

OTTERBEIN TOWERS

NEW YEAR'S ISSUE, 1952

THE EDITOR'S CORNER

The editor's corner turned out to be a full page this time. He apologizes but asks that you read carefully this entire page for item one (1) concerns the future of Otterbein and item two (2) concerns the future of your alumni magazine, TOWERS.

4-26-52

Have you wondered what these numerals mean? They have appeared in the last several issues of TOWERS with considerable speculation as to their meaning. Here is the answer. On April 26, 1952 (4-26-52), Otterbein will be one hundred five years old. The Development Fund Board and the class agents decided last June that we should ask all alumni everywhere to send on or before next April 26 a birthday gift for Otterbein. This will count as your gift to the development fund for 1952, and you will not be asked for a gift for any other purpose. In other words, this will be your Development Fund gift for 1952.

So begin now to save for your gift and send it before April 26. Let every grad and ex-student be represented in this gift. Let classes strive for one hundred percent participation. Let each give what he feels he can afford, but let no one decline because his gift must of necessity be small. Start now to put aside an amount each week or month for your gift.

It Ain't Funny, McGee

A publication came to the editor's desk recently with a feature under the above caption. It began:

There comes a time in the life of any editor, just as it does to a preacher, a cartoonist, a columnist, an advertising man, when the blank sheet of paper in front of him is only a ball room for a million demons, all waving their little pitch forks and swishing their hot little tails, and shouting in deafening cadence, "Yah, yah, you're out of ideas, yah, yah, you're out of ideas!"

After almost ten years (two more issues to go) of editing your magazine, we are out of ideas. With over 600,000 words in the dictionary, you would think that it would be a very simple matter to sort out a few hundred, throw them together, and have a magazine. Sounds simple, doesn't it?

Our Grade was 87.6%

A few weeks ago we submitted the last four issues of TOWERS to the experts at a conference of the American Alumni Council. Our grade was 87.6%. At the clinic on magazines the consultants were high in their praise of alumni magazines in general. They thought much progress had been made in recent years from the standpoint of content, format, and typography.

They were most critical of two features of most magazines (1) the president's page and (2) class notes. They thought that neither in general makes any significant contribution.

Your editor can conceive that these two features may not be important to the graduates of a big university. In many such institutions the great majority of students do not even have a speaking acquaintance with their presidents and have only a casual acquaintance with their classmates.

However, in a college like Otterbein, where contacts with the president are frequent and where

students learn to know intimately the members of their classes, the students are interested in what the president says and what their classmates are doing. Your editor could be wrong; if so, he would like you to tell him.

Too Newsy

A criticism of our magazine was that it is too much in the newspaper style of reporting and does not have enough features. We confess that the consultant was right in his observation, but that is the way we planned it. We have frequently said that our objectives are two-fold: (1) To report college activities so that alumni all over the world may know what goes on back on the campus; and (2) to report on the actions and activities of our alumni, featuring occasionally those who have gained unusual distinction.

It has been our aim to put into the magazine as much alumni news and as many names as possible. We have done this at the expense of special feature articles, for one or the other had to be omitted. Since other magazines cover the field of feature stories and treatises on educational matter, we like to think of TOWERS as a sort of "letter from home." Is that what you want?

Your Opinions, Please

We are most anxious to have your reactions. Please turn to page fifteen, fill out the form, and return it to us. Return it even if you are satisfied and desire no changes, for we want a good sampling of opinion. We will report the results of this questionnaire and will try to give you what the majority like and want. Please turn to page fifteen.

Wade S. Miller

OTTERBEIN TOWERS

VOLUME XXIII
NUMBER 3

Editor: WADE S. MILLER
Associate Editor: JEAN CHASE, '43

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

DECEMBER
1951

MEMBER, AMERICAN ALUMNI COUNCIL

Earl R. Hoover, '26

Our Story of The Quarter . . .

Who's Who On "The Real McCoy"

Possibly for first time a court is called on to determine the meaning of a phrase that is used daily by American people, Judge Hoover of Cleveland asserts; learns none of the "feudin' McCoy's" were original article; both contestants before him are "real McCoy's."

**From the Decision in McCoy vs. McCoy, Court of Common Pleas,
Cuyahoga County, Ohio; Reprinted From Case and Comment**

This is a feud of the McCoy's—not with the Hatfields—but with the McCoy's, over the right to use their celebrated Irish name in the furniture business.

Plaintiffs, George and Mabel McCoy, are partners, both in matrimony and in the furniture business. They are neither kith nor kin to the defendant, Leo McCoy. Both George and Leo were born McCoy's.

The parties are to be commended for attempting to solve their own difficulties. On defendant's store front . . . stationery, envelopes, business cards, etc. . . . (appears) his full name "Leo McCoy." . . . One other thing the defendant has done to solve the problem. On his business card and in the classified and telephone listing he bills himself as "The Real McCoy." That, the plaintiffs definitely do not like! They claim that is carrying the attempt to differentiate too far. They say that that implies that plaintiffs are not real McCoy's.

Perhaps this is the first court in the world that has ever had to determine the meaning of the celebrated phrase "The Real McCoy." There is a historical dispute as to how it originated.

As a student of Americana and as one who has slept and eaten in the hospitable mountain cabins of the feudin' McCoy's of Peter Creek Hollow in Pike County, Kentucky—along which hollow the rifles of a former generation of McCoy's, in ambush, once dropped 16 Hatfields at once—it was surprising to

learn that the authorities do not credit one of these with being the original "Real McCoy."

One version, that of O. O. McIntyre, is that the phrase originated when a drunk picked a quarrel with Kid McCoy, middleweight champion of the world, refusing to believe that he was the prize fighter. After discovering his mistake and picking himself off the floor, as part of the resgestae he exclaimed: "It's the real McCoy." (Editor's Note—Kid McCoy claimed the middleweight championship in the early part of the century. His real name was Norman Selby.)

Another version attributes the phrase to Bill McCoy, notorious Atlantic coast rum-runner in the early days of prohibition, who was so honest, the version says, that he carried only the best liquor; accordingly, "The Real McCoy" came to signify quality.

Whichever version one takes, certainly it must be said that the phrase is in daily use among the American people; that is it doubtful that there is a living McCoy who has not on occasion referred to himself as "The Real McCoy," and that when he did so he did not mean that all other McCoy's were spurious.

The truth here is that both of these McCoy's are "Real McCoy's." . . . Plaintiffs' petition for injunctive relief is denied.

J. Gordon Howard, '22

Dear Friends:

Since 1930, American colleges have had a series of severe financial blows. First was the great depression. This was followed by World War II. Now, after a brief flurry of relative prosperity during the post-war years of 1946-49, American colleges have encountered another period of financial stress.

Reasons for the present crises are rather commonly known. In the main, the reasons are as follows: (1) the military situation, which reduces college enrollments; (2) high wages in industry, which cause young people to remain out of college; (3) financial inflation, which reduces the purchasing power of endowment income; (4) the recent tax laws, which reduce upper-bracket incomes and curtail the likelihood of large personal gifts to colleges; (5) the impracticability of raising tuitions and fees to keep pace with current inflationary trends.

At Otterbein College the current program to meet the present difficult financial situation can be set forth under four headings.

(1) *The Ohio Foundation of Independent Colleges.* This is the newest and most unique financial effort. Otterbein College holds membership in the Ohio Foundation of Independent Colleges, a non-profit corporation composed of 19 schools. The Foundation is organized for the purpose of making a joint approach to Ohio industries and business concerns in behalf of the current operating budgets of the member colleges. At this writing the Foundation is getting an auspicious start. In a year's time we believe there will be important developments to report, and in a ten-year period we foresee actualities which will be enormous.

THE PRESIDENT'S PAGE

(2) *The Evangelical United Brethren Church.* At the General Conference of the EUB Church in November, 1950, the denomination greatly increased its annual appropriations to its eight colleges and three theological seminaries. A total of \$285,000 a year goes to the eleven institutions of higher learning, of which amount \$22,000 is designated for Otterbein. In addition to this annual appropriation, there is a College-Seminary offering received each year on the third Sunday of September. The goal for this offering is \$100,000, and Otterbein College receives nine per cent of whatever is raised.

(3) *The Otterbein College Development Fund.* This fund has two departments; namely, (a) the annual giving campaign among alumni and other friends, and (b) a campaign for larger special gifts. As set forth in another place in this issue of *Towers*, the Development Fund in 1951 amounted to \$63,912.38.

(4) *The Otterbein College Endowment Fund.* These permanent funds have been gradually growing over a long period of years. The auditor's report for June 30, 1951, listed our endowment fund at \$1,318,265, an increase of \$18,477 over the previous year. During the last fiscal year the endowment yielded \$66,338.

Therefore, it can be seen that Otterbein College has a plan to try to meet current financial difficulties. Last year, unfortunately, the deficit amounted to \$21,347.52, despite all efforts at economy and fund raising, and it is likely that this year another deficit will be incurred unless every phase of our financial program is worked to the maximum.

One of the serious problems which must be faced is the salary situation as it pertains not only to the faculty but also to the maintenance staff and office workers. Otterbein must not severely penalize its faithful teachers and other staff members because of current financial difficulties. Our salaries are below the average for schools such as ours, and far below what is paid for comparable persons in business and industry.

The burden of this article is two-fold. First, there is a definite program to try to solve the current financial problems which beset Otterbein, along with all American colleges. Second, since the situation is serious, every aspect of our financial program must operate at its maximum efficiency.

Sincerely,

J. Gordon Howard

President.

WESTERVILLE

L. William Steck, '37

J. Neely Boyer, '27

OFFICIALS

Charles H. Cooper, x'35

OTTERBEIN PROFESSOR ELECTED WESTERVILLE MAYOR

Three mayors in five days! Let any municipality beat that record. And, of all places, it happened in Westerville, and all three are Otterbein grads. When the irregularities were all ironed out, Dr. J. Neely Boyer, '27, wound up as mayor and police justice.

This is how it happened. Last fall there were three vacancies on the city council, and seven persons filed as candidates.

One Was a Woman

Of the seven candidates one was a woman, Miss Mary Teeter, a Columbus high school librarian. According to available records, she was the first woman to run for city council in Westerville's 92-year history.

Miss Teeter was endorsed by various women's clubs of the village, and after a spirited campaign she, along with Otterbein professors Dr. J. Neely Boyer, '27, and L. William Steck, '37 (now on leave), was elected. Other council members whose terms did not expire were Robert Snavelly, '27, and Paul Wurm, x'29.

Mayor No. 1—Snavelly

The new city council was sworn in on January 1 and elected as mayor Robert Snavelly, son of the late, beloved Professor Charles Snavelly, '94. L. William Steck was elected vice-mayor. Incidentally, the women had scored a great victory—a woman on the city council, but not for long.

Mayor No. 2—Steck

Three days after Mayor Snavelly took office, the attorney-general declared the offices of the mayor and Councilwoman Teeter vacant because of a law forbidding individuals from holding two public offices.

The attorney-general ruled that the two public school teachers, Snavelly and Teeter, were ineligible since they sit in judgment in the expenditure of public funds.

Vice-chairman of council L. William Steck then took command as acting-mayor and held office for one day.

Mayor No. 3—Boyer

The village charter requires that council members fill all vacancies, and the remaining three eligible councilmen exercised their duty by electing Mrs. Hubert Pinney in Miss Teeter's place and Edward Busic to succeed Bob Snavelly.

The five members of the council then selected one of their number, Dr. J. Neely Boyer, as mayor. And, despite the disqualification of Miss Teeter, a woman was on the council.

There is every reason to believe that Dr. Boyer will be a good mayor and an impartial police justice (the mayor is also police judge). He graduated from Otterbein in 1927, from Bonebrake Seminary in 1930, and served in the pastorate for fifteen years, the last five in Westerville. He received the M.A. and Ph.D. degrees from the University of Pittsburgh. Since 1945 he has been professor of Sociology. He has always taken an active interest in the affairs of the Westerville community.

(The mayor's wife has neither a mink coat nor a deep-freeze.)

Charles Cooper Re-elected

In the village election last November, Charles Cooper, x'35, was re-elected a member of the Westerville school board for a term of four years.

Mrs. C. E. Cowan receives certificate from alumni president, David Allaman, '30, making her an honorary alumna.

Cowan Hall was dedicated with an impressive and dignified ceremony on Sunday, October 28. The service was conducted by Reverend Grant D. Batdorf, bishop-emeritus of the Evangelical United Brethren Church.

In his address the bishop cited the Christian college as "the last citadel of civilization." He declared further: "With the moral corruption that surrounds us, revealed every day . . . the time has come for the church to lead a return to the principles upon which our nation was founded."

Dr. J. Gordon Howard, '22, presided at the ceremonies; Mrs. C. E. Cowan presented the keys of the building to Vance E. Cribbs, '20, chairman of the board of trustees; Professor Jesse S. Engle, '14, gave the invocation; Professor A. P. Rosselot, '05, read

COWAN HALL DEDICATED

the scripture; and two students, Don Steck and Martha Lawson, representing the Student Council, gave a tribute to teachers.

Special music was furnished by the massed choral groups, the college and community orchestra, and the brass choir under the direction of Professors Robert Hohn, '38, and Lee Shackson.

The Westminster Choir Concert

A capacity house of 1,300 people greeted the choir with a thunderous applause on the "homecoming" for Jack and Rhea Williamson, '11. The dedication concert was a thrilling and inspiring experience for all.

Mrs. Cowan Honored

During intermission time the Alumni Association made Mrs. Cowan an honorary alumna of the college. For a number of years she shared her late husband's interest in an enthusiasm for Otterbein, and it was appropriate that she should receive this honor.

The Williamsons Honored

The Williamsons were also honored on this "homecoming" occasion. To Dr. Williamson was presented the Distinguished Alumnus Award and upon Mrs. Williamson (Rhea Parlette, '11) the college conferred the honorary degree of Doctor of Humane Letters. Dr. Williamson received a doctor's degree from Otterbein in 1935. Mrs. Williamson has been the dean of the Westminster Choir College since it was organized.

Orchids and Roses

Mrs. Robert Wilson (Josephine Markley, '04), a classmate of the late Dr. Cowan, presented from her class an orchid to Mrs. Cowan.

Professor Walter Bailey, '11, a classmate of the Williamsons, presented on behalf of the class forty red roses, inasmuch as 1951 marks the fortieth anniversary of their graduation from Otterbein.

Professor Walter Bailey presents roses to Dr. and Mrs. John Finley Williamson. Mrs. Williamson holds diploma awarded a few minutes earlier, when an honorary doctor's degree was conferred upon her. Dr. Wade S. Miller was master of ceremonies.

Phyllis Koons, '45; Bertha Durfee Byers, '32; Alice Propst Hoover, '23; Miriam Woodford King, '47; Margaret Oldt, '36

Otterbein Alumni Club In Cleveland Starts Campaign To Aid Small Colleges

By Elizabeth Birkley*

The bright new year with all its shiny promise of hope and its brand new pages to chronicle new triumphs is being met with faith by members of Otterbein College Alumni Association who've plotted a project to enlist the aid of their members, as well as that of the community in general, in helping the small independent college.

First step in this program to arouse public concern over the plight of these small but important institutions is to get the facts publicized. The best spokesmen, the committee in charge reasoned, would be the heads of such colleges. So they went to the top and came up with an impressive program.

"The Survival of the Small Independent College and the Part It Will Play in the World of Tomorrow" will be the subject discussed Monday evening, Jan. 14, at a dinner meeting at 6 in the Higbee Co. Lounge.

Dr. Paul H. Fall, president of Hiram College, and Dr. J. Gordon Howard, president of Otterbein College at Westerville, O., will present the problem as viewed by educators. Judge Earl R. Hoover of the Common Pleas Court of Cuyahoga County will stress ways in which the small colleges can be strengthened. Judge Hoover is a member of the committee recently organized by industry to study the problem of the small colleges and industry's stake in these schools. He is also an alumnus and trustee of Otterbein. Moderator for the discussion will be Superintendent Carl C. Byers of Parma schools, an Otterbein graduate.

Friends and alumni of Hiram College are invited to this meeting. Mrs. Carl C. Byers heads Otterbein alumnae sponsoring the event. Mrs. John W. Frazier is program chairman. Committee members include Phyllis Koons, Mrs. H. Wendell King, Margaret Oldt and Mrs. Earl R. Hoover.

**Special feature writer of the Cleveland Plain Dealer. Pictures by courtesy of the same paper.*

ANNUAL REPORT ON THE SECOND CENTURY DEVELOPMENT FUND

The year 1951, the fourth since the fund was started, witnessed a very substantial increase in the amount contributed both by alumni and non-alumni. Alumni gifts increased \$7,881.75 and the average gift jumped from \$13.32 to \$19.43. Non-alumni giving increased \$8,759.

To the 1206 alumni, ex-students and friends who made this great record possible, the executive secretary of the fund and the administration of the college are deeply grateful.

The summary below includes all gifts which have been received by the college during the past four years with the exception of the regular church allocation (\$12,000 annually until 1951 and \$22,000 since that date).

The record speaks eloquently of the loyalty of Otterbein alumni and friends. This devotion to the college is growing with each passing year and it is this tangible expression of confidence that makes Otterbein not just another college but a great and good one.

Four-Year Summary of Giving to the Fund

Source of Gifts	1948	1949	1950	1951	Total
Alumni & Ex-students	\$ 17,003.10	\$14,907.00	\$15,559.91	\$23,441.66	\$ 70,911.67
Non-Alumni	3,401.00	935.25	1,735.50	10,868.00	16,939.75
Organizations	2,621.76	950.00	375.00	1,168.77	5,115.53
Alumni Clubs		602.00	472.50	392.50	1,467.00
Bequests	2,475.55	1,615.93	3,387.60	19,050.00	26,529.08
Annuities	2,000.00	5,100.00			7,100.00
Churches		497.15	315.00	8,376.09	9,188.24
Special Gifts	411,000.00	2,400.00	3,327.75	615.36	417,343.11
Total	\$438,501.41	\$27,007.33	\$25,173.26	\$63,912.38	\$554,594.38
Average Gift	\$17.13	\$13.91	\$13.32	\$19.44	

Number of Contributors	1948	1949	1950	1951	1952 Goal
Alumni & Ex-students	986	1,071	1,169	1,206	1,500
Non-Alumni	53	65	74	94	125
Organizations	8	3	2	6	10
Alumni Clubs	0	3	3	3	
Bequests	3	4	5	1	
Annuities	1	2	0	0	
Churches	0	13	9		
Percentage Contributing	23%	22%	23.7%	23.1%	30%

Comparison With Other Ohio Colleges Which Have Annual Fund Drives

College	Fund Started	Amount Given	Percentage Contributing	Average Gift
Antioch	1943	\$14,365	26.1	\$10.35
Bowling Green	1948	2,330	13.5	2.81
Case	1943	82,152	26.0	44.68
Cincinnati	1947	47,683	13.0	13.10
Denison	1930	85,002	34.4	45.70
Heidelberg	1927	5,001	32.0	6.43
Miami	1918	17,284	20.0	5.78
Mount Union	1928	15,059	10.0	27.83
Oberlin	1934	50,026	16.0	10.87
Ohio Northern	1940	16,649	8.5	18.80
Ohio State	1939	141,492	22.4	9.79
Ohio University		20,885	1.3	46.06
Ohio Wesleyan	1927	66,312	20.8	16.80
OTTERBEIN*	1948	23,441	23.1	19.44
Western Reserve		43,000	10.0	44.51
Wittenberg	1950	7,257	5.6	12.66
Wooster	1927	45,376	38.0	11.34

*Otterbein ranks sixth in percentage contributing, ninth in amount given and sixth in the average gift. Statistics are from the 1951 annual report of the American Alumni Council.

CONTRIBUTORS TO THE 1951 DEVELOPMENT FUND

To 1888	1899
*Mrs. F. E. Miller	*Forrest B. Bryant
1888-1891	*Mrs. Forrest B. Bryant
Charles Shafer	*Mrs. Robert D. Funk-
*Mrs. John A. Ward	houser
*Mrs. Smith Gorsuch	*Mrs. Ora Fay Haverstock
*C. W. Hippard	*Bertha L. Smith
*George W. Jude	Mrs. Clarence R. Wein-
*Cora E. Scott	land
*E. L. Weinland	William S. White
1892-1893	1900
Memory of Florence	Frank A. Anderson
Cronise	Winfred F. Coover
*Mrs. F. A. Z. Kumler	A. L. Gantz
*Francis M. Pottenger	*Glenn G. Grabill
*Leonie L. Scott	*Mrs. Harvey S. Gruver
Ezra E. Lollar	*Mrs. D. W. Henderson
*Mrs. C. S. Pilkington	1901
*Mrs. H. L. Pyle	*A Friend
Memory of Mr. and Mrs.	*Dawes T. Bennert
Frank Resler	Memory of Mrs. Effa S.
Mrs. W. W. Stoner	Bennert by Lewis A.
1894	Bennert
*Memory of A. T. Howard	Elsworth Bowers
*Mrs. A. T. Howard	Mrs. Caroline Charles
*Memory of J. R. King	*Mrs. Frank O. Clements
Richard Kumler	Mrs. A. L. Gantz
*T. Gilbert McFadden	*Walter C. May
George D. Needy	Frank Oldt
Memory of H. L. Pyle	Mrs. Edward O'Ryan
*Mrs. W. R. Tuttle	Worthy E. Putman
1895	*Frank H. Remaley
Raymond E. Bower	*Mrs. Ernest A. Sanders
*Charles A. Funkhouser	*James G. Sanders
C. F. George	*Mrs. John F. Smith
*Mrs. Stephen C. Markley	Mrs. John Titlow
*Orion L. Shank	*Mrs. M. R. Woodland
*Mrs. John A. Shoemaker	*Mrs. E. C. Worman
Welles K. Stanley	1902
1896	*Mrs. Dawes T. Bennert
Lula M. Baker	*Josef F. Brashares
*Mrs. J. B. Bovey	*Harvey S. Gruver
Memory of Frank O.	James W. Harbaugh
Clements	*Mrs. Frank Hornbeck
Mrs. Richard K. Emery	*J. B. Hughes
Mrs. Richard Kumler	*P. H. Kilbourne
W. R. Schrock	*Paul H. Kohr
1897	Memory of Besse Det-
*L. A. Bennert	wiler Hall
Mrs. J. R. King	*Ernest A. Sanders
*Mrs. Nellie S. Mumma	Everett W. Shank
*James E. Newell	1903
1898	*Harris V. Bear
*Otto W. Burtner	C. O. Callender
*C. C. Cockrell	Mrs. Edwin S. Eby
Mrs. W. B. Gantz	*Mrs. James W. Harbaugh
*Hanby R. Jones	Mrs. Charles Johnson
*D. A. Kohr	Memory of Mrs. P. H.
*Mrs. T. Gilbert McFad-	Kilbourne
den	Mrs. Frank G. McLeod
Mrs. Howard M. Newton	*Earl Needham
*Mae V. Pruner	Wallin E. Riebel
Arthur M. Shank	*Mrs. F. O. VanSickle
*John Thomas, Jr.	1904
Edythe I. Updegrave	*Mrs. Harris V. Bear
	Clarence M. Bookman
	U. B. Brubaker
	*Mrs. Hanby R. Jones
	*Edna Moore

Church Conferences

(Emergency Gifts*)

Allegheny	\$1,191.05
East Ohio	1,500.00
Miami	5,311.04
Sandusky	374.00

TOTAL \$8,376.09

*The above does not include the regular denominational allocation for Otterbein.

Class Standing In Alumni Giving

Class	Number in Class	Giving		Amount
		Number	Percent	
To 1888	12	1	8.3	\$ 25.00
1888-91	15	7	46.6	154.00
1892-93	12	7	58.3	183.75
1894	9	5	55.5	222.50
1895	11	7	63.6	1,638.96
1896	8	5	62.5	1,596.50
1897	13	4	30.7	127.00
1898	21	11	52.3	292.00
1899	12	7	58.3	127.50
1900	10	6	60.0	83.50
1901	23	17	73.8	1,723.00
1902	21	10	47.6	224.00
1903	15	9	60.0	88.00
1904	25	13	52.0	483.00
1905	17	9	52.9	60.00
1906	30	8	26.6	67.00
1907	28	14	50.0	166.50
1908	31	10	32.2	235.00
1909	32	13	40.6	453.00
1910	47	15	31.9	180.00
1911	57	24	42.0	643.50
1912	52	16	30.7	215.50
1913	49	16	32.6	657.50
1914	51	15	29.4	188.51
1915	74	21	28.3	578.00
1916	63	19	30.1	1,347.00
1917	60	15	25.0	197.00
1918	52	17	32.6	156.00
1919	66	14	21.2	713.50
1920	45	10	22.2	217.00
1921	73	22	30.1	234.50
1922	83	33	39.7	508.50
1923	108	30	27.7	676.50
1924	110	30	27.2	1,580.00
1925	122	27	22.1	417.50
1926	122	27	22.1	321.75
1927	138	48	34.7	439.25
1928	131	45	34.3	534.25
1929	147	29	19.7	356.00
1930	139	27	19.4	226.00
1931	119	24	20.1	160.75
1932	101	10	9.9	91.00
1933	95	28	29.4	245.50
1934	117	18	15.3	120.50
1935	100	20	20.0	282.30
1936	77	29	37.6	305.00
1937	87	20	22.9	212.50
1938	80	15	18.7	387.50
1939	94	25	26.5	174.50
1940	96	24	24.9	243.25
1941	108	20	18.5	323.50
1942	129	12	9.3	324.25
1943	163	31	19.0	213.00
1944	122	24	19.6	146.00
1945	116	14	12.1	102.50
1946	113	18	15.9	93.50
1947	164	29	17.6	116.25
1948	185	28	15.1	201.50
1949	282	43	15.2	212.00
1950	385	40	10.3	215.00
1951		16		64.89
x'52 - x'53		6		19.00
Academy & Special	337	49	14.5	849.50
TOTAL	5,201	1,206	23.1	\$23,441.66

HONOR ROLL OF CONTRIBUTORS

*Mabel Moore
*Jesse L. Morain
*Mrs. Richard Taylor
Lorin Ulrich
*Mrs. Louis A. Weinland
*A. H. Weitkamp
*Mrs. Robert Wilson
*Chester G. Wise

1905

*C. O. Altman
*Mrs. Firman E. Bear
*LeRoy Burdge
*Mrs. Clayton Judy
*Mrs. Mabel C. Pedrick
*Alzo P. Rosselot
*B. F. Shively
*Mrs. Charles W. Snyder
*E. L. Truxal

1906

*Edgar J. Leshner
*Mrs. Henrietta D. Leshner
Frederick W. McDonald
*Mrs. E. L. Porter
*Mrs. Lao Schleppe
*Mrs. B. F. Shively
*F. O. VanSickle
Clarence R. Weinland

1907

*J. Warren Ayer
*Benjamin F. Bean
*Mrs. E. E. Burtner
*Bertha Charles
*Mrs. Mary Crumrine
*Mrs. Carl Firmin
*Mrs. John W. Funk
*Mrs. E. M. Hursh
*Walter D. Kring
Memory of Vinton D.
Singer by a classmate
*Lewis E. Myers
S. L. Postlethwait
Edward W. E. Schear
*Floyd L. Smith
*E. C. Worman

1908

*Mary M. Billman
Bertha Bossard
*LaFayette P. Cooper
Arthur W. Denlinger
*Mabel E. Gardner
*Mrs. Gerald C. Hamilton
Edward F. Hollman
Ida Matilda Koontz
*Mrs. Robert N. Notting-
ham
*Mrs. Roy H. Stewart

1909

*O. W. Albert
*Irvin L. Clymer
*Mrs. Clara DeLong
*Mrs. George I. Dick
*Mrs. Vernon Fries
*Mrs. Albert S. Keister
*Charles H. Kohler
*Irvin R. Libecap
*Mrs. Frank Risley
*Mrs. Alzo P. Rosselot
*Mrs. Mina B. Singrey
*Luther E. Walters
*Edward A. Werner
*Mrs. A. H. Weitkamp

1910

*J. Clarence Baker
Edith M. Cox
Horace B. Drury
*Mrs. Horace B. Drury
*Mrs. Clarence B. Folk-
erth
*Mrs. W. W. Grant
*Albert S. Keister
F. G. Ketter
*Mrs. Marvin M. Koons
*Noah B. Nunemaker
John F. Smith
Mary M. Stevenson
John A. Wagner
*E. C. Weaver
Elias F. Wildermuth

1911

*Walter Bailey
*Orren I. Bandeen
*Mrs. Harry Brooks
*Grace Coblenz
*James O. Cox
Robert E. Emmitt
Margaret H. Findeiss
*Charles C. Flashman
Vernon Fries
J. F. Hatton
Clarence M. Hebbert
John T. Hogg
Walter L. Mattis
*Mrs. Walter L. Mattis
G. C. Muthersbaugh
*Chloe Z. Niswonger
*Mrs. Martin K. Pills-
bury
*B. F. Richer
*Mrs. Harry H. Romspert
*Garnet Thompson
Ross A. Thuma
*Ira D. Warner
John F. Williamson
*Mrs. John F. Williamson
Park E. Wineland
*Mrs. A. S. Wolfe

1912

*Blake S. Arnold
*Sherman W. Bilsing
*Mary Bolenbaugh
*Alva D. Cook
*Mrs. L. M. Curtis
John H. Flora
*Mrs. Warren H. Hayes
*Mrs. Clarence J. Hughes
*Mrs. E. S. Kern
*Mrs. Charles H. Kohler
*Mrs. Irvin R. Libecap
*Mrs. C. A. Rockey
*Charles F. Sanders
*Mrs. Charles F. Sanders
*Ralph W. Smith
Bert M. Ziegler

1913

*Mrs. Theodore Beal
*Mrs. Alva D. Cook
*L. M. Curtis
*Mrs. Roy Denune
*Mrs. H. D. Everett
*Elmer N. Funkhouser
*John D. Good
*Fred A. Hanawalt
*Mrs. Clarence M. Hebbert
*Blanche I. Keck
*Mrs. Cyrus R. Knauss
*A. Hortense Potts
Carl V. Roop
Mary K. Sheller
Charles W. White
Mrs. Park E. Wineland

1914

*H. Earl Bon Durant
Orville W. Briner
B. F. Bungard
*Mrs. Perry Dunune
*Mrs. Howard Elliott
*Jesse S. Engle
*Mrs. T. W. Evans
Ila Grindell
*Bonita Jamison
*Royal F. Martin
*Myrtle Metzger
Gladys Nichols
*Mrs. F. O. Pansing
*Harry E. Richer
*Mrs. Harry E. Richer

1915

*C. M. Arnold
Edwin E. Bailey
*Tressa Barton
*Charles R. Bennett
*Ernest H. Born
Friends of Mrs. Opal
Cassel
*Howard W. Elliott
*Carl E. Gifford
*Cassie Harris
*Lewis M. Hohn
Ruth D. Ingle

1916

*Mrs. Merle Anthony
Mae Baker
Theodore Beal
*Anne Bercaw
E. L. Boyles
*Flossie Broughton
*Mrs. H. H. Brunny
Milton S. Czatt
Albert L. Glunt
W. R. Huber
*George R. Jacoby
*Mrs. M. Johns
*Mrs. Homer B. Kline
*Helen F. Moses
*W. V. Parent
Clarence L. Richey
Horace L. Stephens
*F. J. Vance
W. P. Vigor

1917

Richard Bradfield
*Homer D. Cassel
Memory of Mrs. H. D.
Cassel
*Guy Cheek
Donald H. Davis
Mrs. Claire H. Dory
*B. E. Ewing
*Mrs. Carl Gifford
*Ray Gifford
J. P. Hendrix
*Mrs. Donald Irwin
*Mrs. R. C. Kratz
*Elmo Lingrel
*Mrs. Elmo Lingrel
A. W. Neally
*Stanton W. B. Wood

1918

*Cora Bowers
Fay M. Bowman
*Mrs. H. R. Brentlinger
*Mrs. Sylvester Dunn
*Mrs. Arthur Elder
*Mrs. Ray Gifford
*Janet I. Gilbert
*Mrs. Ray Harmelink
L. H. Higelmire
*Mrs. George W. Kintigh
*Robert E. Kline
*Iva McKackin
*Mrs. W. V. Parent
*Mrs. Gail Pollock
*Elmer Schutz
*Mrs. Ralph Smith
*Mrs. James C. Steiner

1919

*Mrs. Avery Brunner
Memory of John S. Wil-
helm
*Ray Harmelink
*Mrs. Ross B. Kefauver
*Mrs. Thomas I. Lawyer
*Lyle Michael
*Mrs. Lyle Michael
Leo R. Myers
Memory of Meryl B.
Palmer
*R. H. Palmer
*Mrs. B. F. Richer
*Mrs. R. W. Schear
*A. C. Siddall
*B. Gladys Swigart
*Mrs. Charles Van Mason
*Mrs. Harry Willson

1920

*Kenneth Arnold
Frank L. Barnum

Bessie B. Keck
*Homer B. Kline
Memory of Mrs. J. M.
Koontz
*Ruth M. Koontz
G. Stewart Nease
*Mrs. D. W. Philo
*May L. Powell
*Mrs. R. A. Quinn
*Nettie L. Roth
Ruth A. Schell
*Mrs. Walter Van Saun
*A. S. Wolfe

*Mrs. Merle Anthony
Mae Baker
Theodore Beal
*Anne Bercaw
E. L. Boyles
*Flossie Broughton
*Mrs. H. H. Brunny
Milton S. Czatt
Albert L. Glunt
W. R. Huber
*George R. Jacoby
*Mrs. M. Johns
*Mrs. Homer B. Kline
*Helen F. Moses
*W. V. Parent
Clarence L. Richey
Horace L. Stephens
*F. J. Vance
W. P. Vigor

Lloyd Abbott
Maurice Collins
*Harold Davison
Mrs. Clay Ford
*Earl D. Ford
Mrs. Chester Graham
Mrs. J. Edward Ground
Harriet L. Hays
Ruth Hopp
*J. Gordon Howard
*Mrs. Dean Johnson
*Herman Lehman
John Leichter
*Mrs. Elmer Loomis
*Mrs. R. F. Martin
Robert U. Martin
Glenn Massman
Dwight C. Mayne
*J. H. L. Morrison
*Manson Nichols
Paul K. Noel
*Roy Peden
Mrs. L. O. Perry
Roger K. Powell
Howard Rice
*Mrs. J. W. Seneff
*Paul Sprout
*W. O. Stauffer
*Mrs. W. O. Stauffer
Mrs. Fenton Stearns
Charles Van Mason
*Eleanor Whitney
*Robert Wright

*Mrs. Donald Bay
*Mrs. Elvin Cavanagh
*Mary Chamberlin
*Lawrence Collier
Harold Freeman
*Wilbur Gettig
*Olive I. Given
*Hal Goodman
*Mrs. William Greismer
*Mrs. J. Gordon Howard
*Murn Klepinger
Mrs. J. W. Leonard
*Mrs. V. E. Lewis
*Elmer Loomis
*Frank McEntire
*T. E. Newell
*Mrs. Manson Nichols
*Mrs. Roy Peden
*Eva Pringle
Joseph Ranck
Mrs. Joseph Ranck
*A. E. Rose
*J. W. Seneff
*Mrs. Paul Sprout
*E. B. Studebaker
*Horace Troop
*Mrs. Horace Troop

*Mrs. Avery Brunner
Memory of John S. Wil-
helm
*Ray Harmelink
*Mrs. Ross B. Kefauver
*Mrs. Thomas I. Lawyer
*Lyle Michael
*Mrs. Lyle Michael
Leo R. Myers
Memory of Meryl B.
Palmer
*R. H. Palmer
*Mrs. B. F. Richer
*Mrs. R. W. Schear
*A. C. Siddall
*B. Gladys Swigart
*Mrs. Charles Van Mason
*Mrs. Harry Willson

*Kenneth Arnold
Frank L. Barnum

*Vance E. Cribbs
*Mrs. Vance Cribbs
Mrs. Merrick Demorest
*Mrs. Orr A. Jaynes
Gilbert E. Mills
Mrs. Gilbert Mills
*Chester Monn
R. W. Schear

1921

T. Vaughn Bancroft
*Donald C. Bay
Mrs. E. L. Boyles
*Rose E. Goodman
Harold Halderman
Lloyd B. Harmon
*Everett E. Harris
*J. Ruskin Howe
*Orr A. Jaynes
*Mrs. Bert Kirkpatrick
Lucile E. Morris
*Margaret Pifer
*Dale Phillippi
*Mrs. Dale Phillippi
*Frank C. Resler
Walter Schutz
Mrs. Walter Schutz
*Marvel Sebert
Fenton Stearns
Merton Stearns
Mrs. W. W. Wallace
George W. White

1922

Lloyd Abbott
Maurice Collins
*Harold Davison
Mrs. Clay Ford
*Earl D. Ford
Mrs. Chester Graham
Mrs. J. Edward Ground
Harriet L. Hays
Ruth Hopp
*J. Gordon Howard
*Mrs. Dean Johnson
*Herman Lehman
John Leichter
*Mrs. Elmer Loomis
*Mrs. R. F. Martin
Robert U. Martin
Glenn Massman
Dwight C. Mayne
*J. H. L. Morrison
*Manson Nichols
Paul K. Noel
*Roy Peden
Mrs. L. O. Perry
Roger K. Powell
Howard Rice
*Mrs. J. W. Seneff
*Paul Sprout
*W. O. Stauffer
*Mrs. W. O. Stauffer
Mrs. Fenton Stearns
Charles Van Mason
*Eleanor Whitney
*Robert Wright

1923

*Mrs. Donald Bay
*Mrs. Elvin Cavanagh
*Mary Chamberlin
*Lawrence Collier
Harold Freeman
*Wilbur Gettig
*Olive I. Given
*Hal Goodman
*Mrs. William Greismer
*Mrs. J. Gordon Howard
*Murn Klepinger
Mrs. J. W. Leonard
*Mrs. V. E. Lewis
*Elmer Loomis
*Frank McEntire
*T. E. Newell
*Mrs. Manson Nichols
*Mrs. Roy Peden
*Eva Pringle
Joseph Ranck
Mrs. Joseph Ranck
*A. E. Rose
*J. W. Seneff
*Mrs. Paul Sprout
*E. B. Studebaker
*Horace Troop
*Mrs. Horace Troop

Mrs. Harold Urschel
*Mrs. R. M. Warfel
*Mrs. Stanton Wood

1924

R. G. Anderson
*Charles Bowman
*Marie Comfort
*Mrs. John Cook
*Russell Cornet
*Lois Coy
Kenneth Detamore
Mrs. T. E. Dimke
*Joseph Eschbach
*Mrs. Joseph Eschbach
Nettie Goodman
*Margaret Graff
*Mrs. J. Ruskin Howe
*Mrs. Charles Kinery
Ralph Knight
*Mrs. Kenneth Lowry
*Virgil E. Myers
*Erwin Nash
*Leonard J. Newell
*Mrs. Virginia Newell
Mrs. Paul Noel
J. Russell Norris
Elmer Schultz
Mrs. Elmer Schultz
Mrs. John Schutz
Mrs. R. W. Starr
Mrs. Emery Thompson
*W. Wayne Winkle
Tadashi Yabe

1925

George Bechtolt
Harold Boda
*Mrs. C. W. Brown
W. H. Camp
*Mrs. Annabel Carpenter
Helen Cherry
Joy Dillinger
Verne Gorsuch
Mrs. Arthur Hathaway
Maurice Horlacher
Mrs. Maurice Horlacher
Donald S. Howard
Mrs. Lawrence Huebner
Mrs. George Hunt
*Earl Kearns
*F. E. Lowry
*Mrs. George Luskin
*Joseph Q. Mayne
*Mrs. Frank McEntire
*F. E. McGuire
Franklin Melkus
Mrs. John Neely
*Abel Ruffini
*Christina M. Wahl
Mrs. Florence Williams
*Wilbur Wood
*Mrs. Wilbur Wood

1926

Emerson Bragg
J. Paul Breden
*Elvin Cavanagh
*Sarah Detamore
*George R. Gohn
*Mrs. George Gohn
Frances Harris
*Mrs. Sol Harris
*Harold Hettler
*Earl Hoover
Mrs. John Hudock
Mrs. Waldo Keck
Edythe Lynn
*Roy Miller
Willard Morris
Mrs. Willard Morris
*Mrs. Virgil Myers
*William C. Myers
*Mrs. William Myers
*Mrs. Erwin Nash
Helen Palmer
Mrs. Borden Powell
Lawrence Reasoner
Helen Webster
*C. C. Widdoes
Byron Wilson
Zora Youmans

1927

Ethel Boyer
*J. Neely Boyer

*Gladys Bren
*H. Ressler E
*Mrs. H. Res
*Edward Cald
*Mrs. Edward
Barnett S. El
*Mrs. Robert
Mrs. Ethel
James Fletcher
L. H. Hampsh
Mrs. L. H. H
Mrs. Ronald
*David Hartz
Wayne V. Ha
Mrs. Donald
*Mrs. Byron
*Margaret Ke
*Charles Lam
Perry Laukh
John Lehman
Mrs. John Le
Lucille Leite
*Mrs. Lloyd
Lawrence Mi
Mrs. Lawren
Robert Munn
Theodore Nic
Mrs. M. D. G
*James O. Ph
Mrs. Thomas
E. E. Reese
Paul Roby
Mrs. Paul Ro
*Moneth W. J
*Mrs. Clyde
*Louise Stone
*Byron Stook
Frederick Sy
*Jean Turner
*O. K. Van C
*Mrs. O. K. V
Mrs. Carl W
*Judith Whit
*Esther Willi
Mrs. Byron W
Harold Wolf

1928

*Allen Bauer
*Clyde Bielst
Donald Borro
J. R. Bowser
James Bright
*Leonard Dil
*Robert Eris
Dwight Euve
*Verda Evans
*Mrs. Millard
*Sol B. Harri
*Lawrence H
*Thelma Hoo
*Mrs. Earl H
John W. Hud
Homer Huffn
*Byron Jacob
Waldo Keck
*Robert Kni
*Karl Kumble
Mrs. Clark L
*Mrs. F. E. I
Mrs. Lawre
Mary McKen
*Mrs. Marcel
Ross Miller
George Mitch
Louis Norris
Mrs. Louis N
Mrs. Wilbur
Nathan Robe
John Robins
George Rohre
Otho Schott
*Mrs. Milo S
*Mrs. Ernest
*Mrs. Willia
Mrs. Viola T
*Mary B. Th
*Ferron Trox
Craig C. Wal
*Mrs. C. C. V
Claude Zimm
Mrs. Claude

1929

*Mrs. John F

TO THE 1951 DEVELOPMENT FUND

*Robert Bromeley
 *Mrs. Robert Bromeley
 Mrs. T. K. Bunce
 *Marion Carnes
 *Mrs. Raymond Downey
 *Mrs. E. E. Duncan
 *Mrs. E. G. Ertel
 *Kathryn Everett
 *Mrs. Dwight Fritz
 Russell D. Heft
 *Mrs. Russell Heft
 *Dorothy Hoover
 *Mrs. Theron Hydorn
 *O. J. Kintigh
 *Mrs. Roswell Machamer
 *Ruth Moore
 *Charles Mumma
 Mrs. Robert Mumma
 *Myrtle Mafzger
 *P. A. Newell
 *Mrs. Nathan Roberts
 Lloyd Shear
 Ernest Stirm
 *Harold Thompson
 *James E. Walter
 Ruth Weimer
 Mrs. Ina White

1930
 *David Allaman
 *Mrs. David Allaman
 *Ruth Bailey
 *Mrs. William Bale
 *Mrs. E. B. Beatty
 *Rachel Brant
 *C. L. Breden
 *Mrs. Alice Collins
 *Mrs. Harold Davison
 *Mrs. Philip Deever
 Murl Denning
 Harold Derhammer
 *Mrs. Patsy Difloure
 H. Morris Ervin
 Ruth Frees
 James L. Harris
 Eunice Hastings
 J. Parker Heck
 Morris C. Hicks
 Mrs. Robert Lee
 *Mrs. Grace Love
 Mrs. Harry Orndoff
 *Franklin Puderbaugh
 *Charles Shawen, Jr.
 *Everett Snyder
 Louis Weinland
 *Catherine Zimmerman

1931
 *F. P. Bundy
 *Mrs. Harold Coppess
 Mrs. David French
 *Alvin Harold
 Charles Kettman
 *Thelma O. Manson
 Lawrence Marsh
 *Mrs. F. E. McGuire
 Mrs. William Messmer
 *Mildred Moore
 Roger Moore
 *Mrs. Roger Moore
 *Stella Moore
 Joseph Mumma
 Mrs. J. Russell Norris
 *Mrs. Calvin Peters
 *Mrs. James Phillips
 R. L. Pounds
 Mrs. R. L. Pounds
 Mrs. Frank Samuel
 Mrs. William Swope
 *Mrs. Armen Telian
 *Mary L. Ward
 *Margaret Welty

1932
 Anonymous
 Glenn Baker
 *Mrs. C. L. Breden
 *Mrs. Carl Garling
 *Mrs. Norris Lenahan
 Mrs. John Pastors
 *Fred Peerless
 Mrs. Maxwell Sowers
 Mrs. Earle Welsh
 Mrs. Leslie Yohn

1933
 Richard Allaman
 Arthur Brubaker
 Mrs. Arthur Brubaker
 *Edwin Burtner
 *Mrs. Edwin Burtner
 Mrs. Charles Cooper
 *Merriss Cornell
 *Mrs. H. J. Fisher
 Mrs. J. Parker Heck
 Donald Henry
 Mrs. Charles Kettman
 Mrs. Walter A. L. King
 Mrs. D. C. Knachel
 *Helen Leichty
 Donald Meyers
 Mrs. Fred Norris
 *Klahr Peterson
 Mrs. Paul Pontius
 Frank Samuel
 John Schott
 *John Shively
 *Mrs. John Shively
 *Robert Short
 Virgil Shreiner
 *John A. Smith
 Charles Snyder
 Harry Topolosky
 *Mrs. Harry Zech

1934
 Mrs. Ross Bloomquist
 *Mrs. F. P. Bundy
 *Philip Deever
 Mrs. James Harris
 Helen R. Henry
 W. Dean Lawther
 *Paul Maibach
 Wilbur H. Morrison
 *Mrs. Eleanor Newman
 Fred Norris
 F. William Saul
 Merlin Smelker
 *H. A. Sporek
 *Mrs. H. A. Sporek
 Mrs. Olean Swallen
 Mrs. A. W. Thompson
 Mrs. Y. C. Tom
 Sager Tryon

1935
 *Robert Airhart
 Mrs. Kenneth Booher
 Charles Cooper
 John W. Deever
 *H. J. Fisher
 Paul Frees
 Carol Haines
 Wendell Hohn
 *Verle Miller
 *Mrs. Verle Miller
 *Mrs. Melvin Moody
 George Parkinson
 Harold Platz
 *Mrs. Stephen Preg
 *W. W. Purdy
 *Austin Sage
 Harold Schisler
 *Mrs. Robert Short
 Mrs. John Stombaugh
 *Harry Weaston

1936
 *Mrs. Robert Airhart
 Morris Allton
 Wayne Babler
 John Baker, Jr.
 Mrs. John Baker, Jr.
 Edmond Booth
 *Tom Brady
 *Harold Cheek
 *Mrs. Harold Cheek
 John Cook
 Mrs. Herbert Dotten
 Mrs. Robert Fenn
 *Robert Funk
 Mrs. Wendell Hohn
 Mrs. W. Dean Lawther
 Raymond Lilly
 William K. Messmer
 Walter Mickey
 Mrs. Walter Mickey
 *Melvin Moody
 Mrs. Joseph Mumma
 *Margaret Oldt
 Georgia Patton

Mary Runk
 *Mrs. John Smith
 *Mrs. James Toedman
 Mrs. Sager Tryon
 *Samuel Ziegler

1937
 Russell Brown
 *William Bungard
 *Mrs. William Bungard
 *Mary Cross
 Mrs. Ned Debolt
 *Mrs. Frank De Buse
 *Denton W. Elliott
 *Mrs. Denton Elliott
 *Mrs. Florence Engleman
 Jay Hedding
 Donald Martin
 Mrs. Donald Martin
 *Fred McLaughlin
 Mary Moomaw
 Jerrald Rudner
 Robert Ryder
 *L. William Steck
 *Mrs. L. William Steck
 *Betty Thuma
 *Mrs. Harry Weaston, Jr.

1938
 Donald App
 *Mrs. Aaron Bowen
 *William Catalona
 *Elmer Funkhouser, Jr.
 *Mrs. Elmer Funkhouser, Jr.
 Mrs. Harold Hottle
 Wilma Mosholder
 Mrs. Harold Platz
 Elizabeth Proctor
 Mrs. Dorothy Sanders
 *Emerson Shuck
 Mrs. Emerson Shuck
 Mrs. Harold Underwood
 *Gertrude Williams
 *Mrs. Ben Zimmerman

1939
 *Mrs. Harold Augspurger
 Berle Babler
 Mrs. Arthur Blackburn
 *Frederick Brady
 Louis Bremer
 Mrs. Louis Bremer
 Merritt Briggs
 Mrs. W. A. Drury
 *Mrs. Herbert Duvall
 Ruth Ehrlich
 Ralph Ernsberger
 *Mrs. Richard Everhart
 Mrs. Carl Gombor
 Mrs. Rachel Guild
 John Hoffman
 Harold Holzworth
 Mrs. Robert Johnston
 *Carolyn Krehbiel
 *S. Clark Lord
 *Mrs. S. Clark Lord
 Mrs. Dorothy Milhoan
 Charles Morrison
 *John Winkle
 *Perry Wysong
 *Paul Ziegler

1940
 Mrs. Ethel L. Ayer
 *Joseph C. Ayer
 Mrs. Merritt Briggs
 R. O. Campbell
 Mrs. R. O. Campbell
 Paul E. Cheek
 *A. Monroe Courtright
 Richard Grimm
 *G. S. Hammond
 *Mrs. G. S. Hammond
 *Mrs. A. J. MacKenzie
 Charles Messmer
 Mrs. Charles Messmer
 Manley Morton
 Don C. Patterson
 A. W. Pringle
 Mrs. A. W. Pringle
 Mrs. Earle Reames
 Rex Smith
 Mrs. David Snyder
 Mrs. John D. Stewart
 *Robert W. Ward

*Mrs. Robert W. Ward
 *Mrs. Samuel Ziegler

1941
 Milford E. Ater
 *Harold Augspurger
 *Ralph C. Beiner
 John Clippinger
 Mrs. John Clippinger
 Mrs. William W. Davis
 Mrs. Ralph Ernsberger
 Mrs. Emerson Foust
 Benjamin Glover, Jr.
 *Clyde E. Good
 William James
 Clayton F. Lutz
 Mrs. Robert Needham
 William O'Harra
 Robert Stevens
 *Frank Van Sickle
 *Richard Wagner
 *Mrs. George Webb
 Donald Williams
 Mrs. Donald Williams

1942
 *Mrs. Thomas P. Clark
 Florence Emert
 Mrs. Richard Grimm
 Mary E. Learish
 John Paul Miller
 Mrs. Manley Morton
 William H. Roley
 *Paul Shartle, Jr.
 *R. Eldon Shauk
 Mrs. Robert Strohbeck
 *Mrs. Frank Van Sickle
 Mrs. J. Richard Ziegler

1943
 *Wayne Barr
 *Gladys Beachley
 *Harry Bean
 Virginia Burgoyne
 *William Burkhardt
 Mrs. Marion Chase
 Malcolm Clippinger
 Marion F. Dick
 Mrs. Marion F. Dick
 *Demi B. Edwards
 George H. Garrison
 *Mrs. John R. Gilson
 James Grabill
 Mrs. James Grabill
 Mrs. John Hoerath
 *Mrs. Ivan Innerst
 *Ray Jennings
 *Mrs. Ray Jennings
 Mrs. J. G. Lambillotte
 Roy Metz
 Mrs. R. H. Myers
 *Edward K. Nesbitt
 Harry M. Rhoads
 *Mrs. R. Eldon Shauk
 Mrs. Robert E. Shoup
 Charlotte Smith
 Mrs. Robert Stevens
 Mrs. Mildred Tepe
 *Elizabeth Umstot
 Mrs. James Williams
 *J. Richard Ziegler

1944
 *Lowell Arndt
 *Mrs. Wayne Barr
 Marianna Bunker
 Irene Louise Cole
 Dean C. Elliott
 Mrs. Dean C. Elliott
 Roy W. Fisher
 Mrs. Roy W. Fisher
 Howard Fox
 Mrs. Howard Fox
 *Howard Fulk
 R. W. Gifford, Jr.
 E. Joanna Hetzler
 James E. McQuiston
 Floyd Moody
 Mrs. Floyd Moody
 Charlotte Patterson
 Marvin Paxton
 Dwight E. Redd
 E. W. E. Schear
 *Mrs. Harry Shiba
 *John A. Smith
 James H. Williams
 *Emily Wilson

1945
 *Mrs. Raymond J. Clerc
 Mrs. Malcolm Clippinger
 *Maurice Gribler
 *Mrs. Bruce L. Hubbard
 Ray B. Hughes
 Mrs. Clarence M. Hulett
 *Phyllis Koons
 Robert B. Love
 Mrs. Roy Metz
 Howard Moomaw, Jr.
 Mrs. Harris Riley, Jr.
 Mrs. H. Howe Smith
 Mrs. John A. Smith
 Mrs. Walter Williams

1946
 Joe T. Arika
 Miss Catherine Barnhart
 *Mrs. Harry Bean
 *Jane Bentley
 James Conklin
 Mrs. Harold Cordle
 Mrs. Helen Evans
 Mrs. George H. Garrison
 *Mrs. Malcolm Gillispie
 Robert Katase
 Dorothy Kohberger
 *Mrs. Paul W. Kreager
 Mrs. William Lefferson
 Paul Metzger
 Mrs. Kenneth R. Paul

1946
 Mrs. William Secrist, Jr.
 Richard Strang
 *Mrs. Wendell Wolfe

1947
 *Cameron Allen
 *Mrs. Robert Beattie
 *Margaret Brock
 *Gardner Brown
 *Mrs. Gardner Brown
 Marion Chase
 Mrs. Joseph Coughlin
 William Dayton, Jr.
 Mrs. Truman J. Fisher
 Mrs. Royal Fitzpatrick
 *Mrs. Maurice Gribler
 *Frank Hannig
 Mrs. Richard Hofferbert
 Mrs. William Howell
 Clarence Hulett
 *William Jefferis
 William Lefferson
 Guy Lemaster
 Mrs. Guy Lemaster
 Emily A. Lilly
 Mrs. Frank Maley
 Dick L. Rich
 Richard Sowers
 Mrs. Richard Strang
 Waid Vance
 Mrs. Waid Vance
 Kenneth Watanabe
 Mrs. John F. Wells
 Walter Williams

1948
 Mrs. Robert Arnold
 *Mrs. Russell Beams
 Mrs. Gerald Boughan
 Mrs. Charles Brague
 James C. Brown
 Mrs. James C. Brown
 Jean Ford
 Mrs. R. W. Gifford, Jr.
 Malcolm Gressman
 John E. Hammond
 Philip Herrick
 *Mrs. Mark Himmelberger
 Allen Jeffery
 Maria Kepple
 Clifford Kearns
 *Mrs. Gladys Linnabary
 Don McCalsky
 Mrs. Don McCalsky
 -Ray D. Miner
 D. Jean Naftzger
 -Lloyd Price
 Mrs. Carl Schafer
 -N. Elwood Shirk
 Mrs. Charles Snapp, Jr.
 Lois Snyder

Mrs. Robert Fetzter
-John F. Wells
-John Wilms

1949

Mrs. Orla Bradford
-Richard Bridgman
Mrs. John Christie
-Mrs. James Conklin
Donald Cooper
Mrs. Donald Cooper
Robert Corbin
Mrs. Robert Corbin
-Joseph Coughlin
Mrs. Paul Craig
-Dorothy Dreher
-Mrs. Louis Fackler
Royal Fitzpatrick
-Frances Grell
-Harold Hamilton
Mrs. John E. Hammond
-Shirley Hanaford
-Mrs. Philip Herrick
-Mark Himmelberger
-Richard Hohler
-Carl W. Hollman
-Mrs. Carl W. Hollman
-Ruth Hovermale
-Mrs. Michael Hrapsky
Mrs. Maurice Murray
-Betty J. Nichols
Kenneth R. Paul
-Doris Peden
-Edna Mae Roberts
Carl Schäfer
-Arthur Schultz
-Mrs. Arthur Schultz
-Joan Shiney
Mrs. Donald Smith
-James L. Snow
-Mrs. Jack R. South
-Martha Troop
-Robert Vance
-Joseph Wheelbarger
-Mrs. Joseph Wheelbarger
-Evelyn Widner
Don Yamaoka
-Kenneth Zimmerman

1950

Donald Baker
William Bale
Robert Bartholomew
John Becker
Mrs. John Becker
Dorsey Brause
Mrs. Richard Bridgeman
Louis Bucco
Mrs. Louis Bucco
Hershel Clemmons
William Cowgill
Paul Craig
Jacob Fair

John Freeman
Mrs. John Freeman
Richard Hofferbert
Walter A. L. King
Joanne Klepinger
Clara Jane Liesmann
Billy Joe Merrell
Margaret E. Miller
Robert Nelson
Vernon Pack
Erline Padilla
Mrs. Robert Phelps
C. Don Rhoads
Charles Ruth
Jerry Schwarzkopf
Howard Sellers
Kenneth Shively
Donald Smith
Mrs. James Snow
Elizabeth Ann Sparks
David Wagner
Richard Walker
Richard Weidley
Maurice Wheatcraft
Richard Whitehead
Mrs. Richard Whitehead
Robert A. Wooden

1951

Mrs. Irving Bouton
Orla Bradford
Caroline Brentlinger
John Bush
John Christie
William Detamore
Mrs. William Detamore
Hazel Hockett
Stephen Loomis
Janet Mills
Mrs. C. Edwin Pellett
Ethel Mae Pitz
Francis Pottenger III
Elizabeth Reed
Doris Royston
John D. Stewart

1952

ex-students
Mrs. Charles Abbott
Kent Curl
Bernard Kaminsky
Julia Stroup

1953

ex-students
Don Cowell
Betty Jane Etling

Academy and Special Students
Frank J. Ash
*Mrs. Walter Bailey

Wilbur Beck
Mrs. Gertrude Blackmore
Mrs. Elsworth Bowers
*Mrs. J. Neely Boyer
Mrs. Orville W. Briner
A. Kathryn Bungard
*Wilson F. Cellar
Mrs. Charles Chambers
*Mrs. Guy Cheek
In honor of Mrs. Allen C. Crouse
*Henry Davis
Edgar Denlinger
*Mrs. Earl D. Ford
George D. Gohn
*Mrs. John Good
Mrs. Denis Hain
Mrs. Claud Hall
Mrs. J. P. Hendrix
Mrs. L. M. Hohn
Edith Jenny
Mrs. Frederick Karn
Mrs. F. G. Ketner
Mrs. W. A. Kline
*Mrs. Walter Kring
Mrs. Bertrand Leas
Mrs. Frank Loomis
*Mrs. William Luck
Mrs. Eva Marvin
Mrs. E. J. Norris
Roger C. Richmond
*Mrs. Peter Schulte
Mrs. W. Grant Scott
Mrs. Charles Shafer
Mrs. L. M. Smith
Mrs. Charles Stubbs
Mrs. Ella Swigart
Charles Teter
Ray Upson
*Estella Van Courtright
Roscoe Walcutt
Elizabeth Walter
Mrs. L. W. Warson
*Lucy Welch
Mrs. William White
Mrs. W. W. Williams
Futilla Williamson
*Charles Yost

Non-Alumni Gifts

Anonymous
V. H. Allman
L. E. Ames
O. E. Babler
William C. Bailey
W. W. Bartlett
Mrs. W. W. Bartlett
William Beatty
Mrs. William Beatty
*Paul Bechtold
*Mrs. Paul Bechtold
Mrs. E. Milton Boone
*Wesley O. Clark
A. R. Clippinger

*Keith Crane
*Mrs. Keith Crane
Roy Davis
O. T. Deever
*Fred L. Dennis
Harry Eddinger
Myrtle Eldredge
A. J. Esselstyn
Harry Ewing
Mrs. Harry Ewing
M. H. Findeiss
Rise Findeiss
William Findeiss
Lawrence Frank
*Paul Frank
*Mrs. Paul Frank
Arthur Gibbs
Mrs. Arthur Gibbs
H. C. Hahn
Harry Hirt
Mrs. John Ischy
James Johnston
Mrs. James Johnston
John Jones
*Torrey A. Kaatz
Moses Kring
Mrs. Ida Lilly
Mrs. Laura Loetscher
Mrs. Everett MacDonald
Mrs. Charles McCoy
Mrs. Eva McCoy
Dwight McGuire
Harold McMillan
Helen Mettler
T. L. Miles
*Wade S. Miller
*Mrs. Wade S. Miller
D. S. Mills
Mrs. Ray Miner
*Mrs. M. B. Monn
*Mrs. Marguerite Nelson
Mrs. Lawrence Newburn
V. W. Norris
Mrs. V. W. Norris
R. N. Nottingham
*George Novotny
Mrs. Nell Pagean
Millard Pond
Robert Price
Mrs. Robert Price
D. W. Pugh
Mrs. D. W. Pugh
James K. Ray
Mrs. James K. Ray
Irvin Renner
Mrs. T. J. Sanders
Ray G. Sauerman
Mrs. Ray G. Sauerman
R. V. Schear
H. C. Schiering
Edward Sellers
C. A. Seran
Abbie Shaffer
W. H. Shisler

Mrs. W. H. Shisler
H. Howe Smith
Mrs. Mary Smith
LaVerne Spafford
Roy Stetler
Mrs. Roy Stetler
*Mrs. Mae Stewart
Memory of Lewis Sprout
Mrs. F. N. Thomas
Robert N. Waide
Mrs. James Walter
F. A. Weible
*Mrs. Robert Whipp
*Harry Whitacre
*Lena Mae Wilson
Gordon Woodward
Mrs. Gordon Woodward

Alumni Club Gifts

Cleveland
Detroit
Otterbein Woman's Club
(Westerville)

Bequests

J. S. Gruver Estate

Special Gifts

Bowling Green District
Youth Fellowship
Southwest Ohio
Conference
Washington Ave. E.U.B.
Church, Columbus

Gifts From Conferences

Allegheny
East Ohio
Miami
Sandusky

Organizations

General Maintenance and
Engineering Co.
Gustav-Hirsch O
Northwest Columbus
Kiwanis Club
Phi Theta Pi (Phoenix)
Presser Foundation
Walker & Hanover Hardware

*Charter members who have contributed each year.

-Contributed each year since graduation

Observations On The 1951 Fund

Classes With Highest Percentage

1891—E. L. Weinland, Agent	83.3%
1901—Mrs. F. O. Clements, Agent	73.8%
1895—Ray E. Bower, Agent	63.6%
1896—J. E. Newell, Agent	62.5%
1900—Mrs. D. W. Henderson, Agent	60.0%
1903—Harris V. Bear, Agent	60.0%
1899—Forrest B. Bryant, Agent	58.3%
1892-93—Edgar L. Weinland, Agent	58.3%
1894—T. Gilbert McFadden, Agent	55.5%
1905—Leroy Burdge, Agent	52.9%
1898—Mrs. T. Gilbert McFadden, Agent	52.3%
1904—Mrs. Harris V. Bear, Agent	50.0%

Classes Contributing Largest Amounts

1901—Mrs. F. O. Clements, Agent	\$1,723
1895—Ray E. Bower, Agent	1,638

1924—Dr. and Mrs. Joe Eschbach, Agents	1,580
1896—J. E. Newell, Agent	1,506
1916—Mrs. Anne Bercaw, Agent	1,347
1919—Ray J. Harmelink, Agent	713

Any Class Can Have a Good Record

It will be observed that the earlier classes won all the honors in the percentage of participation. This need not be so.

One would expect that the later classes would not win in the amounts contributed for members of these classes are building homes, rearing children and becoming established in their businesses or professions.

But, any class can win honors in the percentage of its members contributing. Next year let us see many classes after 1907 in the 50% and better category.

SPECIAL GIFTS RECEIVED DURING 1951

Below are listed some of the special gifts received during the year for which the college is most grateful.

A new clock for Cowan Hall has been made possible by Mrs. Ray Gifford (Marie Wagoner, '18) and her brother Wilbur W. Wagoner, '21.

Mr. and Mrs. Vernon Fries, '11 (Mary Sechrist, '09) gave a Wurlitzer pipe organ.

Friends of the late Mrs. Homer Cassel (Opal Gilbert, '15) gave a cross for the altar in the new Cowan Hall.

Tom Brady, '36, donated a collection of orchestra music.

Mrs. Everett MacDonald (Susanne Rike) created a scholarship fund in memory of her father and mother, the later D. L. and Salome Kumler Rike, and her brother, Fred H. Rike, '88.

Dr. John A. Smith, '33, donated to the biology department three very valuable books on diseases and medical therapy.

Dr. and Mrs. John Shively, '33 (Beulah Feightner, '33) gave a set of binoculars for the science department.

Mrs. F. O. Clements, '01, donated (1) equipment for the new business department and (2) a new Chevrolet truck.

Horace Stephens, x'16, gave a memorial library gift. Gustav Hirsch Organization gave a movie projector for Cowan Hall.

Mrs. Stephen Markley (Mary Mauger, '95) gave a sizeable gift for the purchase of library books and several copies of her own book, *America and the Story of the Prophets*.

Phi Theta Pi Sorority created a scholarship fund for a home economics student.

Dr. and Mrs. Joseph Eschbach, '24 (Marguerite Wetherill, '24) created a new scholarship fund.

Mrs. John Ischy, daughter of the late Lawrence Keister, '82, gave a second library gift.

The Findeiss family (M. H., Rose, William and Margaret, x'11) added substantially to their scholarship fund which now totals \$4,000.

Otterbein Women's Club, Westerville, added to its scholarship fund now totaling \$1,155.00 and also designated funds for special scholarships.

The Washington Avenue E. U. B. Church, Columbus, Boyd Rife, '26, pastor, gave two designated scholarships.

Russell H. Palmer, '19, added to his scholarship fund now totaling \$1,000.

Dr. and Mrs. A. H. Weitkamp, '04 (Mary Geeding, '09) added to their scholarship now totaling \$1,000.

Friends of Dr. E. W. E. Schear, '07, contributed \$779.50 for a gift (to be determined) in his honor.

The Southeast Ohio Conference made two additions to its scholarship fund now totaling \$1,000.

Miss Cora Bowers, x'18, sent a contribution for the Art Department.

The Northwest Columbus Kiwanis Club gave a designated scholarship.

The Detroit alumni club gave a gift for stage equipment in Cowan Hall.

The Theodore Presser Foundation makes regular contributions for music scholarships.

The Cleveland alumni club provided scholarship help.

Eligibles For Centurion Club Membership

The year 1951 witnessed the beginning of a new organization—the Centurion Club. An effort is being made to enlist a large number of men and women who will agree to give a minimum of \$100 per year to Otterbein—a one hundred year old college. The persons listed below are eligible for membership and invitations will be issued to each in June to attend a meeting to organize the club. Those who qualify between now and June 1, 1952 will also be invited.

Mr. and Mrs. Robert Bromeley, '29
John Thomas, Jr., '98
Orren I. Bandeen, '11
Charles R. Bennett, '15
Charles A. Funkhouser, '95
Homer B. Kline, '15
Mrs. Homer B. Kline, '16
Mrs. Stephen Markley, '95
Francis Pottenger, '92
Irvin L. Clymer, '09
Erwin W. Nash, '24
Mrs. Erwin W. Nash, x'26
Mrs. M. B. Monn
Wilson F. Celler, A'02
Mr. and Mrs. Walter Mickey, '36
L. M. Hohn, '15
Mrs. F. O. Clements, '01
Mrs. J. B. Bovey, '96
E. N. Funkhouser, Jr., '38
Mrs. E. N. Funkhouser, Jr., '38
W. Rodney Huber, '16
Lewis A. Bennett, '97

Mr. and Mrs. Dawes Bennert, '01
& '02
Horace L. Stephens, x'16
Miss Mary B. Thomas, '28
E. N. Funkhouser, '13
Raymond E. Bower, '95
Mr. and Mrs. Paul Sprout, '22 & '23
Russell Palmer, '19
A. H. Weitkamp, '04
Mrs. A. H. Weitkamp, '09
J. B. Rudner, '37
Joseph Eschbach, '24
Mrs. Joseph Eschbach, '24
Austin E. Sage, x'35
Chester G. Wise, '04
A. C. Siddall, '19
Dr. and Mrs. Manson Nichols, '22
& '23
Mrs. J. R. King, x'97
P. H. Kilbourne, '02
Frank Van Sickle, '41
Mrs. Frank Van Sickle, '42

Mr. and Mrs. Vance Cribbs, '20
Dr. Mabel Gardner, '08
Miss Margaret Findeiss, x'11
Rise Findeiss
William Findeiss
M. H. Findeiss
Edgar Weinland, '91
Donald H. Kohr, x'98
Dr. Robert Price
Mrs. Robert Price
Dr. and Mrs. John Williamson, '11
Mrs. May Howard, '94
Mrs. John Ischy
Mrs. F. N. Thomas
Horace Troop, '23
Mrs. Horace Troop, '23
Abel J. Ruffini, '25
Mrs. Everett MacDonald
Mrs. Dorothy Allsup Sanders, '38
Anonymous
Dr. Homer D. Cassel, '17
C. A. Seran
A. Monroe Courtright, '40

THE VOICE OF OTTERBEIN - RADIO - TV

William Taylor

James Grissinger

Television

Otterbein is quick to explore all media of communication. The latest of these is television. Since October, Otterbein has been projected into the living

rooms of Central Ohio viewers every Thursday from 1:00 to 1:30 p.m. Professor James Grissinger, head of the speech department, is the narrator and technical director. A committee composed of Dr. Wade Miller, chairman, and Professors Grissinger, Chase, Price, and Shackson plan the programs.

Radio

For the past five years station WOBC has been in operation on the Otterbein campus. Ever since it opened studios on the third floor of the Ad Building, it has been broadcasting athletic events, chapel and Sunday church services, special events, and a varied program for evening listeners. Professor James Grissinger teaches the courses in radio and is responsible for the station. William Taylor is the station manager. New studios for WOBC are now being constructed in Cowan Hall.

A series of four broadcasts is scheduled to be heard over WBNS, Columbus, on January 26, March 1, April 5, and May 10, from 5:30 - 6:00 p.m. Mark these dates on your calendar.

SPORTS IN RETROSPECT - IN PROSPECT

Football

The 1951 football season was not the best in Otterbein history nor the worst. In fact, the victory over Capital made it a successful season.

The record book shows the following:

Otterbein	0	Wilmington	7
Otterbein	0	Ohio Wesleyan	20
Otterbein	20	Denison	20
Otterbein	7	Kenyon	21
Otterbein	22	Marietta	0
Otterbein	12	Hiram	12
Otterbein	20	Capital	14
Otterbein	19	Muskingum	48

It will be observed that with a few breaks Otterbein might have won three of the games lost or tied.

Hockey

The girls' hockey team closed a very successful season. The results were as follows:

Otterbein	2	Capital	1
Otterbein	5	Capital	1
Otterbein	1	Ohio State	1
Otterbein	1	Denison	5
Otterbein	0	Ohio Wesleyan	4
Otterbein	3	Ohio University	0

The Central Ohio Hockey Tournament was held at Otterbein on Saturday, November 3. Schools represented were Ohio State, Ohio Wesleyan, Denison, Ohio University, and Otterbein. Five Otterbein girls were selected to play on Central Ohio Team Two in the Great Lakes Tournament at Springfield, Ohio, on November 10.

Basketball

The basketball team is off to a slow start but better days are ahead—we hope, and believe.

The results to date are:

Otterbein	62	Kenyon	53
Otterbein	73	Muskingum	74
Otterbein	86	Hiram	70
Otterbein	64	Denison	80
Otterbein	70	Ohio Northern	82
Otterbein	62	Wooster	94
Otterbein	69	Capital	77
Otterbein	70	Wilmington	78
Otterbein	53	Oberlin	71

The remaining schedule is as follows:

Tuesday, January 22 — Ohio Wesleyan	Home
Friday, January 25 — Wittenberg	Home
Wednesday, February 6 — Denison	Away
Saturday, February 9 — Ohio Northern	Home
(Homecoming)	
Tuesday, February 12 — Capital	Away
Saturday, February 16 — Ohio Wesleyan	Away
Wednesday, February 20 — Heidelberg	Away

A game scheduled with Heidelberg on December 18 was cancelled and will be made up later.

Winter Homecoming

SATURDAY, FEBRUARY 9

Faculty Notes

John Clippinger, '41

A Yale Man at Harvard!

Will wonders never cease?

Professor John Clippinger, Ph.D. from Yale, is on leave from Otterbein this year to pursue studies in Harvard in the field of Clinical Psychology under Dr. Gordon Allport, outstanding authority in the field.

Dr. Clippinger was awarded a Ford Foundation Fellowship for this year's study. He has been joined by his wife (Mary Garver, '41) and their two sons.

Lee Shackson

The September-October issue of the *Music Educators' Journal* carried an article by Lee Shackson, head of the Otterbein music department, entitled "Exploring the Arts." It is well worth reading.

Mr. Shackson has been notified that he has been appointed by the Music Educators' National Conference to two national committees, the "Committee on Credentials for Teaching Music in the Public Schools" and the committee on "Music for the General College Student." These appointments reflect the regard with which Professor Shackson is held in music circles.

Robert Hohn, '38

The Otterbein A Cappella Choir, with the cooperation of the music and dramatics departments, presented in November two short operas, "The Medium" and "Down in the Valley." They were under the direction of Professor Robert Hohn, head of the voice department. The productions were exceptionally well done, and praise was lavish for all who participated.

George Hogue, '47

Classes taught by George
(Continued on next page)

YOUR CHANCE TO CRITICIZE

We invite, we covet your criticism of TOWERS. Since it is your magazine, you should tell us what you want.

What features do you like best?

What features would you discontinue?

What new features would you include?

Should the magazine be on a subscription basis?*

Other suggestions?

***Present Policy:** The magazine is now sent free of charge to all grads and ex-students, whether they make a contribution or not. It is also sent to all pastors in the Otterbein area, parents of students, and special friends of the college.

YOUR OPPORTUNITY TO HELP

You can do your alma mater no greater service than to send names of prospective students. Help in recruiting is the most urgent need of the college. Send names at once.

Name

Address

Your Name

A'1872—Mrs. A. G. Crouse (Inez Alexander, A'72) Otterbein's oldest living student, celebrated her 99th birthday September 28.

A'1907—Roscoe Walcutt, A'07, majority leader of the Ohio Senate, is a Republican candidate for governor of Ohio.

1909—Mrs. A. P. Rosselot (Eathel Young, x'09), was asked to exhibit a sample of her weaving in the International Handicraft Exhibit in New York. Worked out by her own intricate methods, the tray cloth, designed by her daughter LaVelle Rosselot, '33, won a blue ribbon with highest honors.

1923 and **1925**—Rev. and Mrs. Frank McEntire, '23, (Grace Reynolds, x'25), were feted in October by the Cheviot EUB Church in recognition of their ten years of service to the church and community.

1925—Miss Christena Wahl, '25 of Miami University, is the newly elected university representative of the Ohio Association of Deans of Women.

1927—Jerry Spears, '27, Columbus funeral director, is the new secretary of the National Funeral Directors' Association.

1928—Miss Verda Evans, '28, represented Otterbein at the recent inauguration of the Lake Erie College president.

1931—Russell H. Broadhead, '31, is on the faculty of Wayne University in Detroit, Michigan.

1932—Carl C. Byers, '32, superintendent of Parma schools, is the president of a new savings and loan company in Parma. Mrs. Byers, the former Bertha Durfee, '32, heads Cleveland's Otterbein alumni group.

1936—Miss Mary K. Runk, '36, is now employed in the X-ray department of the Droste-Ferguson Clinic and Hospital in Grand Rapids, Michigan.

1936—The new band instructor at Sedro-Woolley High School in Seattle, Washington, is Tom Brady, '36. Tom used a 42-piece marching band for football games, pep rallies, and parades—plans to enter his musicians in contests and festivals this spring. Mrs. Brady is the former Ruth Coblenz, '36.

1938—Frances E. Hamilton, '38, is night supervisor of the Ohio Tuberculosis Hospital which is a part of the

new Ohio State Health Center. Miss Hamilton is working also on an M. A. degree in Guidance and Personnel.

1939—Mrs. Roger McDannald (Bonnie Gillespie, x'39), was awarded a trophy as first place winner in a county home-making contest held in connection with the Columbus Home Show.

1941—Mrs. William Thomas (Natalie Noyes, '41) has completed work in elementary education and is now teaching kindergarten in San Bernardino, California. Rev. Lloyd A. Lewis, '41, is the new assistant minister of Westminster Presbyterian Church in Akron. Former president of the EUB Ministerial Association, and counselor for the Domestic Relations court of Cuyahoga County, Rev. Lewis now has charge of visitation and Christian education in his parish.

1944—Evan Shear, '44, has been promoted to Major at Brooks General Hospital, San Antonio, Texas. A graduate of Duke Medical School, Major Shear is in surgical service at Brooks.

1945 and **1947**—Mr. and Mrs. Walter Williams, '47 (Fern Spaulding, '45) are new residents of Berrien Springs, Michigan, where Walter is a pharmacist and Fern a home economics teacher in nearby Bridgeman.

1946—Miss Catherine Barnhart, '46, last month was presented twice as cello soloist by the Atlanta Symphony Orchestra in concerts for school children. Thirty similar concerts have been scheduled through Georgia, South Carolina, Alabama, and Florida. In addition to her concert work, Miss Barnhart is a faculty member of Shorter

College in Rome, Georgia, where she teaches piano, theory, and chamber music.

1947 and **1949**—Mr. and Mrs. Joseph Coughlin, '49 (Elizabeth Mills, '47), are now living in Rochester, New York, where he is engaged in VA social work and she is secretary to the Executive Secretary of Eastman Musical Organizations.

1948—James Montgomery, '48, recently moved from Washington, D. C., to New York to assume the duties of private secretary to the president of J. Fischer and Brother, music publishing firm.

1950—Samuel B. Ronsheim, '50, is teaching science near London.

1951—David Sapp, x'51, a Radar Aviation Electronic Technician with the U. S. Navy, has been made a Petty Officer First Class.

New Degrees

Otterbein alumni continue to receive advanced degrees. Iliff School of Theology: Albert Thayer Stoddard, Jr., '49, Master of Theology.

Columbia University: Dorothy Orr South, '49, Master of Arts.

Pennsylvania State: Eleanor Steffel, '49, Master of Arts.

Ohio State University: Eva H. Rishel, '50, Bachelor of Science in Education; Herman J. Weber, '49, Juris Doctor; James A. Tressler, '49, Bachelor of Laws.

Julius Martin, x'51, recently completed law school in New York state and passed the New York Bar Examination.

Faculty Notes

(Continued from page 14)

Hogue have taken several field trips. Members of the Marketing class attended the Retail Careers Clinic sponsored by the Research Bureau for Retail Training at the University of Pittsburgh; the Money and Banking class visited the Federal Reserve Bank of Cleveland; and the marketing class enjoyed a field trip to Jones Witter and Company, Columbus.

J. Neely Boyer, '27

See page 5

James Grissinger

See page 14

Gruver Memorial

A memorial window has been installed in Chevy Chase Presbyterian Church by the son and daughter of Dr. and Mrs. Jacob S. Gruver, '98. Dr. Gruver, a trustee of Otterbein for many years, was a generous benefactor of the college. The son is a manufacturer in Washington, D. C., and the daughter is the wife of Robert E. Kline, '18, attorney in Washington. The Gruvers were loyal and devoted members of the Presbyterian Church.

We Salute

MATTOON, CHARLES, SHAFFER

Albert L. Mattoon, '24

Philipp L. Charles, '29

Glen C. Shaffer, '32

Education

The new president of the Ohio Education Association is Albert L. Mattoon, '24, dean of boys at Findlay High School. He was elected at the recent meeting in Columbus of the one-hundred-four-year old state professional organization of public school teachers. During 1951 he served as vice president of the organization.

Another organization to claim his executive abilities is the Findlay Kiwanis Club, which installed him as its president on January 2.

Albert began teaching in the fall of 1924, following his graduation from Otterbein and is now in his twenty-eighth year in the profession. Before going to Findlay in 1930, he was assistant-superintendent of schools of Scioto County. In 1932 he received the Master of Arts degree from Ohio State University. Since 1936 he has been dean of boys at Findlay, in addition to teaching three classes of American history and government.

The name of Albert Mattoon and the OEA are almost synonymous, for he has been affiliated with the association in executive positions since 1934.

Furthermore, he devotes his time to many other agencies. He is a trustee of the Findlay Evangelical United Brethren Church; has served on several Chamber of Commerce Committees; has been active in fund drives for the Salvation Army, YMCA, Boy Scouts, Campfire Girls, and other organizations.

Mrs. Mattoon is the former Mary Hummell, '26. With their son Bud they live on a 140 acre farm near Findlay. Otterbein proudly salutes Albert Mattoon.

Government

A news release from Washington indicates that Philipp L. Charles, '29, has been named Director of Personnel for the Office of Price Stabilization. He joined the OPS last March as Deputy Director of Personnel and has been Acting Director since August.

The appointment came as no great surprise to those who have followed his career of public service.

Mr. Charles is a veteran of government service having worked in various agencies for the past twenty-one years.

Before his appointment to OPS he had been secretary to the Philippine War Damage Commission since 1946. He was employed by the Securities and Exchange Commission from 1935-1946, serving first in the Budget and Accounting Section, then as Assistant Chief, Administrative Division, and finally as Director of Personnel. In 1934-1935 he did legal work with the Tennessee Valley Authority, Knoxville, Tennessee, and earlier occupied various posts with the Department of State.

Philipp was born in Manila where his father, the late Oscar H. Charles, '07, was Superintendent of Schools for the province and his mother, Caroline Lambert Charles, '01, was supervisor of English in the schools. Graduating from high school in Manila at the age of sixteen, he came to the States and to Otterbein for his college education. He received the A. B. degree from Otterbein in 1929, attended Ohio State University for one year and received the LL. B. degree from George Washington University. Mrs. Charles was the former Dorothea Flickinger, '32, of Westerville.

Religion

Chaplain (Lieutenant Colonel) Glen C. Shaffer, '32, is currently Chief of the Activities Branch in the Office, Chief of Air Force Chaplains, Headquarters, USAF, The Pentagon, Washington, D. C. In this capacity, under the Chief of Air Force Chaplains Major General Charles I. Carpenter, Chaplain Shaffer has initiated such projects as Church College Choir tours at Air Force Bases and overseas Preaching Missions. Chaplain Shaffer accompanied two Church College Choirs, the Boston University Glee Club and the Centenary College Choir, on two trips as liaison officer and observer to study the effectiveness and exploitation of such activities. The programs were so successful that the project is being adopted by the Air Force as a regular Chaplain activity. Chaplain Shaffer also supervises the Preaching Mission program throughout the Air Force.

During the past summer, Dr. Walter H. Traub, pastor of the Kountze Memorial Lutheran Church in Omaha, Nebraska, and Chaplain Shaffer conducted Preaching Missions in Germany and Africa.

Chaplain Shaffer will conduct Preaching Missions in England early in 1952. The numerous activities in Chaplain Shaffer's office indicate the new emphasis on Character Guidance and spiritual matters, which are being given top priority by Air Force Commanders.

Mrs. Shaffer is the former Zelma Shauck, '34. She lived in Wiesbaden, Germany, during Glen's overseas assignment from 1946-49. The Shaffers have three sons and now reside in Arlington, Virginia.

ALUMNI CLUB NOTES

Cleveland

See page seven for latest activity of the club. Other events reported were the picnic in August at the farm?? country estate?? or what-have-you of Verda Evans and Gladys Swigart and the November meeting at the Women's City Club, where thirty-five women gathered for a lunch and style show. The report is that the meeting was different. Mrs. Carl Byers (Bertha Durfee, '32) is the president of this very active club.

Southern California

The regular fall meeting of the club was held in Pasadena on Saturday, December 8, under the leadership of J. B. Henry, '26, who assumed the presidency of the club on the death of President Walter Kring, '07. Thirty-seven attended the meeting. Greetings from the campus by President Howard and Alumni Director Wade Miller were recorded on tape and sent to the club. Members in turn sent their greetings on tape back to the campus.

Washington, D. C.

Washington alumni are meeting as TOWERS goes to press (January 7) at the home of Bob Kline, '18, in Chevy Chase. President J. Gordon Howard is the campus representative.

Columbus

A small but enthusiastic group of alumni went to the south side YMCA park on Saturday afternoon, September 22, for a picnic lunch. Dr. Wade S. Miller represented the college. Plans will be announced soon for the annual banquet. Rudy Thomas, '43, is the president of the club.

Did You Miss the Bus?

You should have a beautiful Otterbein pictorial calendar and date book. If you haven't, it is not too late to order. Price is \$1.00 plus 10c for tax and mailing.

PICTURE TRAYS and WASTE BASKETS

Tray can actually be *hung* and used as a *picture* as well as for serving. Size 12" x 18", it is made of heavy gauge steel and fully protected against acids, water, etc. Individually boxed.

Waste basket is also metal; it is footed and approximately 13" x 10".

Both tray and basket are on black colored background. The picture is in color.

\$4.50 EACH POSTPAID

\$8.00 A SET POSTPAID

(Add 3% for sales tax if in Ohio)

ORDER BLANK

Please send postpaid (state quantity of each):

wastebaskets trays

set of tray and wastebasket

I am enclosing \$..... in payment of the above.

Signed

Address

Checks should be made payable to the Alumni Office, Otterbein College, and mailed, with this order, to the Alumni Office, Otterbein College, Westerville, Ohio

STORK MARKET REPORT

1932 and 1934—Chaplain and Mrs. Glen C. Shaffer, '32 (Zelma Shauck, '34), son, Alan Austin, October 19.

1933 and 1936—Dr. and Mrs. John A. Smith, '33 (Virginia Norris, '36), daughter, Gretchen Elizabeth, October 6.

1937—Mr. and Mrs. L. William Steck, '37 (Sara Kathryn Kelsner, '37), daughter, Gretchen Elizabeth, October 6.

1940—Mr. and Mrs. Granville S. Hammond, '40 (Jean Cook, '40), daughter, Gail Elizabeth, June 30.

1940 and 1941—Mr. and Mrs. Donald Hanawalt, '40 (Rita Kohlepp, '41), son, Loren Lee, October 26.

1941 and 1948—Mr. and Mrs. John Ruyan, '48 (Rosemary McGee, '41), twins, Robert and Roberta, November 26.

1942—Mr. and Mrs. Eberle (Ruth Otsuki, '42), daughter, Linda Lee, July 19.

Rev. and Mrs. Wendell Emrick, '42, son, Terry Alan, September 26.

1943—Rev. and Mrs. Chester Turner, '43 (Margaret Biehn, '43), son, John Robert, November 9.

1944—Mr. and Mrs. Karl Varner, '44 (Virginia Storer, '44), daughter, Marilyn Kay, December 10.

Captain and Mrs. Dean Elliott, '44 (Gwen Murphy, '44), daughter, Christina Kay, January 1, 1952.

1945 and 1948—Mr. and Mrs. Doyle Blauch, '48 (Jennilee Wheelbarger, '45), daughter Sarah Jean, November 11.

1946—Mr. and Mrs. Jack Haas (Helen Garver, '46), son, Jeffrey Lynn, October 30.

Mr. and Mrs. Richard Middaugh (Evalou Stauffer, '46), son, Todd Kenneth, November 27.

1946 and 1948—Mr. and Mrs. V. LeRoy Thomas, '48 (Josephine Case, '46), son, Daniel Dwyer, November 19.

1947 and 1948—Mr. and Mrs. Roger McGee, '48 (Esther Scott, '47), daughter, Margaret Dianne, April 23.

1948—Mr. and Mrs. William Rockhold, '48, son, Robin William, September 29.

Mr. and Mrs. Glen Voris

CUPID'S CAPERS

1945—Martha Miltenberger, '45 and Jack Thomas, November 22, in Middletown.

1948—Rachel I. Walter, '48, and Robert E. Fetzer, June 30, in Beach City.

Margaret Anne Peterson and Donald M. Stearns, '48, September 14, in Washington, D. C.

1949—Dorothy Orr, '49, and Jack South, September 1, in Cleveland.

Joy Gustin, '49, and Earl Hassenpflug, December 19, in Columbus.

1950—Evelyn Colleen Bachelder, '50, and Walter B. Nall, Jr., June 10, in Williamsport.

1950 and 1951—Margaret Meiklejohn, x'51, and Robert Nelson, '50, November 3, in Barberton.

1950 and 1952—Joanne Mikesell, '52, and Richard Baughn, x'50, September 7, in Westerville.

1951—Betty Jacobs and Roy A. Feldin, '51, December 7, in Akron.

Katharine Odon, x'51, and C. Edwin Pellett, September 28, in Dayton.

Juanita Dacanay, '51, and Tiat Han Tan, September 28, in San Francisco, California.

Marian Carol Smith, '51, and Robert J. Winner, '51, September 4, in Lyons.

1951 and 1953—Betty Elaine Peters, x'53, and Joseph A. Gill, '51, June 17, in Cleveland.

1951 and 1952—Glana Hammer, '51, and James Earnest, '52, December 30, in Zanesville.

1952—Phyllis Halderman, x'52, and Charles Abbott, September 23, in Columbus.

1952 and 1954—Carolyn Sue Turnbull, x'54, and Larry Moody, '52, October 21, in Condit.

1953—Phyllis Longacre, x'53, and Hayes Martin, August 4, in Caledonia.

1954—Shirley Goff and Arthur Dorr, x'54, in Akron.

(Joan Moore, '48), daughter, Shelley Moore, September, 26.

Mr. and Mrs. John M. Johnson (Martha Bentz, x'48), son, Dan Way, November 15.

1948 and 1949—Mr. and Mrs. John

TOLL OF THE YEARS

1893—Mrs. Edgar Fix (Cora Shaner, x'93) died October 23 in Westerville.

1894—George D. Needy, '94, died in Los Angeles, December 16.

1897—Mrs. William Abbott Smith (Weltha Pinney, x'97) died in Columbus on October 13.

1899—Mrs. Forrest B. Bryant (Dorothy Gruenig, A'99) died December 1 at her home in Kent.

1901—Dawes Bennert, '01, died at his home in Vandalia on January 5, 1952.

1907—Walter D. Kring, '07, president of the Southern California Alumni Club, died September 24 at his Altadena, California, home.

A'11—Lloyd V. Funk, A'11, died August 30 in Beaver, Pennsylvania.

1916—Fred William Kelsner, '16, died in Medina, November 27.

1928—Louis Otte, x'28, died August 22 at his home in Marysville.

1930—Miss Mildred Morris, x'30, died in Sycamore Grove on November 21.

1937—Mrs. Stanton B. Tenney (Florence Fidler, x'37) died December 16 at her home near Fredericktown.

1952—Harold E. Ingram, x'52, of Middletown, died last February 10 as a result of an automobile accident.

E. Hammond, '48 (Ernestine Jones, '49), son, Dwight Emerson, July 14.

1950—Mr. and Mrs. Alvin E. Botz (Esther Suiter, x'50), daughter, Donna Kay, November 13.

Mr. and Mrs. Elbert Sleeper, x'50, son, Ronald Allen, December 22.

1950 and 1951—Mr. and Mrs. E. Ray Bell, Jr., '51 (Mary Frances Barnett, '50), daughter, Ann Barnett, December 21.

1950 and 1954—Mr. and Mrs. Richard Puglia, x'54 (Rosemary Marsh, x'50), son, Richard A., II, October 1.

1951 and 1953—Mr. and Mrs. Jerry Jacoby, x'53 (Mary Dillon, x'51), daughter, Janet Lee, April 26.

1952—Mr. and Mrs. James Shumar, x'52 (Barbara Pottenger, x'52), son, James, Jr., September 23.

Mrs. Frank O. Clements
111 North West Street
Westerville, Ohio

'01

Our Wish For You

Health and Happiness

In '52

BULLETIN BOARD

Winter Homecoming

Don't miss the Winter Homecoming on Saturday, February 9. The basketball opponent will be Ohio Northern University.

Class Reunions

Classes of 1892, 1902, 1912, 1922, 1927, 1932, and 1942 will have reunions on Alumni Day, Saturday, May 31. Members of the classes of 1892, 1902, and 1927 should make a special effort to be present.

Birthday Gift

One hundred five years old! This venerable institution, Otterbein College, deserves a worthy birthday gift. The birthday—April 26. No other gifts asked this year.

What's in a Name?

Plenty, if it is the name of a potential Otterbein student. Be sure to send names of prospective students. See page 15.

The Towers of the Future

Help your editors. Praise them (?), send them nasty letters—do something to let them know how you feel about TOWERS and what kind of magazine you want. See page 15.

It Will Please the Ladies

We refer to the beautifully crafted picture-tray and waste basket with Old Main, the Ad Building, and campus in natural color. They make much appreciated birthday, anniversary, or wedding gifts.

Story of the Quarter

Your help is solicited in selecting a good story for each issue. If you have one involving an Otterbein grad or ex-student, send it to the editor.

Do You Have an Interesting Hobby?

It would be interesting to know what Otterbein people do in their spare time. Why not tell your TOWERS editor about your hobby? It will interest others.

President Howard's Mother Dies

As TOWERS goes to press, word is received that Mrs. A. T. Howard (May Stevenson, '94), mother of Otterbein's president, passed away quietly at the home of her daughter, Florence (Mrs. Louis W. Norris, '28), in Greencastle, Indiana.

The passing of Mrs. Howard removes from the active rolls of the Otterbein family one of its most beloved members. She, with her good husband Alfred, who preceded her in death by several years, was honored, respected, and loved by all who knew her.

Alfred and May were college sweethearts and their romance culminated in their marriage on commencement day in 1894.

Shortly after their marriage they went to Africa as missionaries, later serving in Japan in the same capacity. It was in the land of the Rising Sun that their three children were born, all of whom survive. They are J. Gordon, '22, president of Otterbein College; Florence, '28 (Mrs. Louis Norris); and Donald S., '25, Dean of the School of Social Welfare of the University of California at Los Angeles.

The Cover Page

We feature on the cover the principals in the Cowan Hall dedication service—President J. Gordon Howard, Mrs. C. E. Cowan, and Bishop Grant D. Batdorf. The picture was taken on the steps of the new hall.