

March 1956 Otterbein College

towers

contents

Dr. Kenneth Bunce	3
Campus	4
Dr. Beverly J. Loesch	8
Facilities, Finance	9
Alumni	20
United Crusade	23

EDITORIAL, Trouble started brewing around the editor's desk a few months ago, and here is the short-short of the story.

When one steps into another's job, no real problem may automatically present itself—at least, not for awhile. But when an editor attempts to retain the same *style* of work as his well-grounded predecessor, matters begin to fly quite askew.

The style is the overt result of a fairly solid background of thought and feeling. The style, without the background, falls apart. Then, when the new editor, in an attempt to pull it all together, goes through the think-feel process for himself, the resulting style, or expression, is bound to change into something quite different.

That is what happened to *Towers*. It hasn't reached the ideal we have in mind, not by a long pull, but we *hope* we've started in a good direction. Criticisms might help!

Analyzed briefly, we've divided the "purpose" of *Towers* into four areas: (1) to keep alumni in contact with each other, (2) to keep alumni in contact with the "spirit" of the school—emphasis on both traditional and solely current campus activity (3) to inform alumni of the financial status and needs and of progress in buildings and facilities, and (4) to encourage realization of responsibility as college graduates (involving (a.) alumni interest in general trends in education and in what Otterbein, as an educational institution, is, and/or should be, and (b.) an alumnus' analysis and acceptance of his responsibility in his social environment).

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.

December, 1955, Volume XXVIII, Number 2.

MEMBER AMERICAN ALUMNI COUNCIL, Association officers: Raymond L. Jennings, '43, president; A. Monroe Courtright, '40, ex-president; Harold C. Morris, '46, Orville W. Briner, '14, Richard E. Durst, '29, vice presidents; Ellen Jones, '23, secretary; Maurice Gribler, '45, Daniel A. Harris, '23, Morris E. Allton, '23, members-at-large; R. E. Martin, '14, Fred Hanawalt, '13, faculty representatives; Albert Horn, '49, ex-officio.

COVER PAGE, The last quick second gone, the final buzz, and victory catches up the team in one bright glow that flashes through the crowd.

Goal achieved!

Otterbein beat Cap!

No small fight, a two-point lead!

"Did you watch that, Son? Did you see the way those fellows clicked? Some team!"

But "Son" stares hard at a vision in the distance—of a future day, a future team, a future "high-point" man—and he hears . . . nothing . . . at lal . . . (See picture, lower right).

With a final score of 83 to 81 the game, played February 14 on Chief Rival Capital University's floor, really was some thrill. The Otters lagged behind the Fighting Lutherans a full eleven points at the end of the first half, but good team-work and whetted spirit finally brought them out ahead—for the *second* win over Cap this season. (The Otterbein cagers took the Lutherans 86 to 83 on the home floor January 12.)

Confession: the pictures weren't taken at the Cap-Otter basketball game, after all. But math prof (and dandy photographer) Dr. Frederic R. Bamforth and your editor had a good time retracting our thoughts and trying to catch a little of that "victorious end" spontaneity. Speed lights and a group of cooperative "models" helped.

The "exhilarated player" (!) is Stan Owens, a Columbus sophomore, high-point man for the game with a score of 23. Gail Bunch, South Euclid senior, is the "effervescent cheerleader," and the other "cover characters" are Marion Chase, '47, drama prof, and son, Kevin. You may take your pick for the latter role, but as we see it, Mr. Chase is the "darned proud alumnus" who "knew all the time we could beat Cap." Young son, notice, is clearly tagged as "future Otterbeinite."

Leaving the floor (*below*) is father-and-son act "Red" Forrest Moreland, a member of Otterbein's staff, and Wendell, eleven years old.

Incidentally, the current race for the Cap-Otter Trophy added spark to the basketball contest. Cap has the trophy this year, but Otterbein stands good chance of getting it back. The score is tied now, 4 to 4 (Cap, 4 for football win; Otterbein, 2 apiece for basketball wins). Two baseball games (worth two points apiece), and two tennis matches and a track meet (worth one point each) remain in the balance.

So cheer on your school, alumni—we'll get that trophy back yet!

Why is a college proud of a graduate like Kenneth Bunce?

All things considered, two thresholds of approach to the answer seem likely to appear.

From the first view-point, he is observed as a man of prestige — fairly well-known, respected. And whenever the "college-man" association is even breathed, a thin coat of this prestige rubs off on Otterbein's old shoulders.

A higher look-out position reveals that reason one, however, is only the snow on the top of Pike's Peak. What really matters is the kind of person he is—what he thinks, what he does. How well he is known becomes subordinate to a more basic issue: what he is contributing to the "growth of value" in a world that tends to stampede over "value," accomplishing short-term goals in most expedient ways.

"Value," in this context, connotes man's hope in the ideal, his search for attitudes and ways of life that heighten both his own personality and the *human relationships in his society*. According to this implication, the "growth of value" in society has become the life-effort of Kenneth Bunce; it is the operating principle of the agency for which he works.

Currently, Dr. Bunce, 1930 graduate and former dean of Otterbein, is one of only three employees of the United States Information Agency assigned for a year's study to the National War College in Washington, D. C. Here, at the country's highest school for government officials, civil and military, the student examines the sources of United States strength—economic, political, and social, material and spiritual—as well as those of foreign countries. The aim of this study is to arrive at a sound position from which to determine a correct national policy. When this stint is completed, Dr. Bunce expects to receive an overseas appointment—not, however, to Japan, which has been the site of his efforts for the past ten years.

When he left the Far East for Washington, Dr. Bunce was serving as director of the United States Information Agency (known abroad as USIS) program in Japan. His actual involvement with USIS, however, has only existed since 1952, and much of his notable work in Japan was accomplished as an employee of the Department of the Army and, earlier, as a U. S. Naval officer.

Dr. Bunce's interest in Japan is a natural one. His wife, Alice Shively Bunce, '33, was born in Kyoto, Japan, when her father, the Reverend Dr. B. F. Shively, was teaching religious education at Doshisha University. She lived in Japan, in fact, until she came to Otterbein.

A Ph.D. in history from Ohio State University and an M. A. degree in International Administration from the Naval School of Military Government at Columbia University provided a good background for Dr. Bunce's assignment to Tokyo (as Officer-in-Charge of the Religious Division of General Headquarters, Supreme Commander of the Allied Powers

Kenneth Bunce, United States Information Agency, is currently assigned to National War College, Washington, for a year of study.

—SCAP) in September of '45. His job there was to formulate a policy for disestablishing the State Shinto religion.

Until this time, every Japanese citizen was required by law to be a Shintoist, in spite of the fact that the vast majority of the population was Buddhist in belief. Shintoism was taught and stressed, not because of its religious implications, but because it rendered the concept that the emperor is descended from the gods, that the Japanese people are descended from collateral deities, and that Japan, in fact, had been divinely created.

In the end result, Shinto was placed in the same position as any of the religions, and the concept of the emperor's divinity was almost completely shattered.

"We tried to create a more modern-day view of the emperor and his position," said Dr. Bunce, "—that he is an exalted person, but as a human head, not a divinity who can do no wrong."

The end of Japan's Occupation in April, 1952, was the beginning of Dr. Bunce's present career with USIS.

The mission of USIS, said Dr. Bunce, is one of "submitting evidence to people of other countries that the objectives and policies of the United States are in harmony with and will advance their legitimate aspirations for freedom, progress, and peace."

"We believe that understanding moves along a two-way street," he was quoted in the *Pacific Stars and Stripes* newspaper in Japan. "While recognizing that it is the responsibility and privilege of every country to interpret itself to other nations, we constantly seek to increase American understanding of Japan."

campus

Winter Homecoming
 Religion In Life Week
 Francis Glazier
 Student, Faculty News
 2nd and 3rd generation stu-
 dents

WINTER HOMECOMING, At each queen-honoring occasion, the members of Her Majesty's court are distinctive in their appropriate festive attire. Never, however, has the Court been more uniquely dressed than at this year's Winter Homecoming, February 4.

The reference, of course, is to Maid of Honor Gail Bunch and First Attendant Jody Laub in their cheerleader togs and saddles and socks. The corsages may have looked a little out of place, and our supposed "sophisticated royalty" may have lost their dignity (for a coed-type charm), but anyway, who could really say it isn't proper? The cheerleaders do, in a very "active" way, represent the "Otterbein spirit," and at a basketball game, and with a court elected by Varsity "O," this seems pretty important.

Not to de-emphasize Winter Princess Lois Kauffman and Retiring Queen Bobbie Tompkins Andrews, who both looked very, very nice and quite like dignified royalty should!

Coronation of Winter Princess Lois Kauffman, during the half-time of the Winter Homecoming basketball contest, followed the traditional "hunt through the stands" by Varsity "O" men to find the queen and her court.

Miss Kauffman, West Carrollton senior and a member of "Owls" sorority, was "discovered" and escorted to the throne by Curtis Tong of Newton Centre, Massachusetts, Varsity "O" president (See picture, left.) Miss Kauffman is a physical education major at Otterbein.

Maid of Honor to Her Majesty was Gail Bunch of "Talisman" sorority, South Euclid, and Josephine (Jody) Laub, also "Talisman," of Akron was First Attendant.

Mrs. Bobbie Tompkins Andrews, '55, of Dayton, a member of "Arbutus" sorority and last year's Winter Princess, presented the crown.

Otterbein nipped Muskingum 88 to 77 in the Homecoming basketball game. Successfully launching the overhead set shot (pictured lower left) is Maynard Goare, Fredericktown senior.

Basketball scores for the entire season are listed below:

Otterbein	Opponent	66	Wooster	97
75	Ohio Wesleyan	56	Mt. Union	66
88	Denison	93	Heidelberg	79
68	Muskingum	98	Muskingum	77
73	*Lawrence Tech.	75	Hiram	75
62	Wittenberg	73	Akron	103
86	Capital	83	Capital	81
66	Marietta	80	Heidelberg	76
77	Oberlin	85	Ohio Wesleyan	91

*non-league game.

RELIGION IN LIFE WEEK, Alumnus George Parkinson, '35, of the First Presbyterian Church, Canton, was visiting minister for a Religion in Life Week at Otterbein February 5-9 that developed a change of pace from recent years.

With Dr. Parkinson's encouragement, the committee aimed toward making it a *think-week*, as well as inspirational, and to offer a broader scope and appeal. Events, in addition to Dr. Parkinson's chapel talks, included a brief dramatic portrayal of the theme (with use of music and interpretive dance), a breakfast presentation of a one-act play, a social hour of entertainment at the student union (idea: religious living includes fun), co-ed bull sessions in dorms with faculty members included, a student-faculty panel (religion in politics, business, etc.), and a concluding communion service. Small discussion groups were also held, and Dr. Parkinson was available for personal interviews.

Exceptional student support was probably due to a happy convergence of factors: Dr. Parkinson's approach and personable manner, the varied program, and the committee's enthusiasm.

Dr. George Parkinson, '35

ONE BRAVE SOUL, Francis H. Glazier took the "crucial plunge" last fall when, as an Otterbein freshman, he started on the seven year trek toward becoming an E. U. B. minister.

To begin theological study is not, in itself, an especially unique venture. Mr. Glazier, however, is a 42-year-old freshman, who has been in the auto mechanic business for the past 26 years.

Glazier's interest in the ministry probably springs from his active part in Sunday School work at North Linden E. U. B. Church, Columbus, since about 1940. Currently, he is superintendent of the Sunday School and the Council of Religious education there. When he graduates from Otterbein, Glazier plans to attend United Theological Seminary, Dayton.

The new student finds his days pretty busy, sometimes hectic, and filled with a good deal more than books and study. Besides his active church work he maintains ownership of his Columbus service station and works there from 4 to 9 p.m. every day.

At 5:30 a. m. "Preacher" (a nick-name attached by some of Glazier's customers) drags out of bed to study until time to rush to an eight o'clock class. He hurries from Otterbein to work in late afternoon (brief stop at home for change of clothes). From after work till midnight Glazier struggles with the books once more.

Actually, however, even though he's been away from school for 23 years, the freshman scholar doesn't find studying too difficult. Sufficient time, he says, is the one big problem.

Glazier started his education, though, with no false delusions about "easy-going" in the years ahead. He and his wife, Theda, backgrounded the decision to change his life vocation with eight months of very careful consideration. They're convinced that the effort is well worthwhile.

SO THEY SAY, Otterbein's music department is holding its head a notch higher these days, since the official inception of two national music honoraries on campus.

Delta Omicron, national professional music fraternity for women, was installed December 13, with Mary Lou Stine as president and Miss Frieda Myers, piano instructor, as sponsor.

A national honorary band fraternity, Kappa Kappa Psi, was also established on campus January 31. Ted Howell of Scarsdale, New York, is serving as president and Robert Westrich, Otterbein's band director, advises the group.

Membership on *Mademoiselle Magazine's* College Board is a considerable honor, and Otterbein is beaming proudly on Janice Ellenberger, Dayton junior English major, who "made the grade." Members are chosen according to the quality of a finished project (Jan's involved photography, write-ups, and layouts on the subject of an Otterbein coed's typical attire and where it might be purchased, etc.). As a member of the Board, Jan is entitled to submit two more projects to be judged. Final winners will receive appointments as summer Guest Editors on the *Mademoiselle* staff in New York . . . with pay!

An even dozen of Otterbein's juniors and seniors are appearing in this year's edition of *Who's Who Among Students in American Universities and Colleges*.

Seniors chosen for the honor are Sarah Rose, Canal Winchester; Mary Ann Charles, Parkersburg, West Virginia; Thelma Hodson, Astrida Salsais and Ralph Bragg, Dayton; Duane Hopkins, Canton; Lynn Larkin, Mowrystown; James Wagner, Ft. Myers, Florida; Robert Warner, Lakewood.

Junior electees are John Howe, Ashland; Elaine Ellis, Baltimore, Maryland; Eileen Fagan, Blairsville, Pennsylvania.

FACULTY NOTES

Mills — Dr. Gilbert E. Mills, '20, chairman of the Division of Language and Literature, received the doctor of philosophy degree from Ohio State University December 16.

Dr. Mills' area of study was the romance languages, French in particular. His field of specialization was eighteenth century literature, and his doctoral thesis was entitled, "Voltaire's Philosophical Dictionary of 1764."

Dr. Mills has been a member of Otterbein's faculty since his graduation in 1920.

Engle — Dr. Jesse Engle, '14, has been absent from the classroom so far this semester, due to a heart and gall bladder attack on January 23. During his illness, other faculty members are assuming his teaching load, and it is hoped that he will be able to resume teaching before the end of the semester.

This is Dr. Engle's last semester as chairman of Otterbein's religion department (since 1923) before his official retirement this spring. Previous to his illness, Council of Christian Associations had made arrangements to have his portrait painted and the group is accepting contributions, to cover the cost, from any interested alumni.

Frank — A composition by Dr. Paul Frank has been selected by University of Redlands, California, to be played in March in an all-premiere concert in dedication of the University's new four-manual console organ.

The manuscript of organ music, entitled "Offertory," is one of a number of American compositions selected.

Howard — Dr. J. Gordon Howard has been named to membership in the National Council of the National Planning Association.

The Council, a private, non-profit, non-political association, is composed of a group of 1000 U. S. leaders in agriculture, business, labor, and the professions, who conduct research on economics and on questions of national policy.

Smith — Mrs. Faye Smith, business department, is participating in a research project of Delta Pi Epsilon (National Graduate Business Education Honorary) to determine whether certain things taught in typewriting classes are being used by former students on the job.

Each participant is to select a typewriting student of last year, now employed in business, and interview him toward this result.

BEST TRIBUTE

Front row, left to right

Lee Newell

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

Joan Durr

Father: Frank L. Durr, '25

Emily Bale

Father: William G. Bale, '50

Mother: Evelyn Edwards, '30

Grandfather: Fred G. Bale, x '07

Carolyn Cribbs

Father: Vance E. Cribbs, '20

Mother: Josephine Foor, '20

Lorraine Crawford

Father: John L. Crawford, x '28

Mother: Josephine Drury, '28

Martha Myers

Father: William C. Myers, '26

Mother: Catherine Darst, '26

Marlene Lash

Father: W. Clinton Lash, '26

Pat Sliver

Grandfather: Orion Lester Shank, '95

Betsy Messmer

Father: William K. Messmer, '36

Mother: Mary E. Mumma, '31

Great Grandfather: G. P. Macklin, '79

Great Grandmother: Mary Elizabeth Arford, '78

Fran Sadler

Mother: Mabel Jo Mozier, x '33

Linda Clippinger

Father: Walter G. Clippinger, '31

Mother: Ruth Lenore South, '32

Wavalene Kumler

Father: Karl W. Kumler, '28

Marga Beth Eschbach

Father: Joseph W. Eschbach, '24

Mother: Marguerite Wetherill, '24

2
N
D
&
3
R
D
G
E
N
E
R
A
T
I
O
N
S

—OC BECOMES A FAMILY TRADITION—

Mary Sue Webner
 Mother: Lucille Lambert, '25
 Grandfather: William O. Lambert, '00
 Grandmother: Henrietta Depre Leshner, '06

Lois Scott
 Father: Arthur F. Koons, '34

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

Paula Peters
 Mother: Mildred Wilson, '28

Sue Bogner
 Father: John M. Bogner, '39

Julia Nicholas
 Father: Orion S. Nicholas, x '29

Elaine Baker
 Father: John Clarence Baker, Jr., '36
 Mother: Jessie Gantz, x '36
 Grandfather: John Clarence Baker, '10

Middle row, left to right

Bill Replogle
 Father: Laurence Keister Replogle, '19

Barbara Noble
 Mother: Mary E. Samuel, '32

Carolyn Shafer
 Mother: Ruth Revorrow, '28

Betty Gibson
 Father: J. Lowell Gibson, '23

Gertrude Wiley
 Mother: Grace Farrell, x '26

Virginia Peck
 Mother: Martha Skinner, x '22

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

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

Jim Whipp
 Father: Robert D. Whipp, '31

Charles Huhn
 Father: Roger C. Huhn, '34
 Mother: Eleanor Elizabeth Wagner, '34

Pete Frevert
 Mother: Harriet Jones Frevert, '47
 Grandfather: Hanby Jones, '98
 Grandmother: Mary Ranck, x '04

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

Walt Shelley
 Father: Walter K. Shelley, Jr., '31
 Mother: Grace Harrold, '33

Lewis Shaffer
 Father: Glen C. Shaffer, '32
 Mother: Zelmer Lenore Shauck, '34

Ralph Barnhard
 Father: Clyde M. Barnhard, '26
 Mother: Marguerite E. Gould, '23

Kathleen Barnette
 Father: Kenneth T. Barnette, '32

Joanne Albright
 Mother: Marian E. Kiess, '30

Ellis Hassinger
 Mother: Gladys Walker, '27

Back row, left to right

Nancy Whipp
 Father: Robert D. Whipp, '31
 Mother: Ruth Whipp (special) '47

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

David Young
 Father: Parker C. Young, '34
 Mother: Helen E. Cole, '32

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

Mary Ann Charles
 (Sister of Dick Charles; see above)

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

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

Dick Swigart
 Father: Ford H. Swigart, Sr., x '20

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

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

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

Paul Warnes
 Mother: Florence L. Wardell, '28

Bill Freeman
 Father: Harold Freeman, '23

Bob Johnson
 Father: Lawrence Edward Johnson, '24

Jodie Laub
 Mother: Margaret Widdoes, '26

Ann Brentlinger
 Father: Howard Brentlinger, '18
 Mother: Alice Ressler, '18
 Grandfather: J. I. L. Ressler, '76
 Grandmother: Mary Sammis, x '72
 Great Grandfather: J. B. Ressler

Ralph Bragg
 Father: Emerson D. Bragg, '26

Bob Hudock
 Father: John Hudock, '28
 Mother: Florence Rauch, '26

HOW DOES SHE RATE? Say what you will about equality of rights between the sexes. Twentieth century America demands a good deal of *extra* fortitude, stamina, and razor-sharp intellect of the woman who would invade the yet largely male-controlled medical profession.

Otterbein, proudly, is not without successful daughters in this area, and Dr. Beverly J. Loesch, '43, is one worth noting.

Of the 262 medical examiners scattered throughout the state of Virginia, Dr. Loesch is the only woman to hold this position.

In addition to being medical examiner for her locality, the woman physician is vice president of the medical staff of the new Waynesboro Community Hospital (dedicated last June), a member of the courtesy staff at King's Daughters' Hospital in Staunton, Virginia, is active in various local and national organizations, including Waynesboro First Presbyterian Church, volunteers her services each month to the local Rotary Club's medical clinic for the aged, and serves twice a month at Kiwanis Club's Well-Baby Clinic.

Home-life with young son, Frederick, also demands important hours of Dr. Loesch's time—hours a little reluctantly matched, no doubt, to a doctor's merciless schedule. Except when emergency interrupts, five until eight p. m. each day and all of her too-short weekends are reserved for Freddy. Hiking is one of the favorite mother-son pastimes.

Dr. Loesch's husband, Marion F. Dick, x'43, whom she met in the chemistry laboratory at Otterbein, was a chemical engineer at the Du Pont plant in Waynesboro at the time of his death in 1954. The tragedy was a severe blow to Dr. Loesch, but she somehow managed to continue both her medical practice and the care of little Freddy, then just four years old.

One explanation of Dr. Loesch's excellence in her profession and her evident facility in handling such a bulk of activities might be supplied in her own words:

"If a woman can stick it out through medical school she can take anything anywhere else."

The calibre of a woman medical graduate is generally exceptionally high. Although Dr. Loesch feels

(Information and quotes drawn from an article by Woodrow Stone of the Waynesboro News-Virginian.)

Dr. Loesch attends a Waynesboro patient.

that more women physicians are needed and should be trained, medical schools realize that every woman student is, in a sense, a "security risk." A high percentage of women M.D.'s marry and quit the profession shortly after the completion of their education. The schools, therefore, limit the quotas for women applicants rather closely.

Dr. Loesch was one of only four women students to graduate from Albany Medical College, Albany, New York, in 1946. At least three of the women are still practicing. The whereabouts of the fourth is not known.

At Fairview Park Hospital, Cleveland, where she interned in 1946-47, Dr. Loesch was the only woman serving on the staff. The same was true during her residency in medicine in Ann Arbor, Michigan, 1947-50.

It was during a call to the Chief Medical Examiner's office in Richmond for some information that Dr. Loesch discovered her distinction as medical examiner in Virginia. The gentleman at the other end of the line suggested that she check the local medical examiner to get her answer. Upon explaining that she *was* the said examiner, they both laughed heartily, and the Chief checked his records. She, he said, was the only *woman* medical examiner in Virginia, and she had taken him quite by surprise.

The Chief Examiner later pointed out that Dr. Loesch (woman or no) was certainly doing a satisfactory job.

Dr. Loesch is a native of Cleveland, Ohio, and a graduate of Parma High School, where she used to dream of one day entering the medical profession.

Today, the dream realized, Dr. Loesch finds contentment in her work, her son, and the people of Waynesboro. At first, she said, men were hesitant about accepting the services of a woman doctor, but gradually, she has developed an active practice, with men as well as women on her patient roster.

It's a busy life. The people of Waynesboro continue to be amazed at the tremendous energy of the woman doctor, but Dr. Loesch merely brushes their comments aside with a simple remark:

"I've always been used to being busy." Undoubtedly, she has.

Enjoyable hours are spent with son, Freddy.

FIRST OF ISSUES (By Dr. J. Gordon Howard), "Otterbein's number one problem is money!"

These are the words of Frank O'Hern, who for twenty-one months directed our Advancement Campaign and laid the groundwork for our long-range financial program.

Such words sound crass and materialistic in terms of a Christian college. How about academic achievement, we might ask, or spiritual life? Should not they have priority in our thinking?

Mr. O'Hern would say, and we believe we quote him accurately, that we cannot promote an academic program or create a spiritual emphasis unless we have money for certain essentials. A teacher may be the best in the world, but he will not stay long without money to pay the grocery bill. A student may have the most laudable spiritual ideas, but he will not remain long in college unless the school has money for day-by-day maintenance and upkeep, a competent faculty, an adequate library and laboratories and the other facilities of a first class educational institution.

Thousands of colleges have been established by American churches with prayer and high hopes, together with professors well prepared to teach and students ready to learn. But only a few such schools survived. Most of them died, not for lack of spirituality or scholarship, but for lack of cash.

A publication in our files lists 48 colleges founded in North America by Evangelical United Brethren people and their antecedents. Of these 48 schools only six four-year colleges and one junior college remain in the E.U.B. denomination, and one in the United Brethren (Old Constitution). The establishment of colleges across our land in earlier days was phenomenal. The mortality, on the other hand, has been pitiful, and the chief cause of death has been money, or rather the lack of it.

The need for money in higher education—a constant supply of it, a steady flow of it, a dependable source of it—is a hard, cold fact that colleges constantly, repeatedly, unavoidably face. There is no escape from it. The friends of a college who desire its continuation on a healthy basis must accept the plain fact that financial needs never cease; they go on and on.

The friends of Otterbein College for nearly 110 years have lived with one long ever-present financial crisis. On several occasions the college only by a miracle was saved from foreclosure because of debt.

facilities, finance

Editorial (Dr. Howard) Naming of Clements Hall Ford Foundation Gifts Advancement Program

It was not until President Clippinger's administration began in 1909 and after the Diamond Jubilee in 1922 with its successful million dollar campaign that the friends of Otterbein could breathe easier with some assurance that the financial problem would not overnight crush the life out of the school they loved.

Since 1922, however, we hasten to add, the going has not been easy. Even with a successful Centennial campaign in 1947 when \$630,000 was raised, there have been acute financial problems every day; there have been annual deficits many years; and there has been a nagging realization that always more money has been needed to pay salaries, maintain buildings, purchase equipment and add those touches which a good school is expected to have.

So the financial problem is still here. The sheriff will not be here tomorrow to hang up the "For Sale" sign, but the battle of the budget must be fought with courage and hard work, and generous hands are needed for victory. Frank O'Hern's words were never more true: "Otterbein's number one problem is money."

This is not a complaint. This is a statement of fact and the friends of Otterbein have been doing something about it. They have been responding to the Advancement Campaign and reports show that we are within reach of the goal of \$1,080,000. Now the Development Fund, under the direction of Dr. Wade S. Miller, after a year's recess will renew its annual giving campaign and its emphasis on larger gifts from special donors. The handsome gift of \$170,300 from the Ford Foundation to bolster faculty salaries gives us inspiration for greater efforts. The friends of Otterbein have been loyal and generous, and they will go on being the same. Because of such friends Otterbein can continue to be a Christian college—a college true to high academic ideals and sincere spiritual purpose.

Construction is begun on Clements Hall.

THE CHRISTENING, Clements Hall is the name that has been chosen to grace the rising walls of the 90-room women's dormitory under construction on Otterbein's campus.

The name was selected by the executive board of the college in honor of the late Dr. F. O. Clements, '96, and his wife, Mrs. Vida Shauck Clements, '01, of Westerville.

In describing the committee's reasons for choosing to honor Dr. and Mrs. Clements, President J. Gordon Howard stated that the Clements' support of Otterbein, in attitude as well as material gifts, and their constant faith in Otterbein's future has been an out-

A PLEASANT SURPRISE, Ford Foundation's immense gift of \$170,300 threw a welcome ray of light on Otterbein's financial future—a slight encouragement to the hard-working profs!

"No event in the history of educational philanthropy has received—or deserved—more widespread publicity than the Ford Foundation grants," wrote Ernie Stewart and Jean Dinwoodey of the American Alumni Council.

And it must be admitted that Ford's gift of \$210,000,000 to 615 regionally accredited privately supported liberal arts and science colleges and universities is rather phenomenal. In fact, it is thought to be the largest single appropriation in the history of philanthropy.

The idea of this grant is to strengthen American higher education "at its base—the quality of its teaching."

Otterbein's "share of the riches" was decided upon in direct accordance with the sum total of its 1954-55 teacher payroll expenditures. The money (50% to be received this June and the remainder in June of 1957) is to go into endowment, with the income used for increasing faculty salaries or for increasing the professional advancement of teachers who contribute their services. These endowment grants are to be held as income-producing endowment for a minimum of ten years, after which either capital or

standing source of encouragement throughout the years.

Also notable, he mentioned, has been the Clements' interest in self-help plans. Dr. Clements, himself, managed to work his way through Otterbein. He and Mrs. Clements have always felt an acute interest in the student who needs help and is willing to work for it, and together, they have initiated a number of plans to help provide students with work.

The Clements have always watched Otterbein carefully, Dr. Howard said. They have noticed when Otterbein has needed a helping hand, and they have always given it, usually with little or no recognition or personal award.

Dr. Clements, an industrial chemist, during his lifetime served outstanding terms of duty with four large companies; Pennsylvania Railroad, Union Pacific Railroad, National Cash Register Company, and General Motors Corporation. He retired in 1939 as technical director of General Motors Research Laboratory. He, with Mrs. Clements' help, contributed more time than ever in his later years to the fostering of the education and advancement of young people. Mrs. Clements has carried on the interest in Otterbein which she always shared with her husband.

Dr. Clements was a member of Otterbein's Board of Trustees for 26 years, and Mrs. Clements has been serving as a trustee since 1945.

Completion of Clements Hall, first tangible result of Otterbein's six-million-dollar advancement program, is scheduled for the beginning of the school term next fall.

income may be used for any academic need.

The gift is a fine gesture. The American Alumni Council emphasized, however, that this action does not affect opportunities and needs of general gift support. In all areas (the grants only affect faculty salaries) the need is as great as ever.

Besides, payment of the grants will be spread over an eighteen-month period, ending June of 1957, and colleges will not be benefitting from the full annual income until June of 1958.

Furthermore, potential salary increases probably won't exceed 4%. Relate this to Henry Ford's statement: "Merely to restore professors' salaries to their 1939 purchasing power would require an average increase of a least 20% . . ."

Hailing the Ford grants as "one of the greatest educational developments of the century," Nils Y. Wessell, president of Tufts University, went on to say: "The traditional friends of our colleges and universities should be stimulated by what the Ford Foundation has done and increase their help to these institutions. Every college and university graduate must bear in mind that while industrial and business grants are of immeasurable help, colleges and universities will continue to move forward, will fulfill their functions completely, only when the graduates of these institutions continue to strengthen their link with Alma Mater and give both moral and financial support on a larger scale than heretofore."

ADVANCEMENT PROGRAM, (by Frank O'Hern)

Ed: Frank O'Hern, director of Otterbein's Advancement Program since its official start in 1954, left Otterbein College on December 16, the completion of his term of duty here. For the next few months Mr. O'Hern will be managing a financial campaign in Indianapolis for the American Red Cross.

In behalf of Otterbein and her alumni, Towers thanks Mr. O'Hern for his work in managing the initial stages of our \$6,215,000 campaign, and wishes him a successful future.

When, on September 28, the Otterbein students and faculty marched from Cowan Hall to the site of the new Clements Dormitory to watch the skillfully maneuvered bulldozer start the excavation, some skeptics were heard to remark that a ground breaking ceremony did not necessarily mean actual construction.

Towers is happy to report in this issue (and submit the evidence) that real construction is moving forward on Clements Hall (see picture on opposite page). The excavations have been completed, the foundations have been laid and the walls are rising. The Advancement Program is becoming effective.

And judging from the number of sidewalk superintendents among the student body who daily inspect the progress of construction (except, of course, in snowy weather!) no doubt can exist that every last brick and nail called for in the specifications will be put in its proper place.

General Chairman, Irvin L. Clymer, '09, reports that subscriptions to the Advancement Program are now at the quarter-million dollar mark. He calls to the most serious attention of the alumni and friends of Otterbein that this participation, while sincerely appreciated, is less than half way to the \$580,000 which is the alumni share to be raised of the \$1,080,000 goal of the first phase of the Advancement Program.

The general chairman also reports that additional alumni organizations were set up during the fall: in Cleveland, Marion, New Philadelphia, Sandusky, Steubenville, Zanesville, Indianapolis, Denver, Southern California, and Florida. Results from these areas can swell the total considerably.

At a recent meeting of the Development Fund Board, which sponsors the Advancement Program, concern was evidenced over the number of alumni in the organized areas who have not as yet made contributions to the Advancement Program. A great many alumni, following contacts made by local committees, asked for time to survey their personal finances before making their subscriptions. These requests were reasonable enough, but the Board and Mr. Clymer urge that alumni make their decisions as soon as possible.

Dr. Wade S. Miller, director of the Annual Alumni Fund, calls attention to the fact that all subscribers to the Advancement Program are credited with a gift to the 1955 Annual Fund and that the usual appeal for the Development Fund will be resumed this year, 1956. Dr. Miller emphasized, however, that the Advancement Program called for capital gifts far in excess of the Annual Fund. The Advancement Program, he said, allowed three years for payment of gifts and many people had made cash subscriptions in 1955 with no further commitment. It is his hope and that of the Advancement Program committee that those single year donors will duplicate their gifts in 1956 and 1957.

Mr. Clymer reported that in response to an appeal made at the end of 1955 a considerable number of much needed substantial gifts were received from parents of students now in college to help carry on the work started. (The Honor Roll of all contributors to the Advancement Program appears in this issue.)

Betty Martin, pres. in S. Cal.

NICE GOING, The Walter Martins (and committee) of Los Angeles must have used shining rags on the college memory gems of alumni in Southern California. At any rate, something did the trick, and "fond remembering" of Alma Mater developed into active support.

The facts?

In the Los Angeles area Otterbein alumni organized, solicited, and reported back to the Advancement office within a six-weeks period!

Starting in late October, the committee solicited 120 people over an area approximately one-fourth the size of Ohio and completed the effort with a Victory Dinner on December 2.

Sparking this venture were Walter and Mary Elizabeth (Betty) Plummer Martin, '27, co-chairman of the area campaign, and an active committee consisting of Myra B. Brenizer Clemons, '16; Frances Barnett Firmin, '07; Robert and Elaine Ashcraft Holmes, '35; Don and Bernice Norris Howard, '25 and '27; Stanley Kurtz, x'49; Mabel F. Starkey Pedrick, '05; Francis M. and Elizabeth Saxour Pottenger, '25; Florence Loar Roehrig, '19; B. F. and Mary Grace Resler Shively, '05 and '06; David Wagner, x'50; Lucille Judy Reid, '25.

"It was one of the most thrilling O. C. meetings I've ever attended . . ." Betty Martin exclaimed in her letter. "We met many O. C. folk we hadn't known. All were keenly interested and stated that Otterbein was the 'high spot' of their lives."

HONOR ROLL OF CONTRIBUTORS TO ADVANCEMENT PROGRAM

A total of 1,416 alumni and ex-students made cash payments to the Advancement Program in 1955 and another 305 made pledges on which they have not yet begun to make payments. Pledges are for a three-year limit.

Names below are in two classes: (1) Those who made cash payments and (2) Those who made pledges on which payments have not begun. Names

in regular type face are in class one and those in italics are in class two.

It will be observed that alumni have pledged \$211,773.60 to the Advancement Program and have paid \$111,116.17 leaving a balance due on pledges of \$100,657.43.

Names in bold face are deceased.

- | | | | | |
|--------------------------|---------------------------|-------------------------|---------------------------|------------------------------|
| 1891 | Mrs. Hanby R. Jones | Mrs. Marvin M. Koons | Mrs. Bronson Durrant | Mrs. Arthur Elder |
| E. L. Weinland | Edna Moore | Mrs. Don C. Shumaker | Howard W. Elliott | Mrs. Ray Gifford |
| | Mabel Moore | John F. Smith | Philip A. Garver | Janet I. Gilbert |
| 1892 | Jesse Lawrence Morain | Mary M. Stevenson | G. C. Gressman | Mrs. Ray Harmelink |
| Francis M. Pottenger | Mrs. Louis A. Weinland | C. F. Williams | Cassie Harris | Dale Hutson |
| | A. H. Weitekamp | | Lewis M. Hohn | Elmer Schutz |
| | <i>Mrs. Robert Wilson</i> | | Ruth D. Ingle | Mrs. Ralph W. Smith |
| 1893 | | 1911 | Homer B. Kline | Mrs. James C. Steiner |
| Ezra E. Lollar | 1905 | Glen C. Arnold | Ruth M. Koontz | Mrs. C. F. Williams |
| Mrs. H. L. Pyle | Mrs. Firman E. Bear | Walter Bailey | Elva A. Lyon | <i>Cora Elvass</i> |
| Mrs. W. W. Stoner | LeRoy Burdge | Orren I. Bandedn | G. Stewart Nease | <i>Robert L. Roose</i> |
| John B. Toomay | C. W. Hendrickson | James O. Cox | Mrs. Kai Nord | <i>Mrs. Don R. Weber</i> |
| | Mrs. C. W. Hendrickson | Bronson Durrant | Mrs. D. W. Philo | |
| 1894 | Mrs. Mabel C. Pedrick | Don W. Einsel | May L. Powell | 1919 |
| Mrs. W. R. Tuttle | Alzo P. Rosselot | J. F. Hutton | Mrs. R. A. Quinn | Mrs. Thomas B. Brown |
| | B. F. Shively | Chloe Z. Niswonger | Nettie Lee Roth | Mrs. Roscoe Eckelberry |
| 1895 | Mrs. Charles W. Snyder | B. F. Richer | Mrs. Edmund S. Shaffer | Mrs. Fred M. Fauver |
| Charles A. Funkhouser | Mrs. William R. Stephens | Mrs. Harry H. Romsperit | Mrs. Walter Van Saun | Ray Harmelink |
| Orion L. Shank | E. L. Truxal | Don C. Shumaker | | Mrs. Thomas I. Lawyer |
| Welles K. Stanley | <i>Mrs. Clayton Judy</i> | Ross A. Thuma | | Lyle J. Michael |
| | | Charles D. Yates | | Mrs. Lyle J. Michael |
| 1896 | 1906 | | 1916 | Mrs. Roscoe Eckelberry |
| Lula M. Baker | Samuel Kundert | | Mrs. Merle Anthony | Mrs. Fred M. Fauver |
| | Mrs. W. O. Lambert | | Mrs. Henry D. Bercau | Ray Harmelink |
| 1897 | Mrs. Jessie E. Landis | | E. L. Boyles | Mrs. Thomas I. Lawyer |
| L. A. Bennert | Mrs. S. G. Moyer | | Flossie Broughton | Lyle J. Michael |
| William E. Crites | Mrs. E. L. Porter | | Mrs. H. H. Brunny | Mrs. Lyle J. Michael |
| | Elbert M. Rymer | | Mrs. Virgil G. Clemons | Russell H. Palmer |
| 1898 | Mrs. Lao Schleppe | | Mrs. G. Winfield Crist | Mrs. Gail Pollock |
| Mrs. W. B. Gantz | Mrs. B. F. Shively | | Milton S. Czatt | Mrs. B. F. Richer |
| Hanby R. Jones | F. O. VanSickle | | Mrs. E. H. Dailey | Mrs. F. A. Roehrig |
| Mrs. T. Gilbert McFadden | | | Mrs. George Haverstock | A. C. Siddall |
| Mrs. Howard M. Newton | 1907 | | George W. Herrick | Mrs. Warren A. Stevens |
| Mrs. M. G. Stewart | Ella P. Barnes | | W. R. Huber | B. Gladys Swigart |
| John Thomas, Jr. | Benjamin F. Bean | | Mrs. O. M. Huffman | Walter Whetzal |
| Edythe I. Updegrave | Mrs. E. E. Burtner | | Mrs. M. Johns | <i>Mrs. Avery Brunner</i> |
| | Mrs. Mary Crumrine | | Mrs. Homer B. Kline | <i>H. E. Michael</i> |
| 1899 | Mrs. J. B. Felton | | Stella R. Lilly | 1920 |
| Forrest B. Bryant | Mrs. Carl Firmin | | Mrs. Herbert Marquette | Vance E. Cribbs |
| Mrs. Ora Fay Haverstock | Mrs. John W. Funk | | Helen F. Moses | Mrs. Vance E. Cribbs |
| Mrs. George Walters | Mrs. Guy F. Hartman | | Mrs. John W. Prinkey | Mrs. Orr A. Jaynes |
| | Mrs. Samuel Kundert | | Stanley C. Ross | Chester P. Monn |
| 1900 | Harry Sayre | | Frank E. Sanders | R. W. Schear |
| Frank A. Anderson | Edward W. E. Schear | | Mrs. Frank E. Sanders | Carl L. Smith |
| Winfred F. Coover | Mrs. Warren Thomas | | Horace L. Stephens | Mrs. J. J. Strange |
| A. L. Gantz | E. C. Worman | | F. J. Vance | Ford Swigart |
| Glenn G. Grabill | | | W. P. Vignor | <i>Gilbert E. Mills</i> |
| | 1908 | | Mrs. E. W. Weyandt | <i>Mrs. Gilbert E. Mills</i> |
| 1901 | Mrs. Ira S. Barnes | | <i>Don R. Weber</i> | <i>Mrs. Robert L. Roose</i> |
| A Friend | Mary M. Billman | | | <i>S. Paul Weaver</i> |
| Memory of | Bertha Bossard | | 1917 | |
| Dawes T. Bennert | Arthur W. Denlinger | | Mrs. Elmer Barnhart | 1921 |
| Memory of | Mabel E. Gardner | | Mrs. Clinton E. Burris | Mary Baker |
| Mrs. Efa S. Bennert | Edward F. Hollman | | Mrs. Claire H. Dory | T. Vaughn Bancroft |
| Mrs. Caroline Charles | Ida Matilda Koontz | | Roland P. Ernsberger | Mrs. E. L. Boyles |
| Mrs. Frank O. Clements | | | B. E. Ewing | Ruth C. Deem |
| Mrs. A. L. Gantz | 1909 | | Mrs. Ruth Fetter | R. R. Ehrhart |
| Mrs. John F. Smith | O. W. Albert | | Ray Gifford | Rose E. Goodman |
| Mrs. M. R. Woodland | Mrs. Glen C. Arnold | | J. P. Hendrix | J. Ruskin Howe |
| Mrs. E. C. Worman | Irvin L. Clymer | | Mrs. Ira B. Hopkins | Mrs. Bert Lee Kirkpatrick |
| | Mrs. Grace I. Dick | | Mrs. Donald Irwin | Mrs. Wendell Lamb |
| 1902 | Mrs. Albert S. Keister | | Mrs. R. C. Kratz | Lucile E. Morris |
| Mrs. Dawes T. Bennert | Charles H. Kohler | | Walter A. Maring | Dale Phillippi |
| Josef F. Brashares | Irvin R. Libecap | | Lloyd Mignery | Mrs. Dale Phillippi |
| Harvey S. Gruver | Mrs. Charles J. Roberts | | A. W. Neally | Margaret Pifer |
| P. H. Kilbourne | Luther E. Walters | | Thurston H. Ross | Albert Sanders |
| | | | Mrs. Thurston H. Ross | Mrs. Albert Sanders |
| 1903 | 1910 | | George A. Sechrist | Walter Schutz |
| Harris V. Bear | Emmanuel H. Baker | | Stanton W. B. Wood | Mrs. Walter Schutz |
| Wallin E. Riebel | J. Clarence Baker | | <i>Homer D. Cassel</i> | Marvel E. Sebert |
| Mrs. F. O. VanSickle | Mrs. H. C. Cook | | <i>Lola B. McFarland</i> | Clarence Shaw |
| <i>Frank A. Edwards</i> | Edith M. Cox | | <i>Vernon L. Phillips</i> | Mrs. Clarence Shaw |
| | Horace B. Drury | | | George W. White |
| 1904 | Mrs. Horace B. Drury | | 1918 | George W. White |
| Mrs. Harris V. Bear | L. J. Essig | | Earl L. Barnhart | Irwin Windom |
| Clarence M. Bookman | Mrs. Clarence B. Folkert | | Mrs. Earl L. Barnhart | Mrs. Carlton Yund |
| U. B. Brubaker | Albert S. Keister | | Elmer Barnhart | |
| | F. G. Ketner | | Mrs. H. R. Brentlinger | 1922 |
| | | | Thomas B. Brown | Lloyd Abbott |
| | | | M. Catherine Dietz | Mrs. Paul V. Clark |
| | | | Mrs. Sylvester W. Dunn | Mrs. R. R. Ehrhart |
| | | | | Earl D. Ford |
| | | | | Mrs. J. W. Frazier |
| | | | | Herbert Hanawalt |

EIGHT-YEAR SUMMARY OF GIVING TO OTTERBEIN COLLEGE

Source of Gifts	1948	1949	1950	1951	1952	1953	1954	1955	Total
Alumni & Ex's	\$ 17,003.10	\$14,907.00	\$15,559.91	\$23,441.66	\$30,151.76	\$46,563.94	\$28,423.24	\$111,116.17	\$287,166.78
Non-Alumni	3,401.00	935.25	1,735.50	10,868.00	9,967.75	18,140.13	6,197.50	11,489.64	62,734.77
Organizations	2,621.76	950.00	375.00	1,168.77	350.00	2,100.00	3,097.96	8,818.64	19,482.13
Alumni Clubs	2,475.55	602.00	472.50	392.50	364.51	209.01	184.81	142.35	2,567.68
Bequests	2,000.00	1,615.93	3,387.60	19,050.00	2,386.14	12,663.25	3,525.09	300.00	45,403.56
Annuities	0	5,100.00	0	0	0	1,000.00	200.00	0	8,300.00
Churches	411,000.00	497.15	315.00	8,376.09	240.00	565.55	225.00	60.00	10,278.79
Special Gifts	0	2,400.00	3,327.75	615.36	0	150.00	0	0	417,493.11
OFIC*	0	0	0	0	9,714.93	14,537.41	18,510.44	20,001.81	62,764.59
Total	\$438,501.41	\$27,007.33	\$25,173.26	\$63,912.38	\$53,175.09	\$95,929.29	\$60,564.04	\$151,928.61	\$915,991.41

*Ohio Foundation of Independent Colleges

Number of Contributors	1948	1949	1950	1951	1952	1953	1954	1955
Alumni & Ex's	986	1,071	1,169	1,206	1,342	1,598	1,271	1,416
Non-Alumni	53	65	74	94	259	965	163	357
Organizations	8	3	2	6	1	4	9	29
Alumni Clubs	0	3	3	3	3	2	3	3
Bequests	3	4	5	1	2	3	2	1
Annuities	1	2	0	0	0	1	1	1
Churches	0	13	9	78	5	6	4	1
OFIC	0	0	0	0	78	242	376	481
Percentage Contributing (Alumni and ex-students)	23%	22%	23.7%	23.1%	24.5%	28.1%	21.7%	23.6%
Average Gift of alumni and ex-students	\$17.13	\$13.91	\$13.32	\$19.44	\$22.46	\$29.14	\$22.36	\$78.84

Honor Roll

Harriet L. Hays
 J. Gordon Howard
 Herman Lehman
 Mrs. Elmer C. Loomis
 Robert U. Martin
 Mrs. R. F. Martin
 Glen Massman
 Manson E. Nichols
 J. Milton Owen
 Roy Peden
 Roger K. Powell
 Charles K. Pulse
 Mrs. Leah Schmidt
 Faith W. Seyfried
 Paul V. Sprout
 W. O. Stauffer
 Mrs. W. O. Stauffer
 Earl Stockslager
 Mrs. R. F. Struck
 Stanford Weight
 M. Eleanor Whitney
 Mrs. Irwin Windom
 Robert C. Wright
 Mrs. William Young
 Mrs. Harold Clapham
 Harold J. Davison
 J. H. L. Morrison
 Paul K. Noel

1923

Delno L. Adams
 Thomas H. Bradrick
 Mrs. Elvin H. Cavanagh
 Mary O. Chamberlin
 Lawrence M. Collier
 J. Burnell Crabbs
 Alfred W. Elliott
 Wilbur R. Franklin
 Harold N. Freeman
 Wilbur Gettys
 J. Lowell Gibson
 Olive I. Givin
Hal W. Goodman
 Daniel Harris
 Mrs. Ira L. Hedrick
 Mrs. J. Gordon Howard
 Ellen M. Jones
 Murn B. Klepinger
 Elmer C. Loomis
 John C. Mayne
 T. E. Newell
 Mrs. Manson E. Nichols
 Mrs. Roy Peden
 Eva B. Pringle
 Frieda Rickard
 A. E. Roose
 Marion Schaad
 Virginia Snavely
 Mrs. Paul V. Sprout
 E. B. Studebaker
 Horace W. Troop
 Mrs. Horace W. Troop
 Everard Ulrey
 Mrs. Harold C. Urschel
 Mrs. S. A. Wells
 Mrs. Stanton W. B. Wood
 J. R. Goodrich
 Mrs. R. M. Warfel

1924

R. G. Anderson
 Dwight W. Blauser
 Mrs. Thomas H. Bradrick
 Edmund Carlson
 Marie A. Comfort
 Kenneth P. Detamore
 Mrs. T. E. Dimke
 Mrs. Alfred W. Elliott
 Joseph Eschbach
 Mrs. Joseph Eschbach
 Clifford G. Foor
 Nettie N. Goodman
 Margaret P. Graff
 Mrs. J. Ruskin Howe
 Mrs. Robert Kinerk
 Mrs. Charles P. Kinery
 Ralph C. Knight
 Mrs. Ralph C. Knight
 Mrs. Kenneth F. Lowry
 Mrs. John C. Mayne
 Erwin Nash
 Leonard J. Newell
 Mrs. Virginia T. Newell
 Ralph Nichols
 J. Russell Norris
 Kenneth P. Priest
 F. F. Reock

Honor Roll

Elmer A. Schultz
Mrs. Elmer A. Schultz
Mrs. Roy W. Schwarzkopf
Mrs. Emery Thompson
Ralph E. Gillman
Howard Menke
Mrs. Paul K. Noel
Mrs. Virgil Willit

1925

George Bechtolt
Harold L. Boda
Mrs. Annazetta Bowen
Mrs. C. W. Brown
W. H. Camp
D. R. Clippinger
Mrs. D. R. Clippinger
Frank L. Durr
John H. Furbay
Verne R. Gorsuch
Mrs. Daniel Gress
Mrs. Clyde Hamilton
Mrs. George Hunt
F. E. Lowry
Aaron G. Luechauer
Mrs. George Luskin
Joseph Q. Mayne
Mrs. Frank S. McEntire
F. E. McGuire
Mrs. Kenneth P. Priest
Mrs. Irvin M. Reid
Mrs. Karl J. Rhinehart
Izetta Rhoades
John S. Shank
Ladybird Sine
Mrs. W. A. Steiner
Wilbur Wood
Mrs. Wilbur Wood
Mrs. Joseph Yohn
Victor Burbett
Henry L. Davidson
Mrs. Ruth S. Haskins
Donald S. Howard
Earl C. Kearns
Merl Killinger
F. M. Pottenger, Jr.
Mrs. F. M. Pottenger, Jr.
Ralph O. Rover
Mrs. Leroy Webner

1926

Dwight Arnold
Mrs. Oma M. Bradley
Emerson D. Bragg
J. Paul Breden
Elvin H. Cavanagh
Robert H. Cavins
George R. Gohn
Mrs. George R. Gohn
Earl R. Hoover
J. Ruskin Hoover
Mrs. J. Ruskin Hoover
Mrs. John W. Hudock
Mrs. Luciana Hutzelman
Mrs. Waldo M. Keck
Catherine Loar
Roy D. Miller
Willard Morris
Mrs. Willard Morris
Mrs. Richard Mussen
Mrs. Erwin Nash
Clarence F. Nichols
Mrs. Ralph Nichols
Mrs. Nellie Niswonger
Mrs. Silas Peters
Mrs. R. R. Shaw
Marian Snaveley
Ralph Tinsley
Helen Webster
C. C. Widdoes
Dallas Williams
Mrs. Dallas Williams
Byron A. Wilson
Joseph Yohn
Franklin M. Young
Walter C. Carpenter
Mrs. Henry L. Davidson
Carl B. Eschbach
Joseph B. Henry
Albert C. May
Mrs. Howard Menke
William C. Myers
Mrs. William C. Myers
Mrs. H. Wayne Rardain
N. Hale Richter
Mrs. George W. Walter
Zora E. Youmans

1927

Mrs. Ralph R. Baker
Gladys Brenizer
H. Ressler Brown
Mrs. H. Ressler Brown
Roy Burkhardt
Edward M. Caldwell
Mrs. Edward M. Caldwell
Mrs. Howard M. Dill
Mrs. Robert H. Erisman
Mrs. Ethel Euverard
Edward Hammon
L. H. Hampshire
Mrs. Ronald Hardesty
Wayne V. Harsha
David Hartzell
Mrs. Byron Jacoby
Margaret Kelly
Charles O. Lambert
Mrs. Don W. Lathan
John H. Lehman
Mrs. John H. Lehman
Mrs. Lloyd C. Mackey
Mrs. Purcell Mallett
Walter F. Martin
Mrs. Walter F. Martin
Lawrence Miller
Mrs. Lawrence Miller
Robert E. Mumma
James O. Phillips
Paul M. Roby
Mrs. Paul M. Roby
Roy W. Schwarzkopf
Reginald A. Shipley
Mrs. Graydon Shower
Moneth W. Smith
Robert Snaveley
Mrs. Clyde J. Stahl
Louise Stoner
Frederick L. Syler
Mrs. Ralph Tinsley
O. K. Van Curen
Mrs. O. K. Van Curen
Mrs. Carleton E. Walborn
Mrs. Carl D. Walker
Mrs. Robert A. Weinland
Judith E. Whitney
Esther Williamson
Mrs. Byron A. Wilson
C. E. Ehlers
Mrs. Ralph Hassinger
Mrs. Donald S. Howard
E. E. Reese
Mrs. Denver Russell

1928

Clyde H. Bielstein
Charles E. Boyer
Mrs. Robert H. Cavins
E. Wayne Cheek
Mrs. Kent Crooks
Leonard Dill
Robert H. Erisman
Verda M. Evans
Mrs. Leland Hall
Ellis B. Hatton
Lawrence E. Hicks
Mrs. Earl Hoover
John W. Hudock
Byron Jacoby
Waldo M. Keck
Karl Kumler
Mrs. Clark M. Lowman
Mrs. F. E. Lowry
Mrs. Lawrence H. Marsh
Mary McKenzie
Mrs. Marcella
Henry Miller
Mrs. Wilbur Patten
Ernest F. Riegel
Harold Rippl
George W. Rohrer, Jr.
Alice Schott
Otho Schott
Mrs. Milo E. Snader
Mrs. William Stuart
Mary B. Thomas
John Tinstman
Feron Troxel
Mrs. Paul Weiler
Mrs. C. C. Widdoes
Mrs. Frances Wurm
Mrs. Richard E. Durst
Thelma R. Hook
J. Robert Knight
Ross Miller
John W. Robinson

REPORT OF SUBSCRIPTIONS TO THE ADVANCEMENT PROGRAM* To February 1, 1956

Trustees (including alumni trustees)	\$ 93,321.78
Faculty and Staff (including alumni on faculty and staff)	8,712.91
Alumni	129,818.60
Non-Alumni	15,953.40
Parents (non-alumni)	1,765.00
Classes and student organizations	611.64
Miscellaneous: organizations, businesses, churches, etc.	8,795.35
	<hr/>
	\$258,978.68
Other Gifts	
Ohio Foundation of Independent Colleges	20,001.81
Ford Foundation	170,300.00
	<hr/>
Grand Total	\$449,280.49

*Cash and pledges

Craig C. Wales
Frederick A. White

1929

Robert B. Bromeley
Mrs. Robert B. Bromeley
Mrs. T. K. Bunce
John Carroll
Philipp Charles
Mrs. Raymond Downey
Mrs. E. G. Ertel
Kathryn Everett
Mrs. Dwight Fritz
Ralph M. Gantz
Carlton L. Gee
Elizabeth Gress
Arvine W. Harrold
Russell D. Heft
Mrs. Russell D. Heft
S. Osborne Holdren
Dorothy G. Hoover
Quentin Kintigh
Stanley Kurtz
Mrs. Roswell F. Machamer
Harold Molter
A. Ruth Moore
Charles E. Mumma
Mrs. Robert E. Mumma
Mrs. Earl Needham
Mrs. Wesley Snyder
Mrs. Faith B. Stoughton
Amanda E. Streib
Harold R. Thompson
Mrs. Herman C. Van Kirk
Ruth Weimer
Mrs. Calvin Werner
Mrs. Ina L. White
Mrs. Irene B. Wright
Marion E. Carnes
A. L. Davis
Richard E. Durst
P. A. Newell
Raymond Pilkington
H. Wayne Rardain
Virgil L. Raver
Theodore Riegle

1930

David Allaman
Mrs. David Allaman
Mrs. William P. Arthur
Ruth Bailey
John H. Baker
Rachel M. Brant
Mrs. Raymond H. Brown
Mrs. Roy Burkhardt

Mrs. Alice Foy Collins
Earl L. DeHaven
Mrs. Earl L. DeHaven
Murl Denning
Harold Derhammer
Mrs. Patsy Diftoure
Ruth Frees
Morris C. Hicks
Robert Keyes
Mrs. Robert A. Lee
Mrs. Grace Love
Mrs. Erma Bell McDonald
Mrs. J. Robert McGibney
W. Frederic Miller
Mrs. Harry Orndoff
Franklin E. Puderbaugh
Charles E. Shawen, Jr.
Everett G. Snyder
Oliver K. Spangler
Herman C. Van Kirk
Mrs. Ronald Wentzel
Catherine E. Zimmerman
Mrs. Harold J. Davison
Mrs. Philip Deever
James L. Harris
Mrs. Virgil L. Raver

1931

James G. Beard
Mrs. Scott Berry
Wendell W. Blauser
Mrs. Daniel C. Bowell
M. Elsie Bradbury
F. P. Bundy
Mrs. Harry Calvert
W. G. Clippinger, Jr.
Mrs. J. Burnell Crabbs
Mrs. David French
Paul T. Hughes
Mrs. Robert Keyes
Robert P. Lewinter
Herbert Lust
Mrs. Herbert Lust
Thelma O. Manson
Lawrence H. Marsh
Mrs. F. E. McGuire
Mrs. William K. Messmer
Roger T. Moore
Mrs. Roger T. Moore
Stella D. Moore
Mrs. Harold Nielsen
Grace L. Norris
Mrs. J. Russell Norris
William Parent
Mrs. James O. Phillips

R. L. Pounds
Mrs. R. L. Pounds
Mrs. Frank Samuel
Mrs. Norma Smart
Mrs. Lewis Steinmetz
Mary L. Ward
J. William White
Robert T. Myers
Mrs. Calvin Peters
Walter K. Shelley

1932

William P. Arthur
Carl C. Byers
Mrs. Carl C. Byers
Mrs. Lloyd Chapman
Mrs. Philipp Charles
Mrs. W. G. Clippinger, Jr.
E. P. Eberly
Mrs. George Galloway
Mrs. Karl J. Garling
Richard Harris
Mrs. J. Stuart Innerst
Mrs. Norris Lemahan
Mrs. Clarence F. Nichols
Mrs. Lawrence Noble
Glen C. Shaffer
Mrs. Maxwell M. Sowers
Mrs. Frank Webb
Everett H. Whipkey
Mrs. Parker C. Young
Glenn H. Baker
Fred Peerless
Norris C. Titley
Mrs. Don F. Williams

1933

Samuel E. Andrews
Mrs. Samuel E. Andrews
Daniel C. Bowell
Roy Bowen
Edwin E. Burtner
Mrs. Edwin E. Burtner
Mrs. Charles Cooper
Merriss Cornell
Mrs. H. J. Fisher
Mrs. Helen M. Gilpin
Mrs. Harold Glover
Donald J. Henry
Zeller R. Henry
Klahr A. Peterson
LaVelle Rosselot
Frank Samuel
John M. Schott
Robert Short

CLASS STANDING IN ALUMNI GIVING

Class	Number In Class	Number Pledging	Total Pledged	Paying on Pledges	Percentage Paying	Amount Paid
To 1890	10					
1891	5	1	1,000.00	1	20.	1,000.00
1892	2	1	1,250.00	1	50.	1,250.00
1893	5	4	335.00	4	80.	335.00
1894	5	1	100.00	1	20.	100.00
1895	8	3	750.00	3	37.5	750.00
1896	4	1	300.00	1	25.	250.00
1897	7	2	275.00	2	28.6	225.00
1898	18	7	966.00	7	38.9	680.00
1899	10	3	375.00	3	30.	375.00
1900	7	4	182.00	4	57.1	86.00
1901	17	7	30,997.00	7	41.2	17,004.78
1902	19	4	2,491.00	4	21.1	129.00
1903	11	4	222.50	3	27.3	222.50
1904	21	10	12,507.50	9	42.9	12,362.50
1905	18	11	695.00	10	55.5	167.50
1906	29	9	633.00	9	31.	285.50
1907	24	13	4,212.00	13	54.2	3,861.00
1908	28	7	5,222.00	7	25.	3,112.00
1909	27	9	12,089.50	9	33.3	8,434.50
1910	47	15	849.50	15	31.9	489.50
1911	55	14	1,108.50	14	25.5	791.50
1912	48	17	1,807.50	17	35.4	1,357.50
1913	46	10	13,760.00	10	21.7	11,130.00
1914	44	16	1,300.50	16	36.4	977.83
1915	67	24	2,712.50	24	35.8	1,667.50
1916	59	27	1,787.50	26	44.1	1,207.00
1917	59	21	2,713.00	18	30.5	649.00
1918	47	19	1,700.00	16	34.	570.00
1919	63	16	1,218.00	14	22.2	521.00
1920	46	14	2,899.50	9	19.6	2,287.00
1921	69	23	1,795.50	23	33.3	903.83
1922	84	35	6,578.00	31	36.9	3,184.00
1923	98	38	7,570.50	36	36.7	3,028.50
1924	105	35	6,380.00	31	29.5	3,736.00
1925	119	40	4,276.50	30	25.2	1,218.50
1926	119	47	4,663.00	35	29.4	916.00
1927	131	53	3,877.00	48	36.6	1,506.50
1928	133	42	4,731.00	35	26.3	1,919.50
1929	142	42	4,535.00	34	23.9	2,181.72
1930	134	34	2,160.50	30	22.4	879.50
1931	119	36	1,440.00	33	27.7	581.25
1932	95	23	1,903.00	19	20.	533.00
1933	103	27	2,216.50	24	23.3	672.00
1934	115	33	2,252.50	27	23.5	705.50
1935	102	34	1,851.50	27	26.5	977.00
1936	78	23	2,070.00	19	24.4	725.00
1937	86	27	1,804.50	26	30.2	689.00
1938	81	31	4,104.50	24	29.6	1,286.06
1939	91	28	1,491.00	24	26.4	500.00
1940	94	29	2,385.00	25	26.6	1,288.00
1941	101	33	2,594.50	24	23.8	993.50
1942	119	31	1,977.00	23	19.3	604.25
1943	157	47	2,423.50	41	26.1	800.75
1944	123	37	1,803.00	29	23.6	584.50
1945	113	20	513.50	17	15	244.00
1946	110	25	835.10	20	18.2	245.10
1947	165	47	2,265.00	34	20.6	544.00
1948	184	49	1,852.50	34	18.5	477.00
1949	274	72	3,338.00	55	20.1	1,095.00
1950	375	83	3,583.00	56	14.9	841.50
1951	306	78	4,433.00	54	17.6	1,182.60
1952	260	45	2,077.50	30	11.5	412.00
1953	234	63	2,813.00	46	19.7	702.50
1954	194	58	2,614.50	43	22.2	718.50
1955		8	257.50	5		47.00
1956-58		2	77.50	1		2.50
Academy & Special	325	49	3,771.00	46	14.2	1,912.50
Total	5,994	1,721	\$211,773.60	1416	23.6	\$111,116.17

Honor Roll

Virgil E. Shreiner
John Alan Smith
Doris W. Stiverson
Harry W. Topolosky
Mrs. Norman J. Wagner
Mrs. Harry E. Zech
Mrs. Walter A. L. King
Harold C. Martin
Mrs. Walter K. Shelley

1934

William C. Bennett
Mrs. C. Ross Bloomquist
Mrs. F. P. Bundy
Mrs. E. Wayne Cheek
Robert F. Evans
Harold Glover
Mrs. James L. Graham
Catherine N. Hamilton
Helen Ruth Henry
Richard Hursh
Mrs. Donald B. Kick
Arthur Koons
Paul Maibach
Richard McCracken
Wilbur H. Morrison
Mrs. Eleanor Newman
Emmet Rowse
F. William Saul
Paul A. Schott
Mrs. Glen C. Shaffer
Mrs. Clarence Smith
Mrs. Olean Swallen
Mary Thuma
Sager Tryon
Mrs. Hadley Watts
Clarence E. Weaver
Parker C. Young
Elwood Steve Bush
Frank Clymer
Philip Deever
Mrs. George R. Fite
Mrs. James L. Harris
Byron E. Harter

1935

Robert Airhart
Mrs. Kenneth Booher
Mrs. George Carter
Conrad K. Clippinger
Charles Cooper
John W. Deever
H. J. Fisher
Paul W. Frees
Carol Haines
Mrs. Thomas Hibbard
Don Miller
Verle A. Miller
Mrs. Verle A. Miller
Mrs. W. Frederic Miller
Harold H. Platz
Mrs. Stephen Preg
W. W. Purdy
Mrs. W. E. Rhodes
Thoburn H. Robinson
Austin Sage
Harold T. Schisler
Mrs. Robert Short
Louis Stimmermacher
Mrs. Elmer Smith
Mrs. John C. Stombaugh
Harry O. Weaston, Jr.
Stewart A. Cox
Wendell Hohn
Robert E. Holmes
Mrs. Robert E. Holmes
Mrs. Galen Leathersma
George Parkinson
Mrs. William Wolfarth

1936

Mrs. Robert Airhart
Tom Brady
Mrs. Tom Brady
Harold Cheek
Mrs. Harold Cheek
Mrs. Conrad K. Clippinger
John M. Cook
Robert W. Funk
Raymond M. Lilly
William K. Messmer
George Meyer, Jr.
Walter W. Mickey
Mrs. Walter W. Mickey
Mrs. Edwin Pinsenschaum
Mrs. John Alan Smith
Raymond L. Snavelly

Honor Roll (continued)

Mrs. A. Ray Swartz
Mrs. Sager Tryon
Samuel Ziegler
Morris E. Allton
Mrs. Wendell Hohn
Mrs. James C. Toedtman
William Wolfarth

1937

Mrs. Vincent Arnold
William S. Bungard
Mrs. William S. Bungard
Mrs. Ned Debolt
Denton W. Elliott
Mrs. Denton W. Elliott
Mrs. Florence M. Engleman
Mrs. Gerald Figgins
Mrs. Royden Johnson
Paul R. Jones
Mrs. Victor Lehtoranto
Donald R. Martin
Mrs. Donald R. Martin
Mrs. Robert McClure
R. Fred McLaughlin
Mrs. Berlin F. Miller
Mary Margaret Moomaw
Mrs. Byron Nelson
Mrs. Thoburn H. Robinson
Robert C. Ryder
Mrs. Clarence Stauffer
William Steck
Mrs. William Steck
Mrs. Stanton B. Tenney
Mrs. Harry O. Weston, Jr.
Russell N. Brown

1938

Vincent Arnold
William Catalona
Mrs. Robert Clymer
Paul Freeman
Ernest Fritsche
Elmer Funkhouser, Jr.
Mrs. Elmer Funkhouser, Jr.
John H. Hendrix
Mrs. Harold H. Hottle
Mrs. James J. Keating
John McGee
Mrs. George Meyer, Jr.
Helen M. Miller
Mrs. Harold H. Platz
Mrs. Dorothy
Allsun Sanders
Mrs. Dale W. Scherer
Emerson C. Shuck
Mrs. Emerson C. Shuck
Robert A. Tinnerman
Mrs. Harold Underwood
Mrs. John R. Willis
John R. Wilson
Mrs. Ben Zimmerman
George R. Brooks
L. William Calihan
Mrs. L. William Calihan
Mrs. Harry K. Coleman
Glendon Herbert
Robert W. Hohn
Castro Smith

1939

Mrs. Joseph Armstrong
Mrs. Harold Augspurger
Berle B. Babler
Mrs. Ronald D. Beck
Mrs. Arthur Blackburn
Frederick E. Brady
Lloyd Chapman
Ruth Ehrlich
Mrs. Richard L. Everhart
Stanley H. Forkner
Mrs. Paul Freeman
John E. Hoffman
Mrs. Courtney Hoskins
Mrs. Robert K. Johnston
Carolyn Krehbiel
Harley Learish
Mrs. Dorothy A. Milhoan
Mrs. Marion Snyder
Roland P. Steinmetz
Mrs. Robert Vickers
Mrs. John R. Wilson
John F. Winkle
Paul Ziegler
D. C. Ballenger
Mrs. Robert W. Hohn

S. Clark Lord
Mrs. S. Clark Lord

1940

F. C. Anderegg
Joseph C. Aver
Ronald D. Beck
R. O. Campbell
Mrs. R. O. Campbell
Donald M. Cheek
Paul E. Cheek
A. Monroe Courtright
Mrs. Glen Gale
Gladys Grabill
G. S. Hammond
Mrs. G. S. Hammond
Mrs. Harley Learish
Mrs. Fred Lott, Jr.
Mrs. A. J. MacKenzie
Mrs. John McGee
Mrs. Carl Meade
Manley Morton
Don C. Patterson
Rex Smith
Mrs. Dwight R. Spessard
Mrs. John D. Stewart
Mrs. Robert A. Tinnerman
Ferdinand Wagner
Mrs. Samuel Ziegler
Mariorie Arbill
Walter W. Arnold
Donald R. Hanawalt
William M. Henry

1941

Milford E. Ater
Harold Augspurger
Mrs. James R. Brown
Lewis M. Carlock
John Clippinger
Mrs. John Clippinger
Clarence R. Cole
Mrs. William W. Davis
Mrs. Walter E. Ferrell
Mrs. Emerson Foust
Clyde E. Good
Eugene Gould
William A. James
James J. Keating
Mrs. L. A. Marburger
Mrs. Robert L. Needham
Everett H. Roseberry
Mrs. John Ruyan
James F. Shumaker
Dwight R. Spessard
John D. Stone
Frank M. Van Sickle
Richard H. Warner
Mrs. George Webb
Dorothy Arbill
Howard J. Debevoise
Mrs. Rodrigo Garcia
Mrs. Donald R. Hanawalt
Ralph E. Herron
Paul H. Jefferis
Lloyd Lewis
Clayton F. Lutz
Oliver Osterwise, Jr.

1942

Charles E. Ashley
Mrs. Frederick L.
Bickel, III
Mrs. Russell C. Bolin
Mrs. Earl Burrows
George Curry
Florence Emert
Thomas A. Gardner
Mrs. Thomas A. Gardner
Mrs. Eugene Gould
Robert E. Hoffman
William G. Holzwarth
Anamae Martin
Harry McFarland
Mrs. Ray Mehl
Mrs. Mahlon Merchant
Mrs. Manley Morton
Robert A. Raica
Janet L. Scanland
R. Eldon Shauck
Mrs. Rudolph Thomas
Mrs. Frank M. Van Sickle
Mrs. Chalmers P. Wylie
Mrs. John P. Wynn
Allegra A. Alspaugh
Howard Altman
Martha J. Baker

Mrs. D. C. Ballenger
Mrs. Robert Ilanics
Mrs. Oliver Osterwise
Paul Shartle, Jr.
Mrs. Marvin Wagner

1943

Mrs. F. C. Anderegg
Francis Bailey
Wayne Barr
Gladys Beachley
Harry Bean
Mrs. Arnold Boyce
William Burkhardt
Malcom Clippinger
Anona Coning
Mrs. George Curry
Mrs. William E. Demorest
John K. Dittmyer
Norman H. Dohn
Mrs. Norman H. Dohn
Edwin Fisher
George H. Garrison
Mrs. John R. Gilson
Mrs. John R. Hoerath
Mrs. Donald G. Hovan
Ray Jennings
Mrs. Ray Jennings
Mrs. J. G. Lambillotte
Mrs. Edward A. Larch
Harold Lindquist
Ray Mehl
Mrs. James Mericle
Roy Metz
Mrs. R. H. Myers
Edward K. Nesbitt
Joseph J. Papp
Mrs. R. Eldon Shauck
Mrs. Merl Siedler
Charlotte Smith
Mrs. Paul H. Spengler
Mrs. Mildred F. Tepe
Rudolph Thomas
Mrs. James H. Williams
James C. Wood
Chalmers P. Wylie
W. J. Allaback
Mrs. W. J. Allaback
Resler H. Calihan
Mrs. Marion Chase
Eon W. Finlaw
Howard R. James

1944

Mrs. Wavne Barr
Mrs. William A. Barr
Herman W. Brown
Mrs. Herman W. Brown
Robert Burkhardt
Irene Louise Cole
Donald M. Compton
Mrs. Robert S. Cornell
R. W. Gifford, Jr.
Vera House
Mrs. C. E. Hughes
Mrs. Harold Lindquist
Barbara L. Miller
Floyd O. Moody
Mrs. Floyd O. Moody
Charlotte Patterson
Marvin Paxton
Dwight E. Redd
Mrs. John D. Reinheimer
Glenn David Riley, Jr.
Mrs. Stephen Samoriga
Mrs. Kenneth L. Schuster
Mary Ellen Sexton
Karl Varner
Mrs. Karl Varner
James H. Williams
Emily L. Wilson
Mrs. James C. Wood
Robert M. DeMass
Arthur Doersam, Jr.
Mrs. James J. Fox
Mrs. Richard Himes
Mrs. Howard R. James
John A. Smith
John S. Zesech
Mrs. John S. Zesech

1945

Mrs. Carl Alsberg, Jr.
Lowell G. Arndt
Jean Bowman
Forrest Cheek
Mrs. Forrest Cheek

Mrs. Malcom Clippinger
Mrs. Karl Farnlacher
Mrs. John R. Flood
Maurice Gribler
George Kondoff
Pyyllis Koons
Mary Catherine Lord
Mrs. Roy Metz
Mrs. J. Allen Miller
Edward Morrison
Mrs. Billy Morse
Mrs. H. Howe Smith
Mrs. Donald M. Potter
Mrs. Edwin Roush
Mrs. John A. Smith

1946

Mrs. Francis Bailey
William A. Barr
Mrs. Harry Bean
Mrs. Donald Crossman
Mrs. Harry Conklin
James G. Conklin
Mrs. Harold Cordle
Robert S. Cornell
Mrs. George H. Garrison
Mrs. Malcom Gillespie
Robert Y. Katase
Dorothy Kohberger
Paul A. Koons
Mrs. Paul W. Kreager
Harold C. Morris
Patricia Nutt
Mrs. R. M. Watrous
Richard A. Welsh
Mrs. Wendell C. Wolfe
Mrs. James Clark
Mrs. William Lefferson
Robert W. Schmidt
Mrs. Robert W. Schmidt
Mrs. Victor Thomas

1947

Cameron Allen
Carl Alsberg, Jr.
Margaret Brock
Gardner Brown
Mrs. Gardner Brown
Mrs. Joseph Coughlin, Jr.
Mrs. John H. Cryan
William A. Dayton, Jr.
Mrs. William Fish
Ruth Fox
Mrs. Harriet J. Frevert
Mrs. Robert Good
Robert Gormley
Mrs. Maurice Gribler
Frank Hannig
Mrs. Richard Hoffert
George W. Hogue
William Jefferis
Mrs. Wade Kassab
Mrs. Gerald Kraft
Mrs. L. E. Law
Mrs. William LeMay
Mrs. Frank Maley
Mrs. Wesley O. Miller
Mrs. Donald Morrison
John Regenos
Dick I. Rich
Mrs. Paul Schuller, Jr.
George F. Simmons
Elizabeth P. Speckman
Mrs. Joseph Subich, Jr.
Waid Vance
Mrs. Waid Vance
Mrs. Kenneth E. Young
Mrs. Robert S. Beattie
Mrs. William D. Case
Marion C. Chase
Harold E. Crandall
S. Edith Gallagher
Mrs. Dean Gross
Richard Himes
Dura W. Jones, Jr.
William Lefferson
Mrs. Roger McGee
Mrs. Robert Pollock
Edwin Roush
Mrs. John F. Wells

1948

Clara M. Barnes
Mrs. Russell R. Beams
Mrs. Charles Brague
James C. Brown
Mrs. James C. Brown

Roy W. Clare
Karl Farnlacher
Mrs. Robert Fetzter
Mrs. R. W. Gifford, Jr.
Raymond Graft
Marie Kepple
Mrs. Mary Knox
William E. LeMay
Mrs. Gladys Linnabary
Don E. McCualsky
Mrs. Don E. McCualsky
Mrs. Paul Miletti
Thomas V. Moon
Mrs. A. T. Payne, Jr.
Lloyd M. Price
Mrs. John Regenos
John Ruyan
Mrs. Richard W. Rymer
Lloyd C. Savage
Mrs. Carl Schafer
Mrs. James Scherrer
N. Elwood Shirk
Lois E. Snyder
Mrs. David Wayt
James Welbaum
John H. Wilms
B. Dale Wood
Mrs. Alan J. Wrasemann
Robert Agler
John F. Canfield
Kenneth Foltz
Mrs. Kenneth Foltz
Mrs. Mark Himmelberger
Mrs. Lloyd Johnstun
Roger McGee
Andrew J. Pally
Robert Pollock
Nevin J. Rodes
Richard Shoemaker
John W. Sticlen
Victor L. Thomas
Marvin Wagner
John F. Wells

1949

John B. Albrecht
Mrs. Walter C. Bauer
Carl M. Becker
Mrs. Orla Bradford
Richard Bridgman
Robert L. Buckingham
Mrs. Robert L. Buckingham
Virginia R. Bushong
Mrs. John Christie
Mrs. Roy W. Clare
Mrs. James G. Conklin
Robert Corbin
Mrs. Robert Corbin
Joseph Coughlin, Jr.
Mrs. Paul Craig
Lawrence DeClark
Keith E. Dumph
Mrs. Louis Fackler
Mrs. Carl H. Fritsche
Jack M. Frost
Mrs. Robert W. Haines
Mrs. Earl Hassenpflug
Donald G. Hogan
Richard Hohler
Albert Horn
Ruth Hovermale
Mrs. Mary Moran Kessler
Delbert R. Krumm
Mrs. John Lyter
Roland Mehl
Mrs. H. E. Pfleger
Mrs. Robert S. Phillely
Mrs. Leroy Purtee
Gerald Ridinger
James H. Riley
Mrs. James H. Riley
Mrs. Max Rudy
Mrs. Lloyd C. Savage
Carl Schafer
Mrs. Robert Schmidt
Arthur Schultz
Mrs. Arthur Schultz
Joan Shinew
Mrs. Donald L. Smith
Eleanor Steffel
James A. Tressler
Mrs. H. W. Troop, Jr.
Robert F. Vance
George Vawter
Mrs. George Vawter
Mrs. Frederick Weber

CENTURION CLUB MEMBERS

The 262 persons named below have qualified for membership in the Centurion Club during 1955. This is a group of persons who have generously supported Otterbein—a century-old college—by giving a minimum of \$100. To remain a member, one must give that amount each year.

Anonymous (3)
 Rev. & Mrs. Robert Airhart, '35 & '36
 Dr. & Mrs. Harold Augspurger, '41 & '39
 Ruth Bailey, '30
 Lula Baker, '96
 Orren I. Banded, '11
 Mr. & Mrs. George Barr J. A. Beardsley
 *George Bechtolt, '25
 Mrs. Dawes T. Bennett, '02
 Lewis A. Bennett, '97
 Dr. & Mrs. Harold L. Boda, '25
 Albert Bolenbaugh
 H. Earl Bon Durant, '14
 Mrs. H. R. Brentlinger, '18
 Mr. & Mrs. Orville W. Briner, '14 & SS'12
 Mr. & Mrs. Robert B. Bromeley, '29
 Mr. & Mrs. Thomas R. Bromeley, '51 & x'54
 Forrest B. Bryant, '99
 Mr. & Mrs. William S. Bungard, '37
 Mrs. Gerald E. Burkholder, '51
 Mr. & Mrs. Carl C. Byers, '32
 Wendell H. Camp, '25
 Mr. & Mrs. Elvin H. Cavanagh, '26 & '23
 Wilson F. Cellar, A'02
 Mr. & Mrs. Harold Cheek, '36
 Mrs. Frank O. Clements, '01
 Mr. & Mrs. Malcolm Clippinger, '43 & '45
 Mr. & Mrs. Irvin L. Clymer, '09
 Dr. & Mrs. Alva D. Cook, '12 & '13
 Mr. & Mrs. Charles Cooper, x'35 & '33
 Mr. & Mrs. Robert Corbin, '49
 A. Monroe Courtright, '40
 R. E. Courtright
 Mr. & Mrs. Vance E. Cribbs, '20
 Henry Davis, A'06
 John W. Deever, '35
 Dr. & Mrs. O. T. Deever
 Kenneth P. Detamore, '24
 John C. Dilgard
 Frank L. Durr, '25
 Mr. & Mrs. R. R. Ehrhart, '21 & x'22
 Mr. & Mrs. Howard W. Elliott, '15 & '14
 Dr. & Mrs. Jesse S. Engle, '14
 Dr. & Mrs. Joseph Eschbach, '24
 Mr. & Mrs. Earl D. Ford, '22 & A'22
 Mr. & Mrs. Wilbur R. Franklin, '23 & A'21
 Ernest Fritsche, x'38
 Mr. & Mrs. Sanders A. Frye
 Charles A. Funkhouser, '95
 Elmer N. Funkhouser, '13
 Mr. & Mrs. Elmer Funkhouser, Jr., '38
 Mabel E. Gardner, '08
 Dr. & Mrs. George H. Garrison, '43 & x'46
 Philip A. Garver, '15
 J. Lowell Gibson, '23
 Mr. & Mrs. Ray Gifford, x'17 & '18
 Mrs. Arthur Gooding, M'17
 Nettie N. Goodman, '24
 Bishop & Mrs. D. T. Gregory
 George C. Gressman, '15
 Harvey C. Hahn

Mr. & Mrs. Robert W. Haines, '50 & '49
 Mrs. Guy F. Hartman, '07
 Harriet L. Hays, '22
 E. B. Heisel
 Russell S. Heizer
 Claire B. Hendrix, '13
 Mr. & Mrs. Byron Jacoby, x'28 & x'27
 William A. James, '41
 Bonita Jamison, '14
 Dr. & Mrs. Ray Jennings, '43
 Ellen M. Jones, '23
 Dr. & Mrs. Albert S. Keister, '10 & '09
 Margaret Kelly, '27
 John S. Kennedy, '51
 Mrs. E. S. Kern, '12
 P. H. Kilbourne, '02
 Mrs. Robert Kinerk, '24
 Murn B. Klepinger, '23
 Dr. & Mrs. Homer B. Kline, '15 & '16
 Ruth M. Koontz, '15
 Karl W. Kumlner, '28
 Mrs. Robert A. Lee, '30
 Herman Lehman, '22
 Mrs. Norris Lenahan, '32
 Stella R. Lilly, '16
 Ralph E. Long
 Dr. & Mrs. Elmer C. Loomis, '23 & '22
 Dr. & Mrs. F. E. Lowry, '25 & '28
 Mrs. Roswell F. Machamer, '29
 Paul Maibach, x'34
 Walter A. Maring, '17
 Robert U. Martin, '22
 Dr. & Mrs. Royal F. Martin, '14 & '22
 Mr. & Mrs. Walter F. Martin, '27
 Mrs. T. Gilbert McFadden, '98
 Dr. & Mrs. F. E. McGuire, '25 & '31
 Mr. & Mrs. Harold L. McMillan
 Mr. & Mrs. Walter W. Mickey, '36
 Chester P. Monn, x'20
 Mr. & Mrs. Floyd O. Moody, '44
 Wilbur H. Morrison, '34
 John A. Moss
 Charles E. Mumma, '29
 Mr. & Mrs. Erwin Nash, '24 & x'26
 Anthony W. Neally, '17
 G. Stewart Nease, '15
 Mrs. Robert L. Needham
 Mrs. Marguerite Nelson
 Mrs. Howard M. Newton, '98
 Dr. & Mrs. Manson E. Nichols, '22 & '23
 Chloë Z. Niswonger, '11
 Mrs. Nellie Niswonger, '26
 Mrs. E. J. Norris, M'17
 Mr. & Mrs. Frank O'Hern
 H. R. Olinger
 J. Milton Owen, '22
 Russell H. Palmer, '19
 Mrs. D. W. Philo, '15
 Francis M. Pottenger, '92
 A. Hortense Potts, '13
 Roger K. Powell, x'22
 Mrs. H. L. Pyle, x'93
 Dr. & Mrs. John Regenos, x'47 & '48
 Mr. & Mrs. Gerald Ridinger, '49 & '51
 A. E. Roose, '23

Mr. & Mrs. Thurston H. Ross, '17 & x'17
 Nettie Lee Roth, '15
 Mr. & Mrs. Carl O. Russell
 Mrs. Frances Russell, '14
 Austin Sage, x'35
 Mrs. Dorothy A. Sanders, '38
 Jack Schiff
 Harold Schisler, '35
 Elmer Schutz, '18
 Dr. & Mrs. Walter Schutz, '21
 George A. Sechrist, '17
 Mrs. Grover Severs, '37
 Mr. & Mrs. Glen C. Shaffer, '32 & '34
 Orion L. Shank, '95
 Charles E. Shawen, Jr., '30
 James F. Shumaker, x'41
 A. C. Siddall, '19
 Dr. & Mrs. John Alan Smith, '33 & '36
 Mr. & Mrs. John F. Smith, '10 & '01
 Mr. & Mrs. Ralph W. Smith, '12 & '18
 Marian Snavelly, '26
 Virginia Snavelly, '23
 Elmer Snider
 Elizabeth P. Speckman, '47
 Mr. & Mrs. Paul V. Sprout, '22 & '23
 Jesse H. Stahl
 Dr. & Mrs. W. O. Stauffer, '22
 Horace L. Stephens, x'16
 Mary M. Stevenson, x'10
 Mr. & Mrs. John D. Stewart, '51 & '40
 Louise Stoner, '27
 Mrs. W. W. Stoner, '93
 Mrs. E. Lindy Streifthau, x'54
 O. A. Stutz
 Mrs. Erma M. Swank
 B. Gladys Swigart, '19
 Mr. & Mrs. David A. Taggart
 Mrs. F. N. Thomas
 John Thomas, Jr., '98
 Mary B. Thomas, '28
 *Mrs. Warren Thomas, x'07
 Harold R. Thompson, '29
 Mr. & Mrs. Robert A. Tinnerman, '38 & x'40
 Harry W. Topolosky, '33
 Mr. & Mrs. Horace W. Troop, '23
 Mrs. W. R. Tuttle, '94
 Dr. & Mrs. Herman C. Van Kirk, '30 & '29
 Mr. & Mrs. Frank M. Van Sickle, '41 & '42
 Mr. & Mrs. F. O. Van Sickle, '06 & '03
 Roscoe R. Walcutt, A'07
 Mrs. George Walters, '99
 Luther E. Walters, '09
 Mr. & Mrs. Harry O. Weston, x'35 & '37
 E. L. Weiland, '91
 A. H. Weitkamp, '04
 A. A. Weller
 Mr. & Mrs. John E. Weirick
 Mr. & Mrs. C. F. Williams, '10 & x'18
 Dr. & Mrs. James H. Williams, '44 & '43
 Mr. & Mrs. Irwin Windom, x'21 & x'22
 Charles Yost, A'03

* Deceased

Honor Roll

Herman J. Weber
 Evelyn Widner
 Elsley Witt
Mrs. George Brooke
Mrs. Lee Burchinal
Donald G. Butler
William D. Case
Harold Davidson
Mrs. Leonard Feightner
William Franklin
Don C. Gifford
Douglas Gordon
Mrs. Douglas Gordon
Dean Gross
Mrs. Kenneth Harkins
Clyde Helsing
Mark Himmelberger
Mrs. Maurice E. Murray
Robert F. Rosensteel
Mrs. Richard Shoemaker

1950

Mrs. John B. Albrecht
 Joseph M. Albrecht
 Peter B. Baker
 Mrs. Peter B. Baker
 John H. Becker
 Mrs. John H. Becker
 Mrs. Llewellyn E. Bell
 Carl J. Brenning
 Mrs. Richard Bridgman
 William H. Brill
 Louis Bucco
 Mrs. Louis Bucco
 Herschel L. Clemmons
 Rosemary Conrad
 Rollin M. Cox
 Paul Craig
 M. Eugene Davis
 Mrs. Lawrence DeClark
 William E. Demorest
 Jacob H. Fair
 Janet R. Gilbert
 Mrs. Raymond Graft
 Robert W. Haines
 Richard R. Hofferbert
 Mrs. Albert Horn
 Richard H. Kirk
 Mrs. Richard H. Kirk
 Mrs. Gilbert C. Lakeman, Jr.
 Donald E. Loker
 John D. Lyter
 Mrs. Donald Martin
 Billy Joe Merrell
 Don R. Monn
 Austin E. Morgan
 Stanley Morris
 Vernon L. Pack
 Mrs. Calvin Peters
 John Prentice
 Charles F. Ruth
 Paul Schuller, Jr.
 Elmer A. Schwind
 Howard T. Sellers
 Richard Sellers
 Mrs. Richard Sellers
 Kenneth O. Shively
 Mrs. George F. Simmons
 Donald L. Smith
 David J. Sprout
 Charles L. Stockton
 Mrs. Charles L. Stockton
 Mrs. Doyle Tilton
 H. W. Troop, Jr.
 Mrs. Herman J. Weber
 Robert A. Wooden
 Robert C. Barry
 Robert E. Bartholomew
 Herbert E. Bean
 Mrs. Ray E. Bell
 James M. Berry
 John P. Dale, Jr.
 John M. Freeman
 Mrs. John M. Freeman
 William F. Ganger
 Mrs. Don Gifford
 Mrs. Clyde Helsing
 Aubrey Lee Huffman
 Robert T. Keller
 Walter A. L. King
 Dewey Long
 Mrs. Dewey Long
 Mrs. Richard Puglia
 Dale Rockhold

Honor Roll (continued)

Mrs. Dale Rockhold
Stanley D. Sherriff
Frederick Sprigg
John T. Truitt
George Wadlington
Mrs. George Wadlington
David M. Wagner
Richard Whitehead
Mrs. Richard Whitehead

1951

Richard E. Bailey
James D. Baker
Richard W. Baker
Stanley Becouvarakis
Orla Bradford
Caroline Brentlinger
Thomas R. Bromcley
Robert B. Brown
Mrs. Gerald E. Burkholder
Mrs. Richard Carles
John C. Christie
Mrs. Lowell Collins
Glenn E. Demorest
William K. Detamore
Mrs. William K. Detamore
William Drenten
Carol Evans
Mrs. Daniel R. Fallon
Max Fisher
Mrs. Barbara H. Geyer
Constance Lou Hahn
Mrs. Lewis R. Hamilton
Barbara Harris
Raymond L. Heckman
John E. Hicks
Mrs. John E. Hicks
Donald C. Hoover
Richard A. Howard
John S. Kennedy
Charles Klopfenstein
L. E. Law
Mrs. Ted A. McCoy
Raymond E. Miller
Mrs. Philip Morris
Mrs. Stanley Morris
Sam Mujais
Robert P. Myers
Calvin Peters
H. E. Pflieger
Darrel L. Poling
Mrs. Gerald Ridinger
Ronald N. Smith
Mrs. James Streb
Earl B. Swetnam
Ford Swigart, Jr.
William J. Ulrich
Mrs. Robert F. Vance
Glenn Waggamon
Donald Walter
Robert W. Winner
Mrs. Robert W. Winner
George Young
Mrs. George Young
Mrs. Robert C. Barr
Ray E. Bell
Mrs. William H. Bentley
Mrs. James M. Berry
Mrs. Constance Brandenburg
Lee Burchinal
Owen Delp
Herbert Earles, Jr.
Don W. England
William Horie
Mrs. Aubrey Lee Huffman
Fred M. Martinelli
Richard E. McKinniss
Harold J. Messmer
Mary Jane Robertson
Mrs. Stanley Sherriff
Mrs. Frederick Sprigg
John D. Stewart
James A. Stone
Paul E. Thomas
Mrs. Paul E. Thomas
Carl V. Vorpe
Phyllis Weygandt
David M. Willett, Jr.

1952

Enar L. Anderson
Douglas Badgley
Mrs. Douglas Badgley
Llewellyn E. Bell
Mrs. Robert Brown
C. Allen Burris

Jack Coberly
Mrs. Robert E. Cohea
Robert Denzer
Daniel R. Fallon
Rudy V. Fedorchak
Edward A. Flaws
Lucille Geisel
James L. Gyory
Mrs. James L. Gyory
Kenneth P. Hanes
Harry E. Hull
Eleanor Inks
Mrs. Thomas L. Johnston
Mrs. John E. Lusher
Earl L. Matthews
Mrs. Robert F. Mayes
Lowell H. Morris
Mrs. Lowell H. Morris
H. Dale Rough
Mrs. Okey Roush
R. Carl Stoufer
Mrs. Glenn A. Waggamon
Glenn C. Winston
Theodore Benadum
Bernard L. Black
Louise Grell
Albert J. Hogue
Dolores Hopkinson
J. William Hunt
Mrs. William R. Kern
Mrs. Fred Martinelli
Jo Ann May
Mrs. James Rehfus
Mrs. Robert Seibert
James W. Shumar
Mrs. James W. Shumar
Mrs. Carl Vorpe
John Wiggins

1953

Joyce Anglin
Frederick Ashbaugh
Mrs. Richard Baughman
Cletus E. Beam
Erma Boehm
Robert Boring
Helen Marie Brown
Mrs. C. Allen Burris, Jr.
Robert Callihan
Herbert L. Carr
Paul Ciampa
Mrs. Paul Ciampa
Mrs. Jack Coberly
Jack Cook
Mrs. Jack Cook
Mrs. Robert B. Corretore
Mrs. M. Eugene Davis
Mrs. Robert A. Denzer
Richard Dilgard
Elizabeth L. Drake
Mrs. William Drenten
Charles Ferguson
Mrs. David C. Flanagan
Mrs. Millard F. Fuller
Samuel Gayton
Jeanne Graham
James Heinisch
Mrs. James Heinisch
Mrs. Donna J. Jackson
H. C. Kelly, Jr.
William R. Kinsey
Marilyn MacDonald
Robert B. McMullen
Virginia Miller
Philip Morris
Jerry L. Neff
Michael Phillips
Mrs. Michael Phillips
Mrs. Donald Pyles
Eugene Riblet
Mrs. William Stanley
John G. Swank
Jean Thompson
Electa Mae Wilson
Elmer W. Yoest
Mrs. Charles Young
George A. Beachler
Charma Lee Chapman
Marilyn Day
Betty Jean Etling
George E. Gerber
Mrs. William Horie
Mrs. Robert T. Keller
William Kern
Myron Ketrion
Larry Moody
W. Robert Myers

1954

Mrs. William O. Anderson
Edward Axline
Mrs. Charles S. Baughman
Joan Bayles
Lois Benton
Sally Bodge
Mrs. Robert Boring
Carole A. Bowman
Richard D. Brackett
Mrs. Richard D. Brackett
Mrs. Thomas R. Bromcley
Mrs. Charles A. Bryan
Mary Bryan
Nevart Chorbajian
Wallace E. Conard
Mrs. Wallace E. Conard
James H. Conley
Mrs. Harold Cramer
Dean H. Cusic
Mrs. Jacob Eiberfeld
Mrs. Max Fisher
Mrs. Robert E. Fowler
Patricia Gibson
Kenneth Hollis
Glada Ruth Kingsbury
Lawrence D. Koehler
Gilbert C. Lakeman, Jr.
Patricia Lasswell
Anne Liesmann
Mollie MacKenzie
Frank G. Mione
Lee A. Mitchell
Mrs. John L. Newman
David B. Peden
James W. Shaw
William Stanley
Mrs. E. Lindy Streifthau
Mrs. A. D. Welty
Janet Wilson
Mrs. Glenn C. Winston
Gregory Andreichuk, Jr.
Mrs. George Beachler
William H. Bentley
William E. Cole
Charles J. Eversole
Carol Knobloch
Mrs. Larry Moody
Evelyn Mujais
Robert W. Schultz
Donald W. Shilling
Mrs. Donald W. Shilling
Evelyn Stump
Allan H. Zagray
Mrs. Allan H. Zagray

1955

Mrs. James H. Conley
Mrs. Richard Dilgard
Mrs. Lynn Enderle
Robert E. Fowler
Lois Waldron
Mrs. W. Robert Myers
Gus E. Preston
Harold E. Priest

1956

Mrs. Jerry Neff
Mrs. William J. Cox

Richard Puglia
James Rea
Mrs. James Rea
Mrs. John Schlitt
Robert Seibert
Donald Skelton

1954

Mrs. William O. Anderson
Edward Axline
Mrs. Charles S. Baughman
Joan Bayles
Lois Benton
Sally Bodge
Mrs. Robert Boring
Carole A. Bowman
Richard D. Brackett
Mrs. Richard D. Brackett
Mrs. Thomas R. Bromcley
Mrs. Charles A. Bryan
Mary Bryan
Nevart Chorbajian
Wallace E. Conard
Mrs. Wallace E. Conard
James H. Conley
Mrs. Harold Cramer
Dean H. Cusic
Mrs. Jacob Eiberfeld
Mrs. Max Fisher
Mrs. Robert E. Fowler
Patricia Gibson
Kenneth Hollis
Glada Ruth Kingsbury
Lawrence D. Koehler
Gilbert C. Lakeman, Jr.
Patricia Lasswell
Anne Liesmann
Mollie MacKenzie
Frank G. Mione
Lee A. Mitchell
Mrs. John L. Newman
David B. Peden
James W. Shaw
William Stanley
Mrs. E. Lindy Streifthau
Mrs. A. D. Welty
Janet Wilson
Mrs. Glenn C. Winston
Gregory Andreichuk, Jr.
Mrs. George Beachler
William H. Bentley
William E. Cole
Charles J. Eversole
Carol Knobloch
Mrs. Larry Moody
Evelyn Mujais
Robert W. Schultz
Donald W. Shilling
Mrs. Donald W. Shilling
Evelyn Stump
Allan H. Zagray
Mrs. Allan H. Zagray

1955

Mrs. James H. Conley
Mrs. Richard Dilgard
Mrs. Lynn Enderle
Robert E. Fowler
Lois Waldron
Mrs. W. Robert Myers
Gus E. Preston
Harold E. Priest

1956

Mrs. Jerry Neff
Mrs. William J. Cox

Academy and Special Students

Mrs. Walter Bailey
Mrs. James B. Baker
Mrs. William Barnhart
Mrs. Carl Becker
Mrs. Gertrude A. Blackmore
Mrs. Orville W. Briner
Mrs. S. E. Campbell
W. F. Cellar
D. Helen Clapham
Henry Davis
Mrs. Earl D. Ford
Mrs. Paul Frankenberg
Mrs. Wilbur R. Franklin
George D. Gohn
Mrs. Arthur Gooding
Walter B. Gump

Mrs. Walter B. Gump
Mrs. Dennis W. Hain
Earl Hassenpflug
Mrs. Walter Heitz
Mrs. J. P. Hendrix
Ernest Howell
Mrs. Ernest Howell
Elsie Kels
Mrs. F. G. Ketter
Mrs. W. A. Kline
Mrs. Walter D. Kring
Mrs. Estell A. Lilly
Mrs. Lucie W. Luck
Mrs. Charles A. Lyford
H. W. Miller
Mrs. E. J. Norris
Clara Nunemaker
Mrs. W. T. Reece
Roger C. Richmond
Mrs. Kathryn R. Sheets
Mrs. Lois L. Shererd
Mrs. Robert Snavely
Roscoe R. Walcutt
Mrs. L. W. Warson
Lucyell Welch
Mrs. Walter Whetzal
Perle Whitehead
Mrs. Bessie Williams
Mrs. W. W. Williams
Futilla Williamson
Charles Yost
Clyde K. McConnaughy
Mrs. W. H. Smelker
Phenon Summers

Non-Alumni Gifts

Anonymous (2)
Paul H. Ackert
V. H. Allman
Mr. & Mrs. Carl William Anderson
Mrs. Helena Ayer
Mr. & Mrs. Ray E. Baer
William C. Bailey
John C. Baker
Mrs. Chloie Ballard
Frederic Bamforth
Mr. & Mrs. George L. Barr
Dr. & Mrs. W. W. Bartlett
J. A. Beardsley
Joseph Beck
Mrs. William Bennett
A. R. Blackburn
Curtis Blossom
David Boehm
Albert Bolenbaugh
Mr. & Mrs. Willis Booher
Harry S. Borror
Ernest Bradford
Ralph Brehm
Mr. & Mrs. Fred Brobst
Ralph Brock
Henry Brown
Rose Brown
Mrs. Louise Bruny
Rev. & Mrs. Howard W. Buckley
T. K. Bunce
Mrs. Hazel Burke
Dr. & Mrs. David Burks
James L. Burton
Edward E. Busic
Mr. & Mrs. Stanley Busic
Paul Butner
Russell E. Catlin
Ralph Charlesworth
Ray Christman
Mrs. Howard E. Clark
Wesley O. Clark
A. R. Clippinger
Mr. & Mrs. Merritt H. Clymer
Holland Cornell
R. E. Courtright
Mr. & Mrs. Keith D. Crane
Franklin Crowe
Mr. & Mrs. Frank Davis
D. W. Deamer
Dr. & Mrs. O. T. Deever
C. Mark Dehus
LeRoy Deininger
R. Perry P. Denune
John C. Dilgard
Mrs. Park E. Dill

James G. Dillon
P. J. Donovan
P. M. Donovan
Watson Doyle
Eugene Drake
Harold Dutt
Mrs. Gladys Edwards
Mr. & Mrs. A. J. Esselstyn
Fred Etzler
Mr. & Mrs. Harry Ewing
Mrs. David Falls
C. Willard Fetter
Thomas Flemister
David H. Fletcher
Mary Fletcher
Eugene Flowers
Mrs. Doris Foit
Mr. & Mrs. Donald Fortner
Mr. & Mrs. Lawrence Frank
Dr. & Mrs. Paul Frank
Richard Fravel
G. E. Fruth
Mr. & Mrs. Sanders A. Frye
George Fuchs
I. B. Gant
Oscar M. Gast
John Gay
Mr. & Mrs. Carl Gehm
O. Gerdel
Mr. & Mrs. Forrest R. Geron
Floyd H. Gibson
Mr. & Mrs. Clarence Giffin
Mr. & Mrs. B. C. Glover
John A. Graves
Mr. & Mrs. Roy D. Green
D. T. Gregory
Mr. & Mrs. James Grissinger
Mr. & Mrs. Harry E. Hadley
H. C. Hahn
G. F. Hall
W. L. Hall
Robert Hammer
Harold Hancock
Mr. & Mrs. W. I. Hanna
Dr. & Mrs. Floyd Harshman
Memory of Fred A. and Edna B. Harvey
E. B. Heisel
Russell S. Heizer
R. L. Henry
Mr. & Mrs. Roy C. Herman
Lelah C. Hess
Milton Hillegas
Harry E. Hittle
Hazard C. Holdren
Emery Hole
Mr. & Mrs. Chester Hollenbaugh
Mrs. Herbert Holscher
J. D. Hopper
James W. Horn, Jr.
Lowell M. House
Paul Huntsberger
Mrs. Sarah Hunt
W. F. Hunter
Fred N. Hysell
Mrs. Esther Jacobs
Eugene Johnson
Sam Johnson
Mr. & Mrs. Carl S. Johnston
Torrey A. Kaatz
Bernard H. Keefer
R. L. Keller
Mrs. Elmer D. Kelly
Paul Kelsler
Llewellyn Kemmerle
Dean M. Kerr
Russell Kirk
Lt. Col. & Mrs. E. H. Korschorn
Mrs. Betty Lou Kratoville
Mrs. Mabel M. Kreider
Carl R. Kropf
Charles Lilley
C. E. Livingston, Sr.
Fenton H. Long
Ralph E. Long
Mary Manbeck
Archie Mann

Honor Roll (continued)

Gerald Marshall	Mae Rodgers	C. C. Vandersall	C. A. Miller	The Heer Foundation
Stanley E. Mason	Mr. & Mrs. Roy Rodock	Mrs. Dorothy G. Van Sant	Ralph B. Roseberry	Home Savings Company
Ellis V. May	Harry Rohrer	Joanne Van Sant	Mr. & Mrs. L. L. Shackson	The Kroger Company
George H. McBride	Mr. & Mrs. Harvey Roshon	Mr. & Mrs. R. K. Verbeck	Mr. & Mrs. Ralph Snyder	The J. E. McNally Lumber Co.
Mr. & Mrs. Homer McConhey	Ernest B. Ross	Mr. & Mrs. J. H. Vermilya	George Tharp	Moreland Funeral Home
Mrs. Esther A. McGee	Wayne Rostofor	Karl Volkmar	Francis Therrian	Ohio Foundation of Independent Colleges, Inc.
Mr. & Mrs. Harold L. McMillan	Mr. & Mrs. Carl O. Russell	Robert N. Waid		Paul's Market
Helen Mettler	Rev. & Mrs. R. E. Sain	Albert Walker		Presser Foundation
Mrs. Lela Mikesell	Mrs. Mabel Saltz	Clifford N. Wall		Shell Super Service Station
Dr. & Mrs. Millard J. Miller	Mrs. T. J. Sanders	Morgan Walters, Jr.		Talbot's Flowers
Dr. & Mrs. Wade S. Miller	Carl K. Sanford	Mr. & Mrs. Norman L. Warner		Walker & Hanover Hardware
Thomas Miner	Jack Schiff	Mrs. Nettie Watt		Western Auto Associate Store
Mr. & Mrs. D. P. Mokry	Dr. & Mrs. Ralston D. Scott	Mr. & Mrs. William Wedehok		Westerville Creamery Company
Mrs. Ethel Moody	Robert Shields	A. A. Weller		Westerville Lanes Women's Student Government Board
Mr. & Mrs. Forrester Moreland	Wilber Shisler	J. H. Wenger		
Mrs. Helen Morgan	Roy E. Sinclair	John E. Wenrick		
Joseph E. Morris	R. M. Singer	Elmer Werner		
Mr. & Mrs. Marion Morris	Mrs. Claude C. Skaates	Mr. & Mrs. Newell Wert		
John A. Moss	Murray Sluss	C. E. Westervelt, Jr.		
E. Ray Moyer	Clifford E. Smith	C. E. Westervelt, Sr.		
Paul Murphy	Harry E. Smith	George F. Westinghouse		
Mr. & Mrs. Aaron Muthersbaugh	Howard S. Smith	Mr. & Mrs. Robert A. Westrich		
Mrs. Marguerite Nelson	Mr. & Mrs. Neal Smith	Ward Wetzel		
Virginia J. Nevills	Elmer Snider	Mrs. Robert Whipp		
Mr. & Mrs. V. W. Norris	Charles Stabler	Mr. & Mrs. Harry B. Whitacre		
Mr. & Mrs. Frank O'Hern	Jesse H. Stahl	Lt. & Mrs. Francis M. Wildman		
H. R. Olinger	Carl E. Stallings	Stuart H. Wildman		
C. D. Owens	Clifford D. Stearns	L. H. Williams		
Mr. & Mrs. C. Henry Pagean	H. A. Steineck, Sr.	Mr. & Mrs. Lorenzo D. Williamson		
Mr. & Mrs. L. H. Patch	James Stephens	Mr. & Mrs. Robert Williamson		
Raymond Patterson	Mr. & Mrs. Nelson Stevens	Mr. & Mrs. Carl J. Wilson		
Mr. & Mrs. R. D. Powless	B. L. Stradley	Lena Mae Wilson		
Dr. & Mrs. Robert Price	O. A. Stutz	Mrs. Margaret Winner		
Mrs. Edna Priest	Mrs. Erma M. Swank	Wayne E. Wolfe		
Joseph E. Priest	Mr. & Mrs. David A. Taggart	Alfred K. Woods		
Mr. & Mrs. James K. Ray	Mrs. Florence Taylor	Ernie M. Wright		
C. H. Reber	Mrs. Jessie Teal	John F. Wright		
Mrs. Lois Reid	Mrs. Ernest Tedrow	Hubert Yantis		
G. B. Renick	Col. & Mrs. Samuel I. Thackrey	Mrs. Perry Yantis		
Irvin Renner	Mrs. F. N. Thomas	Theodore Dougherty		
Alice Rheinheimer	Mrs. Ruth Thomas	Leodice G. Hammond		
Mr. & Mrs. George T. Riegler	Lola Trapp	Wilbur Jaycox		
	O. E. Travis	Harold E. Limbach		
	Mrs. Leroy Tucker	Mr. & Mrs. James H. McCloy		
	Lloyd W. Tuttle			
	Capt. & Mrs. Samuel B. Urton			
	John R. Vagnier			
	F. S. Van Allen			

NEW SCHOLARSHIP FUND, A \$3,000 gift was received from Mrs. Guy Hartman (Ora Bale, '07) which was designated for three \$1,000 scholarships. They will be listed in the college catalog as follows: Rev. Guy Franklin Hartman Scholarship Fund, \$1,000; Rev. Milo Lloyd Hartman Scholarship Fund, \$1,000; Ora Bale Hartman Scholarship Fund, \$1,000. Both Reverends Guy and Milo Hartman are deceased. Students for generations to come will be indebted to Mrs. Hartman for this fine gift.

Drs. A. P. and LaVelle Rosselot added \$725 to the Rosselot Prize-Scholarship fund which now totals \$1,725.

DESIGNATED GIFTS, Russell S. Heizer, a friend of Otterbein, gave \$755.95 for equipment for the music department.

The class of 1955 gave \$497.62 for planting of trees and shrubbery on the campus and around the athletic field.

Irvin Clymer, '09, in addition to his gift to the Advancement Program gave \$1,000 to the foreign

language laboratory for the purchase of audio-visual equipment.

The college received a new truck from Mrs. F. O. Clements. This was in addition to her very generous gift to the Advancement Program.

BEQUESTS, Two bequests were received during the year. From the estate of Mrs. Warren Thomas (Katharine Shauck, x'07), the sum of \$500 was received and from the estate of Mrs. Charles Bausman (Clara Belle Garrison, '16), the college received \$300.

IN MEMORIUM, During 1955 gifts were received in memory of the following persons: J. Warren Ayer, '07, by Mrs. Helena Ayer; Dawes T. Bennert, '01, by Mrs. Olive Bennert, '02; Mrs. Effa S. Bennert, '01, by Lewis A. Bennert, '97; Mrs. Agnes Drury Denune, '14, by Perry D. Denune; Fred A. and Edna B. Harvey, by sons and daughters, Castle J. Harvey, Ruth M. Harvey, Mrs. Jack Hart, and John R. Harvey; Albert B. Shauck, '72, by Estate of Katherine Shauck Thomas, x '07.

Alumni Group News

Mrs. Woodland

Flashes From The Classes

Births, Marriages, Deaths

VARSITY "O" AFFAIR, A corps of high school coaches and athletes "saw the sights" of Otterbein Winter Homecoming Day when they visited the campus under invitation of the Varsity "O" Alumni Association.

After Coach Bob Agler, '48, officially welcomed the prospective students at the Alumni Gymnasium, Otterbein Varsity "O" men conducted tours of the campus. Later in the afternoon, the group met in Cowan Hall for a showing of football movies and a talk by Morris Allton, '36, of Farm Bureau in Columbus. The visitors were also invited to dinner at Barlow Hall that evening.

The affair was planned by Dwight Ballenger, '39, chairman; Ed Roush, '47, president, and Coach Bob Agler.

30th ANNIVERSARY, Otterbein Sorosis of Dayton, Ohio, marked the thirtieth anniversary of its founding with a special program January 26 at the home of Mrs. Gwynne McConnaughy, '27.

Marie Comfort, '24, assisted by Mrs. Dale Phillippi (Esther Ann Harley, '21), presented an entertaining resume of some memorable events, entitled "After Thirty Years."

For the musical portion of the program, Mrs. D. T. Bennert (Olive Robertson, '02) and her daughter, Mrs. M. L. Wright (Irene Bennert, '29), entertained with a piano duet. Past presidents of the organization were given special recognition. At the close of the meeting the group joined in singing favorite serenade songs and the Love Song.

Mrs. Luna May Woodland, '01, in her home.

MRS. W.'s "MAGIC METHOD" (by Dr. Wade S. Miller), Do you want to live a long time? Nearly everyone does. Well, here is a formula that has been successful for one of Otterbein's graduates—develop a cheerful spirit, learn to express yourself in some creative work, and keep humble through sacrificial service.

For 85 years Mrs. M. R. Woodland (Luna May McCormick, '01) has led a busy and useful life and at nearly 86 she goes on painting and caring for her sister-in-law who is a mute.

Luna May was born an artist. As a child she took lessons in painting from a teacher near her home in Salesville, Ohio.

With her husband she came to Otterbein where she sewed for professors' wives to help pay the cost of her education. She majored in art under Mrs. Isabel Sevier Scott and graduated from Otterbein in 1901.

From Otterbein she and her husband went to Columbia University where she continued her art work.

Her husband became president of Sugar Grove Seminary in Pennsylvania and she was the art instructor.

Then Mr. Woodland was made the director of the State institution in Rahway, New Jersey, and she commuted to New York City where she taught in an art studio for 20 years, numbering among her pupils many very prominent persons.

Because of illness in her family she moved back to Salesville, bought the family farm, and successively took care of her father, mother, two sisters and husband, all of whom are now gone.

Eight years ago she sold the farm and moved into town where she carries on her creative work. And she believes that at 85 she is not too old to learn, for only last year she took a course in ceramics at Muskingum College.

Mrs. Woodland is a good booster for Otterbein, and the college, in turn, is proud of the accomplishments of another devoted graduate.

FLASHES FROM THE CLASSES

1906—New York resident, Mrs. Nora Porter, '06, is spending three-months in the Dominican Republic, where she is teaching English in the Dominican-American Cultural Institute.

1908—The southwestern Ohio branch of the American Medical Women's Association named, as medical Woman of the year, Dr. Mabel E. Gardner, '08, of Middletown. Dr. Gardner, an obstetrician and gynecologist, is a past president of the association and was presented the Elizabeth Blackwell Award in 1954

for her initial work in the establishment of junior branches in medical schools.

1910—Forrest J. Kertner, '10, of Columbus, a member of the Ohio State University Board of Trustees, has been elected a vice president of the national association of Governing Boards of State Universities.

1921—The Hildersheim vase for outstanding service was awarded to Miss Lois Bickelhaupt, '21, a Toledo high school Latin teacher, by an organization of college professors and high

Major E. N. Schear, '44

Pfc. Robert E. Moore, '54

Dr. Harry J. Fisher, '35

Major E. N. Schear, '44, is now chief of professional services and chief of surgical service in the 6110th USAF Hospital, Nagoya, Japan. He has been there since February, 1955; his wife and daughter joined him in Japan last May.

Having completed about four years of surgery in San Antonio, Texas, Major Schear was first sent in the spring of 1954 to Osan, Korea, where he was chief surgeon in the 6111th Tactical Hospital.

Then, in November, he was sent to Okinawa to command a unit assigned to the reclamation of a run-down camp and hospital. This project required about three weeks, after which Major Schear returned to K55 (Korea) until early in 1955, when he went to Japan.

Pfc. Robert E. Moore, '54, of Middletown is located with Uncle Sam (Quartermaster Depot's 8080th Army Unit) in Tokyo, Japan. In the above picture, the Army managed to catch—or pose, as the case may be—a reasonable facsimile of Bob at work. Actually, according to the Army news release, he is checking a personnel roster.

Bob's wife, Doris Kelk Moore, '55, is waiting out his Army days in Mountaintide, New Jersey.

Who's Who in the East, a publication of the A. N. Marquis Company of Chicago, has recorded a biography of Dr. Harry J. Fisher, '35, pastor of Christ Evangelical United Brethren Church, Wilkensburg, Pennsylvania. The publication contains biographical descriptions of noteworthy men and women in the Northeastern and Middle Atlantic States.

Dr. Fisher, a graduate of Bonebrake Theological Seminary (now United Seminary), Dayton, and of the University of Pittsburgh, also holds an honorary Doctor of Divinity degree, which he received from Otterbein in 1953.

Using Your Language. The book is listed under Conrad, Evans, and Harris.

1929—Virgil L. Raver, '29, superintendent of Ashland city schools, was named "Boss of the Year" by the local chapter of the National Secretaries Association last November.

Speaker for the memorable occasion was another Otterbein graduate, Judge Earl Hoover, '26, of Cleveland.

1930—Mrs. Florence Cunningham ("Bobbie" Crait, '30) has been named nurse consultant on the staff of the National Society for the Prevention of Blindness in New York City.

1935—Wendell A. Hohn, '35, has been promoted to the position of trust officer of the Third National Bank and Trust Company, Dayton. Mr. Hohn has been associated with the bank for the past 20 years.

1938—Ernest G. Fritsche, x'38, of Columbus, past president of the Columbus Home Builders Association, was one of twenty United States Builders to visit the Russian Embassy last November. Purpose of the visit was to meet with an eleven-man team of Soviet housing experts who were touring the United States.

1944—Ivan Innerst, x'44, assistant professor of journalism at UCLA, is the author of "The Brother's Ring," one of the stories in the recently published anthology, *New Voices 2: American Writing Today*.

1949—Fred L. Beachler, '49, assistant general secretary of the Hamilton YMCA since July, 1952, has switched to the new position of assistant director of industrial relations for the Hamilton Division of the Bendix Aviation Cor-

poration.

Gerald E. Ridinger, '49, has been promoted to the position of Conference Leader for the General Motors Institute. At present he is working at the Frigidaire Division in Dayton.

1951—Robert Gower, '51, received the master of education degree from Miami University, Oxford, August 26. He is currently athletic coach and history teacher at the Yellow Springs Exempted Village High School, Yellow Springs, Ohio.

1952—John Matthews, '52, is teaching in a Toledo junior high school. John attended the University of Oslo, Norway, for graduate study last summer.

1953—Gerald Podolak, '53, is now a sophomore at the College of Osteopathic Physicians and Surgeons, Los Angeles, California. Previous to his entrance there Jerry earned a master's degree in chemistry at Adelphi College. Jerry was married in September, and his wife, Eileen, is now working in Cancer Research at the College of Osteopathic Physicians and Surgeons.

1954—Nevart Chorbajian, '54, is enrolled at New York School of Social Work, Columbia University. Class instruction is paralleled with field work as Medical Social Worker at Bronx Hospital.

1955—Under a fellowship program established by the American Viscose Corporation of Philadelphia, Stanley Czerwinski, '55, is studying toward his master's degree in polymer chemistry at the University of Akron.

school teachers of Greek and Latin. The vase, a replica of a Roman vase excavated in Hildersheim, Germany, was presented to Miss Bickelhaupt in recognition of her work with the Ohio Junior Classical League, a group of secondary Latin students.

1922—Herman Lehman, '22, has been elected Alumni Representative to the Development Fund Board.

1924—Speaking on the topic, "Mathematics in the Service of Industry," Howard Menke, '24, addressed the Kappa Mu Epsilon mathematics honorary at Bowling Green State University last November.

1925—Dr. Francis M. Pottenger, '25, of Monrovia, California, was honored in December by a "Pottenger Night" testimonial dinner, sponsored by the Trudeau Society, local tuberculosis organization. The group announced that a Pottenger Clinic for Diseases of the Chest is to be established at Punalore, Travancore, South India.

The occasion was in celebration of the doctor's 60 years of practicing medicine in Los Angeles County and in memory of his having formed the Christmas Seal Drive and Tuberculosis and Health Association in Los Angeles forty-seven years ago.

1928—Miss Verda Evans, '28, is one of three authors for the McGraw Hill series of English workbooks, called

Stork Market Report

1940 and 1943—Mr. and Mrs. Fred Anderegg, '40 (Lois Carman, '43), son, Dale Curtis, December 11.

1942—Mr. and Mrs. Robert Stroheck (Ruth Smith, '42), son, Thomas, January 8.

1943—Mr. and Mrs. Weyland Bale, x'43, daughter, Pamela Sue, September 21.

1944—Dr. and Mrs. John D. Reinheimer (Phyllis Nelson, '44), daughter, Sarah Jane, November 1.

1944 and 1945—Capt. and Mrs. John A. Smith, '44 (Geraldine McDonald, '45), daughter, Melissa Ann, December 14.

1945—Mr. and Mrs. James M. Dunphy (Mary Carol Kerr, SS'45), son, John Thomas, December 30.

Dr. and Mrs. Harris Riley, Jr. (Margaret Barry, x'45), son, Mark Barry, September 3.

1946 and 1949—Rev. and Mrs. James M. Nash, '49 (Marie Holt, '46), daughter, Janet Lee, January 20.

1947—Mr. and Mrs. Kenneth Watanabe, '47, daughter, Betty, October 26.

1947 and 1948—Mr. and Mrs. John Wells, '48 (Mary Cay Carlson, '47), son, Philip Allen, October 14.

1947 and 1949—Mr. and Mrs. Joseph B. Coughlin, Jr., '49 (Elizabeth Mills, '47), son, Michael Joseph, September 20.

1949—Mr. and Mrs. George Brooke (Mary E. Peters, '49), daughter, Janice Lyn, July 23.

Mr. and Mrs. Michael Kiriazis, '49 (Eileen Mignerey, '49), daughter, Diane Marie, December 30.

1950—Mr. and Mrs. James L. Dill, Jr. (Virginia Hetrick, x'50), daughter, Martha Jane, January 15.

Mr. and Mrs. Ralph Powless, Jr., '50, daughter, Sandra Lynn, December 16.

Mr. and Mrs. Dale Rockhold, '50 (Joan Williams, x'50), son, Robert Dale, November 23.

Mr. and Mrs. Stanley Sprague (Margaret Cook, x'50), adopted daughter, Sandra Lee, born August 3, received November 3.

Mr. and Mrs. Charles Stockton, '50 (Betty Jean Ervin, '50), adopted son, Charles Franklin, born November 4, received February 6.

1950 and 1956—Mr. and Mrs. Gilbert C. Lakeman, Jr., '56 (Margaret Lehman, x'50), son, Richard Allan, December 13.

1951—Lt. and Mrs. Jerald Jenkins, '51, son, Jerry Scott, September 27.

Mr. and Mrs. David Long (Glenna Keeney, '51), daughter, Rebecca Jean, December 30.

Mr. and Mrs. W. James Shand, '51 (Martha Jane Weller, '51), daughter, Patricia Lynn, August 2.

Cupid's Capers

1909—Mrs. Elta Ankeny Risley, '09, and Charles J. Roberts, October 21, in Peru, Indiana.

1937—Dorothy Rupp, '37, and William Jackson Huey, December 10, in Lakewood.

1950—Pauline Roberta Fecho and Kenneth O. Shively, '50, October 22, in Dayton.

Nancy Whitmyer and Charles Wareham, '50, September 10, in Pittsburgh, Pennsylvania.

1953—Eileen Gershon and Gerald Podolak, '53, September 4, in Jamaica, New York.

Carolyn Hooper, '53, and Oscar E. Hovik, Jr., October 8, in Huntsville, Alabama.

Eleanor Lyerla Wright and Roy Logston, '53, October 5, in Las Cruces, New Mexico.

Mary Lou Poorman, '53, and David Clair Flanagan, October 14, in Findlay.

1953 and 1954—Anne Hathaway, '54, and Rolland King, '53, July 10, in Butler.

1954—Nancy Vermilya, '54, and Charles S. Baughman, December 18, in Westerville.

1955—Martha Jean Hankinson, '55, and Fred L. Hutson, December 27, in Columbus.

Martha Sadler, '55, and William Dix, December 23, in Mt. Gilead.

Gwen Thomas and Wayne Fowler, '55, October 23, in Knoxville, Tennessee. Patricia Tumblyn, '55, and Donald Rapp, '55, December 27.

1955 and 1956—Joyce Prinzler, '55, and Orla Shelton, '56, November 26, in Greensburg.

1956—Patricia Ann Smiley, x'56, and Carl Oman, November 11, in Findlay.

1957—Joan Brinkman and Carl R. Patterson, x'57, August 14, in Bucyrus. Ellen M. Dutcher and Walter A. Will, x'57, September 11, in Columbus. Carol Montgomery and Thomas V. Wert, x'57, December 23, in Syracuse, New York.

Marilyn Purkey, x'57, and Daniel Neason, November 24, in Ostrander.

Darlene Russell and Donald Lee Martin, x'57, October 22.

1957 and 1958—Gwen Steckman, x'57, and Kenneth Weber, x'58, August 20, in Akron.

STORK MARKET REPORT

Mr. and Mrs. Norman Shiley (Donna Colvin, x'51), daughter, Patricia Ann, August 20.

Mr. and Mrs. David S. Yohn, '51 (Olivetta McCoy, '51), daughter, Kathleen Ann, December 7.

Mr. and Mrs. George Young, '51 (Jean Young, '51), son, Daniel George, November 3.

Rev. and Mrs. James Earnest, '52 (Glana Hammer, '51), son, William Paul, September 24.

Toll of the Years

1892—Mrs. F. A. Z. Kumler (Mattie Bender, '92), died January 5, in Dayton.

Dr. Claude Michael, x'92, died in Dayton on December 20.

1893—Mrs. James Davis (Laura Smith, '93), died December 15, in Ann Arbor, Michigan.

1904—Mrs. Mahlon Miller (Ethel Harlacher, x'04), died October 20, in Palos Heights, Illinois.

1907—J. Warren Ayer, '07, died of a heart attack on October 12, in Yucaipa, California.

Mrs. E. M. Hursh (Mary Lambert, '07), died in Anderson, Indiana, on October 28.

Mrs. Warren Thomas (Katharine Shauck, x'07), died October 19, in Columbus.

1911—Mrs. John D. Good (Rachel Seneff, A'11), died November 14, in Pittsburgh, Pennsylvania.

1926—Richard Faust, x'26, was killed in an automobile accident on April 15.

1929—Mrs. Clifton Garner (Thelma Gustin, x'29), died April 11.

STORK MARKET REPORT

1952—Mr. and Mrs. Alva F. Hardesty (Esther Bontrager, '52), son, Lawrence Edmond, November 24.

Rev. and Mrs. Floyd L. Miller, '52, son, Craig Leslie, January 19.

Mr. and Mrs. Okey Roush (Martha Kerr, x'52), daughter, Elizabeth, October 8.

Mr. and Mrs. John Wiggins, '52, daughter, Mary Linda, May 31.

1953 and 1955—Mr. and Mrs. Robert Myers, '53 (Mary Ellen Catlin, '55), son, Randall James, December 21.

1954—Mr. and Mrs. Dale Kuhn (Diane Conard, x'54), son, Daniel Robert, December 13.

Mr. and Mrs. John Sanford, x'54, son, Michael Allen, October 12.

Mr. and Mrs. Robert Schultz, x'54, daughter, Cheryl Louise, August 12.

1954 and 1955—Mr. and Mrs. James Conley, '54 (Marjory Conley, '55), daughter, Tamar Ann, January 14.

1955—Mr. and Mrs. Don Jones, x'55, daughter, Gail Ann, July 28.

1955 and 1958—Mr. and Mrs. George Gilbert, '58 (Virjean Isherwood, '55), son, Rock, August 2.

1956—Mr. and Mrs. John G. DeWitt, x'56, son, Daniel Joseph, January 12.

Mr. and Mrs. George V. Freese, x'56, daughter, Sherri Lyn, November 16.

Mr. and Mrs. Richard Gallogly, x'56, daughter, Nancy Lynn, December 9.

Mr. and Mrs. Doyle E. Greshner, x'56, daughter, Mary Margaret, April 11.

1957—Mr. and Mrs. William Arnold (Lou Ann Arnold, x'57), son, William Edward, Jr., September 20.

1958—Mr. and Mrs. Richard L. Boston (Barbara Doney, x'58), son, Mark Richard, October 6.

IN FULL SWING: The United Crusade

The Authorization

The General Conference of the Evangelical United Brethren Church in its quadrennial session at Milwaukee, Wisconsin, November 10-18, 1954 took the following action:

"Resolved that we recommend the approval and authorization of a church-wide four-year campaign, to begin as soon as the project can be readied for promotion during the coming quadrennium in the total amount of \$5,150,000 to be allocated and appropriated as follows:

For Church Extension	\$1,000,000
For Colleges	\$3,100,000
Albright College	\$500,000
Indiana Central College	\$500,000
Lebanon Valley College	\$500,000
North Central College	\$500,000
Otterbein College	\$500,000
Westmar College	\$500,000
Shenandoah College	\$100,000
For Theological Seminaries	\$1,050,000
Evangelical Theological Seminary	\$400,000
United Theological Seminary	\$650,000

The Acceptance

The \$5,150,000 goal is the largest financial objective ever undertaken by the Evangelical United Brethren Church. Despite that fact, the 39 conferences of the church readily accepted their goals and made allocations to each local church in the denomination.

In the nine conferences comprising the Otterbein area, with over 1,200 delegates (one-half ministers and one-half laymen), there were only two dissenting votes cast in opposition to the Crusade. This generous response is another evidence that the church believes in Christian higher education and is willing to support its own colleges and seminaries.

The Plan

Each of the 39 conferences has a Crusade Committee responsible for promoting the program. Local churches are allowed freedom in the methods they employ to raise their goals. Although it takes some months for conferences and churches to put their programs in operation, nearly \$200,000 has already been raised and sent to the general church treasurer for distribution.

The 39 conferences are divided into seven college areas. The Otterbein area, which is the largest of the seven with the largest amount of money to raise, is leading all the areas in the amount contributed. Western Pennsylvania Conference in the Otterbein area leads the whole denomination in the amount raised.

The Challenge

The \$500,000 for Otterbein from the church should be a challenge to all alumni and friends who are not members of the Evangelical United Brethren Church to do their best so that Otterbein's immediate objective of \$1,080,000 may be raised.

Invest
in
GOD'S
TOMORROW

UNITED CRUSADE
for COLLEGES, SEMINARIES
and CHURCH EXTENSION
the

EVANGELICAL UNITED BRETHREN CHURCH

Bulletin Board

Founder's Day	April 26
May Day	May 12
Alumni Day	June 2
Baccalaureate Sunday	June 3
1956 Commencement	June 4

CLASS REUNIONS

The following classes are scheduled for reunions on Alumni Day, June 2: 1896, 1906, 1916, 1926, 1931, 1946. If requested, the alumni office will help other classes to arrange reunions.

***Didache**

Education is a companion which no misfortune can depress—no crime destroy—no enemy alienate—no despotism enslave. At home, a friend; abroad, an introduction; in solitude, a solace; and in society, an ornament. Without it, what is man?— splendid slave, a reasoning savage.

—Varle.

*A teaching (Gr.)

What Significance?

Since 1870 Otterbein's main building has been called the Administration Building. In 1954 all of the administrative offices were moved into Clippinger Administration Building (the former Carnegie Library), and the old Ad. Building was renamed "Academic Hall."

General feeling has since indicated that this is not quite suitable. In its full form, "Academic Hall" seems to lack special appeal. Shortened, as it tends to be, to "Ac. Hall," the name is liked by many even less.

The faculty has arrived with "The Towers" as favored choice. Some of the other suggestions, to date, have been "Old Main," "Davis Hall," "Ivy Towers," "Hanby Hall," and "Scott Hall."

PROJECT: RENAME "ACADEMIC HALL"

My graduation year _____

My choice(s), in order of preference _____

Comments: _____

Cut out and mail to President's office, Otterbein College.

