

Otterbein TOWERS

Summer Issue
1955

Otterbein Towers

CONTENTS

The Cover Page	2
The Editor's Corner	3
From the Mail Bag	3
A Decade in Retrospect	3
Honorary Degrees Conferred at 108th Commencement	4
Professor Bailey Retires	4
Administrative Changes	4
First AFROTC Graduates Receive Commissions	5
The United Crusade	5
Honorary Alumnus Awards	5
"... Our People Will Come Forward. . ."	6
Additional "Builders" Toward a Better Otterbein	7
From the New Alumni President	7
Servant of the People	8
A Life—and a Century	9
Medical Honors for Dr. Williams	9
Faculty Notes	10
Campus Chatter	10
Class Reunion Pictures	11, 12, 13
Flashes from the Classes	14
Stork Market Report	15
Cupid's Capers	15
Toll of the Years	15
Graduate Degrees Among Alumni	16
New Alumni Officers	16

The Cover Page

"... And what is quieter, and peacefuller than Westerville when the campus is empty?"

The above description, quoted from a column in the April 22 issue of *Tan and Cardinal*, was meant especially for spring vacation, but we think it makes an even better Theme for Summer—and that's exactly what we had in mind one early June day when Robert Daugherty, x'43, Westerville photographer, and your editor (pro. temp.) ambled through the campus shade and sunshine to get this photo.

Before we finally got the out-of-the-window shot we wanted, though, we fairly risked our lives by avoiding all precautions and daringly climbing through the midst of *much* interior reconstruction work. For a few brief moments we were a little disillusioned about the quiet and peaceful mood that we were trying to catch!

In the lazy out-of-doors once again, our former sensations flooded back. The campus—the town—have that summer hush that comes with warm weather and the absence of student spontaneity. This un rushed serenity has a beauty all of its own—but a lonesome kind of beauty. We'll be glad for fall!

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

OTTERBEIN TOWERS

Editor
Beth Hammon, '55

Associate Editor
Betty Bailey, '53

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

Volume XXVII Number 4
July, 1955

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President
Raymond L. Jennings, '43

Ex-President
A. Monroe Courtright, '40

Vice Presidents
Harold C. Morris, '46
Orville W. Briner, '14
Richard E. Durst, '29

Secretary
Ellen Jones, '23

Members-at-Large
Maurice Gribler, '45
Daniel A. Harris, '23
Morris E. Allton, '36

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

Ex-Officio
Albert Horn, '49

Editor's Corner

To be editing the next few issues of *Towers* is a pleasure—and at the same time, something of an intrepidating responsibility. For the past thirteen years Dr. Miller has maintained an excellent quality for your magazine. Journalistically, it has been clean and neat—well-written, with few errors. The news coverage has been varied enough, yet thorough. This kind of standard is a hard one to uphold.

Your help will therefore be needed during this interim of trial and experimentation. Send in your criticisms and comments, and especially your news items. Your correspondence will be the major source of information about what's going on among alumni, so please don't hesitate to write.

During the coming year your editor will attempt to fulfill the purposes that *Towers* has served in the past. In turn, perhaps you will continue to give Otterbein your fullest support!

Beth Hammon

FROM

the Mail Bag

Miami Military Academy
Miami, Florida

Dear Mr. Miller:

I have enjoyed reading the *Towers* very much since I graduated from Otterbein. It is my only source of information about Otterbein since there are no alumni clubs in Miami.

I am also interested in the Advancement Program and would like to contribute to the Development Fund . . .

Please give my regards to all.

Yours truly,

Major A. E. Gilmour, '51

ED: Major Gilmour has served during the past year as a professor of military science and tactics at Miami Military Academy, Miami, Florida. He is also studying for his M. A. degree at Barry College in Miami.

ALFRED E. GILMOUR

A DECADE IN RETROSPECT

by PRESIDENT J. GORDON HOWARD

Ed: The past ten years symbolize, correspondingly, a milestone of progress for Otterbein and Dr. Howard's career as Otterbein's president. This is more than a coincidence!

The members of the Board of Trustees of Otterbein College at their annual meeting June 3-4 gave particular attention to the ten-year era since World War II which has seen many new developments in the field of higher education.

Outstanding in the post-war decade was the "Veterans' Bulge," which saw unprecedented numbers of students thronging college campuses. At Otterbein the enrollment soared from 465 students in 1945 to 1039 in 1948. In the past ten years there has been a continued swing away from narrow vocational specialization and a renewed appreciation of the liberal arts as a means of preparing future leaders and citizens. Student government has expanded. In American college fraternities and sororities a quiet revolution has transpired. Initiations have been stripped of much adolescent prankishness and have come of age with greater emphasis on educational values to the new pledge and helpful service to the college and community.

Good counselling and guidance are today regarded as the right of every college student. Psychological tests and measurements are available so that counselling may be as objective and constructive as possible. Remedial programs are provided for students who enter college with deficiencies in high school preparation. Round-the-clock medical care is regarded as a "must" and competent psychiatric service should be readily available when needed.

Religious life on college campuses has shown much vitality since 1945. This is significant, for religious life suffered during the war days. Every denomination of any size today emphasizes its ministry to students. Departments of religion and philosophy hold a central position in academic programs, and it is once more realized that an understanding of civilization and the universe must include studies of religion and human thought.

One disquieting element over the past ten years has been the call to military service of all young men. College men who maintain a respectable academic record may be deferred until after graduation, but the certainty of military induction affects all student plans for the future. Not only the men who are directly involved, but also the women who are involved with the men, feel the unsettling influence of this ever-present military service problem.

Financial matters constitute "Operation Endless" in college circles. Tuitions have been raised repeatedly since the war; alumni giving on an annual basis has risen by leaps and bounds beyond pre-war standards; donations from church sources have increased markedly; gifts from corporations have produced new revenue to such an extent as to be a phenomenon in college finance; educational foundations have made allotments to many institutions of learning on a larger scale; but all of it is still not enough. Half the colleges of the country are running deficits, and the more adequate financing of American private colleges has become a matter of general public concern.

(Continued on page 16)

FRONT ROW, left to right: J. Gordon Howard, Zola D. Jacobs, John C. Baker (speaker), Earl R. Hoover. BACK ROW: Roy D. Miller, Donald R. Clippinger, Merle A. Hayes.

Honorary Degrees Conferred At 108th Commencement

During Otterbein's 108th commencement five honorary degrees were conferred upon persons whose outstanding achievements have been deemed worthy of the highest recognition that the college can offer.

The Reverend Merle Alton Hayes and the Reverend Roy D. Miller, '26, received the degree of Doctor of Divinity. Mr. Hayes, an Akron resident, is the superintendent of the Ohio East Conference of the E. U. B. Church, and Mr. Miller is a professor of sociology and religion and director of student field work at United Theological Seminary, Dayton.

The Doctor of Education degree was bestowed upon Zola D. Jacobs, '12, superintendent of schools in Findlay. Miss Jacobs was also awarded the degree of Doctor of Pedagogy this spring by Findlay College.

Recipients of the Doctor of Laws degree were Donald R. Clippinger, '25, son of the late ex-president of Otterbein, Dr. W. G. Clippinger, and Earl R. Hoover, '26. Dr. Clippinger is Dean of the Graduate College of Ohio University and Hoover is Judge of the Court of Common Pleas, Cuyahoga County, Cleveland. Judge Hoover has also been re-elected to Otterbein's Board of Trustees.

Professor Bailey Retires

Professor Bailey

Walter R. Bailey, associate professor of mathematics at Otterbein since 1946, has been granted his request for retirement. In addition to his regular teaching duties, Professor Bailey has served for the past several years as chairman of the committee that arranges the intricate schedule for classes, and has aided in working out a plan for faculty retirement.

Professor Bailey was graduated from Otterbein in 1911 and entered at first into secondary teaching. During several summers he took graduate study at Ohio State University, and he taught at both Denison and Ohio State Universities before returning to his alma mater as a member of the faculty.

Professor Bailey's wife, Cora Jenkins Bailey, who has been serving as librarian at the Columbus Public Library, attended Otterbein in the summer of 1909.

Coincidentally, at the close of the 108th year in Otterbein's history, 108 seniors were eligible to receive their sheepskins!

Total enrollment for the year was 755; full-time students, 684.

ADMINISTRATIVE CHANGES

by PRESIDENT J. GORDON HOWARD

During Dr. Wade S. Miller's leave of absence the college publicity duties are assigned to Miss Beth Hammon, '55. As a student Miss Hammon edited *Sibyl* and *Quiz and Quill* magazine and assisted with *Tan and Cardinal* and the college publicity program. Currently, she is acting as editor of *Towers* and other college publications and keeping in touch with newspapers and the church press.

Additional alumni duties will fall on Mrs. Clark Bailey (Betty Wolfe, '53) who has been in charge of alumni records and keeping account of income from the Development Fund. Mrs. Bailey worked part-time in the Public Relations and Development Fund Office as an undergraduate, and has since continued her duties on a full-time basis. Her service will be valuable during the coming year.

First AFROTC Graduates Receive Commissions

The first commissions to be awarded by Otterbein's AFROTC unit were presented to seven senior men during the commencement ceremonies June 6. Commissioned as 2nd Lieutenants in the Air Force Reserve were the Otterbein Corps Commander William H. Nottingham of Piqua, Executive Officer Kenneth F. Echard of Troy, New York, Air Inspector Gene D. McClusky of Westerville, Squadron A Commander Gerald A. Obenauer of Dayton, Public Relations Officer Kermit R. Ridgway of Darby, Material Officer Joseph E. Walker of Westerville, and Squadron A Executive Officer Duane A. Yothers of Wilksburg, Pennsylvania. Nottingham was also awarded the Distinguished AFROTC Graduate award which allows him eligibility for a regular commission.

THE UNITED CRUSADE

Alumni will be interested in learning that the United Crusade for Colleges, Seminaries, and Church Extension is off to a good start.

The program has been presented in four of the nine conferences affiliated with Otterbein and all four of the conferences have accepted their goals without a dissenting vote.

The four conferences in which the Crusade has been presented are Florida, Western Pennsylvania, Ohio Miami, and Ohio East. These four conferences have goals totaling \$813,185. The total amount to be raised in the Otterbein area for colleges, seminaries, and church extension is \$1,511,525. The denominational goal is \$5,150,000.

Otterbein is to receive \$500,000 from the drive.

Five of the new officers are reporting for pilot training, one is reporting for navigation training, and the other has not yet received definite orders. These men, the first members of the ROTC unit at Otterbein, actually completed the four-year course in three years by accomplishing two semesters of work at summer school at Ohio Wesleyan University before their sophomore year. Ahead of them is a tour of duty of three years, after which they must complete a five-year inactive Reserve obligation, according to the military service regulations under present federal law.

This year Otterbein's AFROTC again received superior ratings on military courtesy and discipline and on the briefing conducted by the cadet officers for the federal inspection team!

HONORARY ALUMNUS AWARDS

WADE S. MILLER

Director of Public Relations

Introducing the new director of the Office of Admissions and Public Relations in the September, 1942, *Towers*, President J. Ruskin Howe wrote: "Otterbein is fortunate to have a man of Dr. Wade S. Miller's ability and training . . ."

Thirteen years later the Otterbein Alumni Association has expressed exactly the same sentiment by conferring upon Dr. Miller the title of Honorary Alumnus, one of the two highest honors it can bestow.

Before coming to Otterbein as a promotional and recruiting director, Dr. Miller presided seven years at Shenandoah College, increasing the enrollment of that school by one third. Dr. Miller is a graduate of Lebanon Valley College and of (Bonebrake) United Theological Seminary and has done graduate study at Ohio State University and Northwestern University. He was granted the degree of Doctor of Divinity by his alma mater in 1940.

At Otterbein he has served as editor of *Towers* and Director of Public Relations for the past thirteen years. In addition, he directed the Centennial fundraising program and has been Alumni Secretary and Executive Secretary of the Development Fund for a number of years.

Dr. Miller is currently acting as Executive Director of the United Crusade for Colleges, Theological Seminaries, and Church Extension in the annual Conferences and Churches in the Otterbein College area.

L. LEE SHACKSON

Chairman, Division of Fine Arts

L. Lee Shackson, a member of Otterbein's music department for nineteen years, was recognized at the alumni banquet by being made an Honorary Alumnus of the college.

Professor Shackson attended Oberlin College and received his B. S. in Ed. and M. A. degrees from Ohio State University. At Otterbein he is currently chairman of the department of music and of the Division of Fine Arts. He also directs the college glee clubs and the First E. U. B. Church choir, and for the past several years he has acted as chairman of the campus Chapel Committee.

A former member of the Columbus Philharmonic, Professor Shackson has also been a guest conductor of various music festivals. He has had two children's operetta libretti published by the Lorenz Publishing Company, and an article of his entitled, "Exploring the Arts," has appeared in *Music Educators' Journal*.

Miller

Shackson

Alumni Chairmen for the Advancement Program

Detamore

Harsha

Herbert

May

Mayne

Smith

" . . . Our People Will Come Forward . . . "

At the annual alumni luncheon on Commencement Saturday, \$200,000 was reported subscribed to the Advancement Program as of that date. General Chairman Irvin L. Clymer, '09, pointed out that while this was an excellent indication of support on the part of alumni, trustees, faculty, and staff, an aggressive and renewed effort will be necessary to reach the goal of \$580,000, which is the alumni share of the first-phase-goal of \$1,080,000.

Mr. Clymer reported that the results secured had come from 30 organized areas across the land and covered the solicitation of approximately 1,500 of our total of more than 5,000 alumni. He pointed out that there were 1,400 alumni still to be heard from in these areas. Over 1,200 alumni are yet to be organized for personal solicitation and necessarily about 1,000 more are currently being contacted by mail.

Commenting on the overall report, Chairman Clymer said, "We need the serious cooperation now of every person who ever attended Otterbein. More than 500 of our loyal alumni are helping, often at a great sacrifice of time, in area organizations. These persons deserve consideration in the execution of their assignments and it would be of tremendous help if more alumni would aid in making easier their work of personal calls.

"The Trustees are approaching the time of decision

on the starting of the new dormitory. They must have something tangible on which to base their important decision. In other words, we must inspire in them the confidence that we will finish the job."

Mrs. Frank O. Clements, '01, Associate General Chairman, emphasized the importance of using the "3-Year Plan," explaining that several years are often necessary for the average person to discharge a gift of the proportions necessary for this capital funds investment. She urged that those making a commitment for the current year only write a statement of intentions covering the next two years on the subscription card, or send a letter of such intentions to the President or the Advancement Program Office.

Mr. Clymer plans to complete the organization of soliciting groups in 20 additional areas in the early fall. In the meantime, he appeals to all those committeemen with unfinished assignments to

complete them forthwith. He said, "We are laying a foundation and a justification for an appeal for outside help. We as alumni have a very special responsibility and what we do now will certainly determine the response to that appeal.

"We can take pride in our Alma Mater and its place in the educational and cultural world. I am confident that our people will come forward with the kind of support that is needed today, just as others did 108 years ago to give us our college."

A Salute To The Faculty And Staff

One of the finest manifestations of loyalty in the records of Otterbein was completed last week when 120 members of the faculty and administration and maintenance staff subscribed \$8,600 to the Advancement Program. This is 100 per cent participation! The effort was led by Professor James Ray.

GUEST ROOM IN NEW DORMITORY

Plans for the first new dormitory include a pleasant room with private bath for the use of special guests who visit the campus. Since Westerville lacks hotel facilities, this practical convenience will enable the administration to offer the hospitality of the college to guests whenever the occasion arises, as it often does.

General Chairman Irvin L. Clymer has noted that this facility suggests a splendid opportunity for the creation of a memorial, and that the Advancement Program Office will provide details upon request.

A SPECIAL TRUSTEE EFFORT

The members of the Board of Trustees, under the leadership of Chairman Vance E. Cribbs, have unanimously agreed that each would attempt to interest five persons in lending financial support to Otterbein. Chairman Cribbs pointed out that for the Trustees to be successful it is necessary that alumni participation in the Advancement Program be representative and substantial. The Board Chairman urges that alumni give special consideration to Otterbein in this effort to keep the college effective in its program of Christian education.

Additional "Builders" Toward A Better Otterbein

Ed: Since the last issue of Towers the following names have been added to the growing list of alumni acting as leaders in the Advancement Program.

FINDLAY—*Chairman, Albert L. Mattoon, '24.*

Committee: William K. and Shirley Adams Detamore, '51, x'51; J. Wade Fausey, '20; Howard and Viola Priest Menke, '24, '26; Ruthanna Shuck Robertson, '42; W. J. and Martha Jane Weller Shank, '51; Josephine Flanagan Stahl, '27; Zoa Stouffer Worstell, A'05.

GREENVILLE—*Chairman, Kenneth P. Detamore, '24.*

LANCASTER—*Chairman, Gladys West Shaw, '26; Associate Chairman, Donald R. Clippinger, '25.*

Committee: Helen Mathias Berry, x'31; Katherine Pollock Clark, '24; Cassie Harris, '15; J. E. and Zoe Switzer Huston, '32, '30; Paul J. Miller, '22; Mary O. Mummell Rainier, '31; Freda Kirts Shower, '27; Mildred Van Gundy Solt, '30; Walter E. Stuart, '34.

NEWARK—*Chairman, Rex C. Smith, '40.*

Committee: Anita Hollister Arnold, x'43; Glenn Biddle, x'33; Beatrice I. Blatter Crawford, x'43; Mary M. Evans, '41; Barbara Bone Feightern, '49; Ray C. Greene, x'41; Donald C. Hoover, '51; Merle Killinger, '25; Dwight and Mary A. Dailey Spessard, '41, '40; Carl and Ruth Ann Speicher Swern, x'42, '44; Dale Wood, '48.

PORTSMOUTH—*Chairman, Glendon Herbert, x'38.*

SANDUSKY—*Chairman, J. Theodore Seaman, '28.*

SPRINGFIELD—*Chairman, James O. Phillips, '27.*

Committee: Alverta McCoy Ball, x'33; Helen Harsha Fichner, '35; Robert F. Hinger, '49; Clarence F. Nichols, '26; W. W. Purdy, '35; Iola Marcum Russell, x'27; Frederick W. White, '28.

STEBENVILLE—*Chairman, Albert C. May, '26.*

TOLEDO—*Chairman, Judson C. Siddall, '19 (Deceased).*

Committee: Lois Bickelhaupt, '21; Elmer Boyler, '16; Rose Bruno, x'47; R. O. Clymer, '29; James Grabill,

'43; Kenneth Holland, '35; Edith Hahn Richer, '19; George Rohrer, '28; Emerson Shuck, '38; Thelma Hack Veres, '50; Nadine Allman Wenger, '49.

WASHINGTON, D. C.—*Chairman, John C. Mayne, '23.*

Committee: J. Paul Breden, x'26; Esther Granger, '53; Myrtle Daugherty Haverstock, x'16; James J. Keating, x'41; Esther Bearss Kinery, '24; Robert E. Kline, Jr., '18; Lucie Whitesel Luck, M'10; Henry Olson, '23; Charlotte Smith, x'43; Ernest B. Studebaker, '23.

ILLINOIS, CHICAGO—*Chairman, Wayne V. Harsha, '27.*

Committee: C. M. Arnold, '15; Joy F. Dillinger, '25; Glenn G. and Irene Kissling Grabill, '34, x'34; Clarence A. and Lois J. Niebel Hahn, '17, '19; Robert F. Haskins, '54; W. Jackson Hoover, x'32; Margaret Wheel-

barger Lindee, '43; Albert S. and Muriel Murray Nichols, '21, '22; M. Lenore Rosselot, '53.

INDIANA, INDIANAPOLIS—*Chairman, John W. George, '22.*

NEW YORK, BUFFALO—*Chairman, Donald R. Martin, '37.*

Committee: Donald Loker, '50; Kathryn Krehbiel Preg, '35; Mildred Fisher Tepe, '43.

PENNSYLVANIA, PITTSBURGH—*Chairman, Arthur*

Schultz, '49; Associate Chairman, Ruth Orr Rehfus, '52. Committee: Team Captains: Mary Ellen Matson Fallon, '51; Donald G. Hogan, '49; Marian Rollins Jacoby, '49; Stanton Wood, '17. Team Workers: John C. Bradrick, '23; Mary Jo Wood Brown, '48; Daniel R. Fallon, '52; Harry J. Fisher, '35; John D. Good, '13; Earl C. Kearns, '25; Thomas J. Kearns, '49; Mabel Plowman Lowman, '28; A. E. Roose, '23; Dale F. Roose, '33; Joan Schaeffer Smith, '45; Lois E. Snyder, '48; Richard Whitehead, '50.

Donald R. Martin, '37, of Kenmore (Buffalo) and Joseph Coughlin, Jr., '49, of Rochester, are the first local chairmen to complete solicitation of alumni in their areas. Dr. Martin even had to dodge honeymooners in and out of Niagara Falls, and one prospect necessitated a journey to Canada!

From The New Alumni President . . .

Greetings to Otterbein Alumni Everywhere:

I shall always be proud of the presidency to which you have just elected me. It is a great honor, but I have always considered it an honor to be an Otterbein alumnus.

A large number of responsible alumni gave of their time and means to help Otterbein grow to the position it occupied when you and I were there. They paid for the buildings in which we studied; no one's tuition ever covered the cost. Now is the time to let our college know that we appreciate the educational opportunity it provided. It is appealing for our support now—and, it deserves it!

The Advancement Program is about one third of the way toward its immediate goal. A number of our alumni are still to be contacted in various sections of the United States. A loyal, supporting alumni body will make Otterbein stronger and better now, and prepare it for a great future.

Thank you for your confidence and for the support that I am sure you will give to Otterbein in the year ahead and the years thereafter. Plan to come back and visit the campus—it's yours!

Ray Jennings, '43

Raymond Jennings

SERVANT OF THE PEOPLE

Shortly after Miss Ina Gavertsfelder, '24, (now Mrs. Masaki Kumagai) received her diploma from Otterbein, she embarked for Japan as a Christian missionary teacher. Mrs. Kumagai is a rather modest person and perhaps Otterbein has not heard a great deal of her accomplishments in the Far East, but to many of the Japanese people her merit has become obvious. In fact, a year ago December, Mrs. Kumagai was officially honored by the Japanese government; the Ministry of Education presented her with the Japanese Imperial Order of the National Treasure, acknowledging her 30 years of service toward the betterment of education in Japan.

During her years of service in Japan Mrs. Kumagai has returned to the United States only once. While she was home for a visit in 1930 she again met Masaki Kumagai, whom she had known in Japan. Kumagai was studying for the ministry at a university in New York. In March of 1930 they decided to be married and return to Japan. They had considered fully the problems of an international interracial marriage and they had listened patiently to the protests of family and friends who declared that an American woman in Japan, married to a Japanese minister, would have hardships too insurmountable to bear. They were dedicated, not only to each other, but to goals which they felt were more significant than their personal lives, and they were sure that no difficulties would be too great for them to face together. The years have proved their early judgment to be right. The Kumagais have been graciously received wherever they have lived in Japan, and in the trying war years their faith in God and love for each other helped the Kumagais to find only a greater opportunity to help their people.

Still, Mrs. Kumagai does not readily advise international marriage. She feels that her own success in this type of venture is the exception to the rule. Mrs. Kumagai emphasizes that she had spent six years in Japan, becoming thoroughly familiar with the country and the culture, before she and her husband were married. Without a similar basis for understanding

as a prerequisite, an international marriage would be considerably more difficult!

The recognition on December 18, 1954, by the Japanese government was a complete surprise to Mrs. Kumagai. She had been asked to wear a hat and a black dress, and she knew that this was to be an unusual affair, but it wasn't until she and her husband were being driven to the office of the Minister of Education that she was informed that she was to receive this special honor. The Minister, himself, presented the award; later the Kumagais were queried by radio and newspapermen and appeared for fifteen minutes on television.

Mrs. Kumagai expressed her reactions to the occasion in a letter to a personal friend: "This honor is sometimes given to those who have worked here a long time and return to their home country. I am the first to receive it and continue my work here. I think it is better to receive it and go home because the responsibility seems to heavy . . . I feel so unworthy of the honor." And another time she wrote: "My life here has been a very quiet one among the students whom I love. I have done nothing unusual so do not deserve any recognition. The joy has all been mine."

Obviously, however, in the eyes of those who know her personally or have known of her accomplishments, Mrs. Kumagai *has* deserved recognition. Besides setting up an interpreters' school after World War II, she has established English language schools for firemen and policemen and is still teaching at the police school in Tokyo. She has also given time to teaching at Tsuda College for Women, Aoyama Gakuin, and in public high schools, besides assisting her husband with his church in the Yoyogi Hachiman section of Tokyo. Mrs. Kumagai is surely a true servant of the people.

HOMEWARD BOUND

Two Japanese students, Miyoko Tsuji of Hyogo-Ken and Tatsuo Tsuda of Osaka, are now among Otterbein's alumni.

Miyoko, whose year of study here was sponsored by the E.U.B. Mission Board, was honored by being elected to the May Queen's court. Regularly, she teaches in Doshisha University in Japan.

Tatsuo received his B. A. degree from Otterbein this spring. He studied here two years, having previously attended Doshisha University. Tatsuo, a business administration major, returned to Japan in June.

Mrs. Kumagai after receiving the medal presented by the Japanese Government

The Kumagais in their home in Tokyo

Fourth Year, Ending April 15, 1955

HONOR ROLL OF CONTRIBUTORS

Making Gifts through the

Ohio Foundation of Independent Colleges

To Strengthen These 22 Member Colleges

Antioch College	Findlay College	Notre Dame College
Ashland College	Heidelberg College	Oberlin College
Bluffton College	Hiram College	Ohio Northern University
Capital University	Kenyon College	Ohio Wesleyan University
College of Wooster	Lake Erie College	Otterbein College
Defiance College	Marietta College	Western College for Women
Denison University	Mount Union College	Wittenberg College
	Muskingum College	

Additional Members Sharing in Gifts after April 15, 1955

College of St. Mary of the Springs

Mary Manse College

The Ohio Foundation is a voluntary group of colleges not supported by taxes, in which membership continues open to any accredited independent school in this state. Now starting its fifth year, the "Foundation Plan" has met ever-growing approval. Member colleges are pleased to share with many friends the latest list of firms whose executives have welcomed the opportunity thus extended to make one gift each year, and thereby solve the problem of deciding among many competing college appeals. Many more leaders in business and industry are adding their support in the new year, thus establishing their places on the Honor Roll for 1955-6.

OFFICERS—1954-5

Dr. Harold L. Yochum, Capital University, Chairman
Dr. Paul H. Fall, Hiram College, Vice Chairman
Dr. Lloyd L. Ramseyer, Bluffton College, Secretary
Dr. William E. Stevenson, Oberlin College, Treasurer
Dr. A. Blair Knapp, Denison University, Executive Committee
Dr. Howard F. Lowry, College of Wooster, Executive Committee
A. A. Stambaugh, Standard Oil Company (Ohio), Executive Committee
Harold K. Schellenger, Executive Secretary

TRUSTEES FROM INDUSTRY, 1954-5

Howard S. Bissell, Cleveland
Beman Gates Dawes, Jr., Cincinnati
Harvey S. Firestone, Jr., Akron
Paul A. Frank, Akron
George Gund, Cleveland
Charles E. Merrill, New York
James J. Nance, Detroit
Peter E. Rentschler, Hamilton

Mason Roberts, Dayton
Reuben B. Robertson, Jr., Hamilton
Stanley I. Roediger, Cleveland
John F. Schaefer, Findlay
George A. Smallsreed, Sr., Columbus
A. A. Stambaugh, Cleveland
Henry S. Stout, Dayton
Carl W. Ullman, Youngstown

Ford R. Weber, Toledo

HONOR ROLL OF CONTRIBUTORS

Fourth Year, Ending April 15, 1955

Total, \$465,792

*Shows Previous Contributions

AKRON

- Akron Porcelain Company
- Akron Standard Mold Company
- *Bridgwater Foundation (For Bridgwater Machine Company and Bridgwater Manufacturing Company)
- Citizens Savings and Loan Company
- Enterprise Manufacturing Company
- *Firestone Tire & Rubber Company
- First Federal Savings and Loan Association
- First National Bank
- *General Tire & Rubber Company
- *Goodyear Tire & Rubber Company
- *McNeil Machine & Engineering Company
- *National Rubber Machinery Company
- Ornamental Iron Work Company
- *Phillips Company, Thomas
- *Sinclair-Collins Valve Company

AMHERST

- *U. S. Automatic Corporation

ASHTABULA

- Farmers National Bank and Trust Company

ATHENS

*McBee Company

BARBERTON

- Rockwell Manufacturing Company

BEDFORD

- *Borg-Warner Corporation, Pesco Products Division

BURTON

- *First National Bank

CANTON

- *Buxbaum Company
- Canton Engraving and Electrotype Company
- *Citizens Savings & Loan Company
- *Climaleone Company
- *Columbia Fire Brick Company
- *First Federal Savings & Loan Association
- Harrison Paint & Varnish Company
- *Hoover Company Charitable Trust
- *Ohio Power Company
- Stark Federal Savings & Loan Association
- Sterling Bakery

CAREY

- *Peoples Bank Company

CINCINNATI

- *Albers Super Markets, Inc.
- *American Laundry Machinery Company
- *Amsco Solvents & Chemicals Company
- *Anderson Company, W. H.
- Baldwin Piano Company
- Ballou Office Service
- *Breneman-Hartshorn, Inc.
- Cambridge Tile Manufacturing Company
- Carey Manufacturing Company, Philip Carriage Mills, Inc.
- *Central Trust Company
- *Chatfield & Woods Foundation
- Cincinnati Bickford Tool Company
- Cincinnati Butchers' Supply Company
- *Cincinnati Cordage & Paper Company
- *Cincinnati Economy Drug Company
- Cincinnati Sheet Metal and Roofing Company
- *Cooper, Myers Y.
- Crosley Broadcasting Corporation
- *Federated Department Stores Foundation
- *First National Bank of Cincinnati
- Frank Tea and Spice Company
- Franklin Cotton Mills Company
- *Freiberg Mahogany Company
- French-Bauer
- *Gray Company, G. A.
- *Heekin Can Company
- *Heess & Eisenhardt Company
- Honhorst Company, Joseph
- *Huenefeld Memorial, Inc.
- Inter-Ocean Insurance Company
- *Joseph Company, David J.
- *Kahn's Sons Company, E.
- *Kiechler Manufacturing Company
- *Krehbiel Company, C. J.
- *Lawson Company, F. H.
- *LeBlond Machine Tool Company, R. K.
- Lincoln National Bank
- *Littleford Brothers, Inc.
- *Lockwood Manufacturing Company
- *Loring, Henry D.
- Maeschor and Company, Charles V.
- McDonald Printing Company, Inc.
- *Merrell Company, William S.
- *Messer and Sons, Inc., Frank
- *Meyer Packing Company, H. H.
- *Miller Shoe Company
- *National Underwriter Company
- Nutone, Inc.
- Pollak Steel Company
- Prince Company, L. M.
- *Printing Machinery Company
- *Procter and Gamble Fund
- *Provident Savings Bank and Trust Company
- *Radio Cincinnati
- *Sawbrook Steel Castings Company
- Schaible Company
- *Scripps, Charles E.
- *South-Western Publishing Company
- Sutphin Company, I. V.
- *Tool Steel Gear & Pinion Company
- Warner Kanter, Inc.
- Witt Cornice Company

CIRCLEVILLE

- *John W. Eshelman & Sons

CLEVELAND

- *Affelder, H. F.
- Ajax Manufacturing Company
- Allstate Foundation
- American Decorating Company
- American Greetings Corporation
- American Ship Building Company
- *Anonymous
- *Anonymous
- *Anonymous
- *Atlas Bolt and Screw Company
- *Bartlett and Snow Company, C. O.
- Basic Refractories, Inc.
- *Beaumont Foundation, Louis D. (The May Company)
- *Braham Laboratories, Inc.
- Buckeye Ribbon and Carbon Company
- *Campus Sweater & Sportswear Company
- Capital Bank
- *Copper-Harmon-Slocum, Inc. (Ohio Farmer)
- Carling Brewing Company
- *Carrier Corporation (Formerly Affiliated Gas Equipment, Inc.)
- *Central National Bank
- Central Outdoor Advertising Company
- Chase Brass and Copper Company
- Chemical Rubber Company
- *Cle-Val Foundation (Cleveland Worm & Gear Company, Farvel Corporation)
- *Cleveland Corrugated Box Company
- *Cleveland Electric Illuminating Company
- Cleveland Engraving Company, Inc.
- *Cleveland Pneumatic Foundation
- *Cleveland Range Company
- *Cleveland Steel Barrel Company
- *Cleveland Trust Company
- *Cleveland Twist Drill Foundation
- *Cleveland Wire Cloth & Manufacturing Company
- *Clevite Corporation (Cleveland Graphite Bronze Company)
- Continental Bank
- *Cook Coffee Company
- *Cowles Chemical Company
- *Cozier Container Corporation
- Dairypak, Inc.
- *Davis, A. F.
- *Dill Manufacturing Company
- Di-Noc Company
- Dobeckmun Company
- *Donley Brothers Company
- Downing Coal Company
- East Ohio Gas Company
- *Ernst & Ernst Foundation
- Feather Company, William
- Feldman Brothers Company
- *Ferro Corporation
- *Ferro Engineering Company
- *Ferro Machine & Foundry Company
- *Franklin Ice Cream Company
- Fulton Foundry & Machine Company
- *Glidden Company
- *Griswold-Eshleman Company
- Gund, George
- *Hankins Foundation
- *Harris-Seybold Foundation
- *Hauserman Company, E. F.
- *H. & P. Die & Stamping Company
- Heller and Associates, Inc., Robert
- Hough Bakeries, Inc.
- Hunkin-Conkey Construction Company
- *Jack & Heintz Foundation
- *Kelley Island Company
- Klausner, Harry
- *Lamson and Sessions Company Charitable Trust

- *Land Title Guarantee & Trust Company
- Lang, Fisher and Stashower, Inc.
- *Lindsay Wire Weaving Company
- *Lion Knitting Mills Company
- *Lubrizol Corporation
- *Madison Company, H. W.
- Master Builders Company
- *Mid-West Metallic Products, Inc.
- Mills Company
- Mueller, Ralph, Mueller Electric Company
- *National City Bank
- *National Screw & Manufacturing Company
- *Oglebay, Norton and Company
- *Ohio Machinery Company
- *Osborn Manufacturing Company
- *Parker Appliance Company
- *Paterson-Leitch-Shenk Foundation
- *Penton Publishing Foundation
- Peterson Foundation, Thomas F.
- *Pickands, Mather and Company
- *Reliance Electric & Engineering Company
- Richman Brothers Company
- *Rose Company, E. W.
- Sanymetal Products, Inc.
- Sherwin-Williams Company
- Smith and Oby Company
- *Society for Savings
- *Standard Oil Company of Ohio
- *Standard Tool Company
- *Stouffer Foundation
- *Thompson Products, Inc.
- *Towmotor Foundation
- *Tremco Manufacturing Company
- Tyler Company, W. S.
- Tyroler Metals, Inc.
- *Union Bank of Commerce
- *Warner & Swasey Foundation
- *Wellman Engineering Foundation
- White Motor Company
- *Whitmer-Jackson Charitable Trust
- Williams Foundation, Birkett L.
- *World Publishing Company

COLUMBUS

- Altman-Coady Company
- *American Education Press (Wesleyan University Press, Inc.)
- *Anonymous
- *Anonymous
- *Anonymous
- Baker Wood Preserving Company
- *Banner Die Tool & Stamping Company
- Belmont Casket Manufacturing Company
- Big Bear Stores Company
- Bone, Hugh M., Ironsides Company
- *Bulen, J. Elwood
- *Capital Finance Corporation
- *City National Bank & Trust Company
- *Columbus Auto Parts Company
- *Columbus Coated Fabrics Corporation
- *Columbus Heating and Ventilating Company
- Columbus Mutual Life Insurance Company
- *Columbus Pharmacal Company
- *Columbus Plastic Products, Inc.
- *Columbus & Southern Ohio Electric Company
- *Columbus Sucker Rod Company
- Commercial Motor Freight, Inc.
- *Corrugated Container Company
- *Dean & Barry Company
- *Denison Foundation, William C., Jr. (Denison Engineering Company)
- *Diamond Milk Products, Inc.
- *Donaldson Baking Company
- Edwards Company, J. T.
- *English Company, Walter
- *Exact Weight Scale Company
- *Farm Bureau Mutual Insurance Companies
- *Heer Foundation (Heer Printing Company)
- *Ingram Foundation, Edgar W. (White Castle Systems, Inc.)
- *Jeffrey Manufacturing Company
- *Kauffman-Lattimer Company
- *Koeper Starch Company
- *Kinnear Manufacturing Company (Through Hildreth Foundation)
- Lake Shore System.
- Lattimer-Stevens Company
- *Marble Cliff Quarries Company
- *Marshall Foundation, Mary B. and L. H.
- Mertz, B. J.
- *Morris Company, C. E.
- New York Coal Company
- North American Aviation, Inc.
- Ohio Consumer Loan Association
- *Ohio Exterminating Company
- *Ohio Fuel Gas Company
- Omar, Inc.

*Schoedinger, Inc., F. O.
 Stierzer Decorating Company, L. H.
 Sunday Creek Coal Company
 Superior Die Tool and Machine Company
 *Tornado Manufacturing Company
 *Yardley Molded Plastics Company
 **Yassenoff Foundation
COSHOCTON
 *Clow & Sons, James B.
 Steel Ceilings, Inc.
CUYAHOGA FALLS
 *Kent Machine Company Foundation
DAYTON
 **Anonymous
 Behm and Sons Company, George
 *Berry Company, L. M.
 **Buckeye Iron and Brass Works
 ***Buckeye Tools Corporation
 Cappel, MacDonald and Company
 **City Railway Company
 **Danis Company, B. G.
 *Dayton Builders Supply Company
 ***Dayton Malleable Foundation
 **Dayton Power and Light Company
 Dayton Precision Manufacturing Company
 *Dayton Process Engravers, Inc.
 *Dayton Pump & Manufacturing Company
 *Dayton Steel Foundry Company
 *Duriron Company, Inc.
 **East Dayton Tool & Die Company
 **Federal Steel Corporation
 Fidelity Prescriptions, Inc.
 *Gebhart Folding Box Company
 *Globe Industries, Inc.
 **Huffman Manufacturing Company
 Kopelove Iron and Metal Company
 Kuhns Brothers Company
 ***Lorenz Publishing Company
 *Lowe Brothers Company
 Lupinske, E. B.
 *Metropolitan Company
 Miami-Dickerson Steel Company
 Miami Valley Distributing Company
 *Monarch Marking System Company
 Pantorium, Inc.
 *Plocher Sons Company, Andrew
 ***Precision Rubber Products Company
 ***Price Brothers Company
 **Ready Mixed Corporation
 *Reynolds & Reynolds Company
 ***Rike-Kumler Company
 ***Roth Office Equipment Company
 *Schneider Family Foundation
 *St. John Transportation Company
 *Union Storage Company
 *Univis Lens Company
 *Weiler Welding Company
 *Weston Wabash Foundation
DELAWARE
 *Sunray Stove Company
DOVER
 Marsh Lumber Company
ELYRIA
 *Bendix-Westinghouse Automotive Air
 Brake Company
 *Olsen Manufacturing Company, C. A.
FINDLAY
 ***Ohio Oil Company Foundation, Inc.
FOSTORIA
 ***Fostoria Pressed Steel Corporation
GREENFIELD
 American Pad & Textile Company
GREENVILLE
 ***American Aggregates Corporation
 Buchy Packing Company, Charles G.
HAMILTON
 **Beckett Paper Company
 **Black-Clawson Company
 **Champion Paper & Fibre Company
 **Clearing Machine Corporation
 **Griesmer, W. P.
 **Haeckl's Express, Inc.
 **Hamilton Autographic Register Company
 *Hamilton Brass and Aluminum Casting
 Company
 **Hamilton Clearing House Association
 (Citizens Savings Bank & Trust Company,
 First National Bank & Trust Company,
 Second National Bank)
 ***Hamilton Foundry and Machine Company
 Foundation
 **Hamilton Lumber Company
 **Hamilton Tool Company
 Journal-News
 *Mosler Safe Company
 *Murstein Fund, William
 **Ohio Casualty Insurance Company
 ***Pease Woodwork Company
 *Pillsbury Mills, Inc.
 **Shuler & Benninghofen
 **Southwestern Ohio Steel, Inc.
 *Vaughn Building Company, F. K.
 **Western States Machine Company
HARTVILLE
 **Monarch Rubber Company
HUBBARD
 **Valley Mould and Iron Corporation

KENT
 **Davey Tree Expert Company
LANCASTER
 Lancaster Lens Company
LEBANON
 Oregonia Bridge Company
LEROY
 ***Ohio Farmers Insurance Company
LIMA
 **Metropolitan Bank
 ***Ohio Steel Foundry Company
LORAIN
 ***Lorain Telephone Company
LOWELLVILLE
 **Carbon Educational and Charitable Foundation (Carbon Limestone Company and Carbon Concrete Brick Company)
MANSFIELD
 *Globe Steel Abrasive Company
 *Hartman Electrical Manufacturing Company
 *Mansfield Brass & Aluminum Corporation
 Taylor Metal Products Company
MARTINS FERRY
 *Nickles Bakery, Inc.
MEDINA
 *Old Phoenix National Bank
MIDDLE BRANCH
 **Diamond Portland Cement Company
MIDDLETOWN
 ***Crystal Tissue Company
 First National Bank
 *Inland Container Corporation
 **Interstate Folding Box Company
 **Sorg Paper Company
MOUNT VERNON
 ***Cooper-Bessemer Corporation
NAVARRE
 **Nickles Bakery, Inc., Alfred
NEW BREMEN
 American Budget Company
NEW LONDON
 **Ward Co., C. E.
NORTHFIELD
 **Macedonia-Northfield Banking Company
NORWOOD
 Allis-Chalmers Manufacturing Company
 Norwood Sash and Door Manufacturing
 Company
ORRVILLE
 *Quality Castings Company
OXFORD
 Capital-Varsity Cleaning Company
 Farmers State Bank
PIQUA
 **Hartzell-Norris Charitable Trust
 (Hartzell Industries, Inc.)
PORTSMOUTH
 ***Williams-Matthews Foundation (Williams
 Manufacturing Company)
RAVENNA
 **Williams Company, A. C.
RITTMAN
 **Ohio Boxboard Company
SALEM
 *Eljer Company, Enamelware Division
 **Farmers National Bank
 **Mullins Manufacturing Corporation
SANDUSKY
 *Hinde and Dauch Paper Foundation
SHELBY
 Shelby Salesbook Company
SOLOM
 *Bath Company, Cyril
SPRINGFIELD
 ***Berryhill Nursery Company
STONE CREEK
 *Stone Creek Brick Company
TIFFIN
 National Machinery Foundation
TOLEDO
 *Alloy Founders, Inc.
 *Anderson Truck Terminal
 **Art Iron & Wire Works, Inc.
 *Buckeye Paint and Varnish Company, Inc.
 **Dana Corporation
 Driggs Dairy Farms
 First Federal Savings & Loan Association
 *Franklin Ice Cream Company
 *Kelsey and Freeman Lumber Company
 *Kent-Owens Machine Company
 *Kobacker Stores, Inc.
 **Landers Corporation
 ***Libbey-Owens-Ford Glass Company

Lumm Company, A. H.
 *Lynch Corporation
 *Martin-Parry Corporation
 Meilink Steel Safe Company
 National Cement Products Company
 *National Family Opinion
 Ohio Citizens Trust Company
 Ohio Plate Glass Company
 *Owens-Illinois Glass Company
 *Ransom & Randolph Company
 Reichert Float and Manufacturing Company
 Reynolds, Irving C.
 *Schmidt Provision Company
 *State Bank of Toledo
 Thyer Manufacturing Corporation
 Title Guarantee & Trust Company
UHRICHVILLE
 *Evans Pipe Company
 *Superior Clay Corporation
VAN WERT
 *Eggers, C. E.
WADSWORTH
 *Ohio Injector Company
 **Ohio Match Company
WARREN
 *Taylor-Winfield Foundation
 **Wean Foundation, The Raymond John
WEST CARROLLTON
 American Envelope Company
 Oxford Miami Paper Company
WEST LAFAYETTE
 ***Jones Metal Products Company
WILLOUGHBY
 ***Ohio Rubber Company
WOOSTER
 *Borg-Warner Corporation, Wooster Division
YELLOW SPRINGS
 Morris Bean and Company
YOUNGSTOWN
 *Bessemer Limestone & Cement Company
 **Cold Metal Products Company
 *Commercial Shearing & Stamping Foundry
 *Dollar Savings & Trust Company
 **Donnell, Inc., L. F.
 *Heller-Murray Company
 *Home Savings & Loan Company
 Hynes Steel Products Company
 *Industrial Silica Corporation
 *Isaly Dairy Company
 *Mahoning National Bank
 **McKelvey Company, G. M.
 **Metal Carbides Corporation
 *Peoples Bank of Youngstown
 Pollock Company Foundation, William B.
 Roll Formed Products Company
 *Scott & Company, Owen
 Shriver-Allison Company
 *Stambaugh Lumber Company
 **Standard Slag Company
 **Swedlow Plastics Company
 *Union National Bank of Youngstown
 *Youngstown Arc Engraving Company
 *Youngstown Foundry and Machine
 Company
 *Youngstown Sheet & Tube Company
 **Youngstown Vindicator
 **Youngstown Welding & Engineering
 Company
ZANESVILLE
 *Mosaic Tile Company
CHICAGO, ILLINOIS
 *Container Corporation of America
 Inland Steel Foundation
 *Ryerson & Sons Foundation, Joseph T.
 Union Tank Car Company
MONROE, MICHIGAN
 River Raisin Foundation
MINNEAPOLIS, MINNESOTA
 *General Mills, Inc.
ST. PAUL, MINNESOTA
 DeLuxe Check Printers Foundation
LEONIA, NEW JERSEY
 **Mr. and Mrs. F. E. Croxton
NEWARK, NEW JERSEY
 Beneficial Management Corporation
NEW YORK CITY, NEW YORK
 Allied Stores Foundation, Inc., (A. Polsky
 Co., Akron; Sterling-Lindner-Davis,
 Cleveland; Rollman & Sons Co., Cincinnati;
 Morehouse-Fashion, Columbus;
 Robinson-Schwenn, Hamilton; John Ross
 Store, Middletown; Edward Wren Store,
 Springfield).
 General Motors Corporation
 National Biscuit Company
 *Union Carbide & Carbon Corporation
 United States Steel Foundation
PITTSBURGH, PENNSYLVANIA
 Joy Manufacturing Company
 *Pittsburgh Plate Glass Foundation

The Ohio Foundation—What It Is and What It Does!

How It Started. The Ohio Foundation was incorporated in 1950, to make a "one solicitation, one gift" group appeal for corporate gifts to college operating funds. It began solicitations in 1951, as a tax-exempt organization. Starting with 19 charter members, it added three in 1952. Membership continues open to all accredited colleges not aided by taxes.

The Need. Independent colleges need more help from business and industry to make up for higher operating costs resulting from inflation, lower yields on endowments, decline in large personal gifts. Tuition can never be increased enough to meet these needs without thereby closing college doors to qualified young people from homes of modest income.

The Appeal. Colleges in the Foundation are not asking help to meet deficits—and none is in real danger of closing its doors. But they do need help greatly to keep strong, and to become still stronger. Neither do the colleges ask "charity". They seek from each firm only a fair return for what they have been doing, and what they want to keep on doing, to prepare the kind of people every wise executive wants as key staff members, business associates, and patrons.

Who Solicit? Presidents of the colleges, each at least ten days a year.

What Gifts Are Requested? Only corporate. The Foundation believes a man's personal gifts should go to his own college, those of his firm to a larger constituency from which come his manpower and patronage.

What Is the Response? Figures tell the story of ever-growing response:

1951-2:	86 gifts, totaling	\$197,165
1952-3:	242 gifts, totaling	335,847
1953-4:	376 gifts, totaling	421,694
1954-5:	481 gifts, totaling	465,792

How Is the Money Used? Each gift is divided 60 per cent equally, 40 per cent according to enrollment, except in rare cases where a donor requests otherwise. Nearly all this new money has gone to slight increases in faculty salaries—but the average is still little more than \$4,000, making it difficult to retain strong faculties or to recruit promising new teachers for large enrollments just ahead.

How Much Has This Meant to Each College? Here are the totals for four years, varying according to enrollment. Marietta, Ohio Northern, Wittenberg became members in the second year.

Antioch	\$ 76,841	Marietta	\$ 55,496
Ashland	51,866	Mount Union	63,091
Bluffton	47,155	Muskingum	66,185
Capital	75,482	Notre Dame	49,231
Defiance	46,610	Oberlin	106,092
Denison	85,415	Ohio Northern	57,984
Findlay	48,158	Ohio Wesleyan	113,787
Heidelberg	61,006	Otterbein	62,760
Hiram	57,024	Western	49,053
Kenyon	54,454	Wittenberg	63,628
Lake Erie	46,816	Wooster	78,199

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

THE OHIO FOUNDATION OF INDEPENDENT COLLEGES, INC.

4554 STARRET ROAD

COLUMBUS 14, OHIO

Mrs. Inez Crouse in her home
on West College Avenue

A Life — And A Century

Otterbein lost her oldest alumna and a loyal friend with the death on May 15 of Mrs. Inez Crouse of Westerville. Mrs. Crouse, who studied at Otterbein in 1872, lived to be nearly 103 years old, and at her death was the oldest resident of Franklin County. She had retained an excellent memory and a clear and active mind even in her last few years.

A favorite pastime of Mrs. Crouse was enjoying people, and in spring and fall, when she had become too old to be very active all day, she used to frequent the porch of her home on 48 West College Avenue, carrying on conversations with her many visitors and chatting with passing students about Otterbein's rich history.

During her life in Westerville Mrs. Crouse witnessed the construction of every present building on Otterbein's campus. The oldest building, Saum Hall, 1855, was built when she was three years old; Cowan Hall was ready for use by the time she had reached her 100th year. She was personally acquainted with a good many of Otterbein's presidents.

Mrs. Crouse was genuinely proud of her affiliation with the college. When guests came to visit, it was her habit to point out a prized possession—the certificate presented to her on her 100th birthday by President J. Gordon Howard on behalf of Otterbein. She was recognized from time to time by the students, too, and during the past several years she was traditionally honored with a birthday serenade by one of the campus fraternities.

Mrs. Crouse was born in a log cabin on College Avenue, and she lived most of her life in a house just across the street from her birthplace. A year ago, when she suffered a fall, she was moved to Mann Rest Home in Westerville.

She was preceded by two daughters and three brothers in death. Her son-in-law, Dr. P. H. Kilbourne, '02, of Dayton, is currently a member of the Otterbein Board of Trustees.

MEDICAL HONORS FOR DR. WILLIAMS

Dr. James H. Williams, a Columbus physician and a 1944 Cum Laude graduate of Otterbein, was notified on May 28 that he is now a Diplomate of the American Board of Obstetrics and Gynecology—an honor well-rewarding the long period of study and training, as far as Dr. "Hutch" Williams and his wife (Helen Knight, '43) are concerned. Mrs. Williams, in fact, is deservedly quite proud of her husband's achievements. "This is 'the Crown,' so to speak," she said, and she added, "We are both much relieved!"

Some of the prerequisites to becoming a Diplomate of the American Board of Obstetrics and Gynecology are at least three years of formal residency training plus internship training and a minimum of seven years training and practice after the intern year. Also, a required number of important obstetrical and gynecological case reports must be submitted by the candidate. Finally, the candidate must pass a comprehensive written examination and an oral examination conducted by the entire Board of Directors and the Associate Examiners.

Dr. Williams took his written examination in Columbus and went to Chicago for the orals May 20.

Dr. Williams has also been published in a number of scientific journals within the past few years. His most recent paper, "Bioelectric Potentials of Genital Cancer," was written in cooperation with Robert Farrow, M. S., and Allan C. Barnes, M. D., and was published in May in *Cancer*, a journal from the Department of Gynecology and Obstetrics and the Department of Physiology of Ohio State University.

Others of his works have appeared in May of 1951 and June of 1952 in *American Journal of Obstetrics and Gynecology*, published by Ohio State University, and in a U.S. Army publication, *American Journal of Surgery*, in January of 1954.

Dr. Williams

Faculty Notes

HANCOCK — Another Otterbein professor hits the high mark! To be specific, Dr. Harold B. Hancock received the degree of Doctor of Philosophy in June from the University of Delaware. His thesis: "The Political History of Delaware During the Civil War Period."

SCOTT — A six-week summer fellowship for the Economics-in-Action program at Case Institute of Technology in Cleveland was accepted by Dr. Ralston Scott, chairman of the economics and business administration department. Dr. Scott was one of 50 candidates chosen from among over 200 college teachers who indicated interest.

GRISSINGER — An article entitled, "An Analysis of the Comparative Effect Upon Audience Opinion of Panel Discussion and Formal Debate," by Professor James A. Grissinger, chairman of the speech department and executive secretary-treasurer of the Ohio Association of College Teachers of Speech, appeared in the March *Speech Monographs*, the national research publication in the field of speech.

Professor Grissinger is also the father of a new daughter, Lynam, born June 24!

PRICE — The wife of an Otterbein professor has been pictured in *Life*! Dr. and Mrs. Robert Price were surprised to discover in the April 25 issue of *Life Magazine* an old family portrait, in which Mrs. Price is pictured as the younger daughter. (See the lower left hand corner of the picture, page 102.) The portrait, ideal for the advertising purposes of Equitable Life Insurance Society, had been borrowed from a member of the family tree.

Resignations

The following members of the faculty and administration have for matrimonial and other reasons resigned from the college staff:

Mrs. Kenneth Holm (Beatrice Ulrich, '52) of the music department left the college, after one and a half years of teaching, to be married in June.

E. C. Krieger served in the music department for one year while Professor Robert Hohn was on sabbatical leave.

Miss Jean Geis, who is planning to be married in September, had been teaching in the women's physical education department since 1950.

Mrs. Joy Hassenpflug wishes to give more time to home-making; she had been with the art department since 1954.

Dennis W. Patterson, an Admissions Officer for the past year, is assuming a pastorate and plans to do graduate study in Chicago.

Campus Chatter

Seventy-five per cent of the representative seniors chosen for the past year are members of Otterbein families! They are Joseph Eschbach, son of Dr. and Mrs. Joseph W. Eschbach, '24; June Warner Hunt, wife of Gary W. Hunt, '52; Anita Shannon, sister of Phyllis Shannon, '51, and Robert Arledge. (Arledge has a younger brother now enrolled at Otterbein.) These seniors were selected by their classmates as those who have contributed most, in spirit and accomplishments, to Otterbein during the past four years.

Again this year the *Tan and Cardinal* was rated by the Ohio College Newspaper Association as the best college weekly newspaper among Ohio schools of enrollment under 1000. Editor was a graduating senior, Kenneth Echard.

Heading up the student publications for next year are William Replogle and Eugene Cole, editor and business manager, respectively, for the 1956 *Sibyl*, and Ralph Bragg and Robert Warner, co-editors, and David Arledge, business manager, for the *Tan and Cardinal*.

Robert Warner will also preside over Student Council during the coming year. Other Council officers are Richard White, vice president; Mary Ann Charles, secretary, and William Freeman, treasurer.

Nancy Lee, a member of the junior class (come fall), represented Otterbein's YWCA in June at the Geneva Conference on Geneva Lake at Williams Bay, Wisconsin.

An earlier rushing period for next year has been decided upon by the campus sororities. All rushing parties will take place between September 26 and October 9, and pledging will begin October 17. It is hoped that the earlier rushing and pledging periods will reduce inter-sorority and freshman-upperclassman tensions and will draw the freshmen more into campus life and activities early in the year.

An increased activities fee was overwhelmingly voted in by the student body. The new fee, by an increase of only \$11.00 per student, will offer free admission to all Cap and Dagger productions, the music organizations' home concerts, Student Council sponsored dances, Art Exhibitions, plus additional affairs, and will provide each student with an issue of *Quiz and Quill* magazine. Health Center facilities, athletic events, affairs at the Student Union, and issues of the *Tan and Cardinal* and *Sibyl* were previously included in the activities fee.

CAMPUS BEAUTIFUL

A sequoia tree has been planted at the northwest corner of the campus near Academic Hall. Professor Fred Hanawalt had discovered that a Columbus resident had seven sequoia trees (quite rare in this part of the country) which had to be moved. The trees were highly in demand, but through the generosity of the owner combined with the efforts of Sanders Frye, Otterbein was able to purchase one.

Many other things are being done this summer to make the campus both more beautiful and more useful. Come for Fall Homecoming and see for yourself!

Left to right: Orion L. Shank, Dacia Custer Shoemaker, Willes Stanley, Charles Funkhouser.

CLASS REUNION PICTURES

Left to right: LeRoy Burdge, C. O. Altman, Charles W. Hendrickson, Myrtle Scott Hendrickson, Edna Weaver Stephens, Pearl Kirkpatrick Doudna, A. P. Rosselot.

"ONCE A YEAR DAY . . ."

Actually, it occurs less often and is even better than a "once a year day" for most of these happy reunioners. Even if they do make it back to the campus for Alumni Day each year, their classes don't plan get-togethers that often. A class reunion is really an occasion!

Next Alumni Day the following classes will hold reunions: 1896, 1906, 1916, 1926, 1931, and 1946.

The alumni office will be glad to assist any other groups wishing to promote reunions.

Who's Who In Reunion Class Pictures

ED: Seventeen members of the class of 1915, plus two from the 1914 class, attended the banquet, but left for the Howard Elliott home before pictures were taken.

1925, FIRST ROW, left to right: Ethel Bruner Worthington, Martha Schlemmer Wood, Florence Vance Clippinger, Elizabeth Saxour Pottenger, Annabel Wiley Carpenter, Agnes Tryon Yohn, Lucile Lambert Webner, Norma Richardson Bartelsmeyer.

SECOND ROW: Wilbur Wood, Donald Clippinger, Mildred Gressman Gress, F. C. Beelman, Harold L. Boda.

1930, FIRST ROW: I. Marie Erven, Gertrude Billman Waters, Ruth Bailey, Jane Lohr Seaman, Evelyn Edwards Bale, Evangeline Spahr Lee, Josephine Stoner Deever, Sarah Goldsmith Ballard, Virginia Brewbaker Copeland, Zoe Switzer Huston, Evelyn J. Miller Brose.

SECOND ROW: Kathryn Gantz Wieland, Marian Jones Arthur, Martha Shawen Allaman, Helen Hedges, Golda Hedges, Marian Kiess Albright, Grace Rogers Love, Helen Scheidegger James.

THIRD ROW: A. J. Jordak, R. R. Hadfield, David Allaman, C. R. Shawen, Franklin Puderbaugh, Parker

Heck, Louis Weinland, Arley T. Zinn, James L. Harris, Emmoer Widdoes.

1935, FIRST ROW: Esther Hursh Dipert, Kathryn Krehbiel Preg, Ruth Stengel Munden, Elsie Bennert Short, Mary Barnes Smith, Sarah Peters Church, Frances Riegler Reitz, Mary Alice Ryder Booher, Margaret Priest Miller, Helen Harsha Fichner, Gertrude Van Sickle Clapper.

SECOND ROW: J. Robert Munden, Paul W. Frees, Harold H. Platz, Robert Van Sickle, Robert E. Airhart, Wendell A. Hohn, Harry J. Fisher, Stewart Cox, Verle A. Miller.

1954, FIRST ROW: Wilma Bennett Potter, Jennie Lee W. Blauch, Ann Hovermale Farnlacher, Jean Bowman, Betty Tucker Alsberg, Mary Lord, Elinor Mignerey Brown.

SECOND ROW: Doris Moomaw Hinton, Marjorie Day Frederick, Marilou Harold Roush, Betty Bridges Schneider, Doris Boston Metz, Martha Miltenberger Thomas, Martha Mikesell Duvall, Anna Jean Walters Flood, Phyllis Koons.

1895—Mrs. John Shoemaker (Dacia May Custer, '95) of Westerville attended her sixtieth Otterbein commencement since she graduated. She has never missed a one!

1910—The principal speaker for a Spiritual Advance program at Weekly Memorial United Brethren Church, Charleston, West Virginia, was J. F. Smith, '10, retired Otterbein drama and speech professor.

1917 and 1922—Two Westerville alumnae, Mrs. R. F. Martin, '22, and Mrs. E. J. Norris, M '17, assumed their positions as the president and treasurer, respectively, of the Central District of the Ohio Federated Music Clubs at the recent state convention held in Cleveland.

1926—Featured as a speaker at an area-wide leaders' conference on the Ohio school survey in Akron was Dr. Dwight Arnold, '26, professor at Kent State University and president of the Ohio Education Association. Dr. Arnold's topic was "What Faces Ohio's Public Schools?"

1927—An article entitled, "How To Bargain With Russia," by Perry Laukhuff, '27, appeared in the June number of *Harper's Magazine*. Laukhuff, currently a writer and consultant on international affairs, went to New York in 1953 to participate in a special study of Soviet-American relations being conducted by the Council on Foreign Relations. This was a project of the Ford Foundation.

1928—At a convention held in Atlantic City, Mrs. Earl R. Hoover (Alice Propst, '28) of Cleveland received the first "outstanding achievement award" to be presented by the American Diabetes Association. Mrs. Hoover, who was instrumental in forming the Diabetes League of Greater Cleveland, was honored as one of the first to help organize diabetes interest in that city. She was recognized as a leader in the field of diet.

1929—Phillipp L. Charles, '29, previously Assistant Regional Commissioner of Internal Revenue in the Cincinnati region, has been appointed director of the Parkersburg, West Virginia, district, which includes the entire state of West Virginia.

1930—Recently voted in as president of the Dayton chapter of the Institute of Internal Auditors was C. E. Shawen, '30, auditor at Winters National Bank and Trust Company, Dayton.

1936-40—Dr. Samuel R. Zeigler, '36, has been elected to the vice presidency of the New Mexico State Medical So-

ciety, and Mrs. Samuel R. Zeigler (Isabel Howe, '40) is the new secretary-treasurer of the New Mexico State Medical Auxiliary.

Dr. Zeigler, as vice president, will automatically become president-elect and eventually president of the State Medical Society.

The Zeiglers went to New Mexico in 1946, at which time Dr. Zeigler took over the duties as Chief of Staff of the Espanol Hospital.

1937—Dr. Donald R. Martin, '37, of Kenmore, New York, has been ap-

ALUMNUS IN JAPAN

Private First Class James W. Shaw, an Army stenographer in Japan since April, has been doing a good deal of sight-seeing, plus some evening English teaching. In a letter to Dr. Robert Price in May, Jim wrote that he had been teaching a group ranging from the seventh to the eleventh grade levels, and by now he had expected to be teaching a class in college freshman composition.

Jim also reported that "So far I've been to Tokyo, Yokohama, and Kama-hura, a shrine city and home of the 'Great Buddha' casting 42 feet high. Never have I been so conscious of the barrier language can be. I can read nothing and understand little more. That's a great handicap when you're trying to understand a culture firsthand. I didn't even know what the Buddha's name was until I read a souvenir handout. Fortunately, Mrs. Green's religion course (at Otterbein) helped me catch some of the symbolism."

Jim was originally sent to Japan as a radio announcer, but when he arrived he was assigned as a stenographer. He was auditioned for Far East Network in Tokyo, however, and although he may not get to transfer there, he was accepted ("more thanks to some Otterbein opportunities and training").

Shaw Examines A Buddhist Monument

pointed to the "Chemistry Advisory Committee," (O. S. R.) which is a part of the Headquarters of the Air Research and Development Command (ARDC).

The mission of O. S. R., a nine member committee with representatives from government agencies, universities, and industry, is to promote basic research in fields of science of interest to the Air Force and to further the understanding of the value of research to the Air Force Mission.

1941—Dr. Dwight R. Spessard, '41, has been promoted to associate professor at Denison University, where he has been on the faculty for the past two years, teaching chemistry.

1942—A black and white sketch of her daughter, by Mrs. Thomas Clark (Betty Ruth Woodworth, '42), won an honorable mention in the Parma Arts and Crafts Show, co-sponsored in April by the Parma Schools' Art Department and the Cleveland News. The sketch was one of better than 1000 entries in the show. Host for the occasion was Carl C. Byers, '32, superintendent of Parma Schools.

1944—The Reverend Frank E. Robinson, '44, and his wife (Faith Naber, '44) have resigned from the Department of World Missions after five and a half years of service, mostly in the Philippine Islands. The Robinsons have accepted the pastorate of the E. U. B. church in New Madison, Ohio.

1952—Recipient of a full-time scholarship at the University of Pittsburgh is Lenore Rosselot, '52. Lenore, who was previously employed in accounting and marketing at Marshall Field and Company in Chicago, will study toward her master's degree in marketing.

Lucky Mrs. Thomas L. Johnston (Betty Lou Hoff, '52) was the winner of a new Chevrolet in a nation-wide contest! The automobile arrived as a convenient surprise just before her husband returned from overseas duty in the service.

In March a promotion was given to E. P. "Tex" Levering, '52, a salesman for McMillen Feed Mills. He is now territory manager of a newly established territory in Northeast Missouri.

'24, '27, '49, '50—When the Middletown Council of Churches elected officers for the coming year, Otterbein alumni were well represented. The Rev. E. H. Hammon, '27, was chosen as president of the Council, and Richard Monroe, x'49, will serve as treasurer. Ralph C. Knight, '24, was elected to the Community and Civic Committee, and Richard Hofferbert, '50, was placed on the Inter-Church Activities Committee.

CUPID'S CAPERS

1942 and **1943**—Helen C. Quackenbush, x'43, and James M. Gantz, x'42, May 22, in Worthington.

1943—Ellen Paetschke, '43, and Paul H. Spengler, May 14, in Dayton.

1946—Georgina Masue and Robert Y. Katase, '46, June 12, in Honolulu, T. H.

1947—Nellwyn Brookhart, '47, and Max Trujillo, June 5, in Santa Cruz, New Mexico.

1948—Pauline Hockett, '48, and James E. Scherrer, June 26, in Mansfield.

1950 and **1955**—Carole Lincoln, '55, and Robert Gilmour, '50, June 19, in McKeesport, Pa.

1951 and **1952**—Lois Abbott, '52, and James Yost, '51, July 1, in Tampa Florida.

Betty Leonard, '52, and Max Stover, '51, June 18, in Scottsdale, Pa.

1951 and **1953**—Shirley Dennis, '53, and William Drenten, '51, June 25, in Westerville.

Patricia Ramsey and Richard Bailey, '51, July 2, in Cleveland.

1952—Eleanor Coon, '52, and Robert H. Hartman, June 5, in Mount Vernon.

Evelyn McHenry and Harry Hull, '52, June 26, in Punxsutawney, Pa.

Beatrice Ulrich, '52, and Kenneth Holm, June 11, in Dearborn, Mich.

1952 and **1955**—Joan Wallace, '52, and Richard Borg, '55, June 7, in Huntington, West Virginia.

1954—Mardell Boyce, '54, and Allan H. Zagray, '54, May 28, in Columbus. Bernadine Hill, '54, and Fred P. Shilling, Jr., June 19, in Malta.

1954 and **1955**—Barbara Tompkins, '55, and Dale Andrews, '54, June 25, in Dayton.

1954 and **1957**—Nancy Masters, x'57, and Allan J. Farina, '54, June 23, in Landstuhl, Germany.

1955—Virginia Hill, '55, and Ronald Keim, '55, June 25, in Middletown.

Virginia Phillippi, '55, and Howard Longmire, '55, June 11, in Latrobe, Pa.

Anita Shannon, '55, and Robert G. Leland, July 2, in Dayton.

STORK MARKET REPORT

1940—Rev. and Mrs. James Crosby, '40, son, Timothy Dwight, June 1.

1941 and **1942**—Mr. and Mrs. Frank Van Sickle, '41 (Mary Jane Kline, '42), daughter, Heidi, April 23.

1942—Mr. and Mrs. Robert Roose, '42 (Mary Jane Brehm, '42), daughter, Jane Allison, April 26.

1947—Mr. and Mrs. Albert R. Krantz, Jr. (Barbara Hoyt, '47), son, Jeffrey Hoyt, February 14.

Mr. and Mrs. Richard Sowers, '47, daughter, Carol Louise, April 1.

1950—Mr. and Mrs. John M. Freeman, '50 (Margaret Eschbach, '50), daughter, Gretchen Sue, May 16.

Mr. and Mrs. Donald Rhoads, '50, daughter, Diane Adele, May 31.

Mr. and Mrs. David Sprout, '50, son, Tobin Turner, April 28.

1950 and **1953**—Rev. and Mrs. Eugene Davis, '50 (Eleanor Tomb, '53), daughter, Barbara Sue, June 21.

1951 and **1952**—Rev. and Mrs. Robert Hoover, '51 (Martha Jo Holden, '52), daughter, Kim, April 16.

Mr. and Mrs. Glenn Waggamon, '51 (Edna Pollock, '52), daughter, Jill Marie, April 13.

1951 and **1953**—Mr. and Mrs. Donald Kolodgy, '53 (Kathleen Connell, x'51), daughter, Linda Sue, January 13.

1952 and **1954**—Mr. and Mrs. Robert Wareham, '52 (Sally Hall, '54), daughter, Sandra Jean, April 21.

1953 and **1954**—Mr. and Mrs. Bevan Kimmel, '54 (Helen Herwick, '53), son, Timothy Allan, February 19.

1954—Rev. and Mrs. Robert F. Haskins, Jr., '54, daughter, Robin Lee, June 17.

CUPID'S CAPERS

Monta Stursteps, '55, and Gunnars Ozols, October 22, in Arlington, Va.

1955 and **1956**—Helen Koehler, '56, and David Kay, '55, April 2, in Byron Center, Mich.

Annabeth Sommers, '55, and Robert Wilkinson, '56, June 25, in Ottawa. Sonya Stauffer, '55, and William Evans, '56, April 2, in Hicksville.

1955 and **1957**—Georgiale Korsborn, '55, and Bill Smithpeters, '57,

TOLL OF THE YEARS

1872—Mrs. Allen G. Crouse (Inez Alexander, A'72) died May 15, in Westerville. (See page 9.)

1894—Samuel M. Davis, A'94, died March 15, in Warsaw, Indiana.

1895—Dr. Harry W. Behymer, x'95, died June 21, in the hospital of the Ohio Masonic Home at Springfield.

1908—Rev. LaFayette P. Cooper, '08, died April 8, in Downers Grove, Illinois.

1910—Miss Lillian Scott, '10, died suddenly on April 30, in Harrison.

1915—Rev. Forest B. Overholt died April 22, 1954, in Leipsic.

1919—Judson C. Siddal, '19, died of a heart attack in Toledo on June 3. Mr. Siddal was associated with the Toledo schools for 28 years and had been a school principal for eleven years at the time of his death.

1930—William Frazier, x'30, died April 7, in Westerville.

1938—Kenneth M. Green, x'38, died May 16, of a heart attack in Mt. Carmel Hospital, Columbus.

1948—Miss D. Jean Naftzger, '48, died June 16, in a Columbus hospital after a long illness.

1957—Miss Rilla Rae Jenkinson, x'57, died in a Boston, Mass., hospital on June 22, following a rare heart operation.

CUPID'S CAPERS

June 6, in Westerville.

Phyllis Jean Pardoe, '57 and William Goff, '55, April 3, in McKeesport, Pa.

1955 and **1958**—Virjean Isherwood, '55, and George Gilbert, '58, April 16, in Condit.

Macel McDermott, '55, and Richard Hayes, '57, June 12, in Parkersburg, W. Va.

1956 and **1957**—Janice Lou Phalor, x'57, and Ned Mosher, x'56, April 29, in Westerville.

Marcia J. Staats, x'57, and Larry McGovern, '56, April 3, in Amity.

1957—Judith Whitney and Robert D. Flegal, x'57, May 13, in Westerville.

Fall Homecoming is October 22nd

BULLETIN BOARD

GRADUATE DEGREES AMONG ALUMNI

Asbury Theological Seminary

Floyd L. Miller, '51 Bachelor of Divinity

Carnegie Institute of Technology

Gerould W. Maurer, '54 Bachelor of Science
in Mechanical Engineering

Drew University

Donald E. Bloomster, '51 Bachelor of Divinity

Findlay College

Zola D. Jacobs, '12 Doctor of Pedagogy

Ohio State University

Walter C. Beahm, Jr., '51 Doctor of Medicine
Herbert E. Bean, '50 Doctor of Medicine
Everett E. Feichtner, '52 Bachelor of Science in Pharmacy
William R. Hanna, '50 Doctor of Medicine
Eunice J. Pettibone, '54 Master of Arts

United Theological Seminary

Carl W. Hahn, Jr., '52 Bachelor of Divinity
Richard E. Hedges, '52 Bachelor of Divinity
Allen C. Jennings, '51 Bachelor of Divinity
David H. Gill, '47 Bachelor of Divinity
George E. Schreckengost, '50 Bachelor of Divinity

University of Pittsburgh

Arthur L. Schultz, '49 Master of Education

Western Reserve University

Nancy Vermilya, '54 Master of Science in Library Science

THESIS ON OC LIBRARY

"A History of the Otterbein College Library" is the title of the thesis written by Nancy Vermilya, '54, in partial fulfillment of the requirements for the degree of master of science in library science, which she received in June from Western Reserve University.

The paper tells of Otterbein's first library as being established in 1852 as a possession of the Philomathean Literary Society. By 1870 the group had accumulated 257 volumes, all of which were completely destroyed that year when the White Frame Chapel, in which the books were housed, burned to the ground. The Philomathean Society, followed later by other literary societies, immediately began the difficult struggle of building up a library sufficient for the needs of its members. From these early beginnings, the paper traces the entire library development of the college, describing the gradual climb toward more complete library facilities for the entire student body and concluding with the completion in 1954 of the Centennial Library of nearly 47,000 volumes and a growth capacity to 94,700 volumes.

A copy of the thesis is to be preserved in the Otterbein Room.

Varsity "O" alumni are planning a get-together following the homecoming football game with Marietta October 22. Look for further details in the next issue of *Towers*, but plan now to be there!

A DECADE IN RETROSPECT (Continued from page 3)

Keeping college faculties up to par has been a struggle since 1945. Whereas the real income of most workers has increased markedly in the last ten years, college faculty salaries have declined five per cent. Industry draws off many men and women who would be potential teachers, especially in the sciences, engineering, and business administration. The large universities with their research foundations supported by business and industry can pay salaries that average more than \$1000 more a year in all ranks, so the smaller school is hard pressed. Fortunate it is that some people prefer teaching on a small campus and are willing to make the financial sacrifice that goes with such teaching. However, if colleges are to be ethical in their relationships with the fine people on their faculties, the financial sacrifice involved in college teaching can be allowed to go only so far.

In the foregoing statement, taken largely from the report of the President of Otterbein College to the Board of Trustees, the facts are general in scope. What the post-war years have done specifically at Otterbein will be covered in a later report.

New Alumni Officers

The Otterbein Alumni Association has chosen its new officers and representatives to the board of trustees for the coming year. Any alumnus wishing to express a point of view to the board of trustees may do so through the elected representatives.

The recent electees are as follows:

President Raymond L. Jennings, '43
Vice Presidents Orville W. Briner, '14
Richard Durst, '29
Harold Morris, '46
Secretary Ellen Jones, '23
Member-at-Large Morris Allton, '36
College Trustees Earl Hoover, '26
Howard W. Elliott, '15