

OTTERBEIN TOWERS

NEW YEAR'S ISSUE, 1951

THE EDITOR'S CORNER

Your editor takes this means to wish every member of the Otterbein family the greatest measure of health, happiness and prosperity in 1951.

On another page we announced a new policy on circulation; namely, that of sending the magazine to parents of students. Surely parents belong to our Otterbein family and we hope alumni will go out of their way to make them feel a part of us.

This issue includes the Development Fund report for 1950. It is a splendid record for a three-year old fund. Of the sixteen colleges in Ohio with published reports on giving (American Alumni Council), Otterbein ranks tenth in amount given, seventh in percentage giving and fourth in the average gift.

Our objective for 1951 is to put Otterbein at the top in percentage contributing. We do not want to concede that alumni in any college or university in Ohio are more loyal than those of Otterbein. The best tangible evidence of loyalty is a gift, of some size, to Otterbein. The gift need not be large, but it should represent each person's ability to give. Let everyone respond in some measure when the 1951 fund drive is launched.

Wade S. Miller

The Cover Page

We present four Otterbein men who were elected to important political positions in the November elections. There probably are many others who were elected but notice did not come to the editor. Otterbein congratulates these men and wishes them well in their work. They are, top, left to right, Roscoe R. Walcutt, A '07; Horace W. Troop, '23; bottom, Earl A. Hoover, '26, and Richard V. James, '27.

ROSCOE R. WALCUTT, A '07

The new Majority Leader of the Senate of Ohio is Roscoe R. Walcutt, A'07, who has been a member of the Senate since 1943.

Mr. Walcutt is a lawyer by training and is a member of the Columbus, Ohio State, and American Bar Associations.

He is an active member of the Methodist Church, of various civic and fraternal bodies, and served six years as a member of the Mifflin Township Board of Education.

As Majority Leader of the Senate, he will be Chairman of the Rules Committee and one of the most influential members of the Senate.

He is married and has four children, three of whom served in World War II.

EARL R. HOOVER, '26

A new Common Pleas judge in Cleveland is Earl R. Hoover, '26, who defeated former State Senator Edwin F. Sawicki in the November elections. The Senator had been in the legislature for eight years.

Judge Hoover is well qualified for the office and had the endorsement of the Cleveland and Cuyahoga County Bar Associations, as well as that of all three Cleveland newspapers.

After graduating from the Harvard Law School, he served for several years as Assistant Attorney General of Ohio. Since 1932 he has practiced law in the city of Cleveland.

Earl is a former president of the Otterbein Alumni Association. He has been a college trustee since 1935.

Mrs. Hoover is the former Alice Propst, '28. They have one son.

HORACE W. TROOP, '23

Horace Troop, a member of the Otterbein faculty since 1924, was elected on November 6 to the House of Representatives of the State of Ohio. This will be his first term in the House.

Horace is a lawyer by profession, having received his LL.B. degree from Ohio State University. In addition to teaching Business Administration at Otterbein, he is the senior member of the law firm of Troop, Metz, Weinland, and Cone—all Otterbein graduates.

He is chairman of the Westerville School Board, a member of the First E. U. B. Church, and various civic and fraternal groups. He is a member of the college Executive and Investment Committees.

Mrs. Troop is the former Alice Davison, '23, and their children are Martha, '49, and William, Jr., '50.

RICHARD V. JAMES, '27

Another State Senator in the Ohio Legislature is Richard V. James, '27, of Magnolia, Ohio.

After graduating from Otterbein, he took work at Ohio State and Akron Universities.

He taught in the Canton, Ohio, high schools, for fifteen years, the last five of which he was assistant athletic director at Lehman High School. Since 1944 he has been engaged in coal and clay business in Magnolia, where he serves as mayor of the town.

He is a member of the E. U. B. Church, has been clerk-treasurer of his school district since 1944, and belongs to various civic and fraternal organizations.

He is married and has two children, Nancy, 8 and Tommy, 5.

OTTERBEIN TOWERS

VOLUME XXIII
NUMBER 2

Editor: WADE S. MILLER

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

DECEMBER
1950

MEMBER, AMERICAN ALUMNI COUNCIL

Carl C. Byers, '32

Philosophun

by **CARL C. BYERS**

EDUCATOR-HUMORIST-PHILOSOPHER
(Superintendent of Parma Schools)

MAYBE THERE'LL BE MORE TIME IN '51. Yes and No. There'll still be just sixty seconds in a minute and sixty minutes in an hour. YOU and YOUR ATTITUDE will determine how fast the seconds become minutes, the minutes become hours, and whether the hours turn into DAYS or DAZE. If you want more time, don't try to beat the hand around the clock—if you do, you're the one that will take the beating. With the approach of the WEEK-END, you'll find yourself so WEAKENED from your frantic marathon race with time that there won't be time to rest for the next round. As the one watch said to the other watch, "we must always tick together," so why not get in time with Time in '51, and see what fun it is to be alive. Will Rogers had the right idea. He was once asked what he would do if he knew he had but 48 hours to live. He replied "I'd live them one at a time." Try it! If you live them one at a time, you'll have more time in '51.

You'll be pleasantly surprised, too. Instead of always expecting the worst and generally looking as if you had just met it, you'll find time to be agreeable—you'll criticize no one unjustly—you'll not find unnecessary faults with things; and before you know it, you'll find yourself adjusting to things as they are instead of trying to adjust everything to your own desires. You'll take time to pat your friends on the back (and always high enough that they can consider it a compliment).

Too, there will be time for that quiet half hour during the day that you promised yourself in '50—time for a little quiet, undisturbed appraisal—time to enjoy the good things of life and the people who believe in you.

Yes, '51 gives us Time to do the things that our pipe dreams told us we wanted to do in '50—but we said we didn't have time; we'd wait till '51. So we salute '51—Another Chance to be a little more understanding of our fellows and a little more charitable in our judgments.

The above article appeared in the New Year's issue of the BROOKLYN-PARMA NEWS in 1949. It is printed here by permission of the author and the year 1949 has been changed to 1951. The author is beginning his fourth year in writing weekly for the NEWS. Several other papers are now using Philosophun regularly. If you like the author's philosophy, you may write to him or tell the editor.

J. Gordon Howard, '22

Dear Friends:

Since this is being written on January 1st, it is appropriate to wish you a Happy New Year.

Some people would raise the question: What is happy about it? How happy can we be with World War III apparently in its opening stages on the fringe of the Kremlin-controlled empire; with inflation playing hob with the fixed salaries of millions of people in the middle income group, including college professors; with stumbling leadership in high places at home and abroad; with the prospect of peace for our children apparently a vain hope; and with so-called military necessity snatching young men wholesale from colleges at the end of this academic year, depleting college enrollments and jeopardizing tomorrow's leadership?

As a matter of fact, happiness is never possible when defined in terms of satisfaction with one's environment, for always there are too many things wrong with the world and the people in it. But happiness is possible in the midst of storm if one possesses inner poise and courage and maintains the right relationship with God and man.

THE PRESIDENT'S PAGE

One reason for happiness at Otterbein College is that we are permitted to enjoy this current school year of 1950-51. It is one year of comparative calm and sanity sandwiched between the hectic period following World War II and the uncharted years ahead. Whatever comes, we can look back to 1950-51 and be glad for it.

Of course even before this school year is over, the men in school who are subject to Selective Service are being seized with a great restlessness. Some of them find the uncertainty so intolerable they leave school to enlist in the armed forces, usually the Air Force or the Navy. Some others remain in school but their uneasiness is reflected in skidding grades and waning interest in campus affairs. Most college men, however, despite the uncertainties of their future, reveal an ability for self-management and a resistance to external pressures with an inner fortitude which is admirable.

As we complete this school year and plan and work for next year, a vast store of wisdom and courage will be necessary. To balance the current budget will be a herculean task. To find more students to fill the vacancies created by the wholesale exodus into the armed forces will require persistent and ingenious effort. To adjust the faculty and administrative staff to fit the conditions of lower enrollment and lesser income and at the same time maintain a high grade academic program is a responsibility which will tax the most resourceful college trustees and administrators.

Unless we have a shooting war, the men will be coming back to college two years from now, and the indications are that thereafter college enrollments will materially increase. By 1960 college attendance will reach an all-time high.

The situation is hard, but not hopeless. We believe Otterbein College has a mission to perform. We must plan wisely, work vigorously, cooperate enthusiastically, and pray sincerely that the Otterbein of the immediate present and the ultimate future will continue to fulfill her responsibility to God and all mankind.

Most Cordially,

J. Gordon Howard

A New Nursing Curriculum

Otterbein College has developed a cooperative program with Grant Hospital School of Nursing, Columbus, Ohio, which enables a student to complete the requirements for a Bachelor of Science in Nursing degree from Otterbein and a diploma from the School of Nursing. These requirements may be met by completing a three year curriculum at Otterbein College and two years and four months work at Grant Hospital School of Nursing. There is a possibility that similar arrangements may be made with other good hospitals.

A REPORT ON ALUMNI CLUB ACTIVITIES

AKRON

The Akron Alumni held a picnic at the Airport Shelter House on Sunday afternoon, September 30. Following the recreation period a basket picnic was served. Mrs. W. C. McKnight (Ruth Hayes, '27), Mrs. Wesley Snyder (Gladys Nichols, x'29) and Mrs. R. C. Bolin (Genevieve Tryon, '42) constituted the committee.

CLEVELAND

One of the most delightful meetings ever attended by the Alumni Secretary was held on Sunday afternoon, October 15, at the home of Mr. and Mrs. Carl Byers, '32 (Bertha Durfee, '32). About fifty people were in attendance. Dr. Wade Miller reported on the college and general questioning and reminiscing followed. Plans were made for regular meetings and the club promised its support in sponsoring a concert by one of the music clubs from the college.

CINCINNATI

About thirty people turned out for the Sunday afternoon barbecue at the home of P. A. "Tim" Newell in Cincinnati on Sunday afternoon, October 28. Good food (*a la chef* Newell), sociability and fun characterized the meeting. President J. Gordon Howard was the official visitor from the campus.

DAYTON

One hundred thirty alumni and guests were present for the alumni dinner served by the Fairview church in Dayton on Friday night, November 17.

The General Conference of the Evangelical United Brethren Church was in session in the city and many alumni from far and near who were delegates to the conference attended the meeting. Richard Allaman, '33, president; George Curry, x'42, vice president; and Ruth Hovermale, '49, secretary, constituted the planning committee.

SOUTHERN CALIFORNIA

The Otterbein Club of Southern California met on December 9 at the Martha Washington Restaurant in Eagle Rock with 33 percent.

President J. Warren Ayer, '07, conducted the meeting. The program consisted of transcribed college songs; transcribed greetings from President J. Gordon Howard and Alumni Secretary Wade Miller; movies of the homecoming football game; movies taken by Mr. Ayer during the 1949 commencement week; and general reminiscing. The next meeting will occur in the spring.

TO A SON AWAY AT CAMP

Alumnus Phil Deever, '34, has put down in verse how many dads must feel at times during the summer.

The grass is getting taller,
And the auto needs a bath;
The weeds don't get no smaller,
And the fish bowl water hath
A kind of yellow dirty look
As though a change were due.
We cannot find a funny book;
It must be 'cause of you!
We know you love the water,
And we know you're having fun;
And we know we hadn't oughter
Spoil the fun of any one.
So we'll send out this reminder
In a gentle sort of way,
Of the jobs you left behind yer
When to camp you went away.
Too bad,
Your Dad.

Keep up the good work, Phil! Writing poems, we mean! This makes you a contemporary of Robert Frost, Ogden Nash, Carl Sandburg, and others. *Ed.*

Alumni In Tokyo, Japan Hold Meeting

On Saturday, September 16, on the invitation of Tadashi Yabe, '24, the Otterbein alumni of Tokyo, Japan, met at Kantoku-tei, Koraku-en Park, Tokyo, for fellowship. Although eight were present, only seven are in the picture. Mr. Russel J. Singer, '16, arrived after the picture was taken.

Pictured above are Mrs. Kenneth Bunce (Alice Shively, '33); Mrs. Maski Kumagai (Ina Gammertsfelder, '24); Mrs. John Shively (Beulah Feightner, '33); John Shively, '33; Dr. Tadashi Yabe, '24; Dr. Ross Lohr, '27; and Dr. Kenneth Bunce, '30.

A New Reading Public

We welcome with this issue a new reading public—the parents of Otterbein students. The decision to include them was made by the Alumni Council on October 21. Below is a copy of the letter written by the editor to parents informing them of the council's action:

TO ALL PARENTS OF
Otterbein College Students

Dear Friends:

At the last meeting of our Alumni Council it was decided that we would send to you each issue of the Otterbein TOWERS, our alumni magazine.

It was our feeling that you would be especially interested in Otterbein now while a member of your family is in college.

You will keep in mind that this magazine is written primarily for alumni. But we are anxious for you to learn to know our graduates who are leaders in all walks of life, who are found in every state and on every continent, and who are some of the finest people in the world.

We are proud of our graduates and that member of your home who will soon join the ranks of our far flung Otterbein family.

The TOWERS follows our graduates to the ends of the earth and is our way of holding our college family together and keeping the sons and daughters of Otterbein in touch with each other.

We hope you will enjoy the magazine as our alumni do. We invite your comments, suggestions and criticisms.

You may expect the next issue around the middle of January.

Very sincerely yours,
Wade S. Miller,
Editor, Otterbein TOWERS

GENERAL CONFERENCE ACTIONS

The quadrennial meeting of the General Conference of the Evangelical United Brethren Church was held in Memorial Hall in Dayton, November 10-20.

Three Otterbein graduates returned to office for new four-year terms as follows: Ira D. Warner, '11, bishop of the Pacific area; Janet Gilbert, '18, executive secretary of the Women's Society of World Service; and U. P. Hovermale, '21, executive secretary of the Department of Church extension.

Increased Financial Support

The conference approved an annual \$22,000 general allocation to Otterbein College, and in addition, the college will share to the extent of 9% in an annual denomination wide offering to be received on Education Day in September. The goal for this offering will be \$100,000, and if raised, will mean \$9,000 for Otterbein. Thus, it is possible for the college to receive as much as \$31,000 annually during the next four years.

During the past several quadrennia Otterbein has been receiving \$12,500 annually.

Attention

FORMER CHOIR MEMBERS

A. R. Spessard

Former members of the choir of the First Evangelical United Brethren Church in Westerville (the College Church) who sang under the direction of Professor Arthur Ray Spessard are invited to return on April 22, 1951, to participate in the observance of the one-hundredth anniversary of the organization of the church.

Professor Spessard served as choir director for thirty years and scores of college young people sang under his direction. He will present a chorus of former choir members as a finale of a week's celebration of the anniversary.

Former choir members are asked to contact Mrs. Ralph W. Smith, chairman, the Observance Committee, First E. U. B. Church, Westerville, for further details.

— ● —

CLASS REUNIONS

Classes of 1901, 1911, 1921, 1926, 1931 and 1941 will hold reunions on Alumni Day, June 9. This is your invitation. Details will come from class presidents at a later date—but start planning now the trek back to the campus. Members of the classes of 1901 and 1926 should make special effort to be back for their fiftieth and twenty-fifth anniversaries, respectively.

Special Gifts Received

Since the last TOWERS was printed a number of special gifts have been received as follows:

BEQUESTS: A bequest of \$1,000 was received from the estate of the late Dr. James C. Steiner, '15. A check for \$2,311.24 has been received from the executors of the late Marshall Fanning, '94, estate. Both Mr. and Mrs. Fanning died within the past year.

SCHOLARSHIP FUND: Miss Cora Scott, '91, has added \$1,000 to the scholarship fund she established some years ago. The fund now amounts to \$2,000.

MUSIC RECORDS: Mrs. John Hoffstatt, of Greensburg, Pennsylvania, gave \$250 to the college for the music records library.

MUSIC: Miss Ella Barnes, '07, gave to the music department several collections of vocal music. Prof. Glenn Grant Grabill gave a rare collection of music for two pianos.

BINOCULARS: Prof. Fred Hanawalt, '13, gave \$40 for the purchase of one pair of binoculars for the science department.

THE FANNINGS

As announced above, Otterbein received \$2,311.24 from the estate of Dr. and Mrs. Marshall Fanning, '94 (Mary L. Murray, '94). The will stipulated that the income from the fund should be used to purchase books for the library.

In the death of the Fannings during the past year, Otterbein lost two of her most devoted graduates. Their home in Boston was always open to Otterbein friends. Their great interest was in books and through the years they gave to the Otterbein library some of the choicest books in their collection.

The Otterbein librarian, Mrs. Mary Crumrine, '07, reports that for the past fifteen years the Fannings sent their copies of the *Harvard Alumni Bulletin*.

The crowning honor of Dr. Fanning's life was his membership in the Boston *Athenaeum*.

A NEW CLUB ORGANIZED

The Development Fund Board on October 21 authorized the organization of a new club to be known as the Centurion Club, with its members known as Patrons of Higher Education.

Realizing the need for a larger number of men and women who will give substantially each year to the support of Otterbein, this club is being organized with an immediate goal of 100 members giving a minimum of \$100.00 each year for a 100 year old college—Otterbein.

This is not meant to discourage giving smaller amounts. In many instances, the person who gives \$5.00 makes more of a sacrifice than the person who gives \$100.00. On the other hand, the person who can afford to give \$100.00 should not be satisfied to give only \$5.00, \$10.00 or \$50.00. The emphasis in development fund programs everywhere is changing from "a gift from everyone" to "everyone giving according to his ability to give."

It is hoped that those members of the Otterbein family who can give \$100.00 or more will do so and thereby encourage others. Gifts may be paid in installments; divided between the classes of husbands and wives; and counted in the regular development fund program.

Those who give in 1951 shall be known as Charter Members. Already a number of persons have indicated their desire to be organizers of the club. Those enlisted to date are:

F. M. Pottenger, '92	Mr. and Mrs. Vance E. Cribbs, '20
Dr. and Mrs. A. H. Weitkamp,	Mr. and Mrs. Frank VanSickle,
'04 and '09	'41 and '42
Dr. and Mrs. Joseph Eschbach, '24	Mr. and Mrs. Paul Sprout, '22 and '23
Charles A. Funkhouser, '95	Mr. Wilson F. Cellar, A'02
Orren I. Bandeen, '11	Mrs. J. R. King, '94
Mrs. F. O. Clements, '01	A. C. Siddall, '19
Austin E. Sage, x'35	Dr. Mabel E. Gardner, '08
E. N. Funkhouser, '13	An Anonymous Donor
P. H. Kilbourne, '02	Charles R. Bennett, '15
John Thomas, Jr., '98	Irvin L. Clymer, '09
Homer B. Kline, '15	Chester G. Wise, '04
Mrs. Homer B. Kline, '16	Raymond E. Bower, '95
	Mr. and Mrs. Robert Bromeley, '29

FACULTY NOTES

DR. JOHN CLIPPINGER, '41

At the October meeting of the Columbus and Franklin County Ministerial Associations, Dr. John Clippinger, '41, gave two lectures and led a discussion. The first hour dealt with *A Short History of Pastoral Counseling* and the second concerned *Management of Guilt Reactions*. He also spoke at the December meeting of the Columbus Academy of Osteopathic Medicine on the subject *Counseling Techniques for Physicians*.

DR. PAUL FRANK

Dr. Paul Frank recently won scholastic recognition by having his book *The Concept of Musical Romanticism in the Light of the Comparative Criticism of Style* accepted for publication. The work is the second volume of a series of book-length studies in musicology.

Since last May, over an FM station in Chicago, Dr. Frank has had a weekly radio program with the title *Interpretations of Music*. He travels to Chicago every five or six weeks and records his programs on tape for broadcasting.

PROFESSOR LAWRENCE FRANK

Last summer Professor Lawrence Frank was named Sub-Dean of the Ohio Chapter of the American Guild of Organists.

ANNUAL REPORT ON THE DEVELOPMENT FUND

On this and the pages following you will see the report of the 1950 Development Fund. It is an excellent record when compared with that of other Ohio colleges. On the other hand, Otterbein alumni should not be satisfied as long as there is any college anywhere in which a higher percentage of alumni make contributions.

At the present time we have a goal of 63% to shoot at for this past year alumni of Dartmouth set the percentage record with the number participating, followed closely by Vassar with 62%.

Actually, we will settle in 1951 for the best record in Ohio—that record being held at the present time by Wooster with 35%. Let us adopt as our slogan for next year—"Second to none (in Ohio) in 1951." It is a goal we can reach.

COMPARISON OF GIVING IN 1949 AND 1950

Source of Gifts	1949	1950
Alumni and Ex-students	\$14,907.00	\$15,559.91
Non-Alumni	935.25	1,735.50
Foundations	950.00	375.00
Alumni Clubs	602.00	472.50
Bequests	1,615.93	3,387.60
Annuities	5,100.00	
Special Gifts	2,400.00	3,327.75
Churches	497.15	315.00
TOTAL	\$27,007.33	\$25,173.26

Number of Contributors	1948	1949	1950
Alumni and Ex-students	986	1,071	1,169
Non-Alumni	53	65	74
Foundations	8	3	2
Alumni Clubs	0	3	3
Bequests	3	4	5
Annuities	1	2	0
Churches	0	13	9

Comparisons	National Average 1949	Otterbein 1949	Otterbein 1950
Percentage Contributing		22%	23.7%
Average Gift	\$27.93	\$13.91	\$13.32

COMPARISON WITH OTHER OHIO COLLEGES WHICH HAVE ANNUAL FUND DRIVES

College	Fund Started	Amount	Percentage	Average Gift
Antioch	1943	\$ 18,044	26.0	\$10.87
Baldwin Wallace	1948	8,074	8.8	8.32
Bowling Green	1948	1,756	21.0	2.09
Case	1943	277,912	29.0	40.78
Cincinnati	1947	76,293	17.1	13.04
Denison	1930	82,665	27.0	9.00
Heidelberg	1927	4,773	34.0	6.00
Miami	1918	20,924	23.0	5.66
Mount Union	1928	2,251	4.0	11.04
Oberlin	1934	45,868	16.0	10.58
Ohio Northern	1940	7,726	8.0	11.77
Ohio State	1939	339,274	25.0	10.50
Ohio Wesleyan	1927	53,464		15.44
OTTERBEIN*	1948	15,559	23.7	13.32
Western Reserve		76,202	13.0	21.11
Wooster	1927	35,360	35.0	9.42

*Tenth in amount given; seventh in percentage; fourth in average gift.

Statistics from last published report of
American Alumni Council for the year, 1949.

OBSERVATIONS

NUMBER OF CONTRIBUTORS

We show a small but steady increase in the number contributing 986—1,071—1,168. Our chief difficulty seems to be that we lose almost as many contributors from one year to the next as we gain new ones. During 1950 we gained 412 new contributors over 1949; but, we lost 314 who contributed in 1949 leaving us a net gain of 98 for 1950. This has been true during each of the past three years. Of the 986 contributors the first year, 560 have a perfect record of giving for the three years. Let every alumnus put his college in his budget for an annual gift, just as he does his lodge, service club, community chest, church and Red Cross.

PERCENTAGE CONTRIBUTING

The Otterbein record of 23.7% of alumni contributing is about average for the nation and places us seventh from the top of the sixteen Ohio colleges with annual fund drives.

In this column there is no reason why Otterbein should not be at the top. Obviously everyone should give according to his ability, but no one should decline to give simply because his gift must be small.

Two factors contributing to a low percentage are (1) the large number of academy and special students, many of whom attended Otterbein only a few months and do not have ties as binding as others; and (2) the large number of recent graduates who are just getting started in their jobs, are establishing homes, and, therefore, are hard pressed for funds.

CONTRIBUTORS TO THE 1950 DEVELOPMENT FUND

To 1888	1900
Memory of Tirza Barnes	Frank A. Anderson
*Albert F. Crayton	Winfred F. Coover
†Luther M. Kumler	A. L. Gantz
*Mrs. F. E. Miller	*Glen G. Grabill
	*Mrs. Harvey S. Gruver
	*Mrs. D. W. Henderson
	Mrs. Henry Tobey
1888-1891	1901
*Mrs. Smith Gorsuch	*Anonymous
*C. W. Hippard	*Dawes T. Bennert
*George W. Jude	Memory of Mrs. Effa S.
*Cora E. Scott	Bennert
*Mrs. John A. Ward	1892-1893
*E. L. Weinland	Elsworth Bowers
	Mrs. Caroline Charles
1892-1893	*Mrs. Frank O.
†Memory of Florence	Clements
Cronise	Mrs. A. L. Gantz
*Mrs. F. A. Z. Kumler	*Hubert M. Kline
*Ezra E. Lollar	Mrs. S. T. Lyke
*Mrs. Charles B.	*Walter C. May
Norris	Worthy E. Putnam
*Mrs. C. S. Pilkington	*Frank H. Remaley
*Francis M. Pottenger	*Mrs. Ernest A.
*Leonie L. Scott	Sanders
John F. Sheperd	*James G. Sanders
Mrs. W. W. Stoner	*Mrs. John F. Smith
	†Mrs. John Titlow
1894	Memory of John R.
†Ada M. Bovey	Walton
Memory of Irvin Horine	*Mrs. M. R. Woodland
*Memory of A. T.	*Mrs. E. C. Worman
Howard	
*Mrs. A. T. Howard	1902
*Memory of J. R. King	*Mrs. Dawes T.
*T. Gilbert McFadden	Bennert
†George D. Needy	*Josef F. Brashares
*Mrs. H. L. Pyle	*Harvey S. Gruver
*Mrs. W. R. Tuttle	†James W. Harbaugh
	*Mrs. Frank Hornbeck
1895	*J. B. Hughes
†Raymond E. Bower	Mrs. Susie A. Jordan
*Charles A. Funkhouser	*P. H. Kilbourne
†C. F. George	*Paul H. Kohr
*Mrs. Stephen C.	*Ernest A. Sanders
Markley	†Everett W. Shank
*Orion L. Shank	
*Mrs. John A.	1903
Shoemaker	*Harris V. Bear
	C. O. Callender
1896	Mrs. Edwin S. Eby
†Lula M. Baker	*Mrs. B. W. Eddy
*Mrs. J. B. Bovey	*Mrs. James W.
Memory of Frank O.	Harbaugh
Clements	Mrs. Frank G. McLeod
†Edgar G. Denlinger	*Earl Needham
Mrs. Richard K. Emery	Wallin E. Riebel
	*Charles W. Snyder
1897	*Mrs. F. O. VanSickle
*L. A. Bennert	
*Mrs. Nellie S. Mumma	1904
*James E. Newell	*Mrs. Harris V. Bear
*Mrs. William Abbott	†U. B. Brubaker
Smith	*Mrs. Richard M.
	Campion
1898	†Edwin P. Durrant
*Otto W. Burtner	†Mrs. J. B. Hughes
*C. C. Cockrell	Memory of
†Mrs. W. B. Gantz	Mrs. Hughes
*Hanby R. Jones	*Mrs. Hanby R. Jones
*D. A. Kohr	Daisy Magruder
*Mrs. T. Gilbert	*Edna Moore
McFadden	*Mabel Moore
*Mrs. Elmer Morrow	*Jesse Morain
Mrs. Howard M.	*Mrs. Richard Taylor
Newton	*Mrs. Louis A.
*Mae V. Pruner	Weinland
Arthur M. Shank	*A. H. Weitcamp
*John Thomas, Jr.	*Mrs. Robert Wilson
	*Chester G. Wise
1899	
Mary K. Brant	1905
*Forrest B. Bryant	*C. O. Altman
*Mrs. Forest B. Bryant	Mrs. Firman E. Bear
*Mrs. Robert D.	*LeRoy Burdge
Funkhouser	*Mabel C. Pedrick
*Mrs. Ora Haverstock	*Alzo P. Rosselot
Memory of	*B. F. Shively
G. V. Powell	*Mrs. Charles W.
*Bertha L. Smith	Snyder
†Mrs. Clarence R.	*E. L. Truxal
Weinland	
†William S. White	

CLASS STANDING IN ALUMNI GIVING THE SECOND CENTURY DEVELOPMENT FUND

Class	Number in Class	Giving		Amount
		Number	Percent	
To 1888	12	4	33.3	\$ 130.00
1888-91	15	6	40.0	1,078.00
1892-93	12	9	75.0	164.00
1894	9	6	66.6	143.50
1895	12	6	50.0	415.00
1896	8	5	62.5	140.00
1897	13	4	30.7	52.00
1898	22	11	50.0	273.00
1899	12	9	75.0	109.50
1900	10	7	70.0	75.50
1901	22	19	86.4	346.00
1902	23	11	47.8	215.50
1903	16	10	62.5	58.00
1904	25	16	64.0	408.00
1905	20	8	40.0	53.50
1906	31	10	32.3	74.00
1907	28	12	42.9	167.00
1908	31	13	42.0	121.00
1909	33	17	51.2	473.00
1910	49	22	44.9	295.50
1911	57	17	29.9	154.50
1912	53	18	34.0	176.00
1913	49	14	29.0	647.70
1914	50	17	34.0	190.01
1915	76	22	29.0	251.50
1916	62	17	27.4	748.00
1917	63	15	23.8	170.00
1918	54	22	40.7	244.50
1919	67	18	26.9	279.50
1920	43	12	28.0	256.00
1921	73	21	28.7	192.00
1922	84	28	33.3	369.35
1923	108	36	33.3	818.86
1924	107	31	29.0	467.50
1925	122	29	23.8	289.00
1926	127	26	20.5	341.75
1927	142	43	30.3	310.00
1928	134	48	35.8	406.25
1929	149	30	20.1	334.00
1930	139	28	20.1	205.00
1931	124	22	17.7	114.00
1932	104	9	8.7	60.00
1933	105	25	23.8	165.99
1934	119	18	15.1	93.50
1935	103	16	15.5	232.50
1936	77	18	23.4	172.00
1937	88	19	21.6	102.50
1938	81	23	28.4	236.50
1939	95	25	26.3	162.00
1940	99	25	25.3	177.50
1941	110	21	19.1	271.00
1942	124	15	12.1	285.00
1943	160	24	15.0	133.00
1944	127	21	16.5	98.00
1945	116	10	8.6	96.50
1946	119	14	11.8	56.00
1947	174	26	14.9	142.00
1948	196	24	12.2	120.50
1949	292	54	18.5	243.50
After 1949		15		65.50
Academy and Special	337	48	14.3	889.00
TOTAL	4,912	1,169	23.7	\$15,559.91

HONOR ROLL OF CONTRIBUTORS

1906

*Mrs. Jessie E. Landis
*Mrs. E. A. Lawrence
*E. J. Leshner
Mrs. Henrietta Leshner
*Mrs. E. L. Porter
*Mrs. Lao Schleppe
*Mrs. B. F. Shively
*F. O. VanSickle
†Mrs. James L. Walker
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
*Walter D. Kring
*Lewis E. Myers
Edward W. E. Schear
*Floyd L. Smith
*E. C. Worman

1908

*Mary M. Billman
Lula G. Bookwalter
Bertha Bossard
*LaFayette P. Cooper
Arthur W. Denlinger
*Mabel E. Gardner
Gerald C. Hamilton
Mrs. Gerald C.
Hamilton
†Edward F. Hollman
†Ida Matilda Kootz
Mrs. Robert N.
Nottingham
Mrs. W. T. Raymond
*Mrs. Roy H. Stewart

1909

*O. W. Albert
Mrs. Glen C. Arnold
*Irvin L. Clymer
*George C. Daugherty
†Mrs. Clara DeLong
†Mrs. Grace I. Dick
Mrs. Vernon E. Fries
*Mrs. Albert S.
Keister
*Charles H. Kohler
Minnie M. Leshner
*Irvin R. Libecap
Memory of
Rush A. Powell
*Mrs. Frank Risley
*Mrs. Alzo P. Rossetot
Mrs. Mina B. Singrey
*Luther E. Walters
*Mrs. A. H. Weitcamp
*Edward A. Werner

1910

Emmanuel H. Baker
*J. Clarence Baker
Edith M. Cox
Spurgeon S. De Vaux
Memory of
Merlin Dittmer
†Horace B. Drury
†Mrs. Horace B. Drury
†Fred W. Fansher
*Mrs. Clarence B.
Folkert
Mrs. W. W. Grant
Mrs. Edward Guenter
*Albert S. Keister
†F. G. Ketner
Samuel J. Kiehl
Mrs. Marvin M. Koons
Mrs. H. P. Lambert
M. E. Lutz
*Noah B. Nunemaker
Mrs. Don C. Shumaker
†John F. Smith
John A. Wagner
*E. C. Weaver
†C. F. Williams

1911

Glen C. Arnold
*Walter Bailey
*Orren I. Bandeen
*Grace Coblenz
*James O. Cox
*Charles C. Flashman
Vernon E. Fries
*Chloe Z. Niswonger
*Mrs. Martin K.
Pillsbury
*B. F. Richer
Mrs. Harry H.
Rompert
Leviash Sherrick
Don C. Shumaker
*Garnet Thompson
*Ira D. Warner
Park E. Wineland
*Mrs. Archie S. Wolfe

1912

Anonymous
*Blake S. Arnold
*Sherman W. Bilsing
*Mary Bolenbaugh
*Alva D. Cook
*Mrs. L. M. Curtis
Charles H. Hall
*Mrs. Warren H. Hayes
*Mrs. E. S. Kern
Mrs. Samuel J. Kiehl
*Mrs. Charles H.
Kohler
Mrs. Edward Kromer
H. P. Lambert
*Mrs. Irvin R. Libecap
*Mrs. C. A. Rokey
*Charles F. Sanders
*Mrs. Charles F.
Sanders
*Ralph W. Smith

1913

*Mrs. E. Ray
Barnhouse
*Mrs. Alva D. Cook
*Mrs. Henry M.
Croghan
*L. M. Curtis
*Mrs. Roy Denune
Mrs. H. D. Everett
*Elmer N. Funkhouser
*John D. Good
*Fred A. Hanawalt
*Blanche I. Keck
*A. Hortense Potts
†Mary K. Sheller
*Walter Van Saun
Mrs. Park E. Wineland

1914

*H. Earl Bon Durant
†Orville W. Briner
†B. F. Bungard
Mrs. William H.
Covert
*Mrs. Perry Denune
Mrs. Howard W.
Elliott
*Jesse S. Engle
*Mrs. T. W. Evans
†Ila Grindell
*Bonita Jamison
*Royal F. Martin
*Myrtle Metzger
†Gladys Nichols
*Harry E. Richer
Mrs. Harry E. Richer
Mrs. Branch
Stonebraker
Samuel R. Wells

1915

*C. M. Arnold
Edwin E. Bailey
*Tressa Barton
*Charles R. Bennett
*Ernest Henry Born
*Howard W. Elliott
*Carl E. Gifford
*Cassie Harris
*Lewis M. Hohn
*Ruth D. Ingle

†Bessie B. Keck
*Homer B. Kline
*Ruth M. Koontz
†Mrs. William Edward
Mallin
†G. Stewart Nease
*Mrs. D. W. Philo
*May L. Powell
*Nettie Lee Roth
*Walter E. Roush
†Ruth A. Schell
†Mrs. Walter
Van Saun
*Archie S. Wolfe

1916

*Mrs. Merle Anthony
*Mrs. Anne Bercaw
†E. L. Boyles
*Flossie Broughton
*Mrs. H. H. Brunny
†Milton S. Czatt
†W. R. Huber
*Mrs. O. F. Huffman
*George R. Jacoby
*Mrs. M. Johns
*Mrs. Homer B. Kline
*Helen F. Moses
*W. V. Parent
Stanley C. Ross
†Horace L. Stephens
*F. J. Vance
Mrs. E. W. Weyandt

1917

*Mrs. Elmer Barnhart
*Homer D. Cassel
*Mrs. Homer D.
Cassel
*Guy Cheek
Donald H. Davis
*E. E. Ewing
Charles E. Fryman
*Mrs. Carl E. Gifford
*Ray Gifford
*Mrs. Donald Irwin
*Elmo Lingrel
†DeWitt T. Mills
*E. R. Turner
*Stanton W. B. Wood

1918

Earl L. Barnhart
Mrs. Earl L. Barnhart
Elmer Barnhart
*Cora Bowers
*Mrs. H. R.
Brentlinger
Mrs. Sylvester W.
Dunn
*Mrs. Ray Gifford
*Janet I. Gilbert
*Mrs. Ray Harmelink
Mrs. J. C. Hilliard
Dale Hutson
Mrs. George W.
Kintigh
*Robert E. Kline
Luther J. Kuder
†Edward Mallin
*Iva McMackin
*Mrs. W. V. Parent
†Mrs. Gail Pollock
*Elmer Schutz
*Mrs. Ralph W. Smith
†Mrs. E. R. Turner
†Mrs. C. F. Williams

1919

*Mrs. Avery Brunner
Russell Gilbert
*Ray Harmelink
Margaret E. Hawley
†Mrs. Ross B.
Kefauver
*Mrs. Thomas I.
Lawyer
*Lyle J. Michael
*Mrs. Lyle J. Michael
Leo R. Myers
*R. H. Palmer
*Mrs. R. H. Palmer
†Mrs. B. F. Richer

†Mrs. F. A. Roehrig
Mrs. G. E. Scott
*A. C. Siddall
*B. Gladys Swigart
Mrs. Charles E.
Van Mason
Mrs. Margaret H.
Williams

1920

*Kenneth Arnold
Frank L. Barnum
Mrs. Edward J.
Christy
*Vance E. Cribbs
*Mrs. Vance E.
Cribbs
†Mrs. Merrick A.
Demorest
E. J. Haldeman
*Mrs. Orr A. Jaynes
Gilbert E. Mills
Mrs. Gilbert E. Mills
*Chester P. Monn
Ford Swigart

1921

*Donald C. Bay
†Mrs. E. L. Boyles
Mrs. Ilo S. Dellinger
Mrs. H. Clovis Gillogly
*Rose E. Goodman
†Harold D. Halderman
†Lloyd B. Harmon
†Everett E. Harris
*J. Ruskin Howe
*Orr A. Jaynes
*Mrs. Bert Lee
Kirkpatrick
Lucille E. Morris
Arthur P. Peden
*Dale Phillippi
Mrs. Dale Phillippi
*Margaret Pifer
*Frank C. Resler
*Walter N. Roberts
*Mrs. Walter N.
Roberts
*Marvel Sebert
†George W. White

1922

†Lloyd Abbott
*Mrs. Benjamin
Carlson
†Maurice M. Collins
*Harold J. Davidson
Mrs. Clay Ford
*Earl D. Ford
†Mrs. Chester D.
Graham
Mrs. J. Edward
Ground
†Harriet L. Hays
Ruth Hopp
*J. Gordon Howard
*Mrs. A. Dean Johnson
*Herman Lehman
*Mrs. Elmer C.
Loomis
*Mrs. R. F. Martin
†Glenn Massman
*J. H. L. Morrison
*Manson E. Nichols
*Roy Peden
†Howard E. Rice
*Mrs. J. W. Seneff
*Paul V. Sprout
*W. O. Stauffer
*Mrs. W. O. Stauffer
Charles E. Van Mason
*M. Eleanor Whitney
*Robert C. Wright

1923

*Mrs. Donald C. Bay
Thomas H. Bradrick
*Mrs. Elvin H.
Cavanagh
*Mary O. Chamberlin
†Lawrence M. Collier
Alfred W. Elliott

Harold N. Freeman
*Wilbur Gettig
*Olive I. Given
*Hal Goodman
*Mrs. William P.
Greismer
*Mrs. J. Gordon
Howard
Ellen M. Jones
*Murn B. Klepinger
Mrs. J. W. Leonard
Mrs. V. E. Lewis
*Elmer C. Loomis
*Frank S. McEntire
*T. E. Newell
*Mrs. Manson E.
Nichols
*Mrs. Roy Peden
Dwight Powell
*Eva B. Pringle
*A. E. Roose
*J. W. Seneff
*Virginia Snavely
*Mrs. Paul V. Sprout
Charles W. Staacke
Mrs. Charles W.
Staacke
*E. B. Studebaker
*Horace W. Troop
*Mrs. Horace W.
Troop
Mrs. Harold C.
Urschel
*Mrs. R. M. Warfel
Roland J. White
*Mrs. Stanton W. B.
Wood

1924

R. G. Anderson
*Charles M. Bowman
Mrs. Thomas H.
Bradrick
†Edmund Carlson
*Marie A. Comfort
*Mrs. John B. Cook
*Russell L. Cornet
*Lois Coy
Kenneth P. Detamore
Mrs. T. E. Dimke
Mrs. Alfred W.
Elliott
*Joseph Eshbach
*Mrs. Joseph
Eshbach
Ralph Gillman
*Margaret P. Graff
*Mrs. J. Ruskin
Howe
*Mrs. Charles P.
Kinery
Ralph C. Knight
Mrs. Ralph C.
Knight
*Mrs. Kenneth F.
Lowry
*Virgil E. Myers
*Erwin Nash
*Leonard J. Newell
*Mrs. Virginia T.
Newell
J. Russell Norris
Elmer A. Schultz
Mrs. Elmer A.
Schultz
Mrs. John P. Schutz
Mrs. R. W. Starr
†Mrs. Emery
Thompson
*W. Wayne Winkle

1925

George Bechtolt
†Floyd C. Beelman
†Harold L. Boda
*Mrs. C. W. Brown
*Mrs. Annabel
Carpenter
†D. R. Clippinger
†Mrs. D. R.
Clippinger
†Joy Dillinger
Frank L. Durr
Verne R. Gorsuch
†Mrs. Arthur
Hathaway

Mrs. G.
*Earl
*F. E.
*Mrs.
Lush
*Joseph
*Mrs.
McE
*F. E.
Mrs.
Izetta
*Abel
Dewey
*Christ
Mrs. I.
Robert
Mrs. J.
Will
*Wilbur
Mrs. J.
Mrs. J.
1926
†J. P.
*Elvin
Robert
*Sarah
Deta
†Carl
*Georg
*Mrs.
Gohr
France
*Mrs.
Har
Joseph
*Har
*Earl
Mrs. J.
Mrs. J.
Kee
Edyth
*Roy
*Mrs.
Mye
*Mrs.
Mye
†Mrs.
†Mrs.
Nisw
†Hele
†Andr
*C. C.
Joseph
†Zora
1927
Mrs. J.
Bak
*J. N.
*Glad
*H. B.
*Mrs.
Bro
*Elwa
*Mrs.
Cald
†Barn
C. E.
*Mrs.
Eris
Mrs. I.
Gre
I. H.
Mrs.
Han
Mrs. I.
Har
*Davie
†Mrs.
Hos
*Mrs.
*Marg
*Char
John
Mrs. J.
Leh
*Mrs.
Mac
Walte
Mrs. J.
Mar
Lawre
Mrs. J.
Robert

TO THE 1950 DEVELOPMENT FUND

- George Hunt
C. Kearns
Lowry
George
in
H. Q. Mayne
Frank S.
ntire
McGuire
John Neely
Rhoades
J. Ruffini
J. Sheidler
ena M. Wahl
Leroy Weoner
H. West
Florence
ams
Wood
Wilbur Wood
Joseph Yohn
- Mrs. M. D. Oyler
*James O. Phillips
Mrs. Thomas Reed
E. E. Reese
Mrs. Graydon
Shower
*Moneth W. Smith
*Mrs. Clyde J.
Stahl
†Mrs. C. E.
Stebbleton
*Louise Stoner
*Mrs. Byron Stookey
*Jean Turner
*O. K. Van Curen
*O. K. Van Curen
†Mrs. Carl D.
Walker
*Judith E.
Whitney
*Esther Williamson
- 1928
Mrs. Antone H.
Baer
Albert O. Barnes
*Allen H. Bauer
*Clyde H. Bielstein
J. R. Bowser
Mrs. Robert H.
Cavins
*Leonard Dill
*Robert H. Erisman
*Verda B. Evans
*Mrs. Millard F.
Fuller
*Sol B. Harris
Ellis B. Hatton
*Mrs. Emerson
Miller
*Lawrence E. Hicks
*Thelma R. Hook
*Mrs. Earl R. Hoover
John W. Hudock
†Homer E. Huffman
*Byron Jacoby
Waldo M. Keck
*Robert Knight
*Karl Kumlner
Mrs. Clark M.
Lowman
*Mrs. F. E. Lowry
Mrs. Lawrence H.
Marsh
Helen May
†Mary McKenzie
Ross Miller
George Mitchell
George M. Moore
†Mrs. G. A. Murray
Louis W. Norris
Mrs. Louis W.
Norris
Mrs. Wilbur Patten
George W. Rohrer,
Jr.
†Otho Schott
*Mrs. Milo E.
Snader
*Mrs. Ruth R. Stahl
*Mrs. William M.
Stuart
Mrs. Viola Burke
Taylor
*Mary B. Thomas
*Ferron Troxel
Craig C. Wales
Mrs. Paul Weiler
*Mrs. C. C. Widdoes
Mrs. William H.
Woodford
Claude Zimmerman
Mrs. Claude
Zimmerman
- 1929
*Mrs. John F.
Anglin
*Robert B. Bromeley
*Mrs. Robert B.
Bromeley
*Marion E. Carnes
*Mrs. Raymond
Downey
Mrs. E. E. Duncan
- *Mrs. E. G. Ertel
*Kathryn Everett
*Mrs. Dwight Fritz
Carlton L. Gee
Lawrence P. Green
*Dorothy G. Hoover
†Mrs. Theron
Hydorn
*Mrs. Roswell F.
Machamer
*A. Ruth Moore
*Charles E. Mumma
Mrs. Robert E.
Mumma
*Myrtle Nafzger
*Mrs. Earl Needham
*P. A. Newell
†B. W. Rhodes
Mrs. Roy Rice
Gerald A. Rosselot
Mrs. Gerald A.
Rosselot
Richard Sanders
Mrs. Richard
Sanders
*Harold R.
Thompson
*James E. Walter
†Mrs. Ina L. White
*Mrs. Irene B.
Wright
- 1930
*David Allaman
*Mrs. David
Allaman
Mrs. John Andrews
Mrs. Ernest H.
Ayers
*Ruth Bailey
*Mrs. William Bale
*Mrs. E. B. Beatty
*Rachel M. Brant
*C. L. Breden
*Mrs. Alice Foy
Collins
Theodore Croy
*Mrs. Harold J.
Davison
*Mrs. Philip Deever
Murl Denning
Harold Derhammer
*Mrs. Patsy Difioure
Morris Ervin
Mrs. Paul Eshler
Ruth Frees
*Albert N. Greuser
*Mrs. Robert A. Lee
*Mrs. Grace Love
*Franklin E.
Puderbaugh
*Charles E.
Shawen, Jr.
*Everett G. Snyder
Ruth E. Ware
Louis A. Weinland
*Catherine
Zimmerman
- 1931
*F. P. Bundy
Charles R. Burrows
W. G. Clippinger, Jr.
*Mrs. Harold
Coppess
*Mr. Alvin Harrold
†Paul T. Hughes
*Thelma O. Manson
Lawrence H. Marsh
*Mrs. F. E. McGuire
*Mrs. H. J. Merrick,
Jr.
†Mrs. William K.
Messmer
*Mildred Moore
*Stella D. Moore
†Joseph S. Mumma
Mrs. J. Russell
Norris
*Mrs. Calvin Peters
*Mrs. James O.
Phillips
†Mrs. William Swope
*Mrs. Armen Telian
*Mary L. Ward
- *Margaret A. Welty
Mrs. Robert York
- 1932
*Mrs. C. L. Breden
Mrs. W. G.
Clippinger, Jr.
Mrs. George
Galloway
*Mrs. Karl J.
Garling
†Mr. Melvin H.
Irvin
*Mrs. Norris
Lenahar
*Mr. Fred Peerless
Norris Titley
Mrs. Parker C.
Young
- 1933
Samuel E. Andrews
Mrs. Samuel E.
Andrews
*Edwin E. Burtner
*Mrs. Edwin E.
Burtner
*Merriss Cornell
*Mrs. H. J. Fisher
*Mrs. Harold Glover
†Donald J. Henry
*Keith Hoover
*Mrs. Walker A. L.
King
*Helen M. Leichty
Mrs. Harry Munro
Lehman E. Otis
Mrs. Lehman E.
Otis
*Klahr A. Peterson
*John R. Shively
*Mrs. John R.
Shively
*Robert Short
Virgil E. Shreiner
*John Alan Smith
Charles L. Snyder
Forrest Supinger
†Harry W. Topolosky
*Mrs. Harry E. Zech
*Dorothy Zimmerman
- 1934
†Robert O. Barnes
Mrs. C. Ross
Bloomquist
*Mrs. F. P. Bundy
Mrs. Wayne Cheek
*Philip Deever
Robert F. Evans
*Mrs. George R.
Fitez
*Harold Glover
*Helen Ruth Henry
†W. Dean Lawther
*Paul Maibach
*Mrs. Eleanor
Newman
*H. A. Sporck
*Mrs. H. A. Sporck
Mrs. Olean Swallen
†Mrs. A. W.
Thompson
Mrs. Y. C. Tom
Parker C. Young
- 1935
*Robert Airhart
Mrs. Kenneth
Booher
†John W. Deever
†Mrs. Paul Dipert
*H. J. Fisher
*Verle A. Miller
*Mrs. Verle Miller
*Mrs. Melvin A.
Moody
†Mrs. T. A. Moore
*Mrs. Stephen Preg
*W. W. Purdy
*Austin Sage
Harold T. Schisler
*Mrs. Robert Short
Mrs. John C.
- Stombaugh
*Harry O. Weston,
Jr.
- 1936
*Mrs. Robert Airhart
*Tom Brady
*Harold R. Cheek
*Mrs. Harold Cheek
John M. Cook
†Mrs. Herbert J.
Dotten
Beatrice Drummond
*Robert W. Funk
†Mrs. W. Dean
Lawther
†William K. Messmer
†Walter W. Mickey
†Mrs. Walter W.
Mickey
Richard Mitchell
*Melvin A. Moody
†Mrs. Joseph S.
Mumma
*Margaret E. Oldt
Georgia E. Patton
*Mrs. John Alan
Smith
*Mrs. James C.
Toedtmann
*Samuel Ziegler
- 1937
†Mrs. Vincent Arnold
Russell N. Brown
*William S. Bungard
Mrs. William S.
Bungard
*Mary A. Cross
*Mrs. Frank De Buse
Howard E. Eastman
*Denton W. Elliott
*Mrs. Denton W.
Elliott
*Mrs. Florence M.
Engleman
Mrs. Delbert
Marshall
*R. Fred McLaughlin
Mrs. Byron Nelson
Mrs. Grover Severs
Roy M. Shoaf
*L. William Steck
*Mrs. L. William
Steck
*Betty Thuma
*Mrs. Harry O.
Weston
- 1938
†Vincent Arnold
*Mrs. Aaron Bower
*William Catalona
†John V. Flanagan
*Elmer Funkhouser,
Jr.
*Mrs. Elmer
Funkhouser, Jr.
Emerson E. Hillegas
*Robert W. Hohn
†Mrs. Harold H.
Hottle
*Mrs. Keith Hoover
†Mrs. Everett Hunter
*Mrs. James J.
Keating
†Wilma Mosholder
Elizabeth Proctor
*Gerald B. Riley
†Mrs. Hugh H.
Sanders
†Mrs. Dale W.
Scherer
*Emerson C. Shuck
*Mrs. Emerson C.
Shuck
Mrs. Harold
Underwood
*Gertrude Williams
Mrs. Homer Williams
*Mrs. Ben
Zimmerman
- 1939
*Mrs. Harold
Augsburger
- Mrs. Arthur
Blackburn
*Frederick E. Brady
Louis Bremer
Mrs. Louis Bremer
Alice I. Carter
Mrs. W. A. Drury
*Mrs. Herbert Duvall
*Mrs. Richard L.
Everhart
†Stanley H. Forkner
John E. Hoffman
*Mrs. Robert W. Hohn
Harold E. Holzworth
*Carolyn Krehbiel
Mrs. Walter Lahey
*S. Clark Lord
*Mrs. S. Clark Lord
Charles E. Morrison
*Meredith Rosensteel
Kenneth B. Shook
Mrs. Kenneth B.
Shook
Mrs. Marion Snyder
*John F. Winkle
*Perry F. Wysong
*Paul Ziegler
- 1940
Marjorie Arkill
Mrs. Ethel L. Ayer
*Joseph C. Ayer
Myron W. Clark
Mrs. Carlton
Coleman
*A. Monroe
Courtright
†Mrs. John Flanagan
Richard Grimm
*G. S. Hammond
*Mrs. G. S.
Hammond
Mrs. Fred Lott, Jr.
*Mrs. A. J.
MacKenize
†Manley Morton
†Don C. Patterson
A. W. Pringle
Mrs. A. W. Pringle
Mrs. Earle Reames
John Karefa Smart
†Rex Smith
Mrs. David Snyder
Mrs. Dwight R.
Snessard
Mrs. John Stewart
*Robert W. Ward
*Mrs. Robert W.
Ward
*Mrs. Samuel
Ziegler
- 1941
Dorothy Arkill
Milford E. Ater
*Harold Augspurger
*Tom H. Beeman
*Ralph C. Beiner
†John A.
Clippinger
†Mrs. John A.
Clippinger
Mrs. William W.
Davis
Mrs. Walter E.
Ferrell
†Mrs. Emerson
Foust
*Clyde E. Good
†William A. James
*James J. Keating
Philip L. Morgan
†Mrs. Robert L.
Nardham
William O'Harra
Mrs. John E. Smith
Dwight R. Snessard
*Frank M. Van
Sickle
*Richard Wagner
*Mrs. George Webb
- 1942
Mrs. Russell C.
Bolin

HONOR ROLL CONTINUED

*Mrs. Thomas P. Clark
†Florence Emert
Ruth Finley
Mrs. Richard Grimm
William G. Holzwarth
Mary E. Learish
†Mrs. Manley
Morton
William H. Roley
†Arthur Secrest
*R. Eldon Shauck
*Paul Shurtle, Jr.
*Mrs. Rudolph Thomas
*Mrs. Frank M. Van Sickle
*Mrs. J. Richard Ziegler

1943

*Wayne Barr
*Gladys Beachley
*Harry Bean
*Mrs. Robert B. Benjamin
*William E. Burkhardt
*Demi E. Edwards
George H. Garrison
Frances Garver
*Mrs. John R. Gilson
James Grabill
Mrs. James Grabill
†Mrs. David M. Hartscock
Mrs. John R. Hicorath
†William Holford
*Mrs. Ivan Innerst
*Ray Jennings
*Mrs. Ray Jennings
*Edward K. Nesbitt
*Mrs. R. Eldon Shauck
John E. Smith
†Rudolph Thomas
†George E. Traylor
†Elizabeth Umstot
*J. Richard Ziegler

1944

*Mrs. Wayne Barr
Allan A. Bartlett
Marianna Bunker
†Robert W. Burkhardt
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
Charlotte Patterson
Marvin Paxton
Dwight E. Redd
Glenn David Riley
*Mrs. Harry Shiba
*John A. Smith
*Emily L. Wilson

1945

Mrs. Robert Arn
*Mrs. Raymond J. Clerc
*Maurice Gribler
†David M. Hartscock
†Mrs. William Holford
*Mrs. Bruce L. Hubbard
†Phyllis Koons
†Howard Moomaw, Jr.
Mrs. H. Howe Smith
†Mrs. Garnet A. Swaine

1946

Catherine J. Barnhart

*Mrs. Harry Bean
*A. Jane Bentley
James Gordon Conklin
Mrs. Harold Cordle
Mrs. George E. Garrison
*Mrs. Malcolm Gillispie
*Mrs. Paul W. Kreeger
Mrs. William Lefferson
†Paul Metzger
Memory of Kenneth Shoemaker
Mrs. R. M. Watrous
*Mrs. Wendell C. Wolfe
Velma Yemoto

1947

*Cameron Allen
*Mrs. Bani R. Banerjee
Margaret Baugher
*Mrs. Robert S. Beattie
*Margaret Brock
*Gardner Brown
*Mrs. Gardner Bown
Marion C. Chase
Mrs. Joseph Coughlin
Mrs. Truman J. Fisher
*Mrs. Maurice Gribler
Mrs. William Hampshire
Frank Leo Hannig
Mrs. Richard Hofferbert
George W. Hogue
*Mrs. William R. Howell
*William Jefferis
Mrs. Gerald Kraft
William Lefferson
Emily A. Lilly
Mrs. Frank Maley
Mrs. Wesley O. Miller
†Wald Vance
*Mrs. Wald Vance
Kenneth S. Watanabe
†Mrs. John F. Wells

1948

Robert E. Arn
Clara Mame Barnes
Mrs. Charles Brague
Roy W. Clare
†Jean Ford
†Mrs. R. W. Gifford, Jr.
†Malcolm G. Gressman
Philip D. Herrick
*Mrs. Mark Himmelberger
†Allen L. Jeffery
Donald Jenkins
†Maria Kepple
Mrs. Gladys Linnaberry
†Ray D. Miner
†Lloyd M. Price
Mrs. Richard W. Rymer
Lloyd C. Savage
†N. Elwood Shirk
Lois E. Snyder
Martha Jane Stevenson
†Marion Stich
†John F. Wells
†John H. Wilms
*Miriam E. Ziegler

1949

John Agler
Guy C. Bishop, Jr.
Barbara Bone
†Richard Bridgman
Mrs. Lee Burchinal

Mrs. Roy W. Clare
Paul R. Cone
Mrs. James Gordon Conklin
Joseph B. Coughlin, Jr.
Mrs. Robert W. Haines
†Dorothy Dreher
†Beatrice Drenton
†Mrs. Louis Fackler
Mrs. Jerry Fischer
Paul D. Fleming
Jack M. Frost
Frances Grell
Harold E. Hamilton
Shirley Hanaford
Mrs. Kenneth Harkins
Mrs. Philip D. Herrick
†Mark Himmelberger
Richard Hohler
Carl W. Hollman
Mrs. Carl W. Hollman
Ruth Hovemale
†Michael Kiriazis
†Mrs. Michael Kiriazis
Don M. Kohler
†Betty J. Nichols
Dorothy M. Orr
†Doris Peden
†Charles W. Roberts
†Edna Mae Roberts
Evelyn A. Rose
Mrs. Lloyd C. Savage
†Arthur Schultz
†Mrs. Arthur Schultz
Stanley Schutz
Mrs. Stanley Schutz
Joan Shnew
James L. Snow
Eleanor Steffel
John Stewart
James A. Tressler
Mrs. H. W. Troop, Jr.
Martha Troop
†Mrs. Frank Truitt
†Margaret Turner
†Robert Vance
†Joseph H. Wheelbarger
†Mrs. Joseph H. Wheelbarger
†Evelyn Widner
Kenneth Zimmerman

Non-Alumni Gifts

V. H. Allman
L. E. Ames
O. E. Babler
William C. Bailey
W. W. Bartlett
*Paul F. Bechtold
*Mrs. Paul F. Bechtold
*Mrs. J. Neely Boyer
†James A. Brunner
†D. N. Ciampa
*Wesley O. Clark
A. R. Clippinger
*Keith D. Crane
*Mrs. Keith D. Crane
†Roy Davis
†William F. Davis
†O. T. Deever
*Fred L. Dennis
Myrtle Eldredge
†A. J. Esselstyn
†Lawrence S. Frank
*Paul L. Frank
*Mrs. Paul L. Frank
Arthur Gibbs
Mrs. Arthur Gibbs
*B. C. Glover
*Mrs. B. C. Glover
†H. C. Hahn
Jess Haines
Mrs. Jess Haines
†Hazel E. Heater
*Harry A. Hirt
John Hoffstot
Mrs. John Hoffstot
John Jones
*Torrey A. Kaatz
Mrs. Ida J. Lilly
†Harold L. McMillan
*Wade S. Miller
*Mrs. Wade S. Miller
†D. S. Mills
*Mrs. M. B. Monn

1951 ex-Students

John J. Akar
Lawrence S. Greene
Mrs. Donald C. Kolodgy
Elizabeth A. Reed

Academy and Special Students

*Mrs. Walter Bailey
†Wilbur G. Beck
Mrs. Gertrude A. Blackmore
†Mrs. Orville W. Briner
†Kathryn Bungard
Mrs. Charles Byrer
*Wilson F. Cellar
†Mrs. Charles Chambers
*Mrs. Guy Cheek
*Henry J. Davis

Mrs. W. E. Dipert
Mrs. Manzella Finley
*Mrs. Earl D. Ford
*Lloyd V. Funk
*Mrs. Lloyd V. Funk
*Mrs. John D. Good
Mrs. Denis W. Hain
†Mrs. L. M. Hohn
†Mrs. Frederick Karn
†Mrs. F. G. Ketner
Mrs. W. A. Kline
*Mrs. Walter D. Kring
†Mrs. Bertrand Leas
Mrs. Frank D. Loomis
*Mrs. William E. Luck
Mrs. M. E. Lutz
Mrs. Eva M. Marvin
†James R. McClure
†Mrs. James R. McClure
†Charles E. Michael
†Mrs. E. J. Norris
†Mrs. E. E. Reinhart
†Roger C. Richmond
*Mrs. Peter Schulte
†Mrs. W. Grant Scott
Mrs. W. H. Smelker
Mrs. L. M. Smith
Mrs. Charles S. Stubbs
†Charles K. Teter
*Estella Van Courtright
Roscoe R. Walcutt
†Elizabeth Walter
Mrs. L. W. Warson
†Lucille Welch
Mrs. William S. White
Mrs. W. W. Williams
†Futilla Williamson
*Charles Yost

Non-Alumni Gifts

V. H. Allman
L. E. Ames
O. E. Babler
William C. Bailey
W. W. Bartlett
*Paul F. Bechtold
*Mrs. Paul F. Bechtold
*Mrs. J. Neely Boyer
†James A. Brunner
†D. N. Ciampa
*Wesley O. Clark
A. R. Clippinger
*Keith D. Crane
*Mrs. Keith D. Crane
†Roy Davis
†William F. Davis
†O. T. Deever
*Fred L. Dennis
Myrtle Eldredge
†A. J. Esselstyn
†Lawrence S. Frank
*Paul L. Frank
*Mrs. Paul L. Frank
Arthur Gibbs
Mrs. Arthur Gibbs
*B. C. Glover
*Mrs. B. C. Glover
†H. C. Hahn
Jess Haines
Mrs. Jess Haines
†Hazel E. Heater
*Harry A. Hirt
John Hoffstot
Mrs. John Hoffstot
John Jones
*Torrey A. Kaatz
Mrs. Ida J. Lilly
†Harold L. McMillan
*Wade S. Miller
*Mrs. Wade S. Miller
†D. S. Mills
*Mrs. M. B. Monn

*Charter Member—Contributed each year.
†Gave in 1949 and 1950.

*Mrs. Marguerite Nelson
V. W. Norris
Mrs. V. W. Norris
*George W. Novotny
Robert Price
Mrs. Robert Price
†James K. Ray
†Irvin Renner
Mrs. Viola M. Sammons
Mrs. T. J. Sanders
G. L. Schaller
†Abbie L. Shaffer
Mrs. Mary Smith
†A. LaVerne Spafford
†Roy H. Stetler
Mrs. Mae B. Stewart
Mrs. F. N. Thomas
*B. W. Valentine
Mrs. F. J. Vance
J. R. VanPelt
Mrs. J. R. VanPelt
†C. Norton Warner
Cecil R. Weir
†O. D. Wellbaum
†Mrs. O. D. Wellbaum
*Mrs. Robert Whipp
*Harry B. Whitacre
*Lena Mae Wilson
†Gordon Woodward
†Mrs. Gordon Woodward
Citizens Bank
Kroger Grocery Co.

Foundation Gifts

*Theodore Presser
†Christian Medical Research League

Alumni Club Gifts

†Dayton Sorosis
†Otterbein Woman's Club (Westerville)
Epsilon Kappa Tau
Sorority Alumni

Bequests

Marshall B. Fanning
Elizabeth Kendall
James C. Steiner
Mrs. Elizabeth Strayer
E. W. Valentine

Special Gifts

American Association of University Women, Westerville Branch
Allegheny Conference
Sandusky Conference
Southeast Ohio Conference

Gifts from Churches

Akron First, Akron, Ohio
Barberton, Barberton, Ohio
Beach City, Beach City, Ohio
St. Paul, Canton, Ohio
Resident Park, Sunday School, Dayton, Ohio
Hamilton First, Hamilton, Ohio
Rittman, Rittman, Ohio
Home Builders, Sunday School, Class, Westerville First, Westerville, Ohio
Mr. Troop's Sunday School Class, Westerville First, Westerville, Ohio

BISHOP CLIPPINGER RETIRES

After twenty-nine years in the bishopric and having reached the retirement age, Rev. A. R. Clippinger, senior bishop of the Evangelical United Brethren Church, requested retired relations at the recent session of the General Conference of the church held in Dayton, Ohio.

The church conferred on him the highest honor it can bestow upon its retired servants—the rank of Bishop-Emeritus.

The Dayton *Journal* had this to say about the bishop. "The membership of the E.U.B. Church and the people of the Dayton and Miami Valley area, of whatever denomination, have known and felt the energy and the beneficence of this outstanding Protestant churchman. They cannot but greet the inevitable retirement which brings to a close the active phases of a full and useful life with mingled feelings of pride and regret."

Although not an alumnus of Otterbein, no one worked harder for nor was more interested in the success of Otterbein than Bishop Clippinger. The best proof of this statement is the fact that his three sons, Conrad, '35, John '41, and Malcolm, '43, attended Otterbein. Further proof, if needed, is that he has been a member of the board of trustees continuously since 1925. His continuous term of service on the board is exceeded only by that of Dr. E. L. Weinland, '91.

Without question, he and his brother, the late President Walter G. Clippinger, are more responsible for the strength and prestige of Otterbein than any other two men living or dead.

The entire Otterbein constituency wishes the bishop many years of happiness in the retired relation he so richly deserves.

THE AGE OF MIRACLES

Do you believe in miracles? No? Then you should have heard Rodney Huber, '16, as he addressed the combined Columbus Kiwanis and Columbus Petroleum Clubs at the Neil House on October 16.

The occasion was the observance of Oil Progress Week. The choice of Rodney Huber was natural, since he is general manager of retail marketing for the Gulf Oil Corporation. Before assuming his present position a little over a year ago, Rodney was manager of advertising and sales promotion for Gulf Oil.

SERVING IN ALL CORNERS OF THE WORLD

Wherever there is service to be performed, you are likely to find an Otterbein grad. Take Hawaii, for example—there you will find Arlene N. Thompson, '34, a credit to the nursing profession. She was recently elected president of the Territorial Nurses' Association after serving a term of office as president of the Territory of Hawaii League of Nursing Education.

A few months ago she was appointed by the Governor of Hawaii as a member of the Territorial Board of Nurse Examiners. She was also appointed by the American Nurses' Association as a member on the A.N.A. Committee—Florence Nightingale International Foundation.

Arthur R. Clippinger

OTTERBEIN SCHOLAR HONORED

Harold Platz, '35, Professor of Biblical Literature in Bonebrake Theological Seminary, is one of a group of American and British scholars now engaged in the task of preparing a new and more accurate edition of the New Testament. Professor Platz is serving on the Commission for the Study of Greek Manuscripts.

SPECIAL TO ALUMNI IN ILLINOIS, MICHIGAN, INDIANA AND WISCONSIN

Alumni in the above states will be glad to learn of the appointment of Mrs. Elvira Baker, of the Educational Counseling Service, as mid-west representative for Otterbein College.

Mrs. Baker has her office at 185 N. Wabash Avenue, Chicago, and will be glad to meet Otterbein alumni at any time.

The college requests that alumni in the above areas refer prospective students to her for specific information. Or, if alumni prefer, they may continue to send names to Otterbein and the admissions office will forward them to Mrs. Baker.

Mrs. Baker's telephone is FInancial 6-2592. Otterbein College is also listed under the same number.

FOOTBALL WIDOW WIDDOES

Viola Widdoes can't help but feel that there's something in a name. Years ago men bore names appropriate to their occupations. Today the name Widdoes is associated in Ohio with football. But to Mrs. Widdoes it is a more accurate representation of her role as a football widow.

Her husband Carroll C. Widdoes, who has been her football hero since their Otterbein College days in the 1920's, is now athletic director at Ohio University in Athens. Back in 1944, when coaching at Ohio State University, "Wid" was elected "coach of the year." It was then that Mrs. Widdoes felt her widowship most keenly.

Elated over the honor bestowed on her husband, Mrs. Widdoes accompanied him to New York City to accept the award. No sooner had she arrived in the city than she was brusquely informed: "Sorry, Mrs. Widdoes, the award dinner is a stag affair." The excitement of seeing New York for the first time couldn't quite make up for being thrown out of the game at such a crucial moment.

Though circumstances have pushed her into this position time after time, as far as football goes, she has refused to become a 100 per cent athletic widow. She learned to play golf and now finds herself far more understanding about late dinners or warmed-over meals. "I've come to realize that you can't always predict how long nine holes will take, and that one just doesn't leave in the middle of the seventh hole because supper might be waiting," she says.

Her game is far from a meager attempt. During the eight years Wid was at Ohio State University, she won the women's university golf championship five times with a game that's in the mid-80's. At least twice her 79's have broken course records for women. Once in Canton, the other time in Johnstown, Pennsylvania.

As co-ed Vi Peden, she took high honors at a

Reprinted from the Columbus Dispatch with the permission of the author, Rose Marie Peschan, journalism student at Ohio University.

women's track meet at Otterbein in 1928. She garnered 20 points for placing first in the shot put, heaving it 30:3; the javelin throw, for a 64:4½ pitch; a 66-foot basketball toss; and a 169:4 baseball throw. She already had won prizes in similar events and in the 100-yard dash in high school. But the closest she ever came to playing the sport for which her family is best known was when she wore football garb for a skit in her college days.

She's still chalking up firsts. This year it's in bowling, where her 151 average tied for high individual mark in a women's league in Athens. She also rolled up a tie for first among the women in a mixed league.

Interested in athletics all her life, Vi Peden majored in home economics at Otterbein because physical education was not offered as a major at the time. But she was able to minor in the latter and did play on the basketball, hockey and volleyball teams with the bloomer girls of her day.

The Widdoes have three sons all of whom like to play with the pigskin. Dick, the eldest, is now in dental school at Ohio State University and was defensive halfback on the 1949 championship team. He held down the same position in 1950.

Jim, a senior at Athens High School, has been star quarterback for the Bulldogs for the past two years. Another rabid football player is 10-year-old Tommy, a sixth-grader at Athen's East Side School.

Mrs. Widdoes has been a faithful football fan through the years, attending the games of husband and sons whenever possible. She likes to sit among the spectators and usually gets a chuckle out of the rantings of the overly-enthusiastic.

Among the collection of trophies on the upright piano in the Widdoeses' dining room are the Stark County husband-and-wife golf trophy of 1937 and the 1936 father-son golf trophy, which Dick helped win at the age of 6. Trophies also are scattered about on end tables and window sills to remind one that

(Continued on page 18)

BASKETBALL

With eight games played of a fifteen game schedule, Otterbein has a record of three wins and five losses. Hopes are high that the team may yet come through with a better than average record. The brand of play has steadily improved.

The record and schedule are as follows:

Otterbein 72—Kenyon 70
 Otterbein 45—Muskingum 82
 Otterbein 62—Wittenberg 75
 Otterbein 63—Ohio Wesleyan 75
 Otterbein 60—Wilmington 64
 Otterbein 60—Denison 54
 Otterbein 77—Wooster 75
 Otterbein 60—Capital 63
 Tues., Jan., 23—Ohio Wesleyan T
 Sat., Jan. 27—Wittenberg H
 Tues., Feb. 6—Oberlin H
 Sat., Feb. 10—Heidelberg H
 (Homecoming Game)
 Tues., Feb. 13—Capital C
 Sat., Feb. 17—Denison T
 Sat., Feb. 24—Heidelberg T

WOMEN'S SPORTS SCHEDULE

Miss Joan Vasant, director of physical education for women, announces the following intercollegiate schedule for the winter.

February 9—Bowling and badminton
with Denison at Otterbein.

February 24—Ohio State at Otterbein
(basketball).

March 3—Otterbein and Ohio State at Wesleyan. Otterbein vs. Wesleyan (basketball).

March 10—Capital at Otterbein with both volleyball and basketball games.

HOMECOMING

"It's like a breath of fresh air," said an alumnus recently on returning to the campus. Why not come back in the middle of the winter for that lift we all need? February 10 is the date for homecoming.

Competitive Scholarship Examinations

Otterbein is offering fourteen scholarships valued at \$7,400.00 to winners in competitive examinations. Alumni are urged to suggest that seniors take these examinations.

The tests will be given in Ohio high schools on the following schedule:

February 19—Hillsboro, Shelby, New Philadelphia
February 20—*Cincinnati (Hughes), *Fostoria, *Cambridge,
Middletown, Toledo (Waite), Westerville, Mc-
Connelsville.
February 21—*Dayton (Stivers), *Lorain, *Athens, Springfield,
Cleveland (John Hay).
February 22—*Piqua, *Jefferson, *Portsmouth, Lima (Central),
Warren.
February 23—*Marión, *Akron (South), *Chillicothe, Mt. Vernon,
Canton (McKinley), Lancaster.

In Pennsylvania:

February 12—Wilkinsburg; February 13—Greensburg; February 14—Johnstown; February 15—Altoona; February 16—Clearfield.

Tests will be given at 9:00 a.m. in schools with an asterisk preceding the name. In all others the tests will be at 1:30 p.m.

Student Prospects

Surveys show that alumni play a major role in causing students to select a particular college. You, Mr., Mrs., or Miss Otterbein Grad., are acquainted with the very boys and girls we should have as students. We need their names. They need what Otterbein has to offer. You hold the answer. Send their names at once. We must have your help if we are to maintain a good enrollment next fall. Eligible boys are being called into service. We must work hard to enlist girls and those men not likely to be called. The competition for these eligibles is keen. Let every grad become a recruiter for Otterbein.

NAMES OF STUDENT PROSPECTS

[illegible]

1872—Mrs. A. G. Crouse, (Inez Alexander, A'72), observed her ninety-eighth birthday on September 28. She was the guest of honor at a luncheon at Williams Grill given by her son-in-law, Dr. P. H. Kilbourne, '02. In the evening members of the Country Club Faternity serenaded her with several selections of music.

1903—Speaking on the subject "Our Heritage in Education," Mr. Harris V. Bear, '03, addressed the members of the Miamisburg Country Club at a recent meeting.

1911—Bishop Ira D. Warner, '11, Puento, California, was the Reformation Day preacher at a union meeting of the twenty-two Evangelical United Brethren Churches in the Akron District on Sunday evening, October 28. The service was held in the Akron First Church where the guest speaker was the pastor when elevated to the bishopric.

1915 and 1935—Homer B. Kline, '15, is rapidly becoming a specialist in centennial observances. He was the general chairman of the Otterbein College Centennial which culminated in 1947. For the past several years he has been the general chairman of the Centennial Committee for Christ Evangelical United Brethren Church, Wilkinsburg, Pennsylvania. The special observance took place this past October. The Reverend Harry J. Fisher, '35, is the pastor of the church and played a large part in the successful culmination of the program.

1919—A surprise testimonial dinner was given Lyman J. Wood, '19, on October 25, honoring him for his twenty-five years of teaching at St. Louis University. Dr. Wood not only teaches chemistry but is carrying on research work on X-ray crystal analysis and solid reactions. He is a member of the American Chemical Society.

Leo R. Myers, x'19, received the Th.D. degree from the American Bible College on September 3. His biography is in the new edition of *Who's Who in Methodism*.

Mrs. Lyle J. Michael (Gladys Lake, '19) was honored on Sunday, November 26, at a reception given in her honor by Girl Scout Troop No. 48 in appreciation of her leadership since 1938. No less than seventy-five girls have been guided through Senior Scouthood by "Mrs. Mike," as she is affectionately called. The appreciation gift consisted of a silver tray, coffee pot, sugar bowl and creamer.

1921, 1922, 1926—Three Otterbein men played important roles in the third annual Laymen's Sunday Break-

fast held at 7:30 a.m. on October 15 at the Masonic Temple in Cleveland. R. R. Ehrhard, '21, directed the music; Earl D. Ford, '22, was on the program committee and introduced the speaker, former Congressman Jennings Randolph of West Virginia; and Earl R. Hoover, '26, offered the prayer. The meeting was sponsored by the Churchmen's League of Cleveland and the Cleveland Church Federation.

1923—John C. Mayne, '23, prominent Missouri churchman and civic leader, has joined the staff of Protestants and Other Americans United as assistant to the executive director. A vigorous champion of religious liberty and free public education, he has performed distinguished service as associate general secretary of the Missouri Council of Churches, which position he resigned to accept his new office.

Henry Olsen, '23, president of the Washington Water Color Club, exhibited one of his paintings at the fifty-fourth annual exhibitions at the U. S. National Museum in Washington, December 10-29.

1926—Dwight Arnold, '26, professor of education and director of guidance testing at Kent State University, attended the Mid-Century White House Conference on Children and Youth held last month.

Dr. Arnold is a member of the Ohio Commission on Children and Youth and chairman of that commission's committee on out-of-state youth.

Mrs. Willard Morris (Esther Sullivan, '26), president of the Compton, California, Business and Professional Women's Club, took part in the Los Angeles district observance of National Business and Professional Women's Week, October 15-21.

1929—R. Oscar Clymer, '29, Director of the University of Missouri Choral Union, was a visiting artist-teacher at the University of Illinois during the past summer. He had charge of choral activities.

1930—Mrs. William Bale (Evelyn Edwards, '30), is the new Director of Admissions at Ohio Northern University. She was formerly secretary to the president of the University.

1931—Mrs. Roger Moore, (Helen Ewry, x'31), is the new assistant to Maurice Gribler, '45, in the Otterbein College Admissions office.

1933—Jack Appleton, '33, formerly associate general secretary of the Youngstown, Ohio, YMCA, has accepted a position on the Connecticut State YMCA staff, with offices in Hartford.

1936—William Walfarth, '36, head of the department of audiovisual aids, Canton public schools, was one of the speakers to the nine hundred Northeastern Ohioans attending the third annual conference on the teaching of English sponsored by Kent State University.

1937 and 1948—Paul Ray Jones, '37, was the guest organist on September 24 for the formal dedication of a new organ at the Justus Evangelical United Brethren Church, Justus, Ohio. Lloyd Savage, '48, was guest soloist. The organ was given by Benjamin Fairless, President of the United States Steel Corporation.

1939—Ralph M. Ernsberger, '39, is an instructor for the Evening Division of Butler University, Indianapolis, Indiana. Ralph is also chief statistical Inspector for Lilly Pharmaceutical Drug Company in the same city.

1943—Rev. Rudy H. Thomas, pastor of Central Community Church, Columbus, spent most of this past summer in Europe, where for five weeks he was director of an International Work Camp sponsored by the World Council of Churches and held in the Russian zone of Berlin.

1944—Allan Bartlett, x'44, received the Ph.D. degree in physics last June at Harvard and is now teaching physics at the University of Colorado at Boulder, Colorado.

The Christian Endeavor World last month had a feature article entitled "The Family Goes to Christian Endeavor at the Mills Memorial Evangelical United Brethren Church in Lancaster, Ohio." The Rev. T. R. McGinnis, x'44, is the pastor of the church. The article says that six societies operate in the church, with ages ranging from 3-90 years.

1944—Dr. R. W. Gifford, Jr., of Mayo Clinic, Rochester, Minnesota, is the author of an article which appeared recently in the *Telescope-Messenger* under the title "Cancer of the Soul."

1945—Robert Love, '45, has hung out his shingle as a physician in Ada, Ohio. Bob graduated from Western Reserve University Medical School and did his internship in California.

1949—William Case, '49, agronomist for the Stroop Agricultural Company, Dayton, attended the annual meeting of the American Society of Agronomy held in Cincinnati during the month of November. His observations on the meeting were the basis of a special feature article in the *Dayton Daily News* on November 4. Bill graduated from Cornell University.

1950 JUNE GRADUATES IN VARIED POSITIONS

<i>Name</i>	<i>Position</i>	<i>Location</i>
Albrecht, Joan Hopkins	Receptionist	Maud Muller Candy Co., Dayton
Bailey, Herbert J.	Personnel	Surface Combustion, Columbus
Baker, Peter B.	Secretary to the Registrar	Otterbein, Westerville
Bantz, Charles		Republic Steel Corporation
Barr, Robert Henry, Jr.	Agent	John Hancock Ins. Co., Columbus
Begor, Rolland D.	Sanitary Department	Richmond, Virginia
Boddy, Ned Ashcraft	Planner & Expediter Trainee	Cooper-Bessemer, Mt. Vernon
Both, Barbara	Laboratory Technician	Huron Road Hospital, Cleveland
Bridgman, Carolyn Boda	Librarian	Rike's Department Store, Dayton
Brill, William H.	Associate Editor	Public Opinion, Westerville
Dale, John P., Jr.		Bank of Virginia, Hampton, Virginia
Dent, Richard H.	Laboratory Technician	Battelle Institute, Columbus
Donnelly, Charles L., Jr.	Office Clerk	Grove City
Edworthy, Judith	Radio Continuity Writer	Charleston, West Virginia
Fair, Jacob H.	Salesman	American Agricultural Chemical Co., Cleveland
Freymer, Robert D.	Chemist	Standard Alloy, Cleveland
Gifford, Jean Gooding	Personal Sales Representative	Liberty Mutual, Cleveland
Greenow, Richard V.	Display Director	Cleveland
Haines, Robert W.	Vice President & General Manager	R. W. Haines Co., Grove City
Haney, Katherine Marie	Secretary	Jos. E. Seagram Co., Lawrenceburg, Indiana
Hofferbert, Richard	Activities Director	Y.M.C.A., Middletown
Keller, Richard	Analyst	Armco Steel Corp., Middletown
Kirk, Beverly Egolf	Interior Decorator	Lazarus Store, Columbus
Klepinger, Joanne	Psychiatric Social Worker	Dayton State Hospital
Miller, Margaret Eloise	Missionary	Japan
Moreton, Lois Rock	Housewife	Trenton, New Jersey
Perry, Lloyd Kenneth	Treasurer and Secretary	Smith Dodson Lumber Co., Columbus
Ronsheim, Samuel		U. S. Dept. of Agriculture, Columbus
Ruth, Charles F.		Frigidaire Corporation, Dayton
Schmidt, Dorothy Deane	Secretary for Physician	Westerville
Sellers, Howard T.		Cussins & Fearn, Logan
Stockton, Betty J.	Secretary to the President	Otterbein, Westerville
Stockton, Charles L.	Accountant	Westerville Press, Westerville
Troop, Horace William, Jr.	Salesman	Westerville Creamery
Whipple, Ted		Harter Bank, Canton
Wimberly, Luther	Payroll Auditor	General Motors, Hamilton

In Teaching Positions

<i>Name</i>	<i>Where Teaching</i>	<i>Name</i>	<i>Where Teaching</i>
Adams, Don	New Holland	Hack, Thelma	New Washington
Bachelor, Colleen	Warsaw	Hogan, Earl	Ashville
Bale, William	Ohio Northern University, Ada	Jackson, Joyce Robertson	Plain City
Bartley, Edgar H., Jr.	Broadway, Virginia	Leismann, Clara Jane	Dayton
Bell, Mary Francis Barnett	Dayton	McClusky, Pauline	Vandalia
Blauch, Claude A.	Lexington	Monn, Don	Lexington
Bott, John W.	Duval	Morris, Ruth Pillsbury	Cornwells Heights, Pennsylvania
Brause, Dorsey	Scipio-Republic	Moss, Glen	Baltimore
Brenning, Carl J.	Ostrander	Neff, Kenneth	Sugar Creek
Brooks, Avonna Keim	Ferndale, Michigan	Owen, Mary Eileen	Harrison
Bucco, Louis J.	Dayton	Pack, Vernon	Gahanna
Bucco, Rosa M.	Dayton	Pickelsimer, Ralph	Pactolus, North Carolina
Chadwell, Ray	Fredericktown	Pottenger, Larma McGuire	Jeromesville
Coleman, Ellen	Columbus	Potter, Kenneth,	Ohio Wesleyan University, Delaware
Conrad, Rosemary	Vandalia	Powless, Ralph	West Jefferson
Cowgill, William	Tucson, Arizona	Reece, Rolland R.	Cuyahoga Falls
Cox, Rollin M.	Toledo	Rockhold, Dale	Derby
Curl, Jo Anne	Mansfield	Simmons, Joan Eckert	Akron
Drodofsky, Fritz	Richwood	Smith, Donald L.	Cincinnati
Freymer, E. Bernice	Cleveland	Starbecker Muriel Adele	Lakewood
Giblin, Loren O.	Marion County	Truitt, Frank Wilson	Bloomington
Gibson, James A.	Milford Center	Wadlington, Glendine	Columbus
Gilbert, Janet	Harrison	Wagner, Joyce Lee	Dayton
Gillum, Larry	Johnstown	Wagner, Russell M., Jr.	Houston
Graft, Joan Yount	Good Hope	Webb, Robert Edmond	Loudonville
Gress, Winston M.	West Carrollton	Zarbaugh, Kenneth L.	Dublin

In Graduate Schools

The following 1950 graduates are enrolled in Graduate Schools:

Bonebrake Seminary: Robert Crosby, M. Eugene Davis, Aubrey Huffman, Dewey Long, James Recob, Kenneth Wrightsel.

Ashland Seminary: George E. Schreckengost.

Bowling Green State University: Stanley P. Morris.

University of Cincinnati: Austin E. Morgan.

Columbus Art School: Richard Weidley.

Ohio State University: Herbert E. Bean, Paul G. Craig, William E. Demorest, Leslie P. Early, Robert H. Gilmour, Calvin Holteamp, Richard Kirk, John D. Lyter, Robert Milligan, Roberta Milligan, Erlene Padilla, Richard L. Reinhart, Stanley D. Sheriff, M. Neal Wheateraft.

Western Reserve University: Richard M. Sellers, Eleanor E. Chapman.

Wesleyan University, (Middletown, Conn.): Don Loker.

Northwestern University: Robert Bartholomew.

Temple University: Harold Morris.

Wayne University: A. Charles Brooks, James A. Fife, Jr.

University of Michigan: Kenneth O. Shively.

Louisiana State University: Harry J. Shuman.

William and Mary: Kenneth A. Simmons.

University of Buffalo: Robert Wooden.

Georgia Tech: Hugh Hodgden.

In Armed Services

The following 1950 grads are in the services of their country:

Albert, James R.	Parent, Thomas James
Day, J. M.	Prentice, John Thompson, Jr.
Hardin, Charles T.	Rapalee, Louis Clark
Harold, George T.	Schaar, William M.
Keller, Robert T.	Todd, James E., Jr.
Nelson, Robert H.	Wareham, Calvin Charles

With New Degrees

The following persons received advanced degrees from Ohio State University at the summer convocation in September.

Malcolm Gressman, '48, Master of Arts

James C. Kraner, '47, Bachelor of Science in Education.

Ida S. Neeley, '21, Master of Arts.

Gerald E. Ridinger, '48, Master of Arts.

Vietor M. Showalter, '50, Bachelor of Science in Education.

John D. Stone, '41, Master of Arts.

Charlotte Patterson, x'44, received the Bachelor of Arts degree.

FOOTBALL WIDOW WIDDOWES

(Continued from page 14)

this is a family of athletes.

With a house full of football players and having rubbed shoulders on occasion with football's great, her favorite player is still Wid. As testimony to this, on the bedroom wall of his most avid fan hangs a 30x40 inch color portrait of Carroll C. Widdoes, presented as the farewell gift of an Ohio State collegiate hangout.

In Every Profession

Education

Franklin M. Young, '26, superintendent of the Miamisburg schools, was named vice-president of the City Superintendents' and Principals' Division of the Central Ohio Teachers Association for 1951. C. L. Fox, '20, principal of the Springfield High School, is the president.

Dr. Donald C. Clippinger, '25, member of the Athens Board of Education and head of the Ohio University chemistry department, has been elected president of the Southeastern Ohio School Boards Association.

Law

Richard O. Gantz, x'43, and a classmate at the Ohio State University Law School, have returned to Akron, their home city, and have started the practice of law.

Paul E. Payne, '47, formerly associated with C. Wilbur Hatch, x'34, has opened his own law office at 983 E. Main Street, Columbus. Paul graduated from the Cincinnati University Law School.

Joe Wise, x'50, graduated from The Ohio State University Law School at the end of the fall quarter. He stood first in his class with a 3.45 average. Next month he will join the law firm of Wise, Roetzel, Maxon, Kelly and Andress in Akron. Joe's father, Chester G. Wise, '04, is the senior member of the firm.

Writing

Louis W. Norris, '28, dean of DePauw University, is our most prolific writer. No less than six of his articles have appeared in various publications during the past year.

President J. Gordon Howard's article "The Plus Element in College Education" appeared in the September issue of CHRISTIAN EDUCATION.

Roy A. Burkhart, '27, pastor of the First Community Church, Columbus, is the author of a new book entitled *The Secret of Life*.

Sports

W. R. "Tilly" Franklin, '23, did it again! His Westerville Junior High football team finished another perfect season, winning five games, rolling up 192 points to 20 for the opposition. This is the second perfect season in three years.

"Eddie" Roush, '47, and his assistant, Chuck Hardin, '50, coached the Gahanna Lincoln football team to a Franklin County championship.

The new executive vice-president of the Northeastern Ohio Bantamweight Football Association is Bill Anderson, '37.

John McGee, '38, president of the Dayton Industrial Recreation Association, presided at the annual dinner meeting and awarded the trophies.

TOLL OF THE YEARS

1888—After a short illness, Mrs. L. E. Custer (Effie Zimmerman, x'88), died August 25 in Dayton. She was the widow of Dr. Levitt E. Custer, '84, who died in 1925, and the mother of Luzern Custer, '10.

1899—Mrs. W. E. Egelhoff (Pearl Seeley, '88), died in a Columbus hospital, October 13.

1903—Funeral services were held in Piqua, Ohio, for Rev. Charles W. Snyder, '03, retired E. U. B. minister, who died in Champaign county hospital, Urbana, December 23. He is survived by his wife (Lucy Grantham, x'05), two sons, Everett, '30, and Charles, x'33, and one daughter, Mrs. F. E. Lowrey (Gladys Snyder, '28).

1906—Myrta Robins, '06, died December 26. She was buried in the Otterbein cemetery.

1907—Fred G. Bale, x'07, professor at William Penn College, Oskaloosa, Iowa, died December 12. He was the father of William, '50, Frederick, x'34, and Jack, x'37, and brother of Mrs. Warren Hayes (Ila Bale, '12), Mrs. G. F. Hartman (Ora Bale, '07) and Walter Bale, x'15.

1909—Harry L. Spitler, x'09, died suddenly on August 17 in Cleveland, where he had been active in the wholesale lumber business for forty years. For the past twenty years he had been president of the Spitler-Fitzgerald Lumber Company.

1915—Dr. Walter E. Roush, '15, Dean of Bonebrake Theological Seminary, Dayton, Ohio, died on Friday, January 5 following a two day illness. He had been a professor in Bonebrake since 1926 and only this past fall was made dean.

1918—Forrest G. Jacobs, x'18, died suddenly on July 21 at his home in Findlay, Ohio. He had been assistant treasurer of the Ohio Oil Company.

1930—Jesse Miller, x'30, died November 17 in Tucson, Arizona. Burial was in Westerville. His son Raymond is a student at Otterbein.

1950—An auto accident near Dayton caused the death in August of Darl Dean Dover, x'50. A brother, David Lee, is a junior, and a sister, Suzanne Carol, is a freshman at Otterbein.

STORK MARKET REPORT

1929—Mr. and Mrs. Samuel Osborn Holdren, '29, daughter, Rebecca Jane, November 10.

1931—Mr. and Mrs. E. M. Ricketts, '31, son, Thomas Edward, July 1.

1932—Mr. and Mrs. Karl J. Garling (Mildred Forwood, '32), son, David John, September 29.

1934—Mr. and Mrs. Robert O. Barnes, '34, son, Robert Irah, October 8.

1935—Mr. and Mrs. Thomas Hibbard (Margaret Burtner, '35), daughter, Linda Carol, December 27.

1936 & 1940—Mr. and Mrs. Samuel R. Ziegler, '36, (Isabel Howe, '40), daughter, Julia Gayle, November 15.

1937 & 1938—Mr. and Mrs. Roderick K. Eley, x'38 (Lorena Kundert, '37), son, Douglas Scott, September 22.

1939—Mr. and Mrs. Kenneth Shook, '39, son, Karl Koch, October 16.

1939 & 1945—Mr. and Mrs. Dennis Marlowe, '39 (Martha Jane Marlowe, x'45), son, Walter Wooten, December 12.

1940—Mr. and Mrs. Don C. Patterson, '40, son, Jackson Edward, September 12.

1941 & x'42—Mr. and Mrs. Oliver
(Continued on page 20)

The editor receives many clever birth announcements, but the facsimile below takes the prize in recent months.

CUPID'S CAPERS

1932—Virginia Finley, x'32, and George W. Gallaway, June 10, in Kent.

1933 & 1950—Dorothy Jones Fulton, x'33, and Walter A. L. King, x'50, November 18, in Columbus.

1943 & 1947—Jean Unger Smith, '43, and Marion Chase, '47, November 2, in Claredon.

1945—Margaret Barry, x'45, and Dr. Harris Riley, Jr., September 16, in Mt. Vernon.

1946—Mary Jeannette Pugh, '46, and the Reverend Richard H. Gardner, July 25, in Shaker Heights, Cleveland.

1948—Mildred Davis Birkhold and William T. Rockhold, '48, September 1, in Dayton.

1949—Jean Ferguson, x'49, and Ira Egleberry, June 25, in Dayton.

1949 & 1950—Johnetta Dailey, '49, and Robert W. Haines, '50, October 28, in Columbus.

1950—Martha May Ewing, x'50, and Gerald Parker Hawk, December 26, in Westerville.

Theodora Betty Smith, '50, and Lawrence Gillum, '50, December 26, in McConnelsville.

Dorothy L. Deane, '50, and John Rolland Schmidt, December 30, in Westerville.

(Continued on page 20)

The Good University of Production

CERTIFIES THAT

Margaret Michele Good

has successfully completed nine months prenatal course; and thereof is entitled to all cooing, crying, eating and wetting rights and privileges of a 7 lbs. 13 1/2 oz. cherub this 20th day of Sept nineteen hundred and fifty.

Dorothy L. Good
Production Manager

Frederick O'Good
President

Our Wish to Each and All- Health • Happiness • Prosperity

BULLETIN BOARD

Winter Homecoming

The Winter Homecoming is scheduled for Saturday, February 10. Don't miss it. The basketball opponent will be Heidelberg.

Church Centennial

Note the article on page 6 concerning the Centennial of the college church and the parts to be played by Professor Emeritus Spessard and those who formerly sang in his choirs.

Binoculars Needed

Professor Hanawalt reports that he needs several more binoculars for his ornithology course. A set can be purchased for \$40.00. Perhaps alumni have field or opera glasses no longer needed. Send them to Mr. Hanawalt, or \$40.00 to buy a set. The donation will count as a gift to the Development Fund.

Class Reunions

See page 6 for an announcement about class reunions. Make plans now to attend.

Cowan Hall Dedication

Bad weather and other difficulties have slowed down construction on the chapel-auditorium. It is hoped and believed that the building will be ready for dedication at commencement. Not often do alumni have an opportunity to see a college building dedicated, so "Come On Down to Otterbein" for commencement and the dedication.

Help Wanted

The most important request made in many years is the one on page 15 for student prospects. Otterbein faces a much smaller student body next year *unless, unless* each graduate does something to help enlist promising students. The least you can do is send names of prospects.

A CAPPELLA CHOIR TOURS

The A Cappella Choir will travel to southern Ohio and West Virginia during its annual spring tour. The first concert will be given in Middletown on Sunday afternoon, February 25, with an evening concert at the Dayton Oak Street E.U.B. church.

By the middle of the week, the choir will be in Parkersburg and Clarksburg, West Virginia, and in southern Ohio by the 2 and 3 of March to complete the trip.

Later in the spring, starting March 25, the choir has tentative plans for a southern trip, giving concerts in Tennessee, Kentucky, Florida and Georgia.

CUPID'S CAPERS

(Continued from page 19)

Larma Jeanne McGuire, '50, and Francis Marion Pottenger III, senior at Otterbein, December 24, at Bethel.

1950 & 1952—Phyllis Joy Mayse, x'52, and William Robert Wells, '50, October 1, in Westerville.

1951—Carol Nellie Crites, x'51, and Henry Charles Beck, Jr., September 3, in Kent.

1952—Joyce Ann Denkhous, x'52, and Vincent Vega, March 11, in Canton. Bertha Strackeljohn and James Leppert, x'52, September 3, in Williston.

Barbara Jane Pottenger, x'52, and James W. Shumar, x'52, August 13, in Monrovia, California.

Jean Chapman and Phyllip Huffman, x'52, August 27, in Centerburg.

1953—Linda Hern and Edward Jaycox, x'53, September 30, in Westerville. Alice Mae Kelley, x'53, and Thomas Derson, June 25, in Akron.

STORK MARKET REPORT

(Continued from page 19)

Osterwise, '41, (Janet Woolery, x'42), daughter, Susan Jayne, December 29.

1942—Mr. and Mrs. Fred Hahn (Janice Bean x'42), daughter, Linda Dianne, November 27.

1943—Mr. and Mrs. C. Robert Bergquist (Eleanor Anderson, '43), daughter, Mary Margaret, November 9. Mr. and Mrs. Paul Grove (Jewell Turner, '43), son, Douglas Paul, December 14.

1943 & 1945—Mr. and Mrs. William G. Hinton, Jr., x'43 (Doris Jean Moomaw, '45), son, Joseph William, July 17.

1946—Mr. & Mrs. Ralph Watrous, (Esther Learish, '46), son, Eric Lowell, December 13.

1947—Mr. and Mrs. Roy Broughman, '47, daughter, Delra Lynne, October 24.

1948—Mr. and Mrs. Kenneth Foltz, '48 (Juanita Gardis, 48), daughter, Michelle, April 2.

Mr. and Mrs. Sanders A. Frye, Jr., '48 (Janet France, '48), son, Sanders Admiral III, September 28.

Mr. and Mrs. David Wayt (Arlene Reese, x'48), son, Timothy Patrick, July 1.

1950—Mr. and Mrs. James E. Todd, Jr., '50, son, James Meredith, October 13.