

towers

June 1956 Otterbein College

Contents

Commencement Address	2
Normandy Church	3
Campus	4
Administrative Affairs	6
Alumni	10
Reunion Pictures	10
Ashcraft, Bundy Honored	12

Cover Page

Summer settles on a college town with lonesome, wistful breaths, sun-fevered sighs. Strange fate, a campus emptied in her ripening lush of growth. Or does aloneness lend her majesty? Serenity becomes a solo theme, but multiplied in choral overtones of natural beauty.

What could better depict our mood than Alum Creek and the familar Westerville bridge in summer evening stillness? The Alum may not be an actual part of Otterbein's campus, geographically speaking, but we'll bet it plays an active role in more than a few alumni memories!

Our cover view of the creek was captured from the west bank down by the water plant, just across the way from Duck Island.

OTTERBEIN TOWERS, Beth Hammon, '55, editor, Betty Bailey, '53, associate editor.

Published quarterly by the Alumni Council in the interest of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

June, 1956, Volume XXVIII, Number 4.

"Our Common Responsibility"

—Summary of Commencement Address by Dr. Arthur S. Flemming
Director, Office of Defense Mobilization, at Otterbein College on
June 4, 1956

INTRODUCTION

At the heart of our Judao-Christian tradition is the commandment "Thou shalt love thy neighbor as thyself." This commandment places upon each one of us a common responsibility—a responsibility which, if assumed, provides our lives with both a center and direction.

But what is the nature of this responsibility? First of all, there are certain things that we are not required to do under this commandment. We are not required to be like our neighbor. We are not required to approve everything that our neighbor says or does.

There is just one obligation that the commandment does place upon us and that is the obligation to do everything within our power to help our neighbors realize their highest possibilities. That is the obligation that lies at the heart of our Judao-Christian tradition. And that obligation is a law of life—a law which if broken breaks up the life of the law-breaker and helps to disrupt the society of which he is a part.

A COMMON RESPONSIBILITY

This commandment places upon us a common responsibility in the field of government. If government is administered by those who look upon their positions of public trust as opportunities to serve, then government becomes a medium for helping men and women to realize their highest possibilities. If, on the other hand, government is administered by those who look upon it as an opportunity to further their own selfish interests, then government becomes a medium for placing obstacles in the way of men and women realizing their highest possibilities.

A school board that is dedicated to the service of others helps hundreds and thousands of our young people to realize their highest possibilities. A corrupt school board does just the opposite.

A person who refuses to vote violates the commandment.

A person who refuses to participate actively in the political party of his choice is refusing to do everything within his power to help his neighbors realize their highest possibilities.

A person who turns aside, for purely selfish reasons, from the opportunity to serve in public office violates the commandment.

The commandment places upon us a common responsibility to help the welfare agencies of our community.

The commandment places upon us a common responsibility to help the church and faith of our choice accomplish its mission. With all of its faults there is no institution that can do more in the direction of making it possible for men and women to realize their highest possibilities. It follows, therefore, that whenever we fail to do everything within our power to help our church fulfill its mission, we are failing to do everything within our power to help men and women realize their highest possibilities. In other words, we are violating the commandment.

CONCLUSION

And so, members of the Class of 1956 of Otterbein College,

First, I urge you to accept as a part of your lives our common Judao-Christian responsibility to love our neighbors as ourselves. In so doing, you will find both a center and a direction to your lives.

Second, I urge you to vote, to participate in the political party of your choice, to respond to the opportunity that may come to you of serving

(Continued on Page 16)

The Beautiful Normandy Church

One of the most unique churches in this country and indeed in all Christendom, the Normandy Church, a few miles south of Dayton, has as its pastor an Otterbein alumnus, Milford Ater, '41.

Another Otterbein alumnus, Dr. William K. Messmer, '36, superintendent of the Miami Conference of the E.U.B. Church, played an important part in the negotiations which led to the establishment of this new church.

In 1955, Dr. Messmer and a group of church leaders met to consider the establishment of a new church in the area close to Centerville, Ohio. Learning of the interest in a church for that community, Mr. Richard H. Grant, Sr., formerly vice president of General Motors, offered a portion of the fabulous Normandy Farms estate for church purposes.

The property consists of a 38-room Normandy style castle the fixtures of which were imported from Europe. The wood paneling in the main hall and library were originally carved in 1663 for a chateau in France and are valued at \$20,000. The Grants left many beautiful tapestries and some ex-

quisite furniture. The house was built in 1930 at a cost of \$980,000.

There is an excellent out-door swimming pool with two diving boards and underwater lights as well as flood lights. John McGee, '38, a member of the church, is supervising the pool this summer.

Another house of corresponding architecture is on the tract of land and serves as a parsonage. It has seven rooms. The two houses are situated on thirteen acres of beautifully landscaped lawns and gardens.

Through the generosity and good will of Mr. Grant all of this valuable property was sold to the Miami Conference for \$125,000 on a ten-year contract with an interest rate of 1%.

On September 1, 1955, the Reverend Milford Ater answered the call to serve as pastor of this new E.U.B. mission church.

The first public worship service was held in the new Normandy church at 11:00 A.M. on Sunday, September 18, 1955. One week later the present schedule of services was initiated: Worship services at 8:30 and 10:45 A.M., with Sunday School at 9:30 A.M.

Above: The Rev. Milford E. Ater, '41, his wife, "Millie," and their lively four-year-old daughter, "Becky."

Left: The Normandy E. U. B. Church, located near Dayton, Ohio, in Washington Township. Churches were needed in the fast-growing area, and this need was answered one year ago when a portion of the fabulous Normandy Farms estate became available for the establishment of an E. U. B. Mission Church.

At the time of the first Congregational Meeting on January 6, 1956, the membership stood at 156 and an average Sunday School attendance of 145.

The congregation approved a financial budget of \$22,500.58 for the first year making the church entirely self-supporting.

Almost no structural changes were necessary in the house for there are adequate rooms for Sunday School and social purposes and the large living room, which occupies one wing of the house, serves as the worship center.

Pastor Ater graduated from Otterbein in 1941, and from United Seminary in 1945. He has had training in music under Fred Waring and has studied at Union Seminary in New York. Before assuming his present position he served for fifteen years as pastor of the Antioch church near Brookville. He has always been interested in youth and has served for many years as director of youth work and youth camps for the Ohio-Miami Conference of the E.U.B. Church. A wife "Millie" and daughter "Becky" constitute the Ater family.

**Honorary degrees
Dr. Engle Tributes
Dedications**

HONORARY DEGREES

Six honorary degrees were awarded during Otterbein's commencement ceremonies June 4. Three of the recipients are sons of Otterbein. Commencement speaker, Dr. Arthur S. Flemming received the Doctor of Laws degree. Carl C. Byers, '32, superintendent of schools of Parma, Ohio since 1942, received the Doctor of Education degree. Honorary Doctor of Divinity degrees were awarded to Reverend O. E. Johnson of Bowling Green, superintendent of the Ohio Sandusky Conference; the Reverend Murn B. Klepinger, '23 of Dayton, Belmont EUB Church pastor, and Lt. Col. Glen C. Shaffer, '32, USAF chaplain. Armand Spitz, Director of Spitz Laboratories, Yorklyn, Delaware and inventor of the Spitz A-1 Planetarium was presented with the Doctor of Science degree.

In September 1923, a new professor began his work at Otterbein College—Jesse Samuel Engle. In the phraseology of those days "he was the Bible teacher." A 1914 graduate of Otterbein, Jesse Samuel Engle, had in the meantime graduated from Bonebrake Theological Seminary in 1917, served as a Pastor in the Ohio Sandusky Conference and later earned his Master's degree from the University of Chicago. When the summons came from Otterbein to fill a vacancy in the Bible Department, he discontinued study toward his doctorate and answered the call. Otterbein conferred an honorary doctorate on him in 1950.

Until his last illness, Dr. Engle carried a heavy administrative load along with his teaching duties. He was chairman of his department, and also chairman of the Division of Social Studies, comprising four departments. He served on numerous important faculty committees, and was faculty advisor of the Council of Christian Associations.

His vision was very far reaching and he was always eager for his advisees as well as other students to counsel with him on any problems which they had. In a public discussion he usually was one of the last to speak. But when the occasion demanded, he spoke forcefully and with clarity. One of his greatest abilities was the quality of sensing inconsistencies in argument. He could also take the wind out of the sails of a stuffed shirt. He had a sense of humor that was delightful. His dry wit was salty without bitterness. He could take the tension from a situation by saying a few droll words. The list of his qualities could reach to infinity, but his deep convictions about his work in the Kingdom of God were the most important.

Last fall when the possible retirement of Dr. Engle was made known to the students, it was decided to honor him by having his portrait painted so that coming generations would be able to see the man who had done so much for Otterbein. The portrait was finished just shortly before Dr. Engle found himself too ill to continue his final examinations the first semester. The unveiling of the picture was held at a special memorial chapel service just before the end of the year.

Preparing a tribute to such a great man is difficult without becoming trite so all we can do is pray that we may use his advice to live in his way and thank God that we had the privilege of knowing Dr. Jesse S. Engle.

Below: The presidential hand appears in each picture as the official hood is fitted into place for each honorary degree recipient. (The hand sometimes observed behind the recipient is that of Dr. Gilbert E. Mills.) Left to right: O. E. Johnson, Doctor of Divinity;

Arthur Flemming, Doctor of Laws; Carl Byers, Doctor of Education; Murn Klepinger and Glen Shaffer, Doctor of Divinity; Armand Spitz, Doctor of Science.

Associations And Friends Write Tribute To Dr. Jesse Engle

Faculty Colleague Tribute to Dr. Engle:

"I have fished and hunted with Jesse, also consulted with him often, and I haven't met a finer gentleman. I have told him more than once that the only fault I could find in him was that if I did him a little kindness, he would do three or four for me in return. I don't believe that the influence of such a man as Jesse Engle can be felt like he was here, except in the small Christian college."—*Fred Hanawalt, '13*

Former Student Tribute to Dr. Engle:

"Dr. Engle left an indelible impression upon me. He combined the finest elements of Christian faith and inquiry, provocative teaching, and counseling friend."—*Byron M. Esch, '47*

Portrait of
Dr. Jesse Engle, '14

DEDICATIONS

Two dedications and the unveiling of a cornerstone highlighted the commencement weekend.

Dr. Armand Spitz, inventor of the Planetarium spoke at the dedication of the Weitkamp Observatory and Planetarium. The observatory houses a 16-inch Newtonian reflector type telescope constructed by the Cave Optical Company of California. The planetarium was constructed by the Spitz Laboratories of Yorklyn, Delaware. It composes a facility equalled by few, if any, colleges, such as ours, in the country.

Bishop Arthur R. Clippinger, Dayton, presided at the dedication of the Clippinger Administration Building named in honor of his

brother, Dr. Walter G. Clippinger, distinguished President of Otterbein from 1909-39. All administrative offices are now located in this building.

The Clippinger Administration Building formerly was the Carnegie Library, built in 1908. At the close of World War II the Carnegie Foundation relinquished all claim to this structure allowing the College Trustees to use it as they saw fit. In the Centennial Campaign, the late Dr. J. S. Gruver, '98 made a contribution designated for the purpose of remodeling the Carnegie library into an office building to be named in honor of Dr. W. G. Clippinger. These wishes of Dr. Gruver have been carried out, and Otterbein now has an attractive and commodious administrative center.

The Corner-stone of Clement's Hall was unveiled following the annual Alumni Luncheon in Barlow Hall on Saturday afternoon, June 2. The new women's dormitory was given the name "Clements Hall" in honor of Dr. and Mrs. Frank O. Clements, long-time loyal supporters of the college. It is to be finished and ready for occupancy by next September 1. It will house ninety women students.

Below, left: Bishop A. R. Clippinger spoke for the dedication ceremony of Clippinger Administration Building. Center: The curtained corner stone, inscribed "CLEMENTS HALL," was revealed with a pull of the cord by Mrs. F. O. Clements during a brief

ceremony. Right: Dr. Armand Spitz, pictured here beside the telescope in the observatory, was the speaker for the Weitkamp Observatory and Planetarium dedication.

Year's summary
Administrative changes
Development Fund
O. F. I. C. Honor Roll

The Year In Quick Review

—Dr. J. Gordon Howard

The annual meeting of the Board of Trustees was held in connection with the Commencement weekend, June 1-4, closing the 109th year of Otterbein College. Reports to the Trustees revealed some interesting facts.

Registrar F. J. Vance indicated a total enrollment of 787 for the year, with 697 full-time students. Of the full-time enrollment, 416 were men and 281 were women. Students came from 16 states and 6 foreign countries. The percentage of Evangelical United Brethren students in the four college classes was 50.5%. There were 98 veterans.

Numerous calls to the campus were made by representatives of public education and industry to interview seniors regarding positions.

The admission of freshmen for September 1956 is running 15% ahead of last year.

Dr. Wade S. Miller who served as Director of the United Crusade for Colleges, Seminaries and Church Extension, in the Otterbein College territory, reported the Crusade had been accepted whole-heartedly by the cooperating churches. Western Pennsylvania Conference, with an early start in May, 1956, is leading the Crusade with 103% of the first year's goal paid. Other Conferences are doing well and the first year's record will be excellent. The EUB churches in the Otterbein College territory are undertaking to raise \$1,511,000 in four years, of which amount Otterbein College will receive \$500,000.

Finances

Treasurer A. V. Horn indicated that the 1954-55 budget closed on June 30, 1955 in the black with \$5,885 on the credit side. This was a welcome relief after several years of deficits. He predicted that with the help of an allocation for operating expenses in the Advancement Fund, the current budget will be able to close without a deficit on June 30, 1956.

Vice President R. F. Martin reviewed the study which the Admissions Committee has been making of the best use of student aid funds. He reported an inclination to consolidate numerous smaller grants into fewer and more substantial scholarships and grants-in-aid.

Miss Joanne Van Sant, Dean of Women, was able to report another year of good records for student leaders in the women's housing units and the Panhellenic (inter-sorority) Council.

Advancement Program

A report on the Advancement Campaign, directed by Mr. Frank O'Hern representing the American City Bureau, showed that on January 31, 1956, the campaign had produced a total of \$258,978 in cash and pledges. Since that date the Ford Foundation gift of \$170,300 has been promised. The Executive Committee has authorized that the Development Fund in the next two years shall seek to raise \$85,000 per year to match the Ford gift, the total amount to be used for the benefit of faculty salaries.

Librarian John Becker reported a collection of books and bound periodicals numbering 45,380, a gain of 1284 during the year. Circulation was 32,204 books, and 1972 periodicals.

College Nurse Mildred L. Crane reported 4,829 clinic calls, 85 infirmary cases for 197 days, 765 TB chest x-rays, 91 regular x-rays and numerous other health services.

Business Manager Sanders A. Frye reported the completion of the Weitkamp Observatory and Planetarium, renovation of corridors, stair wells and some class rooms in Towers Hall (the former Administration Building), redecoration of the Faculty Dining Room, improvement of washrooms in the Science Hall and many regular repairs. He pointed out the urgency for building a new heating plant, the present structure being dangerously inadequate for the greatly increased heating load that results from the many new buildings added in recent years.

Professor James A. Grissinger, Chairman of the Speech Department, reported much activity in debate, public speaking, drama, radio and television.

Dr. Paul L. Frank, Acting Chairman of the Department of Music, reported a new music curriculum with a major in Church Music. Two honorary music societies were established. Tours were made by the A Capella Choir, the Women's Glee Club, the Men's Glee Club and the Brass Choir with audiences totaling approximately 10,000 persons.

Mrs. Lillian Frank, Chairman of the Department of Visual Art, reported numerous art exhibits during the year of general interest to all students and faculty, and a number of art activities on the part of persons in the community.

Athletics

Athletic Director Harry W. Ewing reported inter-collegiate athletic contests as follows: football, won

(Continued on Page 14)

Wade S. Miller
Vice President

Arthur L. Schultz, '49
Director of Public Relations

Robert S. Lederman
Chaplain

Our Changing Administrative Pattern

A Vice President in Charge of Development, a new Director of Public Relations and a College Chaplain have been elected by the Board of Trustees and have started their work at Otterbein.

MILLER—

Dr. Wade S. Miller has been appointed Vice President in Charge of Development. Formerly, he was Director of Public Relations. He came to Otterbein College in 1942 from the presidency of Shenandoah College. He is a graduate of Lebanon Valley College and United Theological Seminary. From 1945 to 1947, Dr. Miller directed the Otterbein College Centennial Campaign when \$630,000 was raised and since 1947 he has been director of the Development Fund which has produced nearly \$800,000 in the first seven years of operation. For the past year he has been on leave to serve as Director of the United Crusade of the EUB Churches of the Otterbein College area. This area will raise \$1,500,000 of which Otterbein will receive \$500,000. In his new office Dr. Miller will give full time to fund raising and to the long-range financial program of Otterbein College. He will be responsible for the annual alumni campaign and the cultivation of special gifts, wills and bequests. He will direct the follow-up efforts of the Advancement Campaign just completed.

SCHULTZ—

Rev. Arthur L. Schultz, '49, has been elected the new Director of Public Relations of Otterbein. He comes to this office from the pastorate of the First Evangelical United Brethren Church of Pittsburgh, Pennsylvania. He is a member of the Western Pennsylvania Conference where he was Editor of the Western Pennsylvania Conference News, Chairman of the Board of Publication and a member of the Urban Church Commission. Mr. Schultz graduated from Otterbein College in 1949, received his B.D.

degree from United Theological Seminary and his Master's degree from University of Pittsburgh. He is a member of Rotary International. In interdenominational work he was President of the Pittsburgh East End Ministerial Association, member of the Board of Directors of the Pittsburgh Area Council of Churches and served as Chairman of the Weekday Religious Education Commission. Mr. Schultz will be in charge of college publications including editorship of the alumni quarterly, *Otterbein Towers*, direct the alumni office and serve as Executive Secretary of the Alumni Association, supervise church-college relationships, and promote all college public relations activities.

LEDERMAN—

Rev. Robert S. Lederman has been elected the first full-time Chaplain of Otterbein College. This is a new office authorized by the Board of Trustees at the recent meeting June 1 and 2. Mr. Lederman is a graduate of McMaster College, Hamilton, Ontario and has the Master's degree in philosophy from the University of Toronto. He has the Bachelor of Divinity degree from Evangelical Theological Seminary and has submitted his thesis for the Master of Sacred Theology degree from Union Theological Seminary. He has been serving a church in the Eastern Pennsylvania Conference (Ev.) while pursuing graduate studies in New York City. Mr. Lederman is a member of the Canada Conference of the EUB Church where he once served as General Director of Christian Education. As college Chaplain he will blaze a new trail. He will assist in promoting the total religious life and spiritual emphasis of the campus, bring spiritual help in whatever way it may be needed for all individuals on campus, be available for student counseling, and teach a course in the Department of Philosophy and Religion. He will also keep the college in touch with interdenominational and ecumenical Christian student movements.

First Honor Roll Of Contributors To 1956 Fund

The persons listed below have responded to the 1956 Development Fund appeal for \$85,000. This amount is one-half of the Ford Foundation grant and will also be used for faculty salaries. The other half will be raised in 1957. Four hundred three alumni and ex-students have responded to date with \$14,952.45. The average gift is

good (\$37.10); however, the percentage participating is far from satisfactory. Total gifts from all sources in 1956 amount to \$52,643.41.

If you are one of those individuals who have not yet contributed, do so now before you forget it and before you start on your summer vacation.

- 1891**
Cora E. Scott
E. L. Weinland
- 1892**
Francis M. Pottenger
- 1893**
Mrs. H. L. Pyle
Mrs. W. W. Stoner
- 1895**
Charles A. Funkhouser
Welles K. Stanley
- 1896**
Lula M. Baker
Memory of
Frank O. Clements
- 1897**
L. A. Bennert
- 1898**
D. A. Kohr
Mrs. Howard M. Newton
John Thomas, Jr.
- 1899**
Forrest B. Bryant
Mrs. Robert D.
Funkhouser
- 1900**
Glenn G. Grabill
- 1901**
Memory of
Mrs. Effa S. Bennert
Mrs. Frank O. Clements
Mrs. Ernest A. Sanders
James G. Sanders
Mrs. M. R. Woodland
- 1902**
Ernest A. Sanders
Everett W. Shank
- 1903**
Harris V. Bear
Wallin E. Riebel
- 1904**
Mrs. Harris V. Bear
Edna Moore
Mable Moore
Jesse Lawrence Morain
Mrs. Louis A. Weinland
- 1905**
Mrs. Firman E. Bear
LeRoy Burdge
Mrs. Clayton Judy
Mrs. Charles W. Snyder
- 1906**
Mrs. Lao Schleppe
William Albert Weber
- 1907**
Benjamin F. Bean
Bertha Charles
Mrs. Mary Crumrine
Mrs. John W. Funk
- 1908**
Raymond D. Bennett
- 1909**
Mrs. Glen C. Arnold
Mrs. Albert Brown
Mrs. Clara DeLong
Mrs. Grace I. Dick
Mrs. John Struble
- 1910**
Emmanuel H. Baker
J. Clarence Baker
Edith M. Cox
Spurgeon S. DeVaux
- Mrs. Clarence B.
Folkert
Mrs. Don C. Shumaker
- 1911**
Glen C. Arnold
Orren I. Banded
Grace Coblentz
Chloe Z. Niswonger
B. F. Richer
Don C. Shumaker
- 1912**
Blake S. Arnold
Alva D. Cook
Mrs. Sterling Croman
Floy Gladys Hurt
Frank J. Reider
Ralph W. Smith
Bert M. Ziegler
- 1913**
Ethel Beery
Mrs. Alva D. Cook
Mrs. Earl Garton
Nelle Homrighouse
Blanche I. Keck
Charles W. White
- 1914**
Mary Alkire
Orville W. Briner
B. F. Bungard
Bonita Jamison
Harry E. Richer
Mrs. Harry E. Richer
Mrs. Frances Russell
- 1915**
C. M. Arnold
Edwin E. Bailey
Cassie Harris
Lewis M. Hohn
Ruth D. Ingle
Bessie B. Keck
Homer B. Kline
Mrs. Kai Nord
K. Manette Wilson
- 1916**
Mrs. Henry D. Bercau
Flossie Broughton
Mrs. H. H. Brunny
Mrs. G. Winfield Crist
Mrs. M. Johns
Mrs. Homer B. Kline
Horace L. Stephens
Mrs. Waldo Suter
- 1917**
Homer D. Cassel
Thurston H. Ross
Mrs. Thurston H. Ross
- 1918**
Fay M. Bowman
Mrs. H. R. Brentlinger
Janet I. Gilbert
Mrs. George W. Kintigh
Robert E. Kline
Mrs. Ralph W. Smith
- 1919**
Mrs. H. F. Abbott
Mrs. Avery Brunner
R. H. Palmer
Mrs. B. F. Richer
- 1920**
Chester P. Monn
R. W. Shear
K. J. Scott
- 1921**
Dennis D. Brane
Mrs. Ross A. Hill
Margaret Pifer
Mrs. K. J. Scott
Marvel E. Sebert
- 1922**
Mrs. J. Edward Ground
Harriet L. Hays
J. Gordon Howard
Herman Lehman
J. H. L. Morrison
Manson E. Nichols
Paul K. Noel
L. E. Peart
Roger K. Powell
Howard E. Rice
Faith W. Seyfried
W. O. Stauffer
Mrs. W. O. Stauffer
- 1923**
Fern Coy
Harry H. Curl
Alfred W. Elliott
Olive I. Givin
Mrs. William P.
Griesmer
Mrs. J. Gordon Howard
Mrs. J. W. Leonard
Mrs. Manson E. Nichols
Eva B. Pringle
Joseph O. Ranck
Mrs. Joseph O. Ranck
Virginia Snavely
Ernest B. Studebaker
Mrs. S. A. Wells
- 1924**
W. H. Anderson, Jr.
Lois Coy
Mrs. T. E. Dimke
Mrs. Alfred W. Elliott
Ross A. Hill
Mrs. Charles P. Kinery
Mrs. Paul K. Noel
Mrs. Emery Thompson
- 1925**
Harold L. Boda
Mrs. Annazetta A. Bowen
Joy Dillinger
F. E. Lowry
Mrs. John Neely
Wilbur Wood
Mrs. Wilbur Wood
- 1926**
Joseph B. Henry
Harold Hetzler
Helen Palmer
- 1927**
H. Ressler Brown
Mrs. H. Ressler Brown
Mrs. Byron Jacoby
Margaret Kelly
Lucille Leiter
Louise Stoner
Frederick L. Syler
Jean Turner
Esther Williamson
- 1928**
E. Wayne Cheek
Byron Jacoby
Mrs. Clark M. Lowman
Mrs. F. E. Lowry
Mrs. Marcella Henry
Miller
Mrs. Roger Palmer
Mrs. W. M. Stuart
- 1929**
Robert B. Bromeley
Mrs. Robert B. Bromeley
Marion E. Carnes
Mrs. Raymond Downey
Mrs. James Griffith
Dorothy G. Hoover
A. Ruth Moore
Charles E. Mumma
- 1930**
Ruth Bailey
- Mrs. Robert Copeland
Mrs. Philip Deever
Emerson Horner
- 1931**
Mrs. Earl Bender
Dean Conklin
Thelma O. Manson
Margaret A. Welty
- 1932**
Mrs. John D. Bolesky
Mrs. William C. Buell, IV
Mrs. Karl J. Garling
- 1933**
Philip Baldrige
Arthur E. Brubaker
Mrs. Arthur E. Brubaker
Keith Hoover
Mrs. Harry Munro
V. E. Shreiner
John A. Smith
- 1934**
Mrs. E. Wayne Cheek
Philip Deever
Helen Ruth Henry
H. A. Sporek
Mrs. H. A. Sporek
Mrs. Guy F. Windley
Burdette Wood
Mrs. Burdette Wood
- 1935**
Robert Airhart
- 1936**
Mrs. Robert Airhart
Mrs. Herbert J. Dotten
Mrs. James Goddard
Mrs. John A. Smith
Mrs. James C. Toedtman
- 1938**
Donald B. App
James Goddard
Mrs. Keith Hoover
Helen M. Miller
Lloyd Schiering
- 1939**
Mrs. Harold Augspurger
Berle B. Babler
Louis Bremer
Mrs. Louis Bremer
Ruth Ehrlich
Ralph Ernsberger
Paul F. Ziegler
- 1940**
Harry L. Adams
Joseph C. Ayer
Mrs. Fred Lott, Jr.
Charles Messmer
Mrs. Charles Messmer
Manley Morton
Mrs. John D. Stewart
Robert W. Ward
Mrs. Robert W. Ward
- 1941**
Harold Augspurger
Lewis M. Carlock
Mrs. Ralph Ernsberger
Eugene Gould
Mack A. Grimes
Mrs. Robert L. Needham
J. Richard Robertson
Richard H. Wagner
Mrs. Lloyd Schiering
Frank M. Van Sickle
- 1942**
Florence Emert
Thomas A. Gardner
Mrs. Thomas A. Gardner
Mrs. Eugene Gould
L. K. Halverson
- Mrs. Manley Morton
Mrs. J. Richard Robertson
Richard Rule
Mrs. Rudolph Thomas
Mrs. Frank M. Van Sickle
- 1943**
Harry Bean
Gilmore E. Crosby
Mrs. William E. Demorest
Joseph L. Dixon
Demi B. Edwards
William Holford
Harry M. Rhoads
Rudolph Thomas
- 1944**
Mrs. Maynard Brown
Irene Louise Cole
Mrs. Gilmore E. Crosby
Dean C. Elliott
Mrs. Dean C. Elliott
R. W. Gifford, Jr.
Karl Varner
Mrs. Karl Varner
Emily L. Wilson
- 1945**
Lowell G. Arndt
Earl Bender
Mrs. John S. Brown
Forrest Cheek
Mrs. Forrest Cheek
Don P. Fouts
Mrs. William Holford
Ray B. Hughes
Howard Moomaw, Jr.
Mrs. Harris Riley, Jr.
- 1946**
Mrs. Harry Bean
Mrs. Harry Conklin
Richard Strang
- 1947**
Margaret Brock
Clifford Gebhart
Mrs. Clifford Gebhart
William Jefferis
Ottie Mae Judy
Mrs. Richard Strang
Paul M. Swartz
Waid Vance
Mrs. Waid Vance
- 1948**
Mrs. Joseph L. Dixon
Mrs. R. W. Gifford, Jr.
Victor G. Ritter
Mrs. Richard W. Rymer
Mrs. Carl Schafer
John H. Wilms
- 1949**
Mrs. Orla Bradford
Richard Brigman
Robert L. Buckingham
Mrs. Robert L.
Buckingham
Mrs. Don P. Fouts
Harold E. Hamilton
Mrs. Earl E. Hogan
Mrs. Michael Hrapsky
Mrs. Mary Moran Kessler
Gerald Rindinger
Mrs. John D. Scales
Carl Schafer
Stanley Schutz
Mrs. Stanley Schutz
Joseph H. Wheelbarger
Mrs. Joseph H. Wheelbarger
Mrs. P. A. Younger
- 1950**
Mrs. Richard Bridgman
Louis Bucco
Mrs. Louis Bucco
W. E. Cowgill
William E. Demorest

FIFTH YEAR, ENDING APRIL 15, 1956

HONOR ROLL OF CONTRIBUTORS

Making Gifts Through the *Ohio Foundation of Independent Colleges*

To Strengthen These 24 Member Colleges

Antioch College
Ashland College
Bluffton College
Capital University
College of St. Mary
of the Springs
College of Wooster
Defiance College

Denison University
Findlay College
Heidelberg College
Hiram College
Kenyon College
Lake Erie College
Marietta College
Mary Manse College
Mount Union College

Muskingum College
Notre Dame College
Oberlin College
Ohio Northern University
Ohio Wesleyan University
Otterbein College
Western College for Women
Wittenberg College

Additional Members Sharing in Gifts after April 15, 1956

Baldwin-Wallace College

Mount St. Joseph-On-The-Ohio

Our Lady of Cincinnati College

THE OHIO FOUNDATION is a voluntary group of colleges not supported by taxes, in which membership continues open to any accredited independent school in this state. Now completing its fifth year, the "Foundation Plan" has met ever-growing approval and response from business leaders who welcome this way, by a single gift each year, to help on so many campuses to preserve free enterprise in education as they want freedom also maintained in commerce and industry. The Foundation seeks only corporate gifts—not as "charity", but as a fair sharing of the increased cost of preparing for the business world the kind of men and women every wise executive wants, now and in the future, as his key staff members, business associates, and patrons.

OFFICERS—1955-6

Dr. Paul H. Fall, Hiram College, Chairman
Dr. Howard Lowry, College of Wooster, Vice Chairman
Dr. Lloyd L. Ramseyer, Bluffton College, Secretary
Dr. William E. Stevenson, Oberlin College, Treasurer

Harold K. Schellenger, Columbus, Executive Secretary

Executive Committee—

Dr. Harold L. Yochum, Capital University
Dr. Clarence C. Stoughton, Wittenberg College
A. A. Stambaugh, Standard Oil Company of Ohio

TRUSTEES FROM INDUSTRY—1955-6

Howard S. Bissell, Cleveland
Kenneth B. Cope, Canton
Beman Gates Dawes, Jr., Cincinnati
Harvey S. Firestone, Jr., Akron
John W. Ford, Youngstown
Paul A. Frank, Akron

George Gund, Cleveland
James J. Nance, Detroit
Peter E. Rentschler, Hamilton
Mason Roberts, Dayton
Stanley I. Roediger, Cleveland
John F. Schaefer, Findlay

George A. Smallsreed, Sr., Columbus
A. A. Stambaugh, Cleveland
Henry S. Stout, Dayton
William C. Treuhaft, Cleveland
Carl W. Ullman, Youngstown
Ford R. Weber, Toledo

HONOR ROLL

Fifth Year, Ending Ap

AKRON

- A-C Supply Company
- *Akron Porcelain Company
- *Akron Standard Mold Company
- All States Freight, Inc.
- **Bridgwater Foundation (For Bridgwater Machine Company and Bridgwater Manufacturing Company)
- *Citizens Savings & Loan Company
- **Firestone Tire & Rubber Company
- **First National Bank of Akron
- **General Tire Foundation (For General Tire & Rubber Co.)
- Good Supply & Equipment Company
- **Goodyear Tire & Rubber Company
- Imperial Electric Company
- **McNeil Machine & Engineering Company
- **National Rubber Machinery Company
- **Ornamental Iron Work Company
- **Phillips Company, Thomas
- Roadway Express
- **Sinclair-Collins Valve Company

ALLIANCE

- *AllianceWare, Inc.

AMHERST

- **U. S. Automatic Corporation

ASHLAND

- F. E. Myers & Brothers Company

ASHTABULA

- *Farmers National Bank & Trust Company
- Molded Fiber Glass Company

BARBERTON

- *Rockwell Manufacturing Company
- Yoder Brothers, Inc.

BEDFORD

- **Borg-Warner Corporation,
- Pesco Products Division

BURTON

- **First National Bank of Burton

CANTON

- Automatic Steel Products, Inc.
- **Balden Brick Company
- **Bowditch Company
- **Buxbaum Company
- Canton Corrugated Box Company, Division of General Container Corporation
- **Canton Engraving & Electrotype Company
- Canton National Bank
- **Citizens Savings & Loan Company
- **Climalone Company
- **Columbia Fire Brick Company
- Danner Press of Canton, Inc.
- Dime Savings Bank
- **First Federal Savings & Loan Association
- First National Bank
- Harrison Paint & Varnish Company
- Harter Bank & Trust Company
- **Hoover Company Charitable Trust
- Ohio Ferro-Alloys Corporation
- **Ohio Power Company
- Stark Ceramics, Inc.
- Sterling Bakery
- United States Ceramic Tile Company

CAREY

- **Peoples Bank Company

CINCINNATI

- Adler Company
- **Albers Super Markets, Inc.
- **Allis-Chalmers Manufacturing Company
- American Laundry Machinery Company
- American Metal Products Company
- **Amso Solvents & Chemicals Company
- **Anderson Company, W. H.
- *Baldwin Piano Company
- *Ballou Office Service
- Benet Drug Corporation
- Breneman-Hartshorn, Inc.
- *Cambridge Tile Manufacturing Company
- *Carey Manufacturing Company, Philip
- *Carthage Mills, Inc.
- **Central Trust Company
- *Chatfield & Woods Foundation
- *Cincinnati Butchers' Supply Company
- **Cincinnati Cordage & Paper Company
- **Cincinnati Economy Drug Company
- *Cincinnati Sheet Metal & Roofing Company
- Cincinnati Times Star
- Cincinnati Transit Company
- College Club of Cincinnati
- *Cooper Company, Myers Y.
- *Crosley Broadcasting Corporation
- Dunlap Clothes Shop
- Early & Daniel Company
- **Federated Department Stores Foundation
- **First National Bank of Cincinnati
- *Frank Tea & Spice Company
- *Franklin Cotton Mill Company
- **Gray Company, G. A.
- **Heekin Can Company
- **Hess & Eisenhardt Company
- **Huenefeld Memorial, Inc.
- *Inter-Ocean Insurance Company
- **Joseph Company, David J.
- **Kahn's Sons Company, E.
- **Kiechler Manufacturing Company

- Kinney, Inc., A. M.
- **Krehbiel Company, C. J.
- **Lawson Company, F. H.
- **LeBlond Machine Tool Company, R. K.
- Lichter Foundation, Inc. (For Southern Fireproofing Company)
- **Littleford Brothers, Inc.
- **Lockwood Manufacturing Company
- *McDonald Printing Company
- MacGregor Sport Products, Inc.
- *Maescher and Company, Charles V.
- Meierjohan-Wengler Metal Craftsmen
- **Merrell Company, William S.
- **Messer & Sons, Inc., Frank
- **Meyer Packing Company, H. H.
- **Miller Shoe Company
- **National Underwriter Company
- Navison-Weiskopf Company
- *Norwood Sash & Door Manufacturing Company

- Palazzolo Company, Antonio
- *Pollak Steel Company
- **Printing Machinery Company
- **Procter & Gamble Fund
- *Provident Savings Bank & Trust Company
- *Radio Cincinnati, Inc.
- **Sawbrook Steel Castings Company
- **Scripps, Charles E.
- **South-Western Publishing Company
- Shepard Warner Elevator Company
- Sutphin, Mrs. Stuart B., Jr.
- *Sutphin Company, I. V.
- **Tool Steel Gear & Pinion Company
- United States Shoe Corporation
- *Warner Kanter, Inc.
- *Witt Cornice Company

CIRCLEVILLE

- **Eshelman & Sons, John W.

CLEVELAND

- Addressograph-Multigraph Corporation
- **Affelder, H. F.
- *Ajax Manufacturing Company
- Allstate Foundation
- Aluminum Company of America
- *American Decorating Company
- *American Greetings Corporation
- *American Ship Building Company
- **Anonymous
- **Atlas Bolt & Screw Company
- Atlas Car & Manufacturing Company
- **Austin Company
- Austin Powder Company
- **Bartlett & Snow Company, C. O.
- *Basic, Inc.
- *Bath Company, Cyril
- **Beaumont Foundation, Louis D. (The May Company)
- *Buckeye Ribbon & Carbon Company
- Cadillac Glass Company
- **Campus Sweater & Sportswear Company
- Capital Bank
- *Capper-Harman-Slocum, Inc. (Ohio Farmer)
- *Carling Brewing Company
- **Central National Bank
- *Central Outdoor Advertising Company
- *Chemical Rubber Company
- **Cle-Val Foundation (Cleveland Worm and Gear Company, Farvel Corporation)
- **Cleveland Corrugated Box Company
- Cleveland Crane & Engineering Company
- **Cleveland Electric Illuminating Company
- **Cleveland Engraving Company
- **Cleveland Pneumatic Foundation
- **Cleveland Range Company
- **Cleveland Steel Barrel Company
- Cleveland Trencher Company
- **Cleveland Trust Company
- **Cleveland Twist Drill Foundation
- *Cleveland Wire Cloth & Manufacturing Company
- **Clevite Corporation
- Continental Bank
- *Cook Coffee Company
- **Covles Chemical Company
- **Cozier Container Corporation
- Curtis Industries, Inc.
- Cuyahoga Abstract Title & Trust Company
- *Dairpak, Inc.
- **Davis, A. F.
- **Dill Manufacturing Company
- *Di-Noc Chemical Arts, Inc.
- *Dobeckmun Company
- *Donley Brothers Company
- *Downing Coal Company
- *East Ohio Gas Company
- *Eaton Manufacturing Company
- Electric Products Company
- Emerson Company, Sam W.
- *Erie Railroad Company
- **Ernst & Ernst Foundation
- Fawick Corporation
- *Feather Company, William
- *Feldman Brothers Company
- **Ferro Corporation
- **Ferro Engineering Company
- **Ferro Machine & Foundry Company
- Ferrotherm Company
- **Forest City Foundries

- **Franklin Ice Cream Company
- *Fulton Foundry and Machine Company
- Gabriel Company
- Gilman Company, A. S.
- **Glidden Company
- **Griswold-Eshleman Company
- **Gund, George
- *H. & P. Die & Stamping Company
- **Hankins Foundation
- **Harris-Seybold Company
- Harshaw Chemical Company
- **Hauserman Company, E. F.
- *Heller & Associates, Inc., Robert
- Hill Acme Company
- *Hough Bakeries, Inc.
- *Jack & Heintz Foundation
- Klein News Co., Geo. R.
- **Lamson & Sessions Company
- **Land Title Guarantee & Trust Company
- *Lang, Fisher & Stashower, Inc.
- **Lincoln Electric Foundation
- *Lindsay Wire Weaving Company
- **Lion Knitting Mills Company
- **Lubrizol Corporation
- **Madison Company, H. W.
- May-Fran Engineering Company, Inc.
- Medusa Portland Cement Company
- Midland Steel Products Company
- **Mid-West Metallic Products, Inc.
- *Mueller, Ralph S.
- *Myers Meat Company
- **National City Bank
- National Copper & Smelting Company
- **National Screw & Manufacturing Company

- North American Coal Corporation
- **Oglebay, Norton and Company
- Ohio Bell Telephone Company
- **Ohio Machinery Company
- Opdyke, George F.
- **Osborn Manufacturing Company
- Owen Bucket Company
- **Parker Appliance Company
- **Paterson-Leitch-Shenk Foundation
- *Penton Publishing Foundation
- **Peterson Foundation, Thomas F.
- **Pickands, Mather & Company
- Precision Castings Company
- Rawson, Mr. and Mrs. William B.
- *Reliance Electric & Engineering Co.
- Republic Steel Corporation
- *Richman Brothers Company
- *River Raisin Paper Foundation
- *Sherwin-Williams Company
- *Smith & Oby Company
- *Society for Savings Bank
- Standard Envelope Manufacturing Company

- **Standard Oil Company of Ohio
- **Standard Products Company
- **Standard Tool Company
- Superior Die Casting Company
- Superior Foundry, Inc.
- **Thompson Products, Inc.
- **Towmotor Foundation
- **Tremco Manufacturing Company
- *Tyler Company, W. S.
- **Union Bank of Commerce
- **Warner & Swasey Foundation
- *White Motor Company
- **Whitmer-Jackson Charitable Trust
- *Williams, Foundation, Birkett L.
- *World Publishing Company
- Wuliger, Ernest M.
- *Yoder Company

COLUMBUS

- *Altman-Coady Company
- *Anonymous
- **Anonymous
- *Banner Die Tool & Stamping Company
- *Big Bear Stores Company
- *Bone, H. M.
- **Bordens Dairy & Ice Cream Company
- **Bricker, Senator John W.
- Buckeye Stamping Company
- *Buckeye Steel Castings Company
- *Bulen, J. Elwood
- *Capital Finance Corporation
- *Central Ohio Paper Company
- *City National Bank & Trust Company
- *Columbus Auto Parts Company
- Columbus Bolt & Forging Company

- *Columbus Coated
- *Columbus Heating & Ventilating Company
- *Columbus Mutual Life Insurance Company
- *Columbus Pharmacal Company
- *Columbus Plastic Products Company
- *Columbus & Southern Paper Company
- *Commercial Motor Vehicle Company
- **Corrugated Containers Company
- *Dean & Barry Company
- **Denison Engineering Company
- **Diamond Milk Products Company
- *Donaldson Baking Company
- Doney, Carl G., Est.
- *Exact Weight Scale Company
- *Fairmont Foods Company
- *Frampton & Comp. (Huntington Foundation)
- **Hildreth Foundation (Huntington National Foundation)
- **Ingram Foundation (White Castle System)
- Jameson, H. W.
- **Jeffrey Manufacturing Company
- Johnson-Dawes Company
- Julian & Kokene Company
- **Kauffman-Lattimer Company
- *Keever Starch Company
- *Lake Shore System, Inc.
- *Lattimer-Stevens Company
- M & R Diabetic Laboratories
- **Marble Cliff Quarries
- **Marshall Foundation (For L. H. Marshall)
- *Martz, B. J.
- Monarch Finer Food Products Company
- **Morris Company, C. O.
- National Electric Company
- **Nationwide Insurance Company
- North American Auto
- *Ohio Consumer Loan Company
- **Ohio Exterminating Company
- **Ohio Fuel Gas Company
- *Omar, Inc.
- Palster Company, L. E.
- *Ranco, Inc.
- **Schoedinger Company
- Suburban Motor Foundry
- Sunday Creek Coal Company
- *Tornado Manufacturing Company
- Union Company
- Union Fork and Hoe Company
- Van Bolt-Kreber-Electric Company
- **Wesleyan University
- Williams Company, W. H.
- Wolfe Associates
- **Yassenoff Foundation

COSHOCTON

- *Beach Company
- *Clow & Sons, James
- Edmont Manufacturing Company
- Hunt-Crawford Company
- Muskingum Fiber Products Company
- Pretty Products, Inc.
- *Steel Ceilings, Inc.

CUYAHOGA FALLS

- **Kent Machine Company

DAYTON

- **Anonymous
- Apex Machine & Tool Company
- *Behm and Sons Company
- *Berry Company, L. E.
- Brown-Brockmeyer Company
- **Buckeye Iron & Brass Works
- **Buckeye Tools Corp.
- *Cappel, MacDonald & Co.
- *Central Motor Sales Company
- Cline, Robert L.
- **Danis Company, B. J.
- Dayton Builders Supply Company
- **Dayton Malleable Iron Works
- Dayton Power & Light Company
- Dayton Precision Machine Company
- Dayton Process Eng. Co.
- Dayton Pump & Motor Company
- Dayton Steel Foundry
- Dayton Typographic Company
- **Duriron Company
- **East Dayton Tool & Machine Company
- **Federal Steel Corporation
- *Fidelity Prescription Company
- **Gebhart Folding Box Company
- **Globe Industries, Inc.

LL OF CONTRIBUTORS

April 15, 1956

Total \$643,378

*Shows Previous Contributions

fabrics Corporation
Ventilating Company
Insurance Company
Company
Products, Inc.
Ohio Electric
Freight, Inc.
er Company
pany
Company
cts, Inc.
Company
ate of
Company
pany
ny, D. B.
(Kinnear Manufactur-
Bank
Edgar W.
tems, Inc.)
g Company
pany
Company
Company
pany
nc.
pany
oratories
es Company
a, Mary B. and L. H.
all Company)
E.
il Company
ce Companies
ation, Inc.
n Association
Company
pany
ouis R.
ny, F. O.
ight, Inc.
Company
ing Company
e Company
rotype Co., Inc.
y Press, Inc.
W. W.
n
es B.
ing Company
pany
roducts Company
ALLS
pany Foundation
ool Company, Inc.
pany, George
M.
oundation
ss Works
oration
and Company
Company
G.
ply Company
oundation
ght Company
anufacturing Company
ravers, Inc.
anufacturing Company
ry Company
Service
Die Company
ration
s, Inc.
x Company
nc.

**Harris-Thomas Drop Forge Company
**Huffman Manufacturing Company
*Kuhns Brothers Company
Leland, Inc., G. H.
Lion Uniform Company
***Lorenz, Karl K.
**Lowe Brothers Company
*Lupinske, E. B.
*Mead Corporation
*Metropolitan Company
*Miami-Dickerson Steel Company
*Miami Valley Distributing Company
**Monarch Marking System Company
National Cash Register Company
National Tag Company
**Plocher Sons Company, Andrew
***Price Brothers Company
**Reynolds & Reynolds Company
***Rike-Kumler Company
Roberts Foundation, Mason
***Roth Office Equipment Company
Shannon Buick Company
Standard Register Company
*Tait Manufacturing Company
Transmission, Inc.
*Union Storage Company
**Univis Lens Company
**Weiler Welding Company
*Weston Wabash Foundation
DELAWARE
Greif Brothers Cooperage Corporation
*Sunray Stove Company
DOVER
*Marsh Lumber Company
Marsh Wall Products, Inc.
ELYRIA
*Bendix-Westinghouse Automotive Air
Brake Company
**Olsen Manufacturing Company, C. A.
FINDLAY
Findlay Publishing Company
*National Lime and Stone Company
***Ohio Oil Company Foundation
FOSTORIA
***Fostoria Pressed Steel Corporation
FREMONT
Croghan Colonial Bank
Fremont Foundry Company
GALION
*Perfection Steel Body Company
GENEVA
*Geneva Metal Wheel Company
GIBSONBURG
Gibsonburg Lime Products Company
GREENFIELD
*American Pad & Textile Company
Wilknit Hosiery Company
GREENVILLE
****American Aggregates Corporation
*Bucky Packing Company, Charles G.
HAMILTON
**Beckett Paper Company
**Black-Clawson Company
**Champion Paper & Fibre Company
**Clearing Machine Corporation
**Griesmer, William P.
**Hamilton Autographic Register Company
**Hamilton Brass & Aluminum Castings
Company
***Hamilton Clearing House Association
(Citizens Savings Bank & Trust Com-
pany, First National Bank & Trust Com-
pany, Second National Bank)
****Hamilton Foundry & Machine Company
Foundation
***Hamilton Lumber Company
***Hamilton Tool Company
Krauth and Benninghofen
**Mosler Safe Company
**Murstein Fund, William
**Ohio Casualty Insurance Company
****Pease Woodwork Company
**Pillsbury Mills, Incorporated
Sall Mountain Company
***Shuler & Benninghofen

***Southwestern Ohio Steel, Inc.
Walker Company
**Western States Machine Company
HARTVILLE
**Monarch Rubber Company
KENT
***Davey Tree Expert Company
LANCASTER
Anchor-Hocking Glass Corporation
*Lancaster Lens Company
LEBANON
*Oregonia Bridge Company
LEROY
****Ohio Farmers Companies
LIMA
Lima News Publishing Company
***Metropolitan Bank
***Ohio Steel Foundry Company
LORAIN
****Lorain Telephone Company
LOWELLVILLE
**Carbon Educational & Charitable Fdn.
MANSFIELD
**Globe Steel Abrasive Company
*Hartman Electrical Manufacturing
Company
**Mansfield Brass & Aluminum Corporation
**Therm-O-Disc, Inc.
MARION
American Malleable Castings Company
MARTINS FERRY
**Nickles Bakery, Inc.
MASSILLON
Massillon Spring and Rivet Corporation
Massillon Steel Casting Company
Superior Provision Company
MAUMEE
*Anderson Foundation (Anderson Elevator
Company, Anderson Truck Terminal,
Anderson Farmer Corporation)
MEDINA
**Old Phoenix National Bank
MIDDLE BRANCH
**Diamond Portland Cement Company
MIDDLEFIELD
Johnson Rubber Company
MIDDLETOWN
***Crystal Tissue Company
Edwards, A. R.
*First National Bank
*Inland Container Corporation
**Interstate Folding Box Company
News-Journal, Inc.
Office Outfitters, Inc.
*Oglesby-Barnitz Bank & Trust Company
Perry Printing Company
**Sorg Paper Company
Wrenn Paper Company
MOUNT VERNON
***Cooper-Bessemer Corporation
NAVAREE
**Nickles Bakery, Inc., Alfred
NEW BREMEN
*American Budget Company
NEW LONDON
**Ward Company, C. E.
ORRVILLE
**Quality Castings Company
**Schantz Organ Company
OXFORD
*Capitol-Varsity Cleaning Company
*Farmers State Bank
PIQUA
Atlas Underwear Corporation
*French Oil Mill Machinery Company

***Hartzell-Norris Charitable Trust
(Hartzell Industries, Inc.)
Superior Sales Company, B.V.D. Division
PORTSMOUTH
Ohio Stove Company
Security Central National Bank
****Williams-Matthews Foundation
(Williams Manufacturing Company)
RAVENNA
Chartor Foundation (Pyramid Rubber Co.)
Jones Brothers Structural Steel Company
Second National Bank
Sta-Warm Electric Company
***Williams Company, A. C.
RITTMAN
**Ohio Boxboard Company
SALEM
***Eljer Company, Enamelware Division
***Farmers National Bank
***Mullins Manufacturing Company
SANDUSKY
**Hinde and Dauch Paper Foundation
Lyman Boat Works, Inc.
SHELBY
*Shelby Salesbook Company
SPRINGFIELD
***Berryhill Nursery Company
Robbins & Myers, Inc.
**Thermometer Corporation of America
STONE CREEK
**Stone Creek Brick Company
STYLING
Reynolds, Irving C.
TIFFIN
*Beatrice Foods Company
*National Machinery Foundation
*Webster Manufacturing Company
TOLEDO
Acklin Stamping Company
**Alloy Founders, Inc.
***Art Iron Company
Auto-Lite Foundation (Electric Auto Lite
Company)
Babcock Dairy Company
Champion Spark Plug Company
**Dana Corporation
**Detroit Harvester Company, Dura Division
DeVilbiss Company
**Franklin Ice Cream Company
**Kent-Owens Machine Company
**Landers Corporation
**Libbey-Owens-Ford Glass Company
**Martin-Parry Corporation
*Meilink Steel Safe Company
Merchants Finance Company
*Mill & Factory Supply Company
*National Cement Products Company
**National Family Opinion, Inc.
Nicholson Concrete Company
*Ohio Citizens Trust Company
*Ohio Plate Glass Company
**Owens-Illinois Glass Company
Page Dairy Company
***Ransom & Randolph Company
Reading, Benjamin F.
*Reichert Float & Manufacturing Company
**Schmidt Provision Company
**State Bank of Toledo
*Thyer Manufacturing Corporation
*Title Guarantee & Trust Company
Toledo Edison Company
Toledo Merchandising Company
*Toledo Pickling & Steel Service, Inc.
Unitcast Corporation
Willys Motor Corporation
UHRICHSVILLE
**Evans Pipe Company
**Superior Clay Corporation
URBANA
Urbana Tool & Die Company
VAN WERT
**Eggers, Charles E.
Times-Bulletin
WADSWORTH
**Ohio Injector Company
WAPAKONETA
**Wapakoneta Machine Company
WARREN
*American Welding and Manufacturing Co.
Ohio Scrap Iron Company
Schaefer Equipment Company
Taylor Company, Halsey W.
**Taylor-Winfield Foundation
Trumbull Manufacturing Company
Trumbull Savings & Loan Company
Warren Tool Corporation
***Wean Foundation, Raymond John
(CONTINUED ON NEXT PAGE)

HONOR ROLL OF CONTRIBUTORS (Continued)

WEST CARROLLTON

*American Envelope Company
*Oxford Miami Paper Company

WEST LAFAYETTE

****Jones Metal Products Company

WILLOUGHBY

****Ohio Rubber Company

WOOSTER

**Borg-Warner Corporation, Wooster Div.
*Wooster Rubber Company

YOUNGSTOWN

**Bessemer Limestone and Cement Co.

***Cold Metal Products Company

**Commercial Shearing and Stamping

Foundation

**Dollar Savings and Trust Company

***Donnell, Inc., L. F.

General Fireproofing Company

**Heller-Murray Company

**Home Savings and Loan Company

*Hynes Steel Products Company

**Industrial Silica Corporation

**Isaly Dairy Company

**McKelvey Company, G. M.

**Mahoning National Bank

**Metal Carbides Corporation

**Peoples Bank of Youngstown

*Pollock Company Foundation, William B.

*Roll Formed Products Company

**Scott & Sprinkle

*Shriver-Allison Company

**Stambaugh Lumber Company

***Standard Slag Company

***Swadlow Plastics Company

Trimedge, Inc.

**Union National Bank of Youngstown

***Valley Mould & Iron Corporation

***Vindicator Printing Company

**Youngstown Arc Engraving Company

**Youngstown Foundry & Machine Company

**Youngstown Sheet & Tube Company

***Youngstown Welding & Engineering Co.

ZANESVILLE

**Mosaic Tile Company

CHICAGO, ILLINOIS

**Container Corporation of America

Denoyer-Geppert Company

General American Transportation Corp.

*Inland Steel Foundation, Inc.

*International Harvester Company

**Ryerson & Sons Foundation, Inc.,

Joseph T.

MARSHALLTOWN, IOWA

Norris Foundation (Buckeye Furnace Pipe

Company, Lennox Industries, Inc., Arm-

strong Furnace Company of Columbus)

SPRINGFIELD, MASS.

Massachusetts Mutual Life Insurance Co.

DETROIT, MICHIGAN

Detroit Steel Corporation

*General Motors Corporation

S. S. Kresge Company

MINNEAPOLIS, MINNESOTA

**General Mills Foundation

ST. PAUL, MINNESOTA

*DeLuxe Check Printers Foundation

NEWARK, NEW JERSEY

*Beneficial Management Corporation

LEONIA, NEW JERSEY

**Croxtan, Mr. and Mrs. F. E.

NEW YORK, NEW YORK

American Oil Company

American Radiator & Standard Sanitary

Corporation

Corn Products Refining Company

General Foods Fund, Inc.

National Dairy Products Corporation (Ohio

Clover Leaf Dairy Division of Detroit

Creamery Company, Frechtling Dairy

Company, Kraft Foods Company, Mat-

thews-Frechtling Dairy Company, Rieck

Dairy Company, Telling Belle Vernon

Company)

Socony Mobil Oil Company

Time, Inc.

**Union Carbide & Carbon Corporation

*United States Steel Foundation, Inc.

PITTSBURGH, PENNSYLVANIA

*Joy Manufacturing Company

***Pittsburgh Plate Glass Foundation

Where Does The Money Go? That's a question asked by many business leaders as they consider requests from the Ohio Foundation of Independent Colleges for corporate gifts to schools not supported by taxes.

From a gift of \$1,000, the table below shows the share each college receives on the basis of enrollment for this year. For a gift of less or more than \$1,000 a donor can easily adapt the shares to the amount of his contribution.

While donors so desiring still can name the colleges to receive their help, the number so restricting their gifts has declined steadily since first year of OFIC. Funds not designated are divided as shown here—60 per cent equally, 40 per cent according to full-time undergraduate enrollment. Out of each \$1,000, that means \$30.25 this year for the smallest, \$69.00 for the largest of OFIC's 24 member schools.

Another answer to "Where does the money go?" is that all colleges report most of corporate aid goes to improvement of faculty salaries—still lagging far behind comparable posts in business and industry.

College	Enrollment Oct. 1, '55	Total share of gift
1. Antioch	1,026	\$ 48.30
2. Ashland	468	35.63
3. Bluffton	236	30.36
4. Capital	1,014	48.03
5. Defiance	278	31.31
6. Denison	1,326	55.12
7. Findlay	254	30.77
8. Heidelberg	590	38.40
9. Hiram	560	37.72
10. Kenyon	475	35.79
11. Lake Erie	320	32.27
12. Marietta	831	43.88
13. Mary Manse	231	30.25
14. Mount Union	702	40.94
15. Muskingum	857	44.47
16. Notre Dame	302	31.86
17. Oberlin	1,853	67.09
18. Ohio Northern	924	45.99
19. Ohio Wesleyan	1,937	69.00
20. Otterbein	672	40.26
21. St. Mary	292	31.63
22. Western	293	31.65
23. Wittenberg	1,078	49.48
24. Wooster	1,092	49.80
TOTAL	17,611	\$1000.00

What Is the Response? Figures tell the story of ever-growing aid from wise executives:

1951-2: 86 gifts, totaling \$197,165

1952-3: 242 gifts, totaling 335,847

1953-4: 376 gifts, totaling 421,694

1954-5: 481 gifts, totaling 465,792

1955-6: 641 gifts, totaling 643,378

How Much Has This Meant to Each College? Here are the totals for five years, varying according to enrollment. Marietta, Ohio Northern, Wittenberg became members in the second year, Mary Manse and St. Mary of the Springs in the fifth year.

Antioch	\$108,073	Mary Manse	\$ 19,561
Ashland	74,906	Mount Union	89,569
Bluffton	66,785	Muskingum	94,936
Capital	106,541	Notre Dame	69,830
Defiance	66,855	Oberlin	149,470
Denison	121,053	Ohio Northern	87,715
Findlay	68,052	Ohio Wesleyan	158,398
Heidelberg	85,835	Otterbein	88,793
Hiram	81,412	St. Mary	20,452
Kenyon	77,594	Western	69,519
Lake Erie	67,680	Wittenberg	95,633
Marietta	83,865	Wooster	110,400

Is More Needed? Yes! At least a million dollars in business gifts is needed now to maintain strength, and a second million eventually each year to do that still better job all the colleges want so much to do!

How Can Alumni, Trustees, Parents, and Other Friends of the Colleges Help? By knowing about the Foundation and what it means to their colleges; by saying "thank you" to firms listed here who already have demonstrated their concern for strong independent colleges in Ohio; by noting the names of business friends not yet on the "Honor Roll", to make sure that they also know of the need and the opportunity to do their fair share by a gift through the Foundation.

Milo Hartman, '12

Guy Hartman, '14

Ora Bale Hartman, '07

Ila Bale Hayes, '12

Friends Remember Otterbein By Gifts And Through Wills

IN WILLS

King Scholarship Foundation

When Mrs. J. R. King (Zella Bates, x'97) died in October, 1954, she left a will in which Otterbein is the residuary legatee. Final settlement was made recently in which Otterbein received \$15,634.99 in securities and \$5,577.77 in cash, or a total of \$21,212.76. These funds, to be invested by the college, are to be known as the "King Scholarship Foundation." The income from the fund shall be distributed in \$100 and \$200 amounts per year to well recommended students who are in the upper-half of their high school classes and they must maintain that standing in college to retain the scholarship. With several exceptions, one-half of the amount a student receives shall be a gift and the other half a loan. Preference shall be given Western Pennsylvania and Ohio Sandusky Conference students. Upon recommendation of the foreign mission board, an amount of \$100 may be awarded annually as a scholarship to any applicant from the EUB mission fields. Provision was made for the education of her heirs who attend Otterbein.

Ila Bale Hayes Scholarship Fund

The will of Mrs. Warren Hayes (Ila Bale, '12) provided for the creation of the Ila Bale Hayes Scholarship Fund in the amount of \$3,000. The income from this fund shall be used first to help members of the immediate fam-

ily who attend Otterbein and then to assist needy ministerial students from the former Allegheny Conference of the EUB church. Preference shall be shown to sons of ministers.

BY GIFTS

Markley Scholarship Fund

In 1947 Mrs. Stephen Markley (Mary B. Mauger, '95) gave securities to Otterbein valued at \$10,000 to create the Dr. Stephen C. and Mary B. Markley Scholarship Fund. Income from the securities went to the donor during her lifetime. On April 28th Mrs. Markley died at her Richmond, Indiana home and the scholarship fund now becomes productive.

Mrs. Markley, along with her sister, Mrs. J. Bren Bovey (Ida B. Mauger, '96) also created another scholarship fund in memory of their sister, Sarah B. Mauger, '95. The exact amount is \$10,715.01.

Hartman Scholarship Fund

As previously announced in *Towers* Mrs. Guy Hartman, (Ora Bale, '07), created three \$1,000 scholarships to be known as the Reverend Guy Franklin Hartman Scholarship Fund, the Reverend Milo Lloyd Hartman Scholarship Fund, and the Ora Bale Hartman Scholarship Fund.

Both Reverends Guy and Milo Hartman are deceased.

HONOR ROLL

Charles L. Donnelly, Jr.
Janet R. Gilbert
Mrs. Jaime V. Gomez
Earl E. Hogan
Cobey J. Jenkins
Brinton Overholt
C. Dwight Rector, Jr.
Robert A. Wooden
Mrs. Judith Wray

Philip A. Knall, Jr.
John G. Matthews
Mrs. Robert F. Mayes
Mrs. Gerald E. Meiers
Mrs. Robert W. Scott
Phyllis L. Shultz
Roger Wiley

1953
Frederick Ashbaugh
Erma Boehm
Mrs. Robert B. Corretore
Don F. Cowell
Mrs. David C. Flanagan
Gary W. Hunt, Jr.
Mrs. Hayes Martin
Gerald E. Meiers
Mrs. William Miller
Mrs. Richard Sherrick
R. Glenn Wiseman
Mrs. Charles Young

1954
Sally Podge
Mrs. Thomas R. Bromeley
Mary Bryan
Kenneth Hollis
Kenneth W. Kohn
Patricia Lasswell
Gerald W. Maurer
Frank G. Mione
Robert Shauck

Richard Sherrick
Mrs. A. D. Welty
Allan H. Zagray
Mrs. Allan H. Zagray

1955
Belva Buchanan
Gloria Howard
Mrs. G. W. Hunt, Jr.
David C. Kay
Kathleen Kuhl
Howard Longmire
Mrs. Howard Longmire
Mrs. Robert Shauck
Tatsuo Tsuda

1956
Mrs. David C. Kay

1957
Barbara A. Roseboom

1958
Carl R. Walton

Academy and Special Students

Mrs. Orville W. Briner
Mrs. Charles Chambers

George D. Gohn
Mrs. Lewis M. Hohn
Roger C. Richmond
Mrs. L. M. Smith
Roscoe R. Walcutt
Mrs. L. W. Warson
Futilla Williamson

Non-Alumni Gifts

Anonymous (2)
Rev. & Mrs. Howard W. Buckley
Wesley O. Clark
Dr. & Mrs. O. T. Deever
Ruth V. Dietzel
Mr. & Mrs. A. J. Esselstyn
William Findeiss
Mr. & Mrs. Arthur Gibbs
Mr. & Mrs. Lawrence S. Frank
E. B. Heisel
Charles F. Homeier
Mr. & Mrs. Theo M. Howell
Mrs. Everett MacDonald
Mrs. Eva L. McCoy

D. S. Mills
Lena Mae Wilson

Bequests

Ila Bale Hayes Estate
Zella B. King Estate

Churches

Germantown, Ohio, E.U.B.
Christian Service Guild
Westerville, Ohio,
Presbyterian Church

Clubs and Organizations

Class of 1943
Cleveland Churchmen's League
General Electric Corporate Alumnus Program
Ohio Foundation of Independent Colleges, Inc.
Otterbein Home Auxiliary
Presser Foundation

1951
Donald E. Bloomster
Orla Bradford
Caroline Brentlinger
Thomas R. Bromeley
John C. Bush
Dorothy A. Freymeyer
Allen C. Jennings
Mrs. C. Edwin Pellett
Mrs. Gerald Ridinger
John D. Stewart
Mrs. James Streb
David S. Yohn
Mrs. David S. Yohn

1952
Mrs. Donald E. Bloomster
Mary Ellen Carroll
Wendell J. Dillinger
Mrs. Charles L. Donnelly, Jr.
Mrs. Kenneth L. Holm

alumni

Results of alumni elections
Flashes from the Classes
Births, Marriages, Deaths
Football Schedule

Class Reunion Time

Always a happy occasion at Otterbein are the annual class reunions. This year the following classes held reunions on Alumni Day, Saturday, June 2: 1896, 1906, 1916, 1926, 1931, 1936 and 1946. Each of these classes gathered around reserved tables in Barlow Hall during the annual Alumni Luncheon. Many held private get-togethers following the luncheon meeting.

Next year on Alumni Day, Saturday, June 1, the following classes are scheduled for reunions: 1897, 1907, 1917, 1927, 1932, 1937 and 1947. The Alumni office would be happy to arrange reunions for other classes so desiring one.

Identifications

1906, LEFT TO RIGHT: First Row: Nora W. Porter, Mamie Groves Gantz; Second Row: Ethel Miller Schleppe, Lethe Rowley Walker; Third Row: Maude Alice Hanawalt, Edgar J. Leshar; Fourth Row: Frank O. Van Sickle.

1916, FIRST ROW, left to right: Verda Miles Dailey, Blanche Groves Huffman, Ermal Noel Crist, Flossie May Broughton, Merle Eubanks Anthony, Anne Morris Bercaw, Monna M. Rogers, Helen Mosses.

SECOND ROW: Albert L. Glunt, Elmer Boyles, Clarence L. Richey, Clifford W. Schnake, Cloyce D. LaRue, Stanley C. Ross, Floyd J. Vance, Lelo Shaw Hert.

1926, FIRST ROW, left to right: Margaret Widdoes Laub, Viola Priest Menke, Agnes Buchert Hoover, Marian Snavely, Pauline Knepp Keck.

SECOND ROW: Emerson D. Bragg, Lewis E. Keck, Earl R. Hoover, John R. Hoover, Harold H. Hetzler, N. Hale Richter.

1931, FIRST ROW, left to right: Horace P. White, J. William White, Robert Myers, Francis P. Bundy, Roger T. Moore, Walter G. Clippinger, Herbert L. Lust, E. M. Ricketts, Dean W. Conklin.

SECOND ROW: Mabel Wurm Lust, Margaret Miller Peters, Henrietta Runk McGuire, Olive Shisler Samuel, Nola Samson King, Dorothy Schrader Norris, Mary Ruth Oldt French, Mary Mumma Messmer.

THIRD ROW: Maxine Ebersole Coppess, Mary Hummell Rainier, Geneva Shela York, Ethel Shelley Steinmetz, Mary L. Ward, Margaret Jane Knapp Merrick, Vivian Stevenson Calvert.

Flash

The Centennial class will hold its tenth anniversary reunion on June 1, 1957.

C. E. Ashcraft, Franco

Charles Edgar Ashcraft

Identifications

1936, FIRST ROW, left to right:
Margaret E. Oldt, Ruth Shatzer Swartz, Geraldine Arnold, Wah-nita Strahm Airhart, Kathryn Moore Hohn, Anita Bundy Cheek.

SECOND ROW: Melvin A. Moody, Maxine French Loomis, Sarah Wagner Pfeiffer, Beatrice Drummond, Marie E. Harmelink.

THIRD ROW: Raymond M. Lilly, Howard Shaw, Edmond J. Booth, Harold R. Cheek, Morris E. Allton.

1946, FIRST ROW, left to right:
Evalou Stauffer Middaugh, Hazel Stouffer Secrist, Lucille Walters Lloyd, Marie Holt Nash, Josephine Kissling Clark, Helen Garver Haas, Elizabeth McConnell Wolfe.

SECOND ROW: Vivian Peterman Schmidt, Carol Peden Lefferson, Patricia Nutt, Jacqueline McCalla Cordle, Ruth Ann Masters Clossman, Esther Learish Watrous, Sandra Rubino Paul.

THIRD ROW: Robert W. Schmidt, William A. Barr, Richard A. Strang.

Bundy Receive Association's Highest Awards

Dr. Francis Bundy, '31, one of four General Electric scientists who succeeded in manufacturing diamonds.

The alumni banquet on June 2 was one of the most enjoyable occasions in recent years at Otterbein. Stanley Ross, '16, proved to be a superb toastmaster; those attending class reunions were in a gay mood; the special music by Ella B. Smith Toedtman, '36, was of her usual high calibre; the reports by Trustee Chairman, Vance Cribbs and Otterbein President, J. Gordon Howard, were enlightening and optimistic; and Alumni President, Raymond Jennings, conducted the business portion of the meeting with dispatch.

The Distinguished Alumnus Award

The Association honored a distinguished son, Francis P. Bundy, '31, with its highest award—The Distinguished Alumnus Award.

Francis received this award for his work with the General Electric Company as a research scientist and more particularly for his contribution to the processes which led to the manufacture of diamonds. He described briefly the methods and techniques which led to the diamond-making experiment and exhibited some of the results. His use of pictures made it an intensely interesting presentation.

The Honorary Alumnus Award

To Charles Edgar Ashcraft went the Association's Honorary Alumnus Award. For twenty-four years Dr. Ashcraft served as dean of Bonebrake Seminary (now United Seminary) and during those years he was an ardent supporter of Otterbein. His son, Dwight, was Otterbein's first casualty in World War II. His daughter, Elaine, and son-in-law, Bob Holmes,

are Otterbein grads.

For the past three years, Dean Ashcraft has been on the Otterbein faculty assisting in the departments of religion and psychology.

New Alumni Officers

Retiring secretary of the Alumni Association, Ellen Jones, '23, announced at the alumni banquet the results of the election of officers for 1956-57. They are as follows:

- President Carl Byers, '32
Superintendent of Schools, Parma, Ohio
- Vice President Dwight Spessard, '41
Professor of Chemistry, Denison University, Granville, Ohio
- Vice President Robert Short, '33
Teacher, Westerville High School, Westerville, Ohio
- Vice President Melvin Moody, '36
Director of Christian Education, Ohio East Conference, Beach City, Ohio
- Secretary Sara Kelsner Steck, '37
Homemaker, Westerville, Ohio
- Member of Alumni Council-at-Large
..... John A. Clippinger, '41
Minister, First E. U. B. Church, Hamilton, Ohio
- College Trustee Vida S. Clements, '01
Homemaker, Westerville, Ohio
- College Trustee Elmer N. Funkhouser, Jr., '38
Vice President, The Cryovac Co., Cambridge, Massachusetts

1910—Forrest G. Ketner, '10, Chairman of the board of trustees of Ohio State University, has been elected vice chairman of the board of directors of the National Livestock and Meat Board at its recent meeting in St. Louis. The board is composed of livestock and meat industry leaders.

1915—George C. Gressman, '15, associate superintendent of the public schools of Westmoreland County, Pennsylvania, was recently honored at a testimonial dinner after serving for 50 years in public education.

1921—Lucile E. Morris, '21, who is stationed on Okinawa with the U. S. Air Force Hospital Corps was granted her first leave during April and May. She went by plane to Manila to visit her aunt, Miss Bertha Charles, '07, who is business manager of Emmanuel Hospital. From there she visited India, Thailand and Hong Kong.

1922—Herman F. Lehman, '22, has been appointed general manager of Frigidaire division of General Motors Corporation effective July 1st. He succeeds Mason M. Roberts, retired. On July 2nd, Lehman was named vice president of the General Motors Corporation at a directors meeting held in New York. More will be written in the next issue of TOWERS.

1926—George R. Gohn, '26, member of technical staff, Bell Telephone Laboratories, Inc., New York City, is the co-author of a special technical publication entitled, "The Mechanical Properties of Wrought Phosphor Bronze Alloys" published by the American Society for Testing Materials.

Judge Earl R. Hoover, '26, was Commencement speaker, June 8th, at Ashland College, Ashland.

Franklin M. Young, '26, superintendent of schools of Miamisburg was recently elected to serve as president of the Board of Control of the Ohio High School Athletic Association.

1928—Ellis B. Hatton, '28, has been elected assistant superintendent of schools of Chillicothe. Previously, he had been coordinator of education.

1933—Brantford B. "Buzz" Benton, '33, Danville, New Jersey public relations consultant is spending 60 days this summer in temporary active duty as a naval public information specialist with the rank of Lieutenant Commander. He will cruise to Panama, South America, Cuba, Puerto Rico, the Caribbean Islands, the Azores and Spain. In a civilian capacity he currently is retained as executive director of the New Jersey Council, Painting and Decorating Contractors of America.

1934—Ruth Havens, '34, (Mrs. A. L. Stump) and her husband moved to Florida recently and are operating the Esplanade Apartments at Clearwater Beach. Ruth taught business education a number of years at Vandalia High School.

1935—Harry J. Fisher, '35, pastor of Christ EUB Church, Wilkensburg, Pennsylvania, was elected one of the conference superintendents of the Western Pennsylvania Conference at its recent session May 15-18 at Altoona, Pennsylvania. He will be superintendent of the conference's west district and is now living in Garden City, a suburb of Pittsburgh.

1937—Harold W. Grieg, '37, has been named assistant professor of music and acting head of the music department at Geneva College, Beaver Falls, Pennsylvania.

1942—Charles C. Bridwell, '42, has been promoted from wage and salary administrator at the Westinghouse Mansfield plant to supervisor of industrial relations at the Columbus plant. He joined Westinghouse in August, 1952, as supervisor of training and employee relations at Columbus. Before that he was an FBI agent for five years and a research chemist, with two different companies.

(Continued on Page 15)

The Year in Quick Review (continued)

1, lost 6, tied 1; basketball, won 7, lost 11; baseball, won 6, lost 3; tennis, won 2, lost 5; track, in 6 meets, Otterbein 228 points, with 598 points for 8 opponents.

For Women's Physical Education, Dean Van Sant reported intercollegiate sports days with Denison, Ohio Wesleyan, Muskingum, Bowling Green State, Capital and Ohio State University. Sports for girls include hockey, archery, badminton, golf, tennis, volleyball, basketball, bowling and softball.

Lt. Col. E. H. Korsborn reporting for the Air Force ROTC, indicated a year filled with activity, the Otterbein AFROTC receiving a high rating at the annual inspection.

Mr. Robert Warner, President of the Student Council, reported many campus functions performed efficiently by the Student Council and other student government agencies. Much attention was given by student organizations to the orientation of new students, High School Day, EUB Day, Foreign Student Aid, the Advancement Campaign and many Chapel programs and discussion groups on the long-range plans of Otterbein College.

Staff Appointments

Three new staff appointments of unusual interest

are: Dr. Wade S. Miller as Vice President in Charge of Development, after 14 years as Director of Public Relations; Mr. Arthur L. Schultz as Director of Public Relations, and Mr. Robert S. Lederman as College Chaplain. These persons are introduced on page seven.

Officers of the Board of Trustees, all re-elected, are: Chairman, Vance E. Cribbs; Vice Chairman, Harold L. Boda; Secretary, Edgar L. Weinland, who has served on the Board for 55 years, most of this time as secretary.

Trustees-at-large chosen by the Board are Dr. P. H. Kilbourne, re-elected, and Dr. Emerson C. Shuck, newly elected, who is Dean of Liberal Arts at Bowling Green State University.

Trustees chosen by the Alumni Council are Mrs. F. O. Clements, re-elected, and E. N. Funkhouser, Jr., newly elected.

Dr. E. B. Heisel was newly elected a member of the Executive Committee.

Otterbein College is grateful for the blessings enjoyed and progress made during the 109th year and looks forward with hope and confidence to her 110th year of Christian service.

Stork Market Report

1940—Mr. and Mrs. William O. Cover, '40 (Emmajane Hilliard, '43), daughter, Cynthia Ann, April 5.

Mr. and Mrs. James Fox, (Gerry Wright '40), daughter, Rebecca Sue, February 21.

1946 and 1948—Mr. and Mrs. Victor L. Thomas '48, (Josephine Case '46), daughter, Jo Ellen, April 26.

1947—Dr. and Mrs. Robert S. Beattie (Marilyn Shuck, '47), son, Daniel Chapin, May 8.

1947 and 1948—Dr. and Mrs. H. Wendell King, 48 (Miriam Woodford, '47), son, Phillip Andrew, April 18.

1948—Dr. and Mrs. Kenneth S. Foltz, (Juanita Gardis, '48), daughter, Christine, May 2.

1949—Mr. and Mrs. William Franklin, a son, May 4.

1949 and 1951—Mr. and Mrs. Robert F. Vance, '49, (Evelyn Bender, '51), son, Richard Allen, June 28.

1950 and 1951—Mr. and Mrs. Robert Barr, '50, (Barbara Schutz, '51), daughter, Melissa Anne.

Mr. and Mrs. Russell Miller, '50, (Jo Claire Miller '51), daughter, Terri Ann, April 11.

Mr. and Mrs. Gerald Hawk, (Martha Mary Ewing, x'50), a daughter, Roberta Jo, June 7.

1951 and 1953—Mr. and Mrs. William Drenten, '51, (Shirley Dennis, '53), daughter, Debra Joan, June 21.

1953—Mr. and Mrs. James Heinisch, '53, (Frances Henry '53), daughter, Rebecca Lynn, February 29.

Mr. and Mrs. Dallas Tucker (Charma Chapman, AGE '53), son, Stuart Jay, June 18.

1954—Mr. and Mrs. Richard D. Brockett, '54, (Mary Ann Ross, '54), son, Daniel Lawrence, May 10.

Mr. and Mrs. Charles A. Bryan, (Suzanne Dover '54), daughter, Carolyn Sue, April 15.

1955—Mr. and Mrs. Jerry Bennett, (Ruthann Williams, '55), a son, Randall Quinn, May 7.

OMISSION

The grandparents of Elaine Baker were omitted from the list previously published of second and third generation students and their relatives who attended Otterbein. They are: A. L. Gantz, 1900, grandfather; Jessie Kobr Gantz, 1901, grandmother; Abram B. Kobr, 1870, great grandfather; Lida Bosler Kobr, x1870, great grandmother.

Toll of The Years

1895—Mrs. Stephen C. Markley (Mary B. Mauger), died April 28, Richmond, Indiana.

1901—Mrs. Oscar H. Charles, (Caroline D. Lambert), died on June 7, in Westerville.

1905—Dr. Benjamin F. Shively, died June 20, in Los Angeles, California.

1910—Ralph H. Morris, x'10, died August 11, 1955, in Garland, Pennsylvania.

1918—Roscoe P. Mase, died December 5, 1955, in Tulsa, Oklahoma, in an auto accident.

Cupid's Capers

1948—Doris Lehman and Robert Brennecke, x'48, June 17, in Altoona, Pa.

1953—Wilma Reed, '53 and Robert Browning, June 9, in Ostrander.

1953 and 1956—Sally Steffanni, '56 and Bill Lehman, '53, June 30, in Indianapolis.

1954—Neva Carol Boyles, '54 and Bill Cramer, June 1, in Bowling Green.

1954 and 1955—Nita Horner, '54 and Douglas Huelf, x'55, July 6, in Wiesbaden, Germany.

1954 and 1956—Glada Ruth Kingsbury, '54 and Jerry Beckley, '56, June 10 in Columbus.

1955 and 1956—Mary Ann Charles, '56 and Joseph Echbach, '55, June 16, in Parkersburg, West Virginia.

1956—Shirley Amos, x'56 and Everett Joseph Hodapp, Jr., '56, June 16.

Jody Laub, '56 and Robert White, June 3, in Westerville.

Mary Lou Stine, '56 and James Wagner, '56, June 9, in Dayton.

Margaret Swartzel '56 and Walter Bonnett, '56, June 16, in Dayton.

1956 and 1957—Judithann Matthias, '56 and James Pendleton, '57, June 4, in Westerville.

1957—Norma Kingsbury, x'57 and Richard Nuetzel, July 7, in Columbus. tor L. Thomas, '48, (Josephine Case,

1958—Jennie Lou DiPaolo, and Vincent Anthony Susi, x'58, June 16, in Columbus.

Flashes

(Cont. from Page 14)

1943—Norman H. Dohn, '43, Sunday editor of the *Columbus Dispatch* and prominent Columbus newscaster, was elected president of the Westerville Lions Club for the 1956-57 year.

1944—Dean C. Elliott, '44, has joined the Burns Clinic staff, Petoskey, Michigan as head of the Department of Ears, Nose and Throat.

1948—Sanders Frye, Jr., '48, has joined the staff of the Burns Clinic of Petoskey, Michigan, and will also practice in Harbor Springs, Michigan.

1949—Carl W. Hollman, '49, and his wife, June Fifer Hollman, x'49 have moved to East Texas to the city of Groves where Carl has accepted the position of supervisor in the field laboratory of Texas U. S. Chemical Company at Port Neches, Texas.

1950—Herbert Bean, '50, after completing his internship at Christ Hospital, Cincinnati is now on active duty as a physician in the U. S. Navy.

John D. Lyter, '50, was recently sworn in as clerk of the U. S. District Court in Columbus by Judge Mell G. Underwood.

1951—Walter Beahm, '51, after completing his internship at St. Rita's Hospital in Lima, is now on active duty as a physician in the U. S. Air Force.

1952—Betty Beyer Walker, '52, (Mrs. Betty Mayes) has been teaching in Army schools on Okinawa for the past two years.

1953—James Heinisch, '53, has recently been appointed sales manager for the Cincinnati branch of the Liberty Mutual Casualty Company. He is the youngest man ever to be appointed manager among the Company's 30 managerial posts.

1955—Pat Byers, '55, is a new case worker at Middletown, Ohio in the Family Service Bureau. She previously had served at the Butler County Children's Home.

INDIANA ALUMNI MEET

Northern Indiana Otterbein Alumni met for their annual banquet on May 18 at Honeywell Memorial, Wabash, Indiana. The 25 members present enjoyed a delicious turkey dinner. Ross C. Miller '28, presided as President of the group and Evelyn Miller Brose '30, served as Secretary-Treasurer. John F. Smith, '10, Professor Emeritus of Speech at Otterbein, was the guest speaker. Rev. Harry E. Richer, '14, led the group singing.

New officers elected were Mrs. Margaret Edgington Holmes, '29, President, and Mrs. Florence Roberts Yund, '21, Secretary-Treasurer. Next year's meeting will be held in Wabash, Indiana the first Saturday following Mother's Day.

Summer Solitaire

"When we are unburied and wise, we perceive that only great and worthy things have any permanent and absolute existence,—that petty fears and petty pleasures are but the shadow of the reality.

"Time is but the stream I go a-fishing in. I drink at it; but while I drink I see the sandy bottom and detect how shallow it is. Its thin current slides away, but eternity remains. I would drink deeper; fish in the sky, whose bottom is pebbly with stars."

—Henry David Thoreau

1956 Football Schedule

A nine-game football schedule has been arranged for next fall with five of the games to be played at Westerville. All are Ohio Conference games except two—Ohio Northern and Washington and Jefferson.

Coach Robert (Moe) Agler will be at the helm again and he will have the assistance of "Bud" Yoest, '53, "Wes" Belcher, '55, and "Curt" Tong, '56.

With the re-organization and support of the Varsity "O" Club, there is every reason to believe that a better athletic program is ahead for Otterbein. At the winter homecoming the "O" Club was host to more than 60 high school athletes, all of whom are prospective Otterbein students.

The schedule is as follows:

September 22	Ohio Northern	at Westerville
September 29	Oberlin	at Westerville
October 6	Akron	at Akron
October 13	Mt. Union	at Alliance
October 20	Hiram (Homecoming)	at Westerville
October 27	Marietta	at Marietta
November 3	Muskingum	at Westerville
November 10	Washington and Jefferson	at Westerville
November 17	Capital	at Columbus

"Our Common Responsibility"

(Continued from Page 2)

in public office. In so doing you will experience the satisfaction that comes from knowing that you have helped others by strengthening your government.

Third, I urge you to play your part in strengthening the welfare agencies of your community. In so doing you will experience the satisfaction that comes from knowing that you have helped to minister in His name.

Fourth, I urge you to become active participants in the church and faith of your choice. In so doing you will become a part of a fellowship that is second to none.

Light the candle of love for your neighbor and have the satisfaction of knowing that you have helped to dispel the darkness by setting in motion the only force that can bring peace to a strife-torn world.

Bulletin Board

Freshman Report:

Freshman period begins at Otterbein on Sunday, September 9th, at 2:00 P.M. Registration Day is Wednesday, September 12th and First Semester classes begin at 8:00 A.M. on Thursday, September 13th.

Fall Homecoming:

Fall Homecoming will be Saturday, October 20th, with Hiram as the football opponent in the afternoon. The Homecoming play will be held that evening.

High School Day:

Alumni can render a real service to Otterbein by bringing or encouraging young people to come to the campus on High School Day, October 27th.

Towers Hall:

Academic Hall of Otterbein has been renamed "Towers Hall" by action of the Board of Trustees. Prior to being called Academic Hall, it was the Administration Building. When the administrative offices were moved to their new location, this name was changed.