*Karl Kumlner
*Mrs. Charles Leavitt
*Mrs. F. E. Lowry
Mary McKenzie
Mrs. G. A. Murray
John W. Robinson
Otho Schott
*Mrs. Milo E. Snader
*Mrs. Ruth R. Stahl
*Mrs. William M. Stuart
*Mary B. Thomas
*Ferron Troxel
*Mrs. C. C. Widdoes

1929

*Mrs. John F. Anglin
*Robert B. Bromelcy

THE 1949 DEVELOPMENT FUND

*Mrs. Robert Bromeley
 *Mrs. T. K. Bunce
 *Marion E. Carnes
 *Mrs. Raymond Downey
 *Mrs. E. G. Ertel
 *Kathryn Everett
 *Mrs. Dwight Fritz
 *Dorothy G. Hoover
 *Mrs. Dorothy Phillips Hydorn
 *Mrs. Roswell F. Machamer
 *A. Ruth Moore
 *Charles E. Mumma
 *Myrtle Nafzger
 *Mrs. Earl Needham
 *P. A. Newell
 *B. W. Rhodes
 *Mrs. Faith B. Stoughton
 *Harold R. Thompson
 *James E. Walter
 *Mrs. Ina L. White
 *Mrs. Irene B. Wright

1930
 *David Allaman
 *Mrs. David Allaman
 *Ruth Bailey
 *Mrs. William Bale
 *Mrs. E. B. Beatty
 *Rachel M. Brant
 *C. L. Breden
 *Mrs. Alice Foy Collins
 *Mrs. Harold J. Davison
 *Mrs. Philip Deever
 *Mrs. Patsy Diflours
 *Albert N. Greuser
 *R. R. Hadfield
 *J. Parker Heck
 *Norman F. Howe
 *Mrs. Robert A. Lee
 *Mrs. Grace Love
 *Mrs. Harry Orndoff
 *Franklin E. Puderbaugh
 *Charles E. Shaven, Jr.
 *Everett G. Snyder
 *Hugh M. Stockman
 *Mrs. R. E. Vernon
 *Catherine E. Zimmerman

1931
 *F. P. Bundy
 *Mrs. Harold Coppess
 *Mrs. Vane Easterly
 *Alvin Harrold
 *Paul T. Hughes
 *Alton King
 *Mrs. Alton King
 *Thelma O. Manson
 *Mrs. F. E. McGuire
 *Mrs. H. J. Merrick, Jr.
 *Mrs. William K. Messmer
 *Mildred Moore
 *Stella D. Moore
 *Joseph S. Mumma
 *Mrs. Calvin Peters
 *Mrs. James O. Phillips
 *Mrs. Frank Samuel
 *Mrs. William Swope
 *Mrs. Armen H. Telian
 *Mary L. Ward
 *Margaret A. Welty

1932
 *Mrs. C. L. Breden
 *Mrs. Karl J. Garling
 *Mrs. J. Stuart Innerst
 *Melvin H. Irvin
 *Mrs. Norris Lenahan
 *James B. Lesh
 *Fred Peerless
 *Richard E. Simmermacher
 *Everett H. Whipkey

1933
 *Richard M. Allaman
 *Roy Bowen
 *Arthur E. Brubaker
 *Mrs. Arthur Brubaker
 *Edwin E. Burner
 *Mrs. Edwin E. Burner
 *Merriss Cornell
 *Henry Dewey Croy
 *Mrs. H. J. Fisher
 *Mrs. Jack R. Fulton
 *Mrs. Harold Glover
 *Mrs. J. Parker Heck

Donald J. Henry
 *Keith Hoover
 *Helen M. Leichty
 *Klahr A. Peterson
 *Frank Samuel
 *John R. Shively
 *Mrs. John R. Shively
 *Robert Short
 *John Alan Smith
 *Doris W. Stiverson
 *Mrs. Herman Swonguer
 *Mrs. Paul R. Temple
 *Harry W. Topolosky
 *Mrs. Harry E. Zech
 *Dorothy Zimmerman

1934
 *Robert O. Barnes
 *Mabel L. Blume
 *Mrs. F. P. Bundy
 *Mae M. Davis
 *Philip Deever
 *Mrs. J. Warren Dickerson
 *Mrs. George R. Fitez
 *Harold Glover
 *Catherine N. Hamilton
 *Clayton M. Harrold
 *Byron E. Harter
 *Helen R. Henry
 *Mrs. Donald B. Kick
 *W. Dean Lawther
 *Paul Maibach
 *Mrs. Eleanor Newman
 *Clair J. Rice
 *H. A. Spork
 *Mrs. H. A. Spork
 *Mrs. A. W. Thompson
 *Sager Tryon
 *Clarence E. Weaver
 *Karl R. Worstell

1935
 *Robert Airhart
 *H. C. Brubaker
 *Mrs. T. E. Church
 *Mrs. Howard Clapper
 *Charles Cooper
 *John W. Deever
 *Mrs. Paul Dipert
 *H. J. Fisher
 *Carol Haines
 *Robert E. Holmes
 *Mrs. Robert E. Holmes
 *Verle A. Miller
 *Mrs. Verle Miller
 *Mrs. R. Z. Moore
 *Mrs. T. A. Moore
 *Mrs. Melvin Moody
 *Mrs. Stephen Preg
 *Woodrow W. Purdy
 *Mrs. W. E. Rhodes
 *Austin Sage
 *C. Gordon Shaw
 *Mrs. Robert Short
 *Irene M. Taylor
 *Harry O. Weston, Jr.

1936
 *Mrs. Robert Airhart
 *Morris E. Allton
 *Tom Brady
 *Harold R. Cheek
 *Mrs. Harold R. Cheek
 *Mrs. Herbert J. Dotten
 *Mrs. Robert P. Fenn
 *Robert W. Funk
 *Marie E. Harmelink
 *Mrs. W. Dean Lawther
 *William K. Messmer
 *Walter Mickey
 *Mrs. Walter Mickey
 *Melvin A. Moody
 *Mrs. Joseph S. Mumma
 *Margaret E. Oldt
 *Mrs. John Alan Smith
 *Mrs. James C. Toedtman
 *Mrs. Sager Tryon
 *Samuel Ziegler

1937
 *William R. Anderson
 *Mrs. Vincent Arnold
 *William S. Bungard
 *Mrs. William S. Bungard
 *Mrs. Frank De Buse

*Mary Cross
 *Denton W. Elliott
 *Mrs. Denton W. Elliott
 *Mrs. Florence M. Engleman
 *Jay R. Hedding
 *Ronald Lane
 *R. Fred McLaughlin
 *Jerrald B. Rudner
 *Dorothy M. Rupp
 *Robert C. Ryder
 *L. William Steck
 *Mrs. William Steck
 *Betty Thoma
 *Mrs. Harry O. Weston, Jr.

1938
 *Vincent Arnold
 *Mrs. Aaron Bower
 *L. William Calihan
 *Mrs. L. William Calihan
 *William Catalona
 *Homer E. Felty
 *John V. Flanagan
 *Elmer Funkhouser, Jr.
 *Mrs. Elmer Funkhouser, Jr.
 *Elizabeth Hamilton
 *Robert W. Hohn
 *Mrs. Keith Hoover
 *Mrs. Harold H. Hottle
 *Mrs. Everett Hunter
 *Mrs. James J. Keating
 *Wilma Mosholder
 *Gerald B. Riley
 *Mrs. Hugh H. Sanders
 *Mrs. Dale W. Scherer
 *Emerson C. Shuck
 *Mrs. Emerson C. Shuck
 *Gertrude Williams
 *Mrs. Ben Zimmerman

1939
 *Mrs. Harold Augspurger
 *Berle B. Babler
 *Frederick E. Brady
 *Mrs. Herbert Duvall
 *Ruth Ehrlich
 *Mrs. Richard L. Everhart
 *Stanley H. Forkner
 *Mrs. Robert W. Hohn
 *Carolyn Krehbiel
 *Mrs. William F. Long
 *S. Clark Lord
 *Mrs. S. Clark Lord
 *Meredith Rosensteel
 *Mrs. H. Max Ruhl
 *Anne Sonnenberg
 *John F. Winkle
 *Perry F. Wysong
 *Paul Ziegler

1940
 *F. C. Anderegg
 *Joseph C. Ayer
 *R. O. Campbell
 *Mrs. R. O. Campbell
 *Donald M. Cheek
 *A. Monroe Courtright
 *Mrs. John V. Flanagan
 *G. S. Hammond
 *Mrs. G. S. Hammond
 *Mrs. A. J. MacKenzie
 *Charles Messmer
 *Mrs. Charles Messmer
 *Manley Morton
 *Edward B. Newton
 *Don C. Patterson
 *Rex Smith
 *Mrs. George H. Viscusi
 *Robert W. Ward
 *Mrs. Robert W. Ward
 *Mrs. Samuel Ziegler

1941
 *Harold Augspurger
 *Tom H. Beeman
 *Ralph C. Beiner
 *John A. Clippinger
 *Mrs. John A. Clippinger
 *Mrs. Carl Dierrasi
 *Mrs. Emerson Foust
 *Clyde E. Good
 *William A. James
 *James J. Keating
 *Paul W. Kirk
 *Clayton F. Lutz

Mrs. Robert L. Needham
 Clara N. Schulte
 *Frank M. Van Sickle
 *Richard Wagner
 *Mrs. George Webb
 *Mrs. Marie H. Zimmer

1942
 *Martha J. Baker
 *Mrs. Thomas P. Clark
 *Florence Emert
 *William F. Long
 *Anamae Martin
 *Harry McFarland
 *Mrs. Manley Morton
 *Robert S. Roose
 *Mrs. Robert S. Roose
 *Arthur Secrest
 *Paul Shurtle, Jr.
 *R. Eldon Shauck
 *Mrs. Rudolph Thomas
 *Mrs. Frank M. Van Sickle
 *Mrs. J. Richard Ziegler

1943
 *Mrs. F. C. Anderegg
 *Wayne E. Barr
 *Gladys Beachley
 *Harry Bean
 *Mrs. Robert B. Benjamin
 *William E. Burkhardt
 *Marion F. Dick
 *Mrs. Marion F. Dick
 *Demi B. Edwards
 *Edwin Fisher
 *Mrs. John R. Gilson
 *Mrs. David M. Hartsook
 *Mrs. Donald Hogan
 *William Holford
 *Mrs. Ivan Innerst
 *Ray Jennings
 *Mrs. Ray Jennings
 *Mrs. James Mericle
 *Roy Metz
 *Mrs. Robert H. Myers
 *Edward K. Nesbitt
 *Mrs. R. Eldon Shauck
 *Rudolph Thomas
 *George E. Traylor
 *Elizabeth Umstot
 *Mrs. James H. Williams
 *J. Richard Ziegler

1944
 *Mrs. Wayne E. Barr
 *Robert W. Burkhardt
 *Irene Louise Cole
 *Roy W. Fisher
 *Mrs. Roy W. Fisher
 *Howard Fox
 *Mrs. Howard Fox
 *Howard Fulk
 *R. W. Gifford, Jr.
 *Robert U. Jones
 *Mrs. Dana F. McFall
 *Frank Robinson
 *Mrs. Frank Robinson
 *Mrs. Harry Shiba
 *John A. Smith
 *James H. Williams
 *Emily Wilson

1945
 *Margaret Barry
 *Mrs. Raymond J. Clerc
 *Maurice Gribler
 *David M. Hartsook
 *Mrs. William Holford
 *Mrs. Bruce L. Hubbard
 *Phyllis Koons
 *Mrs. Roy Metz
 *Howard Moomaw, Jr.
 *Lawrence W. Reid
 *Howard Struble, Jr.
 *Mrs. Garnet A. Swaine

1946
 *Mrs. Harry Bean
 *A. Jane Bentley
 *Mrs. Malcolm Gillispie
 *Robert Katase
 *Mrs. Paul W. Kreager
 *Paul Metzger
 *Mrs. Kenneth R. Paul
 *Mrs. William M. Richey
 *Robert W. Schmidt

Mrs. Maurice W. Schmidt
 Mervyn L. Stoolmiller
 Richard Strang
 *E. Lucille Walters
 *Mrs. Wendell C. Wolfe

1947
 *Cameron Allen
 *Mrs. Bani B. Banerjee
 *Mrs. Robert S. Beattie
 *Mrs. C. H. Boardman
 *Margaret Brock
 *Gardner F. Brown
 *Mrs. Gardner F. Brown
 *Rose Bruno
 *Ruth Fox
 *David Gill
 *Mrs. Maurice Gribler
 *Frank Leo Hannig
 *Mrs. William R. Howell
 *William Jefferis
 *Mrs. Wade Kassab
 *Mrs. Joseph W. Loveland
 *R. Wendell Ranck
 *Dick I. Rich
 *Elizabeth P. Speckman
 *Mrs. Richard Strang
 *Waid Vance
 *Mrs. Waid Vance
 *Mrs. John F. Wells
 *Mrs. Kenneth E. Young

1948
 *Mary Ann Augspurger
 *Jan Ford
 *Mrs. R. W. Gifford, Jr.
 *Malcolm G. Gressman
 *Mrs. Mark Himmelberger
 *Allen L. Jeffery
 *Maria Kepple
 *Ray D. Miner
 *Lloyd M. Price
 *Calvin Reckley
 *Mary Rose Schaffner
 *N. Elwood Shirik
 *Paul E. Smith
 *Marion Stich
 *Mrs. Robert Touby
 *John F. Wells
 *John H. Wilms
 *Miriam E. Ziegler

1949
 *Richard Bridgeman
 *Robert Corbin
 *Mrs. Robert Corbin
 *Dorothy Dreher
 *Beatrice Drenton
 *Christine Eacker
 *Mrs. Louis Fackler
 *Mark Himmelberger
 *Donald Hogan
 *Michael Kiriazis
 *Mrs. Michael Kiriazis
 *Delando V. Moses
 *Betty J. Nichols
 *Kenneth Paul
 *Doris Peden
 *James H. Riley
 *Mrs. James H. Riley
 *Charles W. Roberts
 *Edna Mae Roberts
 *Arthur Schultz
 *Mrs. Arthur Schultz
 *Mabel Catherine Suter
 *Mrs. Frank Truitt
 *Margaret Turner
 *Robert Vance
 *Joseph H. Wheelbarger
 *Mrs. Joseph H. Wheelbarger
 *Evelyn Widner

1950 ex-Students
 *William Bale
 *Lyle E. Haber
 *Willard Paul Huffman
 *William R. Neff
 *Raquel Rodriguez

1951 ex-Students
 *Paul Roland Haueter
 *Katherine P. Odon

1952 ex-Students

Ruth E. Fielding
Robert Touby

Academy and Special Students

Frank J. Ash
*Mrs. Walter Bailey
William G. Beck
Mrs. W. C. Brashares
Mrs. Orville W. Briner
Mrs. U. B. Brubaker
A. Kathryn Bungard
*W. F. Cellar
Mrs. Charles Chambers
*Mrs. Guy Check
D. Helen Clapham
*Henry J. Davis
*Mrs. Earl D. Ford
William T. Frank
*Lloyd V. Funk
*Mrs. Lloyd V. Funk
*Mrs. John D. Good
John N. Hall
James W. Hartman
Mrs. J. P. Hendrix
Mrs. L. M. Hohn
Albert Hooper
R. R. Howe
Reed Irwin
Mrs. Reed Irwin
Edith E. Jenny
Mrs. Frederick Karn

Mrs. F. G. Ketner
Mrs. P. H. Kilbourne
*Mrs. Walter D. Kring
Mrs. Bertrand Leas
Mrs. E. G. Lloyd
Mrs. Frank Loomis
Mrs. William E. Luck
James R. McClure
Mrs. James R. McClure
Charles E. Michael
H. W. Miller
Mrs. E. J. Norris
Mrs. Pearl S. Patton
Mrs. B. E. Reinhart
Howard E. Rice
Roger C. Richmond
*Mrs. Peter Schulte
Mrs. W. Grant Scott
Richard L. Seneff
Raymond W. Simpson
Mrs. J. B. Snyder
Mrs. Ella Swigart
Charles K. Teter
*Estella Van Courtright
Elizabeth Walter
*Lucyille Welch
Perle Whitehead
*C. E. Yost

Non-Alumni Gifts

Anonymous
*Paul F. Bechtold
*Fred Bernlohr
Ernest L. Bishop
Mrs. Ernest L. Bishop

James A. Brunner
M. C. Burke
D. N. Ciampi
*Citizenship Club
*Wesley O. Clark
C. E. Cooper
A. B. Cox
*Keith D. Crane
*Mrs. Keith D. Crane
Roy Davis
William F. Davis
O. T. Deevert
*Fred L. Dennis
A. J. Esselstyn
Lawrence S. Frank
*Paul L. Frank
*Mrs. Paul L. Frank
*B. C. Glover
*Mrs. B. C. Glover
Mrs. F. B. Grosvener
*Harry Haber
H. C. Hahn
Hazel E. Heater
*Harry A. Hirt
S. V. Huffman
J. Stuart Innerst
Walter Jones
*Torrey A. Kaatz
B. F. Lamb
*James H. McCloy
*Mrs. James H. McCloy
Harold McMillan
C. E. Miller
*Wade S. Miller
*Mrs. Wade S. Miller
D. S. Mills

*Mrs. M. B. Monn
J. C. Moses
*Mrs. Marguerite Nelson
Mrs. Lawrence Newburn
*George W. Novotny
W. E. Price
James K. Ray
Irvin Renner
H. C. Schiering
Abbie L. Shaffer
A. La Verne Spafford
Roy H. Stetler
*Mrs. Mae B. Stewart
Henry Stout
*B. W. Valentine
C. Norton Warner
O. D. Wellbaum
Mrs. O. D. Wellbaum
*Mrs. Robert Whipp
*Harry B. Whitacre
*Lena Mae Wilson
Gordon Woodward
Mrs. Gordon Woodward
William G. Woodward

Foundation Gifts

Christian Medical Research League
*David Schwartz
*Theodore Presser

Alumni Club Gifts

Dayton Sorosis
Detroit
Westerville Otterbein
Woman's Club

Bequests

Walter Clippinger
Bertha M. Stuck
Annie Wagner
Nettie V. Gustin

Annuities

Wilson Cellar
David Hartzell

Special Gifts

Otterbein Department of Physical Education
Mrs. J. S. Cherrington
Southeast Ohio Conference

Gifts from Churches

Ashland First, Ashland, Ohio
Alpha Class, Brookville, Ohio
Unity Class, Brookville, Ohio
Vera Blin Class, Brookville, Ohio
Fifth Avenue, Columbus, Ohio
Belmont, Dayton, Ohio
Belmont Sunday School Class, Dayton, Ohio
First Church, Dayton, Ohio
Oak Street, Dayton, Ohio
Otterbein, Dayton, Ohio
First Church, Mansfield, Ohio
Wright Memorial, Newark, Ohio
Lewisburg, Lewisburg, Ohio

Prize Winning Painting By Frances Hooghkirk

Front row, left to right: Jay Truitt, Ray Chadwell, Gene Clark, Perry Reall, Bob Keller, Coach Ewing. Second row: James Cloyd, student manager, John Steele, Jim Gibson, Ray Bell, Don Adams, Tex Levering. Third row: Frank Truitt, Hugh Haines, Fred Martinelli, Glenn Borkosky, John Robertson.

Otterbein - Capital Sports Relations

There are many long standing sports rivalries among colleges, but it is doubtful if any exist where the competition is more keen and feelings more tense than between the students of Otterbein and Capital.

How to keep the competition on this level and at the same time avoid student clashes, destruction of property, and personal injuries has been a problem for the administrative and student leaders of the two schools.

After many conferences a plan was agreed upon and is now in operation. The student leaders designed a "peace trophy" acceptable to both schools and worked out a point system for the retention of the trophy.

Since Alum Creek passes by both schools, the trophy consists of two canoe paddles supported by a plaque on which is drawn a picture of two hands in the customary handclasp.

The college which makes the most points in athletic competition in a particular year will be allowed to have possession of the trophy for the following year. The point system is as follows: four points each for football, basketball and baseball and two points each for track and tennis.

Good Basketball Season Expected

The basketball team is off to a good start with two victories and one defeat in the records prior to the Christmas vacation.

In the season's opener against Kenyon, the Cards won by the score of 82-61. Gene Clark, 6'4" center for Otterbein, scored 42 points to take top honors for the evening and set a new Ohio Conference scoring record.

The second game, played at the coliseum in Columbus, was won by Ohio Wesleyan 57-52. This was the first of three double-headers to be played in the coliseum this year. In the first double bill, Otterbein played Wesleyan and Capital played Denison.

Wilmington was the third opponent and second victim of the Cards, the score being 73-48.

The boys are out to better their record of last year when they won eleven games and lost six.

Remaining Games

Jan. 7—Muskingum	Home
Jan. 11—Capital*	Columbus
Jan. 14—Heidelberg	There
Jan. 17—Hiram	Home
Jan. 20—Oberlin	There
Jan. 28—Wooster	There
Jan. 31—Denison	There
Feb. 2—Wittenberg	There
Feb. 8—Denison*	Columbus
Feb. 9—Wittenberg	Home
Feb. 11—Heidelberg (Home-	
coming)	Home
Feb. 14—Capital	Home
Feb. 21—Ohio Wesleyan	There
Feb. 23—Muskingum	There

*Double Header

Queen Ann Carlson

We present in this issue, Ann Carlson, the fall homecoming queen, because she had not been selected when the last TOWERS was printed. We are especially pleased to present her because her father and mother, Dr. and Mrs. Benjamin Carlson, '22 (Edna Dellinger, '22) and sister Mary C. (Mrs. John Wells, '47) are graduates of Otterbein. A younger sister, Alice, is a freshman at Otterbein. Ann is a member of the Owls Sorority.

The queen's attendants were Jane Combs, (Arbutus), Maid of Honor; and Betty Lee Beyer, (Greenwich), and Lois Smith, (Onyx).

WINTER HOMECOMING

The date set for Winter Homecoming is February 11 and the basketball opponent will be a traditional rival, Heidelberg. The boys from Tiffin always provide good competition and this year will be no exception. No unusual program is planned for the Winter Homecoming occasions but alumni who return always have an enjoyable visit. The Welcome mat will be out and we hope to see many of you.

FOOTBALL IN REVIEW

The 1949 football team established the best record since 1946, the year that the Cardinals were the undisputed champions of the Ohio Conference.

The record of the past season is as follows:

Otterbein.....13	Ohio Wesleyan ...20
Otterbein.....20	Detroit Tech 6
Otterbein..... 0	Denison19
Otterbein.....15	Heidelberg49
Otterbein.....47	Ashland 7
Otterbein.....46	Oberlin26
Otterbein.....44	Capital20
Otterbein.....26	Hiram 7

It should be pointed out that the three defeats were administered by the top teams in the Ohio Conference.

Head Coach George Novotny and his assistant, Bob Brugge, deserve our appreciation and thanks for their efforts in developing a hard-hitting, fast-charging, alert football team.

The boy with the best offensive record is featured below. Kenny's name was in the headlines many times during the season for he was the leading scorer in the Ohio Conference and reported to be the third highest in the nation. On two successive Saturdays he scored five touchdowns and ended the season with a record of 114 points or 19 touchdowns in only eight games. Many of his competitors played in nine games instead of eight. Unfortunately for Otterbein, Kenny is a senior and his position will be difficult to fill in 1950.

The freshman squad was made up of some very promising boys who should be able to step into the places made vacant by graduation.

Graduate Study

Did you graduate from Otterbein since 1926? Have you carried on any graduate study since that time? Did you send in a card two years ago when the graduate study committee made its study?

If you did *not* return a card, or you are not sure, and if you *have* done graduate study since 1926, be sure to fill out the form to the right and return to the alumni office. This is very important, so do not delay.

Student Prospects

The next few years will be exceedingly difficult for colleges desiring to recruit the better students. Enrollments are declining, educational plants have been expanded and the pressure for student enlistments is terrific.

Here is where you come in! You can help your alma mater and in this instance all it will cost you is a postage stamp. You have in your acquaintance the young people whom we would like to have as students at Otterbein. We may never learn of them unless you send their names to the Admissions office. Please do that much.

Now, if you really want to go "all-out" in helping, here are two suggestions. (1) Offer to bring them to the campus for a visit. (2) Encourage them to enroll at Otterbein without delay.

Towers News

From all reports the Flashes from the Classes are read first when the TOWERS arrive. We would like to print more of this news if we could get it. You can help and, again, all it will cost is a postage stamp. Send news about yourself and about other Otterbein people. Your friends will enjoy it.

RECORD OF GRADUATE STUDY

Name _____ Class _____

Graduate or professional study since leaving Otterbein:

Field of study _____

Name of school _____

Degrees, licenses, honors, etc. attained _____

Ditto in prospect _____

NAMES OF STUDENT PROSPECTS

Name	Address	H.S. Class
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Signed _____

INFORMATION FOR TOWERS

Wedding: _____
Name of Spouse Date Place

Birth: _____
Name Date Place

Death: _____
Name Date Place

Other News (Change of position, new address, etc.)

Signed _____

Flashes FROM THE CLASSES

1895—Mrs. Dacia Custer Shoemaker, '95, curator of the Hanby House in Westerville, attended the annual meeting of the Midwest Museum Association held in Dayton, Ohio, October 13 to 16. Directors of art, science and historic house museums from seven different states were present.

1905 and 1906—"Looking at Japan" was the theme for a series of four weekly lectures and discussions given in the First E. U. B. Church in Westerville during October and November. The meetings were led by Dr. and Mrs. B. F. Shively, '05, (Grace Ressler, '06) and Mrs. Warren Hayes, (Ila Bale, '12) and were highlighted by a display of priceless art treasures which the Shivelys and Mrs. Bale collected during many years as missionaries in Japan.

1916—Mr. and Mrs. F. J. Vance, '16, attended the annual convention of the Association of Ohio College Registrars October 19 through 21 at Hamilton. Mr. Vance, who has been registrar at Otterbein since 1925, was president of the association for the year 1948-49.

1919—Dr. A. C. Siddall was initiated a Fellow of the American College of Surgeons at the October meeting of the Clinical Congress of the American College of Surgeons held in Chicago.

1926—Carroll C. Widdoes, has been named athletic director and director of

physical education at Ohio University where he served last year as head football coach. He will continue to coach football.

1927 and 1929—In a close race for two seats on the Westerville City Council, Robert Snively, '27, and Paul Wurm, ex'29, were elected from a field of seven candidates. Bob is a teacher at North High School in Columbus and Paul is a local building contractor.

1929—Under the direction of R. Oscar Clymer, '29, assistant professor of music at the University of Missouri, the Men's Glee Club and choral ensembles had a very successful season last year, climaxed by the day when Vladimir Golschmann, after hearing them rehearse, invited them to sing with the St. Louis Symphony Orchestra.

1930—Emerson Seitz, '30, has recently joined his brother in the Seitz Insurance Agency in Lima, Ohio, as assistant manager.

1930—Dr. W. Kenneth Bunce, '30, formerly dean of Otterbein College and now Chief of the Bureau of Religious and Cultural Resources in Japan under SCAP, attended the conference of UNESCO in Paris in October as General McArthur's special representative and unofficial observer for Japan.

1932—At the September meeting of the Westerville Garden Club, Mrs.

Dean Conklin (Margaret Smith, '32) was elected president.

1934—Paul Schott is vice president of the Eastern Ohio District Board of Approved Basketball Officials. Members on the roster include Virgil Hinton, '34; Wayne Hinton, '40; William Holxworth, '42; and Paul Roby, '27.

1937—The Loudonville high school paper, "The Redbird," has been cited with an All-American honor rating by the National Scholastic Press Association, the highest honor bestowed by that organization. Mrs. T. H. Robinson (Marjorie McEntire, '37) is the faculty adviser.

1937—Among Miamisburg, Ohio, city officials elected in November, was Louis H. Rutter, '37.

1937—Donald R. Martin, Ph. D., '37, is co-author of a newly published book, *Boron Trifluoride and its Derivatives*. The subject treated is a material used industrially in petroleum, plastics and by organic chemists. Don is Assistant Professor of Chemistry at the University of Illinois.

1939—A picture which recently appeared in an Albuquerque newspaper shows Canon Kenneth K. Shook, '39, and his family at a reception in their honor at St. John's Episcopal Cathedral. Mr. and Mrs. Shook (Mildred Welsh Shook, ex'39) with their family of two boys and one girl, moved to (Continued on page 20)

W. Rodney Huber, '16

W. Rodney Huber in New Position

W. Rodney Huber, '36, is the new general manager of retail marketing of Gulf Oil Corporation.

In his new post, created as part of the firm's reorganized domestic sales program, Mr. Huber will be responsible for sale of all Gulf products through retail markets on the farm, airport, service station, home heating and marine fields.

After serving in the army in World War I, he became assistant secretary of the Greater Dayton Association. For the following 11 years he was employed by Delco-Light Co., Dayton, becoming general sales manager. He later became sales promotion manager for the Buick, Oldsmobile, and Pontiac Divisions of General Motors Corp., in Detroit.

Mr. Huber joined Gulf Oil in 1935. He has served that firm until the present as manager of advertising and sales promotion. He is a resident of Mt. Lebanon, a suburb of Pittsburgh, Pa., is married, and has two daughters.

WHAT THE '49 GRADUATES ARE DOING

Name	Position	Location
Agler, John	Organization Director	Darke Co. Farm Bureau
Bale, Anna L.	Home Service Representative	Ohio Power Co., Newark
Boren, Ralph E.	Office Manager	Smith-Dodson Lumber Co., Cols.
Collins, Robert G.		Farm Bureau, Maumee
Cone, Paul R.		
Corbin, Edith Peters	Instructor—Otterbein,	Westerville
Corbin, Robert	Certified Public Accountant	Montgomery Co. Relief Bureau
Dailey, Johnnetta	Case Worker	Rike Kumler Co., Dayton
Daniels, Mary Welpton	Assistant Fabric Buyer	Hartford, Connecticut
Davis, Phyllis	Psychiatric Aide	Columbus Tuberculosis Sanitorium
Downing, Jack E.	Laboratory Technician	Public Library, Akron
Drenton, Beatrice	Clerical Assistant	Hilltop Branch YMCA, Cols.
Edwards, Christine		YWCA, Quincy, Illinois
Fleming, Paul D.	Teen-Age Director	New York University, N. Y., N. Y.
Franklin, William	Personnel Department	Cardington
Gifford, Don C.	Post Office Clerk	Otterbein College
Gross, V. Dean	Assistant to Sanders Frye	Linder-Davis Sports Wear, Cleveland
Harris, Harold W.	Salesman	Farm Bureau Insurance Co., Cols.
		Equitable Life Assurance Society,
		Kansas City, Mo.
Hayes, Warren H.	Administrative Training Student	Research Lab., Warren-Teed Drug Co., Columbus
	Laboratory Technician	Wright-Patterson Air Base, Springfield
Hinger, Robert F.	Provost Marshal Section	Farm Bureau Insurance Co.
Hogan, Donald G.	Adjuster	Farm Bureau, Dayton
Hohler, Richard H.		Aeroproducts, Vandalia
Hollman, Carl W.	Laboratory Technician	Allied Bldg. Credits, Inc., Cincinnati
Horn, Albert	Trainee	Sauer Co., Inc., Columbus
Huel, James M.		Wright-Patterson Air Base, Dayton
Laub, Evelyn	Cashier-Clerk	Binghamton, N. Y.
Millen, Martha	Merchandising	Miami Valley Hospital, Dayton
Peden, Doris	Laboratory Technician	General Motors, Columbus
Peters, Mary E.		Public Relations Publications, Cols.
Pflieder, Marilyn Call	Secretary	Dayton
Roberts, Edna Mae	Nurse	Hanna Paint Co., Columbus
Rosensteel, Robert V.	Laboratory Technician	Rike-Kumler Co., Dayton
Schafer, Carl		Licking Co. Farm Bu. Co-op. Assn.
Schutz, Stanley	Organization Director	Campfire Girls, Columbus
Truitt, Kay Turner	Field Director	Gertz Dept. Store, Brooklyn, N. Y.
Weisburger, Nancy L.	Executive Training	Kettering Lab., U. of Cincinnati
Widner, Evelyn	Assistant Librarian	Sears, Roebuck & Co., Richmond, Ind.
Williams, Kathryn	Correspondent	Eatry Sand & Gravel Co., Troy
Woods, Wilbur	Office Manager	

In Teaching Positions

Name	Where Teaching	Name	Where Teaching
Anderson, Marie L.	Walnut Township School, Ohio	Orr, Dorothy M.	Brecksville, Ohio
Barnes, Margaret	Philo and Duncan Falls, Ohio	Paul, Kenneth R.	Lancaster, Ohio
Belt, Robert	Peever, South Dakota	Pfeiffer, Marian	Mt. Pleasant, Utah
Bone, Barbara	Wooster, Ohio	Plaine, Sally J.	Coshocton, Ohio
Bridgman, Richard	Dayton, Ohio	Rammelsberg, Beulah	Chesterville, Ohio
Carbaugh, Carolyn	Croton, Ohio	Riley, Winifred Robbins	Mad River Township, Ohio
Cooper, Berneta Nichols	Columbus, Ohio	Rollins, Marion	Pittsburgh, Pennsylvania
Dumph, Keith E.	Marion, Ohio	Rose, Evelyn A.	Coshocton, Ohio
Farmer, Herbert	Steubenville, Ohio	Ryan, Katherine	Berea, Ohio
Fuller, Richard	Marion County, Ohio	Shinew, Joan	Mt. Pleasant, Utah
Garrison, Willis	Wilksburg, Pennsylvania	Shoemaker, Marion Daniels	Worthington, Ohio
Gauntt, Ioanne	Izmir, Turkey	Simmons, Nancy Jones	Westerville, Ohio
Gause, G. Arlene	Dunbar, Pennsylvania	Smeal, David D.	Pittsburgh, Pennsylvania
Hanaford, Shirley	Rushville, Ohio	Smith, Marion Gannon	Cheviot, Ohio
Hipsher, Evelyn	LaRue, Ohio	Snow, James L.	Green Springs, Ohio
Hovermale, Ruth	West Carrollton, Ohio	Swartz, Artie	Sunbury, Pennsylvania
Jamison, Mary Ickes	Sparta, Ohio	Thorpe, Mildred	Deshler, Ohio
Kohler, Don Max	Union County, Ohio	Troop, Martha	Marion, Ohio
Kraner, Virginia Cole	Columbus, Ohio	Turner, Margaret	Lakewood, Ohio
Long, Robert E.	West Milton, Ohio	Vawter, George	Dayton, Ohio
Mead, Kenneth	Brookville, Ohio	Vawter, Onnolee Morris	Dayton, Ohio
Miner, Ray D.	Manchester, Ohio	Witt, Elsley Keith	S. Connellsville, Pennsylvania
Mohs, Iris Shaffner	Osborn, Ohio	Wyker, Jean Ann	Crawford County, Ohio

We Salute

IN THIS ISSUE

Harvey S. Gruver, '02

J. Warren Ayer '07

Francis M. Pottenger, '92

On the front page of the September 19 issue of the *Daily Evening Item* of Lynn, Massachusetts, Dr. Harvey S. Gruver was awarded the Bouquet of the Week. The following are excerpts from the article about Dr. Gruver.

"The Item awarded its 'Bouquet of the Week' to a man who gave 22 years of unselfish, untiring and efficient service to the Lynn public school system and who is now enjoying a well-earned rest in retirement.

"He is Harvey S. Gruver, 'Superintendent Emeritus' of the School Department, an honorary title bestowed upon him by the School Committee when he retired in June, 1945, after serving as superintendent since 1923.

"Few educators are better known in Massachusetts than Mr. Gruver. His tenure in Lynn saw a vast expression of the physical facilities of the department, a broadening and modernization of its curricula and a step-up in the development of high standards in the selection of teaching personnel."

The article continues with an elaboration on the many civic and philanthropic organizations which claimed his interest and service.

Mrs. Gruver was the former Mary Kemp, '00.

J. Warren Ayer is another Otterbein grad who has had a distinguished career as a college professor, high school teacher, principal and superintendent.

Prior to his retirement in 1943, he had served for 21 years as Superintendent of Schools in California, first at Los Gatos, then at Monrovia, and last at Eureka.

His teaching record is equally impressive. His experience included Winona Boys Academy, Lebanon University (Ohio), Southwestern State Teachers College (Pennsylvania), and Cincinnati and Phoenix high schools. During the summer term of 1911 he taught at Otterbein.

Mr. Ayer received his M.A. degree at Stanford in 1923 and did considerable work toward his doctorate in the same university.

As a student at Otterbein he participated in many activities including literary society (Philophronean), YMCA, Debate Association, and Varsity "O" Association.

He was a member of the football teams of 1905-06 and served as student coach of track. He held the 880 yard and mile records from 1906 until they were broken in 1933.

Mr. Ayer is president of the Los Angeles area alumni club.

Dr. Francis M. Pottenger, '92, has been for years one of the world's leading authorities on tuberculosis. His sanatorium at Monrovia, California, founded in 1903, is one of the best known in the West.

On September 26 he observed his 80th birthday and on that day a special birthday party and homecoming for former patients was arranged in his honor. The party was held in the beautiful sanatorium gardens and was attended by 575 guests.

Dr. F. M. Pottenger, Jr., '25, was master of ceremonies and gave a talk on his father's life and career.

Dr. Pottenger attended the Medical College of Ohio, the Cincinnati College of Medicine and Surgery and went abroad four times for study. He was professor of clinical medicine and diseases of the chest at the University of Southern California in 1903-04; 1905-09; 1914-20; 1931-42.

Space does not permit an elaboration of the many offices he has held in medical organizations and the honors bestowed upon him. He is the author of over 350 papers on medical subjects. The interested reader is referred to WHO'S WHO for complete details.

TOLL OF THE YEARS

Academy—Mrs. Henry P. Bailey (Cynthia A. Green, A '77) died May 1, in Lockington, Ohio at the age of 94. She was the mother of the Rev. B. C. Bailey, '07, Mrs. G. C. Hamilton (Blanche Bailey, '08), Mrs. R. N. Nottingham (Sarah Bailey, ex '08), and H. Ward Bailey, A '07, and the grandmother of Francis S. Bailey, '43.

Academy—Mrs. P. H. Kilbourne (Ethel Crouse, A '03) died December 14 at Dayton. She was the wife of Dr. Perley Kilbourne, '02, and is also survived by her mother, Mrs. A. G. Crouse, A '72, of Westerville.

1877—Mrs. William B. Outcalt (Margaret McDannel, '77) passed away November 29 in Salt Lake City. After her graduation from Otterbein she taught school in Antwerp, Ohio and Plymouth, Indiana. Married in 1892, Mr. and Mrs. Outcalt moved to Utah in 1897. From 1898 until her retirement in 1925, Mrs. Outcalt was a teacher in Salt Lake City's public schools.

1885—Rev. Henry Stauffer, ex '85, died October 10 in Berkeley, California, aged 91. He was a minister in the Congregational church.

1890—Rev. S. S. Kirts, ex '90, Etna, Ohio, passed away November 4.

1894—Funeral services were held in New Paris, Ohio, November 28, for Mrs. Marshall B. Fanning (Mary L. Murray, '94) who died at her home in Dayton, Ohio.

1905—Charles C. Lloyd, ex '05, died December 17, in Columbus, Ohio.

1909—George S. Meyer, ex '09, died at his home in Westerville, October 24.

1928—Rev. L. H. Morton died suddenly in his sleep of a heart attack October 20. A minister of the E. U. B. Church as well as an educator, he was the father of Mrs. Robert Ward (Autumn Morton, '40), Manley Morton, '40, and Mrs. Willis E. Walker (Effie Lena Morton, ex '47).

1933—Dempsey J. Snow, '33, died September 30 in Johnstown, Pennsylvania, where he had been a teacher for about 15 years.

1940—Injuries in an automobile accident caused the death of Karl T. Krehbiel, Jr., ex '40, August 14, at Clarence Center, New York.

STORK MARKET REPORT

1935—Mr. and Mrs. Robert Holmes, '35 (Elaine Ashcraft, '35), son, Dwight Alan, November 29.

1936—Rev. and Mrs. John Eversole, '36, son, Christian John, September 22.

1936—Mr. and Mrs. Lawrence K. Loomis (Maxene French, ex '36), son, Andrew French, November 18.

1937—Mr. and Mrs. Lou Rutter, '37, daughter, Susan Jane, September 9.

1938—Mr. and Mrs. Homer O'ron Williams (Jane Norris, '38), son, Rourke O'ron, September 28.

1938—Mr. and Mrs. Ben Zimmerman (Miriam Haynes, '38), daughter, Kathleen Gay, March 11.

1938—Mr. and Mrs. George Curts, '38, son, Richard Stephen, April 25.

1939 and **1942**—Mr. and Mrs. Dwight Ballenger, '39, (Betty Rosensteel, '42), daughter, Carol Lee, October 5.

1940—Mr. and Mrs. A. J. MacKenzie (Alberta Engle, '40), daughter, Barbara Sue, September 14.

1940—Mr. and Mrs. David J. Snyder (Jean Sowers, '40), son, Jeffrey David, October 21.

1940—Mr. and Mrs. F. Marion Duckwall, '40, son, Earl Marion, September 25.

1940 and **1941**—Mr. and Mrs. Donald Hanawalt, '40, (Rita Kohlepp, '41), son, Larry Fred, November 16.

1941—Mr. and Mrs. Walter Ferrell (Wanda Grimes, '41), daughter, Marsha Kay, September 15.

1941—Mr. and Mrs. Robert L. Needham (Jean McCloy, '41), daughter, Pamela Sue, November 3.

1941—Mr. and Mrs. Robert Gordon (Vivian Mattox, ex '41), daughter, Melinda Ann, September 16.

1942—Mr. and Mrs. Roberta Raica, '42, daughter, Julie, September 23.

1942 and **1943**—Mr. and Mrs. J. Richard Ziegler, '43, (Marguerite Lightle, '42), son, David Samuel, August 29.

1943—Mr. and Mrs. James Grabill, '43, (Bette Lou Baker, '43), son, James Roscoe, Jr., November 29.

1944—Mr. and Mrs. Leslie Young (Doris Cole, '44), twin sons, James Leslie and David Thomas, July 15.

1944—Mr. and Mrs. John Reinheimer (Phyllis Nelson, '44), daughter, Ruth Ann, September 29.

1945—Mr. and Mrs. Raymond Clerc

CUPID'S CAPERS

1900—Anise Richer Tobey, '00, and Henry Tobey, in Chicago. Mr. Tobey is a brother of Mrs. Tobey's first husband, the late Willis G. Tobey, '99, who died in 1946.

1911—Mrs. Charlotte Mae Preap and Rev. Jacob Foraker Hatton, '11, October 25, in Indianapolis, Indiana.

1933—Dorothy Hanson, '33, and Harry C. Munro, December 25, in Lockport, Illinois.

1944—Betty Jane McEntire, ex '44 and Kenneth L. Schuster, September 1, in Cincinnati. The ceremony was performed by the bride's father, Rev. Frank S. McEntire, '23.

1948—Bertha Louise Wilson, '48, and Charles H. Snapp, Jr., November 24, in Chicago, Illinois.

1948—Jeanette Elliott, '48, and Gerald D. Boughan, September 4, in Lima, Ohio.

1948—Grace Coleman, '48, and Charles H. Bague, in Akron, Ohio.

1948—Roberta Armstrong, '48, and Al Wrassman, July 23, in Cincinnati, Ohio.

1948—Doris Forney, '48, and Robert Arnold, August 6, in Forest, Ohio.

1949—Norma Jean Fuller and Elbert Sleeper, ex '49, November 19, in Westerville.

1949—Naomi Ruth Boehm and Ray Good, ex '49, November 24, in Westerville.

1950—Mary E. Fuller, ex '50, and Joseph McNabb, May 14, in Westerville.

1950—Alice Ann Bradrick, ex '50, and Elmer Best, September 17, in Butler, Pennsylvania.

(Helen Rosensteel, ex '45), daughter, Cynthia Jo, May 24.

1947—Mr. and Mrs. Mac. Hulett, '47, (Jane Sturgis, '45), daughter, Holly Patricia, December 25.

Mr. and Mrs. John Shiffler, '47, daughter, Cathy Lynne, August 26.

1947 and **1948**—Mr. and Mrs. Gordon Cherrington, '48, (Peg Wilson, '47), son, Donald Charles, November 11.

1948—Mr. and Mrs. Don Jenkins, '48, daughter, Kathryn Virginia, November 11.

Mr. and Mrs. Charles W. Barr, (Phyllis Gruse, 'ex '48), son, Charles W., Jr., July 31, 1949.

(Continued on next page)

Mr. and Mrs. Robert Price
181 North State Street
Westerville, Ohio

A New Half-Century A Greater Otterbein

BULLETIN BOARD

REUNIONS

Members of the Classes of 1890 — 1900 — 1910 — 1920 — 1925 — 1930 — 1940 should make plans to attend their reunions on June 3. Classes of '00 and '25 should make special efforts to be present.

QUESTIONNAIRES

Be sure to fill out and send the forms provided on page 15.

HOMECOMING

February 11 is the date for Winter Homecoming. "Come on down to Otterbein. You'll find a place to warm your heart and mine."

THANKS AGAIN

To all contributors to the Development Fund in 1949, again we say THANKS.

"ON THE AIR" FROM COAST TO COAST

President Howard and the college choir may be heard from coast to coast on Sunday, April 23 from 10:00—10:30 A.M. (E.S.T.) in "The Church of the Air" broadcast by CBS. The day is designated as National Christian College Day. Otterbein is honored to be selected for this special broadcast. The program will originate in the studios of WBNS, Columbus.

49ers In Grad Schools

Bonebrake Seminary: Francis Huber, Marvin Hummel, Delbert Krumm, James Riley, Arthur Schultz, Carl Minter, and Kenneth Zimmerman.

Evangelical Seminary: Paul J. Gibson, Ralph Schenck.

Western Seminary: James Nash.

Ohio State University: Charles Brooks, Herman Weber, James Tressler, Richard Fields, Charles McFarland, Gerald Ridinger, Michael Klimchak, Ernest Reardon.

Bowling Green: Mark Himmelberger, Eugene Reynolds (graduate assistant in drama).

Wisconsin: Carl Becker.

Illinois: Robert Vance (graduate assistant in chemistry).

Tulsa: Walter Sapp.

Southern California: Royal Fitzpatrick.

Illinois Institute of Technology: John Freymeyer (assistantship in chemistry).

American University: Michael Kiriazis.

New Mexico State: Catherine Suter.

Western Reserve: Betty Nichols.

University Hospital, Ohio State University: Patricia Shade (medical technology).

University of Maryland: Fred Zechman.

Boston: Joseph B. Coughlin, Jr.

Flashes from the Classes

(Continued from page 16)

Albuquerque from Belaire, Ohio, where Mr. Shook was rector at Trinity Episcopal Church.

1940—Donald R. Hanawalt, '40, recently received confirmation of his appointment as instructor in Zoology for the winter quarter at O. S. U. He now has his M. S. degree and is working on his doctorate. He has been acting as laboratory assistant in Zoology along with his course work.

1943—During the annual "Religion in Life Week" at Otterbein, the Reverend Rudy Thomas, '43, of Central Community Church of Columbus, Ohio was in charge of religious meetings of the various organizations on the campus.

1944—Floyd Moody, '44, has accepted a position in the testing laboratory of Frigidaire in Dayton.

1945—Presiding at the dedicatory services last August for the new parsonage for the Elkins Charge, West Virginia conference, was the pastor, the Reverend Troy R. Brady, '45.

1947—Richard Sowers, '47, is attending California State College, Sacramento, California, this year and doing part-time teaching at the United States Army Air Base near there.

1948—In a recent March of Time film, Helen Louise Gardner, '48, appeared in connection with a report on the public schools of Arlington, Virginia. She is shown directing music in an elementary school class.

1948—James W. Montgomery, '48, is the new Minister of Music in the Evangelical United Brethren Church in Arlington, Virginia.

(Continued from page 19)

Mr. and Mrs. Nevin Rodes, '48, foster daughter, Janet Alice.

1949—Mr. and Mrs. James C. Wallace, '49, son, Daniel, October 17.

1949—Mr. and Mrs. James Bowman (Jean Conn, '49), daughter, Sandra Jo, November 28.

Mr. and Mrs. Robert Hinger, '49 (Suzanne Culp, ex '49), son, Richard Stanley, November 24.

1950—Mr. and Mrs. Dale Rockhold (Joan Williams, ex '50), son, Steven Richard, September 22.

1951—Mr. and Mrs. Bill Detamore (Shirley Adams, ex '51), son, Keith Lee, November 25.