

JULY, 1960

OTTERBEIN *Towers*

WHICH JOB WOULD YOU TAKE?

If you're like most of us, you'd take the job with the more tempting salary and the brighter future.

Many college teachers are faced with this kind of decision year after year. In fact, many of them are virtually bombarded with tempting offers from business and industry. And each year many of them, dedicated but discouraged, leave the campus for jobs that pay fair, competitive salaries.

Can you blame them?

These men are not opportunists. Most of them would do anything in their power to continue to teach. But with families to feed and clothe and educate, they just can't make a go of it. They are virtually

forced into better paying fields.

In the face of this growing teacher shortage, college applications are expected to *double* within ten years.

At the rate we are going, we will soon have a very real crisis on our hands.

We *must* reverse this disastrous trend. You can help. Support the college of your choice today. Help it to expand its facilities and to pay teachers the salaries they deserve. Our whole future as a nation may depend on it.

It's important for you to know more about what the impending college crisis means to you. Write for a free booklet to: HIGHER EDUCATION, Box 36, Times Square Station, New York 36, N.Y.

Sponsored as a public service,
in co-operation with the Council for Financial Aid to Education

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Ten-Year Plan For Otterbein	4-5
Commencement, 1960	6-7
Commencement Address	8-9
Mock Political Convention	10
Campus News	11
Development News	12
May Day, 1960	13
Class Reunions	14-18
Alumni Awards	19
Flashes From The Classes	20-21
Otterbein's Board of Trustees	22
Births — Deaths — Marriages	23
Bulletin Board	24

the EDITOR'S corner

The primary objective of an alumni club is to promote, by organized effort, the best interests and prestige of the college. An alumni club is a working unit for organized effort in a particular community or area.

Otterbein's twenty-three local alumni clubs are on the march. A new program and new goals are now possible through the Ten-year Plan of Otterbein College. We urge fellow alumni to support the expanding program of the Alumni Association.

the COVER page

Attending their 65th anniversary class reunion at Otterbein on Alumni Day were the following members of the Class of 1895: (left to right) Orion L. Shank, Germantown, Ohio; Daisy Custer Shoemaker, Westerville, Ohio; Welles K. Stanley, Cleveland, Ohio; and Charles A. Funkhouser, Dayton, Ohio

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editors

Ethel Steinmetz, '31

Bruce C. Flack, '60

Charlotte E. Combs

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

July, 1960

Volume 32

Number 4

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

J. Robert Knight, '28

Ex-President

Richard M. Allaman, '33

Vice Presidents

J. Russell Norris, '24

Robert C. Barr, '50

Carl E. Gifford, '15

Secretary

Juanita Gardis Foltz, '48

Members-At-Large

A. Monroe Courtright, '40

Alice Davison Troop, '23

Dwight C. Ballenger, '39

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rossclot, '33

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

A TEN YEAR PLAN FOR OTTERBEIN

A long-range ten-year plan for Otterbein has been adopted by the Otterbein College Board of Trustees at their annual meeting June 3 and 4. The plan is the result of an intensive year-long study by faculty, administration and trustees under the direction of a Long Range Planning Committee composed of Dr. Lynn W. Turner, Dr. Vance E. Cribbs, '20, Chairman of the Board of Trustees, and Elmer N. Funkhouser, Jr., '38, a member of the Board and Executive Committee.

Objectives

An extensive report of the objectives and goals which Otterbein will reach during the next decade was prepared. The following objectives were approved:

1. We want to continue to be a liberal arts college, dedicated to training intellectual leaders for a Christian society. Our students must be given every possible opportunity to broaden and deepen their cultural awareness and to recognize Christianity as a way of life, a positive force which motivates their intellectual, social, athletic and religious life, not only on the campus but throughout their lifetime.

2. As an integral member of the E. U. B. Church we shall strive for an ever increasing enrichment of values for both.

3. Otterbein must be increasingly diligent in its selection of students and must emphasize the importance of academic achievement.

4. The college faculty must constantly grow in quality. It must be supported by an adequate level of salaries, teaching loads, and professional opportunities commensurate with those of other reputable colleges.

5. Otterbein should remain a college of limited size. After careful review of all factors involved,

a limit of 1200 students appears wise to maintain Otterbein's traditional small college character.

6. The college's financial position must at all times be soundly administered.

7. An adequate organization of responsibilities and authorities among the trustees, administration, faculty, and student offices must be planned to ensure that the foregoing objectives are met.

The Long Range Planning Committee further states, "We can and should be providing the kind of Christian education for our young people that our plan implies. We may not be the most outstanding, the richest, or the best-known small liberal arts co-educational college in American by 1970, but none will give its students a better education than Otterbein."

The Ten-Year Plan encompasses not only an increase in the endowment fund and capital improvements, but includes projections for improving the cultural program and atmosphere, student life and academic programs, and other phases of a college's relationship to the community.

Recognizing that increased applications will be forthcoming within the next four years, efforts will be made to become more selective in the acceptance of students for admission. From an extensive study made early in the survey, it was decided by action of the executive committee that the Otterbein enrollment would be limited to no more than 1200 students, which is expected to be reached by 1963 or 1964.

New Additions

To take care of the increase in enrollment will require many new additions and improvements to the physical facilities on campus. A large scale capital building program, together with an estimate

of cost and proposed method of financing for each addition is underway.

A men's housing unit, similar to East and West Halls, constructed in 1959, is now under construction. Two additional units are planned for construction later.

A \$500,000 federal government loan will make possible the construction of a women's dormitory to house 132 women. This building should be ready for occupancy by the fall of 1961. Another government-financed dormitory, housing 150 women, will be completed in 1962-63. A third women's dormitory, housing 130 women, is planned for completion in 1965.

A lecture hall, seating 400 students will be constructed west of, and as a part of, the Science Building. The lecture hall, which will cost an estimated \$225,000, is planned for 1961.

A new Campus Center which will be financed primarily by student fees on vote of the student body, is planned for commencement of erection in the spring of 1961. The Center will probably be in the heart of the campus on the northeast corner of Grove and Main Streets.

A library addition is planned by 1965, and the present number of volumes will be doubled by 1970. Saum Hall will be refurnished, and used for Administrative offices when the construction of the new women's dormitories permits the transfer.

Plans are also being completed for the construction of a natatorium, field house and stadium addition. New laboratories will be added in the Science Building. Construction of the lecture hall will be planned so that laboratories can be included in a second and third floor addition to the hall when necessary.

A central dining hall is planned

for construction by 1964. This building, which will cost \$450,000, is expected to be financed by a government loan.

Some of the projects, such as the Campus Center and dormitories will be bank-financed and revenues will make them self-liquidating. Endowment funds are the expected sources for other projects in the development plan.

An additional use of endowments is for scholarships. Otterbein hopes to add \$500,000 to the endowment for scholarships in the next decade.

Faculty

Also, recognizing the ever-increasing competition in obtaining high-caliber faculty members, an intensive effort will be made to set up a salary schedule to attract and hold outstanding teachers as faculty members. The report states frankly that "the very essence of Otterbein is its faculty. No other

single consideration is as important to college growth, the education of its students, or its academic standing in the college and university world. To be the 'best college,' we must have the 'best faculty' and we mean to have it."

The present operation budget of \$1,170,000 annually will probably be increased to approximately \$2,500,000 by 1970.

Tuition Hike

The present \$750 yearly tuition will probably increase to \$800 per annum in 1961, to \$850 in 1963, to \$900 in 1965 and to an even \$1,000 per year in 1969.

Even so, it will cost the college additional money to educate each student. During the present year, it will cost Otterbein approximately \$256 more for each student than the student will pay the college in tuition and fees. This amount is raised by endowment fund income, development fund

drives, church contributions and corporation gifts.

The ten-year plan is not conclusive in all areas. It would, of course, be impossible to present a final, unchanging plan when the project is of such a magnitude. Nevertheless, the plan has been approved, and it is being implemented.

The planners conclude: "Our objectives are as formidable as they are bold. We expect to borrow a total of \$1,100,000 from banks, secured by our general endowment fund. We plan to borrow \$1,600,000 from the federal government at very attractive long-term rates, secured only by the building constructed from these funds. In addition, we look to our alumni and friends to endow our efforts with a total of \$2,500,000 for buildings and scholarships. In total this is a \$5,000,000 project."

Many Improvements Planned For Otterbein Campus

Shaded buildings show new construction scheduled for campus in 10-year plan.

COMMENCEMENT, 1960

The Otterbein College 1960 graduating class of 150 received their academic degrees on Monday, June 6. President Lynn W. Turner conferred the following degrees: Bachelor of Arts, 63; Bachelor of Science, 30; Bachelor of Science in Education, 52; Bachelor of Music Education, 7; and Certificate in Secretarial Studies, 1. Two students earned two degrees.

Three students graduated with honors: Arline Speelman Dillman, Dayton, Ohio; James A. Harris, Lima, Ohio; and Larry G. Willey, Mansfield, Ohio. Graduating with honors requires a cumulative point average of 3.7 or more.

Twelve students who had a cumulative point average of 3.8 or more in their major fields graduated with departmental honors: Janet A. Christy, Mt. Sterling, Ohio; Beverly A. Easterday, Ashland, Ohio; James A. Harris, Lima, Ohio; Marjoree M. Kidner, Pittsburgh, Pa.; Harry Lacy, Jr., Portsmouth, Ohio; Paulette R. Loop, Columbus, Ohio; Jean L. Miller, Lancaster, Ohio; Ruth J. Morris, Sunbury, Ohio; Ellen K. Mumma, Dayton, Ohio; Sharon L. Swank, Ann Arbor, Mich.; Carolyn G. Swartz, Birmingham, Mich.; Larry G. Willey, Mansfield, Ohio.

The Reverend Mr. George St. Angelo, Chaplain of North Central College, Naperville, Illinois, delivered the baccalaureate sermon on Sunday, June 5, and Dr. D. Elton Trueblood, Professor of Philosophy, Earlham College, Richmond, Indiana, was commencement speaker.

One hundred fifty graduating seniors and the faculty assemble on the steps of the Association Building to sing the "Otterbein Love Song." For the seniors, this was their last act as a student group.

Before The Processional

Two married couples were among the students of the 1960 graduating class. Left to right are Charles N. Dillman, Mrs. Arline Speelman Dillman, Dr. Elton Trueblood, Dr. Lynn W. Turner, Mrs. Gwen Miller Reichert and Robert A. Reichert.

Commencement Finale

Honorary Degree Recipients

Four men received honorary degrees at the commencement ceremonies June 6. They are (left to right) Bishop Paul M. Herrick, Dr. D. Elton Trueblood, Reverend Kenneth J. Scott and Irvin L. Clymer.

HONORARY DEGREES

Four honorary degrees were conferred during the Commencement ceremonies.

The Reverend Kenneth J. Scott, Pastor of the Fairmont Evangelical United Brethren Church, Fairmont, West Virginia, received the Doctor of Divinity degree. He was graduated from Otterbein College in 1920 and received the Bachelor of Divinity degree from United Theological Seminary in 1925.

A member of the West Virginia Conference, Mr. Scott has been a member of the Board of Christian Education for 26 years and is Recording Secretary for the West Virginia Conference.

The honorary degrees of Doctor of Laws were bestowed on Mr. Irvin L. Clymer, '09, and the Reverend Paul M. Herrick.

Mr. Clymer, until his retirement in 1953, was president of the Pittsburgh Limestone Corporation, the Michigan Limestone and Chemical Company and the Bradley Transportation Company.

Mr. Clymer, a native of Mt. Cory, Ohio, graduated from Otterbein College in 1909, and in 1911 was awarded an engineering degree from Purdue University. He is a loyal alumnus of Otterbein and has been a member of the Otterbein College Board of Trustees since 1953.

The Reverend Paul M. Herrick is Resident Bishop of the Central Area, Evangelical United Brethren Church with headquarters in Dayton, Ohio. He was pastor of the First Evangelical United Brethren Church in Dayton from 1941-1958.

A graduate of Kansas City University and United Theological Seminary, Bishop Herrick received his master's degree from Phillips University, Enid, Oklahoma and the honorary degree of Doctor of Divinity from York College, York, Nebraska in 1937.

The honorary degree of Doctor of Humane Letters was conferred on Dr. D. Elton Trueblood, professor of philosophy at Earlham College, Richmond, Indiana.

More Commencement Scenes

Bishop Paul M. Herrick of Dayton, Ohio, with his daughter, Laura, a member of the 1960 graduating class of Otterbein.

Dr. Elmer A. R. Schultz, '24, newly-elected secretary of the Board of Trustees, with Dr. Vance E. Cribbs, '20, chairman of the Board of Trustees.

"The Conditions Of National Greatness"

COMMENCEMENT ADDRESS DELIVERED AT OTTERBEIN COLLEGE
ON MONDAY, JUNE 6, 1960, IN WESTERVILLE, OHIO

by DR. DAVID ELTON TRUEBLOOD

The burning question in the minds of thoughtful Americans today is "What will the character of this country be?" This is a question which is a genuine question, but the answer is still undetermined. Will America slide into a long period of mediocrity, burdened with the support of armaments, satisfied with a poor standard of education and with more concern for personal comfort than for national greatness? This is possible and, indeed, there are some factors in our situation which seem to indicate that it is the answer. But, on the other hand, it is equally possible that we may be pointing to another period of greatness, comparable to that which came at the end of the 18th century, when the foundations of our national structure were so magnificently laid. There are some factors in our structure which point in that direction.

The answer to the burning question depends, not primarily on our physical resources, and not primarily on the conditions of the external world, but rather upon the fundamental decisions of ourselves as a people. We are not pawns in the hands of some abstraction called history, and there is more than one way in which we can react to the pressure of events. What is important today is the way we think, the way we believe, and the way we care.

Questions Of Purpose

It is very heartening to see that men of keen intelligence are turning to questions of purpose in their public statements. One indication of this trend is the current publication of articles in *The New York Times* and in *Life*, devoted wholly to the clarification of national purpose. Men of the charac-

ter of Archibald MacLeish, David Sarnoff and Billy Graham are entering a really great debate on this subject. They are concerned almost wholly with ends and only slightly with means. They believe, with Pericles, that the way to build or to rebuild a nation is to etch the ideal. "I wish," said the leader of Athens in a great address, "to set forth the constitution and manner with which we rose to greatness." These men are asking us to fix our eyes, not merely on the elements of triviality and shoddiness which are about us in distressing abundance, but on the potential greatness. "Fix your eyes on the greatness of Athens," was the advice of Pericles, and it is the advice of a serious minority today.

Conditions of Greatness

The important and practical fact at this juncture of our history is the fact that, though we miss greatness in many ways, the *conditions of greatness* are now appearing. What these mean is not certainty of success, but *possibility*. The encouraging conditions are chiefly three.

The New Realism

The first condition of national greatness is a new realism, stemming in large measure from the change in world affairs. The facing of the hard facts has been surprisingly beneficent. It has helped us to close ranks, not only as between western nations, but to a large measure in our own country. Nobody now justifies his softness and complacency by reference to "a relaxation of international tensions." Most of us approved the holding of a summit conference for, though we were well aware that the chances of success were not great, we thought that they ought to be taken because the problem of peace is so serious.

Now the entire mood is changed. It suited the position of the Russian leader to destroy the conference before it began, and this destruction has, in some sense, cleared the international air. No thoughtful person believes that the U-2 incident was the sufficient cause of the debacle. After all, there is no moral difference between spying in the sky and spying on the ground.

What is important now is the recognition, on the part of the American people, that the struggle of the communist leaders for world domination is not abated. To know this bitter truth may be saddening, but it is better to be sad than to be deluded.

One fine fruit of the new realism is the increasing recognition, on the part of many, that extermination is not the worst possible event for the human race. As long as men are so over-awed by the fear of atomic explosions that their fear becomes an asset to the program of potential aggressors, the desire for survival can be actually damaging to the human race.

Here we need to be reminded of the great tradition of our philosophy in the western world, which had its first really brilliant expression in the thoughts and words of Socrates. The classic words of Socrates, when he faced the possibility of death at his trial in Athens, were as follows: "For neither in war nor yet at law ought I or any man to use every way of escaping death." In so far as Socrates has been the teacher of the world, we should have known that death is by no means the worst of all events. "The difficulty, my friends," said Socrates, "is not to avoid death but to avoid unrighteousness."

Though this magnificent philosophical analysis has been sometimes forgotten, it has been recovered at various periods by strong voices in our culture. An illustration of this is found in the poem by Stephen Vincent Benet: "Life is not lost by dying! Life is lost

Minute by minute, day by dragging day,
In all the thousand, small uncaring ways."

There is a chance that the characteristic men and women of contemporary America may recover today the ancient wisdom to the effect that *it is not life but the good life that should be chiefly valued*. It is not a foregone conclusion that we shall be able to recover this, but recovering is possible and the conditions are favorable.

The Drive For Disarmament

A second favorable condition, which could lead to greatness in our time, is the determination on the part of so many to work relentlessly for genuine disarmament. In many minds in many parts of the world there has come with vividness the dream of what human life would be if only it could be liberated from the burden of maintaining expensive equipment which would not be needed at all if something could be done to eliminate the rational

fear of aggression. One important factor which enters into this dream is the recognition of the strong possibility of aerial reconnaissance. If lines a few inches wide can be seen on a photograph taken more than 13 miles above the earth, we know that very few things on the surface can long be hidden. Nearly every person recognizes that paper disarmament, without adequate and careful and mutual inspection, might be worse than nothing, but the drive for disarmament with inspection is now so great that it becomes a live possibility of our time.

It is good for us to give our minds to the wonderful conception of how much could be saved if we did not have to put our labor into guns and submarines and bombers and atomic war heads. It does not follow, necessarily, that men would use their time in better ways, if they were thus liberated, but at least they would have the opportunity of doing so. It is good to think of the time and money that could be available to work against hunger and poverty and ignorance if men were freed from the great burden of arms.

Rejection of Mediocrity

A third condition of potential greatness in our country is the mood, recognized in the recent past, which is expressed in the phrase "the vision of excellence." For a good many years there has been, at various levels in our culture, the cult of mediocrity, and the good news is that today we have a multitude of clear voices raised in criticism of this cult. The change is most obvious in our schools and colleges, where men and women are no longer reticent about the desire to excel. There are, of course, many who are still soft, complacent, and undemanding in their lives, unconcerned about any excellence in the human product, but it is good to see that their mood no longer dominates the field. If one tries to be sensitive to changes, he is bound to

notice a new emphasis in the writing of books, in the study of science, in the work of the church and in journalism. The change is represented by the fact that many are now extremely critical of the soft picture of life which the advertisements still stress.

The willingness of hundreds of Negro students in the South to refuse to go on with the manifestly unfair system of service is one of the marks of the new mood. They distinguish between the easy way and the right way, and some pay a high price in suffering. Indeed, the action of the Negro students may turn out, in the end, to be the most hopeful single development in the educational experience of this immediate generation.

Foundations For Greatness

The best philosophy is never mere speculation about what ought to be or about some abstract standard. In contrast, the best philosophy builds upon what is and seeks to guide it. In the three developments we have mentioned, namely, the new realism, the drive for disarmament, and the rejection of the cult of mediocrity we see something on which we can build if we will. These developments do not necessarily insure greatness, but they provide some of the conditions of greatness. The classic text for our time in the midst of the world civil war, may be that which arose in another civil war, more than 300 years ago, when one of the greatest poets of the world said in unforgettable prose:

"Methinks I see in my mind, a noble, and puissant nation rousing herself like a strong man after sleep, and shaking her invincible locks." The nation which John Milton had in mind when he wrote *Areopagitica* was not ours, but the words apply to us today as they applied to an endangered yet hopeful England, in the middle of the 17th century. The vision itself is wonderfully clear. The only question is whether enough of us will really see it.

Otterbein's Mock Political Convention

Otterbein held a mock Democratic Convention April 28 at Cowan Hall. Students from the college and surrounding high schools made up the delegations representing the states and territories.

Lyndon B. Johnson, the United States Senate majority leader from Texas, was given the presidential nod on the second ballot with a 1179 total.

Massachusetts senator, John F. Kennedy held the advantage on the first ballot with 519 votes, but lacked the 718 votes necessary to assure the nomination.

Johnson polled 459 votes on the first tally, and Missourian Stuart Symington received 395 votes. A shift of votes in the New York, Pennsylvania and Ohio delegations gave Johnson the strength to win on the second ballot.

Symington was chosen Vice-presidential candidate on the first ballot, as he downed his closest rival, Kennedy, 911 to 552.

The party adopted a platform advocating a stiffer foreign policy and a sounder domestic economy. The delegates from the Southern states opposed the civil rights plank as being too strong, but did not prevent passage of the platform.

Keynote speaker and convention chairman for the convention was Nelson Lancione, Columbus attorney. He rose to national prominence in 1957 as national president of the Young Democrats.

He has served as Assistant Attorney General of Ohio and as a Treasury Attache of the United States Embassy in Manila.

Lancione received the gavel from the national committee chairman, Alfred Scholz. Scholz, a junior from Westerville, is president of the Otterbein College Young Democrats.

The Young Democrats worked closely with Dr. John H. Laubach, professor of history and government, in planning the convention.

Students from Otterbein and high schools in the surrounding area assemble in Cowan Hall in Otterbein's mock Democratic convention. Approximately 800 students played the role of delegates in the April 28 event.

Convention secretary, Bernice Glor, Grand Island, New York, permanent chairman, Nelson Lancione and Otterbein Young Democrats president, Alfred Scholz, Westerville, preside over the convention balloting.

Victorious Demonstration

Supporters of Lyndon B. Johnson stage a demonstration for their candidate. The Johnson backers were successful in their efforts, and elected the Senate majority leader on the second ballot with a total of 1179 votes.

**SPOTLIGHT
ON
FACULTY**

John Franklin Smith, '10, emeritus professor, has not been content to remain in a position of retirement. A former speech and drama instructor, Smith is now janitor in Alumni Gymnasium.

"I'm busy earning the degree of Master of Maintenance," he explains. "I think a man can dignify any job."

"Prof" Smith, as he is affectionately called by students, enjoys his role as janitor. Professor in the Speech and Drama Department from 1927 to 1950, he did not wish to leave Otterbein after his retirement, so he took the job of janitor.

His connection with drama, however, is still strong. He directed a three-act play, "The Highest Challenge", which was presented by a group of Otterbein students and alumni this month at the quadrennial Christian Education Conference of the Evangelical United Brethren at Indiana Central College.

Smith was graduated from Otterbein with an A.B. degree in 1910. He taught for 17 years in public schools before returning to his *alma mater* in 1927.

A capable professor, he organized an active forensic program,

and taught courses in all areas of speech. He was also active in planning the stage facilities and auditorium of Cowan Hall, which was erected after his retirement. In 1949 he was elected Governor of the Province of the Lakes of Pi Kappa Delta, national forensic honorary.

While a student at Otterbein, Smith ran the 440-yard dash, and earned a letter in track. After his retirement, his students presented him a cardinal sweater with a tan "O", which he proudly displays while polishing the gym floor with his big push broom.

Loyalty to Otterbein also holds true for the entire Smith family. Smith's wife, the former Emma Katherine Barnes, was a 1901 graduate. The elder two of their four children, Edna Smith Zech, '33, and Dr. John A. Smith, '33, live in Puerto Rico. Ella Smith Toedtmann, '36, Berea, Ohio, and Ruth Smith Strobeck, '42, Toledo, Ohio, are also Otterbein graduates.

Two of the Smith's grandchildren, Robert Zech, a junior, and Charles Zech, who will be entering this fall's freshman class, are also at Otterbein.

Smith has now served Otterbein for the past 33 years in his several capacities. Speaking of his new role, he comments, "Age is a matter of attitude. I'm retreaded, not retired."

Beloved Professor Retires

James H. McCloy, professor of physics at Otterbein since 1913, retired at the end of the second semester. On vote of the Executive Committee of the Board of Trustees, he is an emeritus professor of physics.

On May 10, McCloy was given an appreciation dinner at Barlow Hall by the faculty. After the dinner which commemorated his outstanding service of many years, he was presented a book of letters written by his present and former students.

This fall, McCloy will go to Wittenberg College, where he will relieve for one year, the chairman of the Physics Department who is on sabbatical leave.

McCloy was graduated from Purdue University in 1913, and became an instructor at Otterbein that fall. In 1923, he received the Master of Science degree from Ohio State. In addition to his teaching at Otterbein, he taught physics for two years in the Navy V-12 program at Denison University.

He is a member of the American Association of Physics teachers and the Ohio Academy of Science.

COLLEGE TRACK RECORDS

Year	Record	Event	Name
1959	47' 9½"	Shot	Gary Allen
1960	143' 10"	Discus	William Young
1922	12' 5½"	Pole vault	Roy Peden
1928	22' 10½"	B. Jump	Hubert Pinney
1942	6' 3"	High jump	Bert Rule
1933	4:34.1	Mile	Edwin Burtner
1948	49.3	440 yds.	James Welbaum
1951	9.9	100 yds.	James Barckoff
1947	13.9	120-yd. H.H.	Mac Hulett
1951	24.6	220-L.H.	James Barckoff
1928	2:01	880 yds.	Robert Erisman
1926	21.2	220 yds.	Herbert Stoughton
1959	9:56.6	Two mile	Donald Sternisha
1925	3:29.1	Mile relay	Floyd Beelman, Clarence Broadhead, Abel Ruffini, Herbert Stoughton

2,000 - - 60 - - 80,000

The above figures represent the alumni goals for this calendar year - 2,000 gifts in 1960 totaling \$80,000. Can we reach these goals? They represent 300 more gifts and \$10,000 more than in 1959.

On June 21, the books showed that we had received 1,179 gifts and pledges totaling \$29,334.70. Thus, it would appear that we are well on the way toward reaching the goal for the number of gifts, but somewhat behind in the amount hoped for. The Development Office believes that Otterbein alumni will rise to the challenge not for the sake of reaching the goal but because the needs of the college require it.

Alumni Give When Asked Personally

Otterbein is one of the charter members of the Independent College Alumni Associates, an organization of seventeen private colleges in Ohio which conducts simultaneous, personal, solicitation campaigns for alumni gifts.

Last year campaigns were conducted in Cincinnati, Dayton, Akron and Toledo. In those four cities, 973 alumni were solicited, 686 gifts were received, totaling \$12,546.50. The percentage of participation and the average gift for each city were as follows:

City	Percentage	Average Gift
Akron-Barberton	71%	\$17.68
Cincinnati-Hamilton	76%	9.50
Dayton	68%	20.98
Toledo	78%	12.12

Six men deserve much of the credit for the outstanding success of the four campaigns last year. These men served as chairmen of the campaigns and handled all the details of organization and promotion of the efforts. They were as follows:

Akron-Barberton—Robert Roose, '18

Cincinnati-Hamilton—Perle Whitehead, x'15, and John Clippinger, '41

Dayton—Kenneth Shively, '50, and Harold Augspurger, '41

Toledo—Donald Williams, '41.

In Dayton the five divisions of the General Motors Corporation sponsored the "kick-off" dinner attended by 650 workers. Herman F. Lehman, '22, Vice President of General Motors and General Manager of the Frigidaire Division, gave the principal address. Copies of his address are available by writing to the Development Office of Otterbein College.

Alumni Giving in Ohio Colleges

The figures below indicate how the alumni of 25 colleges and universities in Ohio respond to their alumni fund appeals. These figures are taken from the last Survey of Annual Giving and Support published in March, 1960.

It will be noted that of the 25 colleges and universities in the State for which records are available, Otterbein stands twelfth in percentage of participation, eighth in the amount contributed and second in the amount of the average gift.

The percentage of participation column is the one which should elicit most attention. Otterbein's record of 26% is above the national average of 20.9%. Of the Ohio Schools, only Dayton, Heidelberg and Wooster were above the 30% participation. With a little effort, Otterbein alumni could stand at the top of Ohio colleges in percentage of participation and in the amount of the average gift.

College or University	Alumni Solicited	Number of Gifts	Percentage of Participation	Amount Contributed	Average Gift
Akron U.	14,000	1,289	9.2	\$ 26,655	\$20.68
Antioch	7,863	2,053	26.1	38,851	18.92
Baldwin-Wallace	9,000	1,653	18.4	27,796	16.82
Capital U.	7,087	1,690	23.8	23,265	13.77
Cincinnati U.	31,500	6,956	22.1	144,751	20.81
Dayton U.	6,220	2,515	40.4	53,205	21.16
Defiance	2,630	687	26.1	13,687	19.92
Denison U.	5,613	725	12.9	16,697	23.03
Fenn	3,800	1,064	28	10,485	9.85
Findlay	3,090	201	6.5	4,190	20.84
Heidelberg	5,395	1,806	33.5	38,547	21.34
Hiram	4,750	1,127	23.7	32,457	28.80
Malone	1,050	300	28.6	3,958	13.19
Mount Union	8,000	1,535	18.9	23,115	15.06
Muskingum	8,249	1,180	14.3	69,522	58.92
Oberlin	26,796	6,277	23.4	112,906	17.99
Ohio U.	21,000	6,237	29.7	32,654	5.23
Ohio Northern U.	10,800	1,336	12.4	35,356	26.46
Ohio State U.	96,220	26,261	27.3	321,856	12.26
Ohio Wesleyan U.	19,613	5,566	28.4	128,720	23.13
Otterbein	6,557	1,707	26.0	70,084	42.92
Western Reserve U.	39,320	5,038	12.8	153,721	30.51
Wilmington	3,725	888	23.8	27,904	31.42
Wittenberg U.	13,221	3,563	26.9	110,194	30.93
Wooster	12,822	5,311	41.4	110,309	20.77

OHIO FOUNDATION OF INDEPENDENT COLLEGES

HONOR ROLL OF CONTRIBUTORS

Ninth Year, Ending May 31, 1960

Total \$973,108

Numeral on Following Pages Shows Number of Annual Contributions

FOR THE NINTH YEAR, 31 colleges in the Ohio Foundation of Independent Colleges share with students, faculty, alumni, and other friends the names of these 1250 "corporate good citizens" helping all to become stronger for larger enrollments already arriving on their campuses.

To these business leaders who, by their gifts through the Foundation, show their understanding that good business also requires good education, the following colleges in all parts of Ohio offer grateful appreciation:

*Antioch College
Ashland College
Baldwin-Wallace College
Bluffton College
Capital University
College of St. Mary
of the Springs
College of Wooster
Defiance College
Denison University
Findlay College*

*Heidelberg College
Hiram College
Kenyon College
Lake Erie College
Marietta College
Mary Manse College
Mount St. Joseph On The Ohio
Mount Union College
Muskingum College
Notre Dame College
Oberlin College*

*Ohio Northern University
Ohio Wesleyan University
Otterbein College
Our Lady of Cincinnati
College
St. John College
University of Dayton
Ursuline College for Women
Western College for Women
Wilmington College
Wittenberg University*

TRUSTEES FROM BUSINESS AND INDUSTRY

Robert F. Baldwin
Dayton
R. T. Beeghly
Youngstown
Howard S. Bissell
Cleveland
Kenneth B. Cope
Canton
Beman Gates Dawes, Jr.
Cincinnati
Harvey S. Firestone, Jr.
Akron
Judge John W. Ford
Youngstown
George Gund
Cleveland
Daniel H. Kelly
Toledo

James F. Lincoln
Cleveland
Frederick K. Lacher
Akron
Earl F. Morris
Columbus
Harland E. Paige
Akron
J. B. Perkins
Cleveland
A. N. Prentice
Canton
Peter E. Rentschler
Hamilton
Mason Roberts
Dayton

Stanley I. Roediger
Cleveland
John F. Schaefer
Findlay
George A. Smallsreed, Sr.
Columbus
A. A. Stambaugh
Cleveland
Henry S. Stout
Dayton
Lewis C. Thomson
Hamilton
Carl W. Ullman
Youngstown
Ford R. Weber
Toledo
Wayne Young
Wadsworth

OFFICERS AND EXECUTIVE COMMITTEE, 1959-60

Dr. W. Bay Irvine, Marietta College, Chairman
Dr. Paul Weaver, Lake Erie College,
Vice Chairman
Dr. Glenn L. Clayton, Ashland College,
Secretary

Robert R. Barr, Oberlin College, Treasurer
Dr. Robert N. Montgomery, Muskingum College
Earl F. Morris, Attorney, Columbus
A. A. Stambaugh, Standard Oil Company of
Ohio, Cleveland

Dr. Harold K. Schellenger, Executive Director

4554 Starret Road

Columbus 14, Ohio

HONOR ROLL OF CONTRIBUTORS

AKRON

- 5 A-C Supply Company
- 1 Akron Coca-Cola Bottling Company
- 3 Akron Equipment Company
- 1 Akron Electrotype & Stereotype Company
- 6 Akron Porcelain Company
- 3 Akron Savings & Loan Company
- 6 Akron Standard Mold Company, Lectromelt Casting Div.
- 2 Akwell Corporation
- 2 Bank of Akron
- 3 Blazon, Inc.
- 8 Bridgwater Machine Company
- 4 Burt Manufacturing Company
- 4 Danner Press, Inc.
- 8 Firestone Tire & Rubber Company
- 6 First National Bank of Akron
- 7 General Tire Foundation (General Tire & Rubber Company)
- 1 Golden Age Beverage Company
- 5 Good Supply & Equipment Company
- 8 Goodyear Tire & Rubber Company
- 1 Hygienic Dental Manufacturing Company
- 4 Imperial Electric Company
- 7 McNeil Machine & Engineering Company
- 1 Mohawk Rubber Company
- 9 National Rubber Machinery Company
- 2 Nobil Shoe Company
- 4 Overland Transportation Company
- 5 Roadway Express, Inc.
- 3 Rogers Company, B. W.
- 3 Seiberling Rubber Company
- 2 Steere Enterprises, Inc.
- 1 Wright Company, W. E.

ALLIANCE

- 4 Alliance Clay Product Company
- 1 Coca-Cola Bottling Company
- 2 Morgan Engineering Foundation

AMHERST

- 8 U. S. Automatic Foundation

ARCHBOLD

- 4 Farmers & Merchants State Bank

ASHLAND

- 1 Ashland Bank & Savings Company
- 4 Hess & Clark, (Div. of Vick Chemical Company)
- 5 Myers & Brothers Company, F. E.

ASHTABULA

- 1 Ashtabula Bow Socket Company
- 1 Ashtabula Manufacturing Company
- 6 Farmers National Bank & Trust Company
- 4 Molded Fiber Glass Body Company
- 5 Molded Fiber Glass Company
- 3 National Bank of Ashtabula
- 1 Painesville Coca-Cola Bottling Company
- 1 People's Savings & Loan Company
- 1 Pepsi-Cola Bottling Company

ATHENS

- 6 Royal McBee Corporation, McBee Products Div.

ATTICA

- 3 Sutton State Bank

BARBERTON

- 4 Ric-Wil, Inc.
- 6 Rockwell Charitable Trust (Rockwell Manufacturing Company)
- 5 Yoder Brothers, Inc.

BELLEFONTAINE

- 1 Bellefontaine Coca-Cola Bottling Company
- 3 Knowlton Construction Company

BELLEVUE

- 4 Northern Ohio Telephone Company
- 4 Union Bank & Savings Company

BRYAN

- 2 Elder Company, Paul B.
- 1 Pepsi-Cola Bottling Company

BUCYRUS

- 3 Shunk Manufacturing Company
- 1 Swan Rubber Company

BURTON

- 7 First National Bank of Burton

CAMBRIDGE

- 1 Cambridge Coca-Cola Bottling Company

CANFIELD

- 4 Johnson Lumber Company

CANTON

- 4 Automatic Steel Products, Inc.
- 2 Beacon Finance & Investment Company
- 8 Belden Brick Company
- 4 Bliss Company, E. W.
- 3 Bonnot Company
- 7 Bowdil Company
- 2 Brush-Moore Newspapers, Inc.
- 8 Buxbaum Foundation (Buxbaum Company)
- 6 Canton Engraving & Electrotype Company
- 5 Canton National Bank
- 4 Canton Provision Company
- 2 Canton Supply Company
- 8 Citizens Savings Association
- 8 Climalene Company
- 1 Coca-Cola Bottling Company
- 3 Coen Oil Company
- 4 Danner Press of Canton, Inc.
- 5 Diebold, Inc.
- 5 Dime Savings Bank
- 3 Electric Sales Company

8 First Federal Savings & Loan

- 5 First National Bank
- 1 Gussett Boiler & Welding, Inc.
- 6 Harrison Paint & Varnish Company
- 5 Harter Bank & Trust Company
- 5 Hilscher-Clarke Electric Company
- 3 Home Savings & Loan Company
- 7 Hoover Company Charitable Trust
- 3 Jackson-Bayley Electric Company
- 2 Luntz Iron & Steel Company
- 3 Mahoney Sash & Door Company
- 6 Ohio Ferro-Alloys Corporation
- 8 Ohio Power Company
- 3 Peoples-Merchants Trust Company
- 1 Pepsi-Cola Bottling Company
- 2 Poor & Company, Canton Forge & Axle Works
- 3 R. & J. Furniture Company
- 5 Stark Ceramics, Inc.
- 6 Sterling Bakery
- 1 Stern & Mann Company
- 4 Sugardale Provision Company
- 3 Timken Roller Bearing Company
- 5 United States Ceramic Tile Company

CAREY

- 7 Peoples Bank Company

CHAUNCEY

- 1 Pepsi-Cola Bottling Company

CHILLICOTHE

- 5 Alcoa Foundation
- 1 Chillicothe Coca-Cola Bottling Company

CINCINNATI

- 2 Adler Company
- 8 Albers Super Markets (Colonial Stores Foundation)
- 6 Allis-Chalmers Manufacturing Company
- 7 American Laundry Machinery Company
- 7 Amso Solvents & Chemicals Company
- 7 Anderson Company, W. H.
- 1 Anonymous
- 3 Artistic Furniture Manufacturing Company
- 6 Baldwin Piano Company
- 7 Breneman-Hartshorn, Inc.
- 4 Brighton Corporation
- 1 Bromo Mint Company
- 1 Byrnes-Conway Company
- 7 Cambridge Tile Manufacturing Company
- 6 Carey Manufacturing Company, Philip
- 6 Carthage Mills, Inc.
- 1 Central Carton Company
- 8 Central Trust Company
- 7 Chatfield Paper Corporation
- 6 Cincinnati Butchers' Supply Company
- 6 Cincinnati Cordage & Paper Company
- 2 Cincinnati Economy Drug Company
- 2 Cincinnati Enquirer, Inc.
- 1 Cincinnati Mine Machinery Company
- 4 Cincinnati Post & Times-Star
- 6 Cincinnati Sheet Metal & Roofing Company
- 4 Cincinnati Stamping & Furnace Company
- 2 Clopay Corporation
- 1 Coca-Cola Bottling Company
- 6 College Club of Cincinnati
- 4 Cordes Lumber Company
- 6 Crosley Broadcasting Corporation
- 2 Dawes, B. G., Jr., In Memory of George (M. Gadsby & F. Porter Gore)
- 2 Dawson Evans Construction Company
- 1 Diem & Wing Paper Company
- 2 Donnelley Corporation, Reuben H.
- 5 Dover Elevator Company
- 3 Drackett Company
- 5 Early & Daniel Company
- 3 Fashion Frocks, Inc.
- 8 Federated Department Stores Foundation
- 4 Fifth-Third Union Trust Company
- 7 First National Bank of Cincinnati
- 6 Frank Tea & Spice Company
- 6 Franklin Cotton Mill Company
- 5 French-Bauer
- 2 Gardner Publications, Inc.
- 3 Globe-Wernicke Company
- 8 Gray Foundation, G. A.
- 1 Great Atlantic & Pacific Tea Company
- 7 Heekin Can Company
- 6 Hess & Eisenhardt Company
- 1 Hotze Heating Company
- 8 Huenefeld Memorial, Inc.
- 6 Inter-Ocean Insurance Company
- 1 Jergens Company, Andrew
- 8 Joseph Company, David J.
- 1 Kaeser, Elmer C.
- 9 Kahn's Sons Company, E.
- 4 Keco Industries, Inc.
- 8 Kiechler Manufacturing Company
- 5 Kinney, Inc., A. M.
- 7 Krebiel Company, C. J.
- 4 Kroger Company
- 8 Lawson Company, F. H.
- 1 Lazarus Company, Joseph
- 8 LeBlond Machine Tool Company, R. K.
- 5 Lichter Foundation (Southern Fireproofing Company)
- 4 Liebel Flarsheim Company
- 4 Linder, G. A.
- 4 Linder, G. V.
- 8 Littleford Brothers, Inc.
- 8 Lockwood Manufacturing Company
- 1 Loth, Inc., C. (Loth Foundation)
- 1 Lunkenheimer Foundation
- 5 MacGregor Sport Products, Inc.
- 1 Mack Shirt Company

6 Maescher & Company, Charles V.

- 2 McHugh Company, Dan H.
- 7 Merrell Company, William S.
- 8 Messer & Sons, Inc., Frank
- 8 Meyer Packing Company, H. H.
- 2 Miami Margarine Company
- 8 Miller Shoe Company
- 7 National Underwriter Company
- 5 Nivision-Weiskopf Company
- 6 Norwood Sash & Door Manufacturing Company
- 4 NuTone, Inc.
- 3 Oberle-Jordre Company
- 4 Ohio Knife Company
- 1 Ohio National Life Insurance Company
- 1 Pepsi-Cola Bottling Company
- 2 Osberger & Company, J. L.
- 5 Palazzolo Company, Antonio
- 1 Penker Construction Company
- 1 Pogue Company, H. & S.
- 6 Pollak Steel Company
- 8 Printing Machinery Company
- 8 Procter & Gamble Fund
- 7 Provident Savings Bank & Trust Company
- 2 Quality Engraving & Electrotype Company
- 1 Queen City Steel Treating Company
- 4 Rapid Electrotype Company
- 4 Realistic Company
- 4 Richardson Taylor-Globe Corporation
- 4 Richter Concrete Corporation
- 4 Rookwood Oil Terminals, Inc.
- 2 Rosenthal, Wilbert
- 2 Rubel Baking Company
- 2 Rubel, S. W.
- 7 Sawbrook Steel Castings Company
- 4 Schenley Distillers, Inc.
- 7 Scripps, Charles E.
- 2 Seinsheimer Company, H. A.
- 1 Service Steel Div.
- 8 Shillito's
- 9 South-Western Publishing Company
- 1 Stenger, Edwin P.
- 1 Stone Oil Company
- 4 Strathmore Press, Inc.
- 4 Strietmann Biscuit Company
- 5 Taft Broadcating Company
- 1 Thompson Company, Henry P.
- 2 Thomson Brothers, Inc.
- 2 Toms River-Cincinnati Chemical Works
- 8 Tool Steel Gear & Pinion Company
- 3 Trailmobile, Inc.
- 1 Tri-State Savings & Loan Company
- 4 Velva-Shen Shoe Foundation
- 1 Velva-Shen Manufacturing Company
- 4 Verkamp Corporation
- 2 Ward, Inc., Ashley F.
- 1 Ward Manufacturing, Inc.
- 4 Welfare Finance Corporation
- 2 Westheimer & Company
- 6 Witt Cornice Company
- 4 Ziv Television Programs, Inc.

CIRCLEVILLE

- 1 Circleville Coca-Cola Bottling Company
- 8 Eshelman & Sons, John W.

CLEVELAND

- 5 Abrams Foundation, William
- 5 Addressograph-Multigraph Corporation
- 4 Advance Plating Company
- 6 Ajax Manufacturing Company
- 5 Alcoa Foundation
- 1 Aldridge Industrial Oils, Inc.
- 1 Allied Decal, Inc.
- 6 Allstate Foundation
- 2 American Bakeries Company, Grennan Bakeries Div.
- 6 American Greetings Corporation
- 4 American MonoRail Company
- 5 American Ship Building Fund
- 2 Anchor Motor Freight
- 6 Andrews, Bartlett & Associates, Inc.
- 8 Anonymous
- 9 Anonymous
- 4 Anonymous
- 2 Apex Smelting Company
- 3 Astrup, Walter C.
- 6 Atlas Bolt & Screw Company
- 6 Atlas Car & Manufacturing Company
- 5 Austin Powder Company
- 2 Bailey, H. P.
- 1 Balas Collet Manufacturing Company
- 2 Bamberger-Reinthal Company
- 4 Bargar Metal Fabricating Company
- 9 Bartlett & Snow Company, C. O.
- 6 Basic, Inc.
- 7 Bath Company, Cyril
- 8 Beaumont Foundation, Louis D.
- 7 Borg-Warner Corporation
- 6 Braham Laboratories, Inc.
- 3 Britton Fund
- 2 Brush Beryllium Company
- 6 Buckeye Ribbon & Carbon Company
- 1 Buehler Printcraft Company
- 5 Cadillac Glass Company
- 9 Campus Sweater & Sportswear Company
- 6 Capital Bank
- 7 Capper-Harman-Slocum, Inc. (The Ohio Farmer)
- 7 Carling Brewing Company
- 2 Central Cadillac Company
- 9 Central National Bank
- 6 Central Outdoor Advertising Company
- 3 Champion Rivet Company

HONOR ROLL OF CONTRIBUTORS (Continued)

- 6 Chase Brass & Copper Company
 3 Chemical Rubber Company
 4 Chilcote Company
 1 Churchill Company
 2 Citizens Federal Savings & Loan Association
 4 Clark Controller Company
 2 Clark, Mr. & Mrs. Harold T.
 9 Cle-Val Foundation
 2 Cleveland-Cliffs Iron Company
 1 Cleveland Coca-Cola Bottling Company
 5 Cleveland Cotton Products Company
 5 Cleveland Crane & Engineering Company
 9 Cleveland Electric Illuminating Company
 6 Cleveland Engraving Company
 2 Cleveland Plain Dealer
 7 Cleveland Pneumatic Foundation (Cleveland Pneumatic Tool Company)
 2 Cleveland Press & News
 7 Cleveland Range Company
 5 Cleveland Securities Corporation
 4 Cleveland Trencher Company
 9 Cleveland Trust Company
 8 Cleveland Twist Drill Company Foundation
 7 Cleveland Wire Cloth & Manufacturing Company
 9 Cleveite Corporation
 2 Colonnade Cafeterias
 6 Continental Bank
 6 Cook Coffee Company
 3 Cowell & Hubbard
 7 Cowles Chemical Company
 8 Cozier Manufacturing Corporation, Cozier Wood Package Company Div.
 3 Curtis 1000, Inc.
 3 Cuyahoga Savings Association
 5 Cuyahoga Title & Trust Company
 6 Dairypak Butler, Inc.
 2 Designers for Industry, Inc.
 2 Diamond Alkali Company
 9 Dill Manufacturing Company
 5 Dingle-Clark Company
 6 Di-Noc Chemical Arts, Inc.
 6 Dobeckmun Company
 7 Donley Brothers Company
 2 Eakin, Paul J.
 5 East Ohio Gas Company
 7 Eaton Manufacturing Company
 5 Emerson Company, Sam W.
 4 Empire Plow Company
 4 Enos Coal Mining Company
 3 Erico Products, Inc.
 6 Erie Railroad Company
 9 Ernst & Ernst Foundation
 5 Fawick Corporation
 6 Feather Company, William
 3 Federal-Mogul-Bower Bearings, Inc.
 5 Feldman Brothers Company
 9 Ferro Corporation
 8 Ferro Machine & Foundry Company Foundation
 4 Ferrotherm Company
 3 Ferry Screw Products, Inc., E. W.
 3 Finney Company
 4 Forbes Company, Benjamin P.
 7 Forest City Foundries Company
 7 Franklin Ice Cream Company
 5 Fuller Company, Dracco Div.
 4 Gabriel Company
 2 Ganger, Author H.
 6 Gilkey Printing Company, W. S.
 5 Gilman Company, A. S.
 3 Glasco Products, Inc.
 8 Glidden Company
 1 Great Atlantic & Pacific Tea Company
 8 Griswold-Eshleman Company
 9 Gund, George
 7 H. & P. Die & Stamping Company
 4 Haas, Walter M.
 2 Halle, Jay M.
 8 Hankins Foundation
 4 Harris Calorific Company
 8 Harris-Intertype Company
 5 Harshaw Chemical Company
 8 Hauserman Company, E. F.
 6 Heller & Associates, Inc., Robert
 3 Higbee Company
 4 Hill Acme Company
 1 Hohlfelder Company, F.
 6 Horsburgh & Scott Company
 6 Hough Bakeries, Inc.
 3 Industrial Publishing Company
 4 Interior Steel Equipment Company
 8 Jack & Heintz Foundation
 2 Jones Optical Company, W. A.
 4 Klein News Company, George R.
 3 Kohn, Richard H.
 2 Konigslow Manufacturing Company, Otto
 7 Lake Erie Screw Corporation
 7 Lamson & Sessions Company
 9 Land Title Guarantee & Trust Company
 6 Lang, Fisher & Stashower, Inc.
 3 Lattsco, Inc.
 2 Lester Engineering Company
 2 Levy, Marion I.
 2 Lezius-Hiles Company
 8 Lincoln Electric Foundation
 7 Lindsay Wire Weaving Company
 8 Lion Knitting Mills Company Charitable & Educational Fund
 1 Litzler Company, C. A.
 9 Lubrizol Corporation
 1 Manufacturers Brush Company
 3 Martindale Electric Company
 2 Master Products Company
 4 May-Fran Engineering Company
 2 McGean Chemical Company
 5 McKee & Company, Arthur G.
 1 McKesson & Robbins, Inc.
 3 McNitts, Inc.
 5 Medusa Portland Cement Company (Medusa Foundation)
 5 Midland Ross Foundation
 4 Mid-West Forge Company
 7 Mid-West Metallic Products, Inc.
 2 Mills Company
 2 Modern Tool & Die Company
 2 Morse Signal Devices, Inc.
 4 Motch & Merryweather Company
 1 Motor Rim Manufacturers' Company
 6 Mueller, Ralph S.
 6 Myers Meat Company
 9 National City Bank
 5 National Copper & Smelting Company
 9 National Screw & Manufacturing Company Foundation
 1 National Terminals Corporation
 6 North American Coal Corporation
 6 North American Manufacturing Company
 9 Oglebay Norton Company
 5 Ohio Bell Telephone Company
 4 Ohio Gear Company
 4 Ohio Loan & Discount Company
 8 Ohio Machinery Company
 9 Osborn Manufacturing Company
 2 Ostendorf-Morris Company
 3 Otis Elevator Company
 1 Overly-Hautz Company
 5 Owen Bucket Company
 8 Parker-Hannifin Corporation
 8 Paterson-Leitch Company
 1 Pennsylvania Refining Company
 7 Penton Publishing Foundation
 1 Pepsi-Cola Bottling Company
 9 Pickands Mather & Company
 6 Preformed Line Products Company (Peterson Foundation)
 3 Premier Industrial Corporation
 3 QUA, Inc.
 7 Rand Development Company
 7 Reliance Electric & Engineering Company
 2 Republic Manufacturing Company
 5 Republic Steel Corporation
 6 Richman Brothers Company
 6 River Raisin Paper Company
 2 Rochester Germicide Company
 4 Roediger Construction, Inc.
 2 Rose, Nelson P.
 1 S-P Manufacturing Corporation
 9 St. Regis Paper Company, Cleveland Corrugated Box Div.
 4 Sanymetal Products Company
 2 Scott & Fetzer Company
 4 Scott & Steffen, Inc.
 5 Sealy Wuliger Foundation
 5 Shaker Savings Association
 2 Sheppard & Company, M. K.
 6 Sherwin Williams Company
 1 Simon Company M. & D.
 2 Singer Steel Company
 6 Smith & Oby Company
 8 Society National Bank of Cleveland
 3 Spohn Heating & Ventilating Company
 4 Square D Company, E C & M Div.
 6 Standard Envelope Manufacturing Company
 9 Standard Oil Company of Ohio
 6 Standard Products Company, Reid Products Div.
 8 Standard Tool Company
 3 State Chemical Manufacturing Company
 3 Steel Improvement & Forge Company
 3 Steingass Litho, Inc.
 8 Stouffer Foundation (Stouffer's)
 6 Superior Die Casting Company
 6 Superior Foundry, Inc.
 8 Thompson Ramo Wooldridge Foundation
 2 Tower Press, Inc.
 9 Towmotor Corporation Foundation
 9 Tremco Manufacturing Company
 2 Twin Coach Company
 6 Tyler Company, W. S.
 8 Union Commerce Bank
 2 United Screw & Bolt Corporation, Cleveland Div.
 3 Viking Steel Company
 2 Virden Company, John C.
 8 Warner & Swasey Foundation
 2 Watterson Foundation
 4 Weatherhead Company
 1 Weldon Tool Company
 4 Wellman Company, S. K.
 4 West Steel Castings Company
 6 White Motor Company Charitable Trust
 1 Whitmore Manufacturing Company
 8 Whitmer-Jackson Company Charitable Trust
 6 Williams Foundation, Birkett L.
 8 Wolf Envelope Company
 7 World Publishing Company
 1 Worthington Company, Geo.
 5 Wuliger, Ernest M.
 6 Yoder Company
 3 Youngstown Steel Door Company
- COLUMBIANA**
- 3 Citizens Savings Bank
- COLUMBUS**
- 8 Albers Super Markets (Colonial Stores Foundation)
 6 Altman-Coady Company
 3 Anonymous
 8 Anonymous
 4 Anonymous
 4 Arrowcrete Corporation
 3 B & T Carpet & Linoleum Company
 6 Banner Die Tool & Stamping Company
 5 Belmont Casket Manufacturing Company
 6 Big Bear Stores Company
 2 Billow-Firestone Company
 6 Bone, H. M.
 7 Bordens Dairy & Ice Cream Company
 9 Bricker, John W.
 1 Brunson Bank & Trust Company
 3 Buckeye Stamping Company
 6 Buckeye Steel Castings Company
 7 Bulen, J. Elwood
 2 Cantwell Machinery Company
 7 Capital Finance Corporation
 2 Carlin, Oscar E.
 6 Central Ohio Paper Company
 4 Certified Credit Corporation
 7 City National Bank & Trust Company
 1 Coca-Cola Bottling Company of Ohio
 6 Columbus Auto Parts Company
 1 Columbus Bank Note Company
 3 Columbus Bolt & Forging Company
 6 Columbus Coated Fabrics Corporation
 5 Columbus Dispatch
 3 Columbus Hardware Supplies, Inc.
 7 Columbus Heating & Ventilating Company
 4 Columbus Mutual Life Insurance Company
 7 Columbus Pharmacal Company
 2 Columbus Pipe & Equipment Company
 7 Columbus Plastic Products, Inc.
 1 Columbus Savings Bank
 7 Columbus & Southern Ohio Electric Company
 2 Columbus Truck & Equipment Company
 5 Commercial Motor Freight, Inc.
 7 Corrugated Container Company, and the Family of Samuel S. Davis
 4 Davies, Inc., David
 7 Dean & Barry Company
 8 Diamond Milk Products, Inc.
 2 Dobson-Evans Paper Company
 7 Donaldson Baking Company
 7 Economy Savings & Loan Company
 5 Edwards Company, J. T.
 7 English Company, Walter
 3 Falter Packing Company, Herman
 1 Fean Company, William
 1 Fishel Company
 6 Frampton & Company, D. B.
 1 Fusco, James E.
 4 Garwick & Ross, Inc.
 1 Gates, McDonald & Company
 1 Globe Assurance Company
 2 Gluck Educational Foundation (Bonded Scale & Machine Company)
 1 Great Atlantic & Pacific Tea Company
 6 Heer Foundation
 7 Hildreth Foundation
 1 Holmes Company, G. W.
 2 Hoosier Engineering Company
 1 Huffman Wolfe Company
 5 Huntington National Bank
 9 Ingram Foundation, Edgar W. (White Castle Systems, Inc.)
 2 Igel & Company, George J.
 1 Inland Products, Inc.
 5 Jameson, H. W.
 7 Jeffrey Manufacturing Company
 6 Johnson-Dawes Company
 1 Joyce Products Company
 7 Kauffman-Lattimer Company
 5 Krauss News Agency, Scott
 6 Lake Shore System
 6 Lattimer-Stevens Company
 8 Lazarus & Company, F. & R.
 5 Lennox Industries, Inc.
 1 LeVeque, F. W.
 2 Lorenz Equipment Company
 2 Ludwig, Harry L.
 5 M & R Dietetic Laboratories
 7 Marble Cliff Quarries Company
 8 Marshall Products Company
 1 McClure-Tritschler-Parrish Company
 1 McElroy-Minister Company
 5 McGraw-Edison Company, National Electric Coil Div.
 3 McNally Lumber Company
 2 McVey, J. S.
 3 Meeks & Company, J. N.
 4 Melton Foundation, Samuel Mendel (Capital Manufacturing Company)
 1 Merck Sharp & Dohme, Div. of Merck & Company
 6 Mertz, B. J.
 1 Midland Mutual Life Insurance Company
 3 Modern Finance Company
 5 Morehouse-Fashion Company
 7 Morris Company, C. E.
 1 Moyer, Dr. J. H.
 8 National Industrial Products Company
 8 Nationwide Insurance Companies
 3 Nida-Eckstein Printing Company
 6 North American Aviation, Inc.
 6 Ohio Consumer Loan Association

HONOR ROLL OF CONTRIBUTORS (Continued)

- 8 Ohio Exterminating Company
- 9 Ohio Fuel Gas Company
- 5 Ohio National Bank of Columbus, Branches, & Affiliates
- 1 Ohio Packing Company
- 1 Pepsi-Cola Bottling Company
- 1 Peters-Johnston Company
- 3 Peterson, N. T.
- 1 Pfening Foundation (Pfening Company, Fred D.)
- 1 Plaskolite, Inc.
- 4 Plastex Company
- 5 Polster Company, Louis R.
- 4 Prindaville Company
- 3 Public Finance Corporation
- 6 Ranco, Inc.
- 1 Rose Chemical Product, Inc.
- 2 Ruff & Company, Thomas W.
- 1 Schmidt Packing Company, J. Fred
- 1 Schoedinger & Company
- 7 Schoedinger Company, F. O.
- 2 Shoe Corporation of America
- 2 State Automobile Mutual Insurance Company
- 5 Suburban Motor Freight, Inc.
- 2 Thompson & Hamilton, Inc.
- 7 Tornado Manufacturing Company
- 5 Union Company
- 5 Union Fork & Hoe Company
- 1 Van Dyne-Crotty, Inc.
- 1 Warren-Teed Products Company
- 2 Wellnitz Company, Harry
- 9 Wesleyan University Press, Inc.
- 2 Westwater Supply Company
- 4 Whitaker-Merrell Company
- 1 Wilke Meats, Inc., R.
- 5 Williams Company, W. W.
- 2 Wyandotte Tablet Company
- 4 Yardley Plastics Company
- 8 Yassenoff Foundation (F. & Y. Construction Company)

CONNEAUT

- 2 Allied Resins, Inc.
- 4 Citizens Banking & Savings Company

COSHOCTON

- 6 Beach Company
- 7 Clow & Sons, James B.
- 1 Coshocton Coca-Cola Bottling Works, Inc.
- 1 Coshocton Lumber Company
- 4 Coshocton National Bank
- 5 Edmont Manufacturing Company
- 5 Pretty Products, Inc.
- 5 St. Regis Container Corporation (Muskingum Mill Div.)
- 5 St. Regis Paper Company (Hunt-Crawford Container Div.)
- 4 Shaw-Barton, Inc.
- 6 Steel Ceilings, Inc.
- 1 Universal-Cyclops Steel Corporation, Coshocton Plant

CRESTLINE

- 5 Farmers & Citizens State Bank
- 1 First National Bank

DAYTON

- 1 Angell Manufacturing Company
- 5 Apex Machine & Tool Company
- 1 Associated Spring Corporation—Ohio Div.
- 1 Beerman Stores, Inc.
- 7 Berry Company, L. M.
- 8 Buckeye Iron & Brass Works
- 9 Buckeye Tools Corporation
- 3 Burger Iron Company
- 3 Cassano Pizza House, Inc., Vic
- 5 Central Motor Sales Company
- 1 Central Ready Mix Company
- 7 City Transit Company
- 5 Cline, Robert L.
- 1 Copp Radio Laboratories
- 8 Danis Foundation
- 8 Dayton Builders Supply Company
- 2 Dayton Carbide Tool Company
- 3 Dayton Casting Company
- 5 Dayton Clearing House Association
- 1 Dayton Coca-Cola Bottling Works
- 8 Dayton Economy Drug Company
- 2 Dayton Fabricated Steel Company
- 3 Dayton Forging & Heat Treating Company
- 9 Dayton Malleable Foundation (Dayton Malleable Iron Company)
- 8 Dayton Power & Light Company
- 6 Dayton Precision Manufacturing Company
- 8 Dayton Process Engravers, Inc.
- 7 Dayton Steel Foundry Company
- 3 Dayton Stencil Works
- 5 Dayton Typographic Service
- 2 Dicks-Armstrong-Pontius, Inc.
- 1 Dille Laboratories Corporation
- 1 Duberstein Foundation
- 8 Duriron Company
- 3 Durr Products, Inc.
- 8 East Dayton Tool Foundation (East Dayton Tool & Die Company)
- 1 Edgemont Builders Supply Company
- 1 Estabrook, Finn & McKee
- 8 Federal Steel Corporation
- 6 Fidelity Prescriptions, Inc.
- 2 Finke Engineering Company
- 1 Fleming-Raney Motor Sales
- 1 Fricke, Arnold A.
- 1 Fyr-Fyter Products

- 2 G. H. R. Employees Charity Fund
- 2 Gallaher Drug Company
- 1 Gershow's Super Market, Inc.
- 3 Gibbons Supply Company, M. J.
- 7 Globe Industries, Inc.
- 1 Golden Age Beverage Company
- 2 Gosiger Machinery Company, C. H.
- 2 Guild & Landis Insurance Agency
- 8 Harris-Thomas Drop Forge Company
- 3 Helldoerfer-Castellini, Inc.
- 1 Horstman Printing Company
- 2 Howard Paper Mills, Inc.
- 7 Huffman Manufacturing Company
- 2 Hull Paper Company
- 3 Joyce-Cridland Company
- 4 Kettering Foundation
- 2 Kiefaber Company, W. H.
- 4 Kircher, Helton & Collett, Inc.
- 2 Koehler Aircraft Products Company
- 3 Kramer Brothers Foundry Company
- 6 Kuhns Brothers Company Foundation
- 3 Kuntz Foundation (Kuntz Company, Peter)

- 1 Lau Blower Company
- 1 Laughter Corporation
- 3 League of Insured Savings & Loan Associations
- 5 Leland, Inc., G. H.
- 1 Linden Tool & Manufacturing Company
- 5 Lion Uniform Inc.
- 9 Lorenz Publishing Company
- 8 Lowe Brothers Company
- 6 MacDonald Company, E. F.
- 3 Malone Camera Stores, Inc.
- 1 Martin Electric Company
- 2 Maxon Construction Company
- 8 McCall Corporation
- 6 Mead Corporation
- 7 Metropolitan Company
- 3 Mikesell, Inc., Daniel W.
- 2 Minnigan, Inc., F. X.
- 8 Monarch Marking System Company
- 2 Moraine Box Company
- 3 Muth, Howard W.
- 3 Muth, Jerome J.
- 5 National Cash Register Company
- 3 National Foundry & Furnace Company
- 5 National Tag Company
- 3 Osterfeld Company, H. J.
- 1 Otterbein Press
- 2 Pantorium, Inc.
- 4 Payne & Company
- 3 Pflaum, Publisher, Inc., George A.
- 7 Plocher Sons Company, Andrew
- 3 Porter, Mr. & Mrs. James B.
- 9 Precision Rubber Products Foundation, Inc.

- 5 Premier Rubber Manufacturing Company
- 9 Price Brothers Company
- 3 Printing Service Company
- 7 Ready Mixed Corporation
- 7 Reynolds & Reynolds Company
- 9 Rike-Kumler Company
- 5 Roberts Foundation, Mason
- 9 Roth Office Equipment Company
- 1 Sacksteder's, Inc.
- 1 Sacksteder's Restaurant, Inc.
- 1 Scharrer, Albert H.
- 5 Schneider Family Foundation, Henry G.
- 4 Scheffler Corporation
- 5 Sherman-Standard Register Foundation
- 1 Simons Cadillac, Inc.
- 2 Simonds Worden White Company
- 6 Smith Floral Products Company, Ed
- 3 Stotts-Friedman Company
- 1 Sucher Packing Company
- 4 Tait Foundation, Frank M.
- 7 Tait Manufacturing Company
- 3 Thal's
- 6 Thiele Foundation (Miami Dickerson Steel Company)
- 5 Transmission, Inc.
- 7 Union Storage Company
- 3 United Aircrafts Products, Inc.
- 2 Universal Tool Company
- 8 Univis Lens Company
- 1 Van Cleve Hotel Company
- 1 Van Dyne-Crotty, Inc.
- 4 Vulcan Tool Company
- 2 Wagenseil & Associates, Hugo
- 3 Wagner-Smith Company
- 7 Wayne Colorplate Company of Ohio
- 1 West Side Lumber Company
- 3 Western Tablet & Stationery Charitable Trust
- 8 Weston Wabash Foundation (Weston Paper & Manufacturing Company)
- 3 Withrow Secretarial Services, Helen
- 1 Yeck & Yeck Advertising Company
- 1 Zeiger Construction Company

DEFIANCE

- 1 Defiance Coca-Cola Bottling Company
- 2 Defiance Milk Products Company

DELAWARE

- 5 Greif Brothers Cooperage Corporation

DELPHOS

- 5 New Delphos Manufacturing Company

DENNISON

- 1 Dennison Coca-Cola Bottling Company

DOVER

- 6 Marsh Lumber Company
- 5 Marsh Wall Products, Inc.

- 1 Pepsi-Cola Bottling Company

EAST LIVERPOOL

- 1 Coca-Cola Bottling Company
- 1 First National Bank

ELYRIA

- 7 Bendix-Westinghouse Automotive Air Brake Company
- 1 Coca-Cola Bottling Company
- 4 Concrete Masonry Corporation
- 4 Elyria Telephone Company
- 1 Lear, Inc., Lear-Romec Div.
- 3 Lorain County Printing & Publishing Company
- 1 Lorain County Savings & Trust Company
- 4 Pfaudler Company
- 2 Ridge Tool Company
- 3 Timms Spring Company

FAIRBORN

- 1 Southwestern Portland Cement Company

FINDLAY

- 3 Cooper Tire & Rubber Company
- 1 Findlay Coca-Cola Bottling Company
- 5 Findlay Publishing Company
- 4 Hancock Brick & Tile Company
- 6 National Lime & Stone Company
- 9 Ohio Oil Company Foundation
- 1 Weiger, S. W.

FOSTORIA

- 9 Fostoria Pressed Steel Corporation
- 6 Gray Printing Company
- 3 Mennel Milling Company

FREMONT

- 1 Crescent Manufacturing Company
- 5 Croghan Colonial Bank
- 1 Crown Rubber Company
- 3 Fremont Foundry Company
- 1 Johnson, R. P.
- 1 Mosser Construction Company
- 1 Tony's Bakery, Inc.
- 1 Zink, Jack D.

GALION

- 5 Cobey Corporation
- 5 Eagle Crusher Company
- 5 Galion Iron Works & Manufacturing Company
- 7 Perfection Steel Body Company

GENEVA

- 6 Geneva Metal Wheel Company

GIRARD

- 1 First National Bank of Girard
- 1 Lake Shore Motor Freight Company

GRAFTON

- 5 Larson Foundry Company, W. O.

GREENFIELD

- 6 American Pad & Textile Company
- 6 Wilknit Hosiery Company

GREENVILLE

- 9 American Aggregates Corporation
- 6 Buchy Packing Company, Charles G.

HAMILTON

- 8 Beckett Paper Company
- 8 Champion Paper Foundation (Champion Paper & Fibre Company, Ohio Div.)
- 8 Clearing Machine Corporation
- 1 Dollar Federal Savings & Loan Association
- 8 Griesmer, William P.
- 8 Hamilton Autographic Register Company
- 7 Hamilton Brass & Aluminum Castings Company
- 8 Hamilton Clearing House Association (Citizens Bank, First National Bank & Trust Company, Second National Bank)
- 9 Hamilton Foundry Inc. Foundation
- 8 Hamilton Lumber Company
- 8 Hamilton Tool Company
- 4 Journal Publishing Company
- 5 Krauth & Benninghofen
- 8 Mosler Safe Company
- 7 Murstein Foundation (Wilmur's, Inc.)
- 8 Ohio Casualty Insurance Company
- 9 Pease Woodwork Company
- 1 Pepsi-Cola Bottling Company
- 8 Shuler & Benninghofen
- 8 Southwestern Ohio Steel, Inc.
- 4 Wente Electric Company
- 8 Western States Machine Company
- 2 Wright-Bernet, Inc.

HARTVILLE

- 8 Monarch Charitable Trust Fund (Monarch Rubber Company)

JACKSON

- 1 Portsmouth Coca-Cola Bottling Company

KENT

- 9 Davey Foundation (Davey Tree Expert Company)

KENTON

- 1 Johnson, Walter F.

LANCASTER

- 3 Alten Foundry & Machine Works, Inc.
- 5 Anchor Hocking Glass Corporation
- 1 Coca-Cola Bottling Company of Lancaster

- 6 Lancaster Glass Corporation

- 1 Ray-O-Vac Company, Carbon Div.

LEBANON

- 6 Dave Steel Corporation

HONOR ROLL OF CONTRIBUTORS (Continued)

LERROY

9 Ohio Farmers Companies

LIMA

2 D W G Cigar Corporation
1 Lima Coca-Cola Bottling Works, Inc.
8 Metropolitan Bank
1 Neon Products, Inc.
1 Ohio Steel Foundry Company
3 Randall Graphite Bearings, Inc.
3 Superior Coach Corporation
4 West Ohio Gas Company

LOGAN

4 Holl, Barton A.

LONDON

3 McCord Corporation

LORAIN

4 Lorain Banking Company
3 Lorain Products Corporation
9 Lorain Telephone Company

LOWELLVILLE

8 Carbon Educational & Charitable Foundation

MANSFIELD

8 Globe Steel Abrasive Company
7 Hartman Electrical Manufacturing Company
3 Ideal Electric & Manufacturing Company
2 Maginniss Power Tool Company
1 Mansfield Coca-Cola Bottling Company
1 Mansfield Journal Company
3 Mansfield Tire & Rubber Company
3 Ohio Brass Company
1 Pepsi-Cola Bottling Company
7 Richland Foundation (Mansfield Brass & Aluminum Corporation)
3 Richland Shale Brick Company
4 Richland Trust Company
7 Therm-O-Disc, Inc.

MARIETTA

4 Airolite Foundation
3 American-Marietta Company, Marietta Concrete Div.

MARION

6 American Malleable Casting Company
1 Arro Expansion Bolt Company
2 Betty Zane Corn Products, Inc.
3 Central Soya Company, Inc.
5 Fairfield Engineering Company
2 Marion Auto Finance Company
1 Marion Coca-Cola Bottling Company

MARTINS FERRY

9 Nickles Bakery, Inc.

MARYSVILLE

4 Scott Foundation, O. M. (Scott & Sons Company, O. M.)

MASSILLON

3 First National Bank in Massillon
4 First Savings & Loan Company
5 Massillon Spring & Rivet Corporation
5 Massillon Steel Casting Company
3 McLain Grocery Company
3 Ohio Drilling Company
1 Ris, Kenneth B.
3 State Bank Company
5 Superior Provision Company

MAUMEE

7 Anderson Foundation (For Anderson Elevator Company, Anderson Truck Terminal, Anderson Farmer Corporation)

MEDINA

7 Old Phoenix National Bank

MIDDLE BRANCH

8 Diamond Portland Cement Company

MIDDLEFIELD

5 Johnson Rubber Company

MIDDLETOWN

5 Anonymous
9 Crystal Tissue Company
3 Denny Lumber Company
6 First National Bank
8 Interstate Folding Box Company
1 Middletown Coca-Cola Bottling Company
4 News-Journal, Inc.
4 Oglesby-Barnitz Bank & Trust Company
4 Rathman, Ernest D.
8 Sorg Paper Company

MINSTER

2 Minster Machine Company

MOUNT VERNON

1 Coca-Cola Bottling Company of Mt. Vernon
9 Cooper-Bessemer Corporation

NAVARRE

8 Nickles Bakery, Inc., Alfred

NEW BREMEN

6 American Budget Company
2 Crown Controls Company
1 Stamco, Inc.

NEW LONDON

4 Savings & Loan Banking Company
8 Ward Company, C. E.

NEWARK

1 Newark Coca-Cola Bottling Works, Inc.

NORTH BALTIMORE

1 Norbalt Rubber Corporation

NORWALK

5 Citizens National Bank
1 Ernsthause, J. F.
1 Fair Publishing House
5 Huron County Banking Company
1 Road Building & Equipment Company
1 Rotary Printing Company

OSHERLIN

1 Oberlin Savings Bank

ORRVILLE

7 Quality Castings Company
1 Sanderson Cyclone Drill Company
7 Schantz Organ Company
1 Will-Burt Company

OXFORD

3 Capitol-Varsity Company
6 First Citizens Bank

PAINESVILLE

1 Coe Manufacturing Company
1 Lake Candy & Tobacco, Inc.
1 Lake County National Bank

PIQUA

3 Atlas Underwear Corporation
6 French Oil Mill Machinery Company
8 Hartzell-Norris Charitable Trust (Hartzell Industries, Inc.)
1 Miami Industries, Inc.
1 Piqua Coca-Cola Bottling Company
3 Piqua National Bank & Trust Company

PORTSMOUTH

5 Detroit Steel Corporation
6 Ohio Stove Company
1 Pepsi-Cola Bottling Company
1 Portsmouth Coca-Cola Bottling Company
5 Security Central National Bank
4 Snook, Mr. & Mrs. J. L.
9 Williams-Matthews Foundation (Williams Manufacturing Company)

RAVENNA

4 Ravenna Foundation (Pyramid Rubber Company)
4 First National Bank & Trust Company of Ravenna
4 Oak Rubber Company
1 Paeco Rubber Company
5 Second National Bank
8 Williams Company, A. C.

RIPLEY

1 Pepsi-Cola Bottling Company

RITTMAN

8 Ohio Boxboard Foundation (Packaging Corporation of America)
3 Rittman Savings Bank

SALEM

4 Deming Company
4 Electric Furnace Company
8 Farmers National Bank
4 Perrault, Mr. & Mrs. George, Jr.

SANDUSKY

2 Citizens Banking Company
4 Dixon Crucible Company, Joseph, American Crayon Company Div.
1 Frohman Foundation, Sidney
7 Hinde & Dauch Foundation, Div. of West Virginia Pulp & Paper Company
1 Midwest Coca-Cola Bottling Company
3 Sandusky Foundry & Machine Company
1 Stephens Printing Corporation
2 Wilson Plastics, Inc.

SHELBY

3 Carton Service, Inc.
6 Shelby Salesbook Company

SIDNEY

1 Anonymous
1 Sidney Aluminum Products
1 Van Dyne-Crotty, Inc.

SPRINGFIELD

1 Duplex Mill & Manufacturing Company
1 Pepsi-Cola Bottling Company
9 Berryhill Nursery Company
4 Robbins & Myers, Inc.
1 Springfield Coca-Cola Bottling Company
7 Springfield Greene Industries, Inc.
1 Van Dyne-Crotty, Inc.

STUEBENVILLE

4 First National Bank & Trust Company
2 Miners & Mechanics Savings & Trust Company
1 Steubenville Coca-Cola Bottling Works, Inc.

STONE CREEK

7 Stone Creek Brick Company

SYLVANIA

5 Reynolds, Mr. & Mrs. Irving C.

TIFFIN

6 National Machinery Foundation, Inc.
1 Pepsi-Cola Bottling Company
1 Tiffin Coca-Cola Bottling Company
6 Webster Manufacturing Company

TIPP CITY

3 Smith Foundation, A. O., Electric Motor Div.

TOLEDO

4 AP Parts Corporation
7 Alloy Founders, Inc.
4 American-Lincoln Corporation, American Floor Machine Company Div.
8 Art Iron Company
4 Auburndale Truck Company

BABCOCK DAIRY COMPANY

1 Baker Company, B. R.
2 Baron Steel Company
4 Bell & Beckwith
3 Bellman, Gillett & Richards
2 Bentley & Sons Company, A.
3 Bingham-Herbrand Corporation
1 OBSTWICK-BRAUN COMPANY
3 Britsch, Macelwane & Associates
4 Buckeye Paint & Varnish Company
6 Central Securities Corporation
5 Champion Spark Plug Company
3 Christen & Sons Company, Fred
1 Community Broadcasting Company
8 Dana Corporation Foundation (Spicer Manufacturing Div.)
5 DeVilbiss Company
4 Electric Auto Lite Company (Auto-Lite Foundation)

4 Electric Power Maintenance Company
4 Eriksen's, Inc.
4 Ettl Company
5 First Federal Savings & Loan Association
7 Franklin Ice Cream Company
3 Gladieux, Virgil
3 Globe-Wernicke Industries, Inc.
1 Great Atlantic & Pacific Tea Company
2 Great Lakes Terminal Warehouse Company
4 Houghton Elevator Company Div.
4 Hausman Foundation (Hausman Steel Company)

3 Hughes, Lloyd I.
1 Hyland-MacLean, Inc.
4 Jennison-Wright Company
4 Johns-Manville Fiber Glass, Inc.
2 Jones, Mr. & Mrs. George M., Jr.
4 Kobacker Stores, Inc. (Tiedtke's)
4 Kuhlman Builders Supply & Brick Company
3 Lamb, Edward
8 Landers Corporation Foundation
2 Lathrop & Sons, George W.
8 Libbey-Owens-Ford Glass Company
2 Mather Spring Company
5 Meilink Steel Safe Company
4 Meisel, Eliot M.
1 Midwest Coca-Cola Bottling Company
4 Mill & Factory Supply Company
7 National Family Opinion, Inc.
2 National Ideal Company
4 Nicholson Concrete Company
2 Oatis, R. L.

6 Ohio Citizens Trust Company Foundation
6 Ohio Plate Glass Company
4 Owens-Corning Fiberglass Corporation
8 Owens-Illinois Glass Company
1 Pepsi-Cola Bottling Company
5 Page Dairy Company
3 Palmer-Pann Corporation
1 Peerless Molded Plastics, Inc.
6 Reichert Floid & Manufacturing Company
2 Rice Grain Company
7 Schmidt Provision Company
5 Securities Incorporated
4 Spieker Company, Henry J.
2 Smith's Cafeterias
3 Starsky, Milton
7 State Bank of Toledo
1 Stranahan Foundation
2 Strong Electric Corporation
3 Superior Spinning & Stamping Company
5 Tecumseh Products Company, Acklin Stamping Div.

4 Tillman, Joseph L.
5 Toledo Edison Company
2 Toledo Home Federal Savings & Loan Association
4 Toledo Pickling & Steel Service, Inc.
1 Toledo Plate & Window Glass Company
2 Toledo Scale Corporation
2 Toledo Trust Company
5 Unitcast Corporation
4 Willys Motors, Inc.
4 Woolson Spice Company

TORONTO

4 Toronto Paperboard Company

UHRICHSVILLE

1 Evans Brick Company
8 Evans Pipe Company
7 Superior Clay Corporation

URBANA

5 Urbana Tool & Die Company

VAN WERT

4 Aeroquip Corporation
7 Eggers, Charles E.
3 Federal-Mogul-Bower Bearings, Inc., National Seal Div.
VERMILION
1 Callahan, William E.
6 WADSWORTH
Ohio Injector Company
WAPAKONETA
1 Pepsi-Cola Bottling Company
7 Wapakoneta Machine Company
WARREN
6 American Welding & Manufacturing Company
2 First Federal Savings & Loan Company
2 Second National Bank of Warren
7 Taylor-Winfield Corporation Foundation
1 Trumbull Supply & Manufacturing Company

HONOR ROLL OF CONTRIBUTORS (Continued)

- 5 Union Savings & Trust Company
- 1 Warren Coca-Cola Bottling Company
- 4 Warren Tool Corporation
- 2 Warren Tribune Chronicle
- 8 Wean Foundation, Raymond John (Wean Manufacturing Company)
- WASHINGTON C. H.**
- 1 Yafette Coca-Cola Bottling Company
- WEST CARROLLTON**
- 7 American Envelope Company
- 6 Oxford Charitable Trust (Oxford Paper Company)
- WEST LAFAYETTE**
- 7 Jones Metal Products Company
- 1 Penn-Michigan Manufacturing Corporation
- WESTERVILLE**
- 1 Clements, Mrs. F. D.
- WILLOUGHBY**
- 9 Eagle-Picher Foundation (Ohio Rubber Company)
- WOODVILLE**
- 5 Ohio Lime Company
- 3 Woodville State Bank
- WOOSTER**
- 7 Borg-Warner Corporation, Wooster Div.
- 1 Coca-Cola Bottling Company of Wooster
- 6 Rubbermaid, Inc.
- 3 Wooster Brush Company
- XENIA**
- 1 Chew Publishing Company
- YELLOW SPRINGS**
- 5 Bean & Company, Morris
- YOUNGSTOWN**
- 1 Ajax Magnethermic Corporation
- 2 Aluminum Billets, Inc.
- 3 Anonymous
- 1 "Automatic" Sprinkler Corporation of America
- 1 Barrett Cadillac, Inc.
- 7 Bessemer Limestone & Cement Company
- 3 Century Food Markets Company
- 1 City Asphalt & Paving Company
- 4 Coca-Cola Bottling Company of Youngstown
- 7 Commercial Shearing & Stamping Foundation
- 7 Dollar Savings & Trust Company
- 7 Donnell, Inc., L. F.
- 1 Economy Electric Company
- 4 First Federal Savings & Loan Association of Youngstown
- 4 Fitzsimmons Steel Company
- 4 Fowler Company, J. D.
- 1 General Extrusions, Inc.
- 5 General Fireproofing Company
- 1 Great Atlantic & Pacific Tea Company
- 7 Heller-Murray Company
- 7 Home Savings & Loan Company
- 6 Hynes Steel Products Company
- 7 Industrial Silica Corporation
- 7 Isaly Dairy Company
- 8 Jones & Laughlin Steel Corporation, Strip Steel Div.
- 3 MacKenzie Muffler Company
- 7 Mahoning National Bank of Youngstown
- 4 McKay Machine Company
- 8 McKelvey Company Charitable Foundation, G. M. (McKelvey Company, G. M.)
- 8 Metal Carbides Corporation
- 1 Moyer Company
- 4 Ohio Leather Company
- 2 Paulo, Walter H.
- 7 Peoples Bank of Youngstown

- 1 Pepsi-Cola Bottling Company
- 6 Pollock Company Foundation, William B. (Pollock Company, W. B.)
- 6 Roll Formed Products Company
- 4 Sampson, Mr. & Mrs. William J., Jr.
- 5 Saramar Aluminum Company
- 1 Schwebel Baking Company
- 7 Scott & Sprinkle
- 1 Sharp Lumber Company, A. G.
- 6 Shriver-Allison Company
- 7 Stambaugh Hardwood Lumber Company
- 8 Standard Slag Company
- 3 Steelduct Company
- 6 Strouss-Hirschberg Company
- 8 Swedlow, Inc.
- 2 Tee-Nee Trailer Company
- 7 Union National Bank of Youngstown
- 8 Valley Mould & Iron Corporation
- 9 Vindicator Printing Company
- 1 WFMJ Broadcasting Company
- 8 Youngstown Arc Engraving Company
- 7 Youngstown Foundry & Machine Company
- 7 Youngstown Sheet & Tube Company
- 8 Youngstown Welding & Engineering Company
- ZANESVILLE**
- 3 Central Silica Company
- 1 Goldstein, Sam
- 7 Mosaic Tile Company
- 1 Pepsi-Cola Bottling Company
- 1 Zanesville Coca-Cola Bottling Company
- FLORIDA**
- 4 Crane Foundation, Raymond E. & Ellen F., Miami
- ILLINOIS**
- 2 Beatrice Foods Company, Chicago
- 1 Brunswick Foundation, Inc., Chicago
- 4 Clissold Publishing Company, Chicago
- 7 Concora Foundation (Container Corporation of America), Chicago; Solon, Piqua, Circleville, Cincinnati, Ohio
- 3 Continental Coffee Company, Chicago
- 5 Denoyer-Geppert Company, Chicago
- 2 Donnelley Corporation, Reuben H., Chicago
- 5 General American Transportation Corporation, Chicago
- 7 Inland Steel-Ryerson Foundation, Inc., Chicago
- 6 International Harvester Company, Chicago
- 3 Morton Salt Company, Chicago
- 1 Zurich Insurance Company, Chicago
- INDIANA**
- 3 Franklin Electric Company, Bluffton
- 7 Inland Container Corporation Foundation, Inc., Indianapolis
- MASSACHUSETTS**
- 3 John Hancock Mutual Life Insurance Company, Boston
- 5 Massachusetts Mutual Life Insurance Company, Springfield
- 3 New England Mutual Life Insurance Company, Boston
- 2 Stanley Home Products, Inc., Westfield
- MICHIGAN**
- 2 Ex-Cell-O Corporation, Detroit; Bluffton, Lima, Fostoria, Greenville, New Bremen, Ohio
- 6 General Motors Operations in Ohio, Detroit
- 5 Kresge Company, S. S., Detroit
- 3 Parke, Davis & Company, Detroit
- 3 Whirlpool Foundation, St. Joseph; Clyde, Marion, Hamilton, Ohio

- MINNESOTA**
- 6 DeLuxe Check Printers Foundation, St. Paul
- 8 General Mills Foundation, Minneapolis
- NEW JERSEY**
- 6 Beneficial Finance Company, Morristown
- 1 Merck & Company, Rahway
- NEW YORK**
- 6 Allied Stores Foundation, Inc., New York (A. Polsky Company, Akron & Canton; Sterling-Lindner-Davis, Cleveland; Rollman & Sons Company, Cincinnati; Morehouse-Fashion Company, Columbus; Edward Wren Store, Springfield; Robinson-Schwenn Store, Hamilton; John Ross Store, Middletown)
- 1 American Cyanamid Company, New York
- 2 American Machine & Foundry Company, New York
- 6 Amoco Foundation, New York
- 4 Babcock & Wilcox Company, New York
- 1 Bristol-Myers Company, New York
- 3 Burnham Corporation, Irvington
- 2 Colgate-Palmolive Company, New York
- 3 Continental Can Company, New York
- 5 General Foods Fund, Inc., New York
- 4 Graybar Electric Company, New York
- 6 National Biscuit Company, New York
- 5 National Dairy Products Corporation, New York (Kraft Foods, Sealtest Foods, Breyer Ice Cream, Breakstone Foods and other divisions and subsidiaries of National Dairy Products Corporation)
- 2 New York Life Insurance Company
- 3 Philip Morris, Inc., New York
- 4 Ritter Company, Rochester
- 5 Socony Mobil Oil Company, New York
- 3 Sylvania Electric Products, Inc., New York
- 3 Twentieth Century-Fox Film Corporation, New York
- 5 Union Carbide Corporation, New York
- 7 United States Steel Foundation, Inc., New York
- 1 Vanadium Corporation of America, New York
- PENNSYLVANIA**
- 3 Allegheny Ludlum Steel Corporation, Pittsburgh
- 1 Crucible Steel Company of America, Pittsburgh
- 1 Electric Storage Battery Company, Philadelphia
- 1 Harbison-Walker Refractories Company, Pittsburgh
- 3 I-T-E Foundation (I-T-E Circuit Breaker Company), Philadelphia
- 8 Pittsburgh Plate Glass Foundation, Pittsburgh
- 4 Rockwell-Standard Corporation, Coraopolis
- 2 Slater Food Service Management, Philadelphia
- VIRGINIA**
- 1 Norfolk & Western Railway Company, Roanoke
- WASHINGTON**
- 1 Weyerhaeuser Company Foundation, Tacoma
- WISCONSIN**
- 4 Bassett Foundation, Norman, Madison
- 3 Koehring Company, Milwaukee
- 3 Smith Foundation, Inc., A. O., Milwaukee

AS OHIO FOUNDATION enters its tenth year with a minimum goal of one million dollars, new gifts and new prospects are needed. Friends of Ohio's independent colleges may use the blanks below in sending gifts or names of prospects to Ohio Foundation of Independent Colleges, 4554 Starret Road, Columbus 14, Ohio. Thank you.

Date _____

Name of Firm _____

Address _____

Street and Number City and State

In consideration of the gifts of others and as evidence of our appreciation for the great contribution of the non-tax-supported colleges to corporate enterprise, we hereby contribute to the colleges listed, through—

THE OHIO FOUNDATION OF INDEPENDENT COLLEGES, INC.

The sum of _____

Payable in amounts and on dates as follows _____

To be divided among the 31 colleges (60% equally, 40% by enrollment).

Donor's Signature _____

Names and addresses of prospects for OFIC gifts:

Signed _____

Address _____

(Name of sender for information only — not to be used in contacting prospect)

Traditional May Day Program Highlights

May Day Queen Miss Marilyn Allton reigns over the 1960 May Day program at the Westerville bandshell.

The May Day Queen and her court view the morning's ceremonies. Members of the court are, left to right: Miss Suzanne Vietor, retiring queen; Miss Rita Zimmerman, second attendant; Miss Melinda VanSant, flower girl; Miss Ann Cherry, Maid of Honor; Johnny Recob, crown-bearer; and Miss Grace Wolfersberger, first attendant.

OFIC CONTRIBUTORS

The preceding six-page insert carries a complete list of 1959-60 donors to the Ohio Foundation of Independent Colleges. Otterbein received \$31,772.48 out of a total of \$973,108.00 This was the ninth year for the OFIC fund-raising program from corporations and business concerns in Ohio.

An "Old English Frolic" greeted a capacity crowd at the 1960 May Day program on Saturday, May 14. This theme set the atmosphere for the morning's ceremonies at the Westerville City Park bandshell.

Miss Marilyn Allton, a junior from Westerville, was chosen by vote of the student body to reign as 1960 May Day Queen. An education major, Miss Allton is a member of Sigma Alpha Tau (Owls) sorority.

In the queen's procession were Miss Suzanne Vietor, Greenville, Ohio, retiring queen; Miss Melinda VanSant, flower girl, and Johnny Recob, crown-bearer. Attendants to the queen were Miss Ann Cherry, Altoona, Pennsylvania; Miss Grace Wolfersberger, Shiloh, Ohio; and Miss Rita Zimmerman, Sugarcreek, Ohio.

The May Day program consisted of a number of acts presented by Otterbein students which characterized the "Old English" theme. Bruce Hickin was Master of Ceremonies for the occasion. Acts presented were a precision exhibition by the AFROTC Saber Team; a minuet performed by the Modern Dance group; a one-act farce presented by the Quiz and Quill Club; musical presentations by the Spring Madrigal singers, a group of kindergarten children, and Miss Dorothy Sardinha and Mervyn Matteson; and a trampoline performance by Miss Judy Colwell and James Moore. Concluding the program was the traditional May Pole Dance by the freshman women.

Activities in the afternoon consisted of the Otterbein - Wittenberg baseball game, the Otterbein-Kenyon track meet, and sorority teas.

A revival of the temperance melodrama, "Ten Nights in a Barroom", directed by Charles Dordrill, was presented at Cowan Hall in the evening. The day's activities concluded with the May Day Dance at Barlow Hall.

Pictorial View of 1960 Class Reunions

CLASS OF 1905
Left to right: LeRoy Burdge, Alzo P. Rosselot, Pearl Kirkpatrick Doudna, Charles Wesley Hendrickson.

CLASS OF 1900
Glenn Grant Grabill

50th Anniversary

CLASS OF 1910
FIRST ROW, left to right: Charles F. Meyer, Spurgeon S. DeVaux, Edith M. Cox, Lillian Ressler Shumaker, F. DeWitt Zuerner, L. Luzern Custer, J. F. Smith.

SECOND ROW, left to right: Mary Hall Folkerth, Ruth Williamson Drury, Horace B. Drury, Albert S. Keister, Sara Shisler Reed, Forrest G. Ketner, John A. Wagner.

CLASS OF 1915 — Left to right: Howard W. Elliott, Ruth Weimer Giles, Mary Williamson Shaffer, Carl E. Gifford, Cassie Harris, Charles M. Campbell, Archie S. Wolfe, George C. Gressman.

CLASS OF 1920 — FIRST ROW, left to right: Helen Nichols Miller, Nellie Naber Whitehouse, Vera Stair Rose, Josephine Foor Cribbs, Vance E. Cribbs, Lillie Waters Mills, Gilbert Mills.
SECOND ROW, left to right: Paul J. Miller, Chester P. Monn, J. W. Fausey, Charles L. Fox, R. W. Schear, Frank L. Barnum, Kenneth J. Scott.

CLASS OF 1925 — FIRST ROW, left to right: Ethel Bruner Worthington, Mildred Gressman Gress, Edith Merrill Ewing, Nellie Betts Huebner, Lucile Lambert Webner.
SECOND ROW, left to right: Dewey A. Sheidler, Robert H. West, E. F. McCarroll, Joy Dillinger.

MORE CLASS REUNION PICTURES

CLASS OF 1930 — FIRST ROW, left to right: Zoe Switzer Huston, Helen Hedges, Josephine Stoner Deever, Marian Jones Arthur, Jane Lohr Seaman, Rachel M. Brant, Virginia Brewbaker Copeland, Evelyn Edwards Bale, Sarah Goldsmith Ballard.
 SECOND ROW, left to right: Marian Kiess Albright, Gertrude Billman Waters, Golda Hedges, Kathryn Gantz Wieland, Louis A. Weinland, Martha Shawen Allaman, Mary Gaines McGibeny, Evangeline Spahr Lee.
 THIRD ROW, left to right: Albert N. Gruesser, Franklin E. Puderbaugh, David Allaman.

25th Anniversary

CLASS OF 1935 — FIRST ROW, left to right: Mary Sue Weekley Cheek, Helen Harsha Fichner, Frances Riegler Reitz, Mary Ryder Booher, Elsie Bennert Short, Ruth Stengel Munden, Jennie Mickle Stombaugh, Lois Hendrickson, Gertrude Van-Sickle Clapper, Mary Barnes Smith.
 SECOND ROW, left to right: Verle A. Miller, J. Robert Munden, Harold T. Schisler, Kenneth Barton, Gordon Shaw, Richard Whittington, Harry J. Fisher, Harold H. Platz, Robert Van Sickle, Wendell Hohn, Stewart A. Cox.

CLASS OF 1940 — FIRST ROW, left to right: Autumn Morton Ward, Martha Richmond McGee, Don C. Patterson, Dolph Pringle, Gwen Cousins Pringle, Joseph C. Ayer, Betty Bercaw Flanagan, Jean Sowers Snyder.
 SECOND ROW, left to right: Robert W. Ward, Ronald Beck, Charles C. Messmer, Kathleen O'Brian Messmer, Mary Ellen Kraner Poff, A. Monroe Courtright, Alberta Engle MacKenzie, June Courtright Stewart, Robert N. Daugherty.

CLASS OF 1945 — FIRST ROW, left to right: Ann Hovermale Farnlacher, Miriam McIntosh Baber, Elinor Mignerey Brown, Phyllis Koons.
 SECOND ROW: Maurice D. Gribler.

10th Anniversary Class Reunion

CLASS OF 1950 — FIRST ROW, left to right: Glendine Huggins Wadlington, Jo Claire Ross Miller, Betty Knight Recob, Betty Smith Gillum, Mary Owen, Joanne Klepinger Ditmer, Ruth Pillsbury Morris, Joan Hopkins Albrecht, Carol Boda Bridgman, Ethel L. Mutchler.

SECOND ROW, left to right: Lois Fisher Brockett, Jane Morrison Horn, Jean Gooding Gifford, Joan Eckard Simmons, Marian Havens Becker, Margaret Eschbach Freeman, Joanne Day Sellers, Dorothy Deane Schmidt, Rosa Rubino Bucco, Betty Neidig Buck, Jo Ann Rader Brookhart,

THIRD ROW, left to right: Rolland R. Reece, George E. Schreckengost, James B. Recob, John Becker, M. Eugene Davis, Fred J. Shoemaker, Kenneth L. Zarbaugh, Junior O. Miller, Don R. Monn.

FOURTH ROW, left to right: Joseph M. Albrecht, Richard M. Sellers, Robert C. Barr, Kenneth Potter, Stanley Sherriff, Neal Wheatcraft, Tom Parent, Kenneth E. Wrightsel, Louis Bucco, Kenneth O. Shively.

FIFTH ROW, left to right: James Buck, Harry E. Dodds, Harold E. Morris, Joseph R. Carlisle, William F. Ganger, Vernon Pack, John D. Lyter, Larry Gillum, Paul Schuller, J. P. Dale, John M. Freeman.

CLASS OF 1955 — FIRST ROW, left to right: Patricia Tumblin Rapp, Marjory Conley, Anita Shannon Leland, Donna Sniff, Ruthann Williams Bennett, June Warner Hunt, Nancy Stephenson Apel.

SECOND ROW, left to right: Donald J. Rapp, Wayne M. Fowler, Robert E. Billman, John F. Menke, Duane A. Yothers, Robert F. Workman.

The Distinguished and Honorary Alumnus Awards for 1960

Dr. Robert Price, curator of the Otterbein Historical Room, checks over a manuscript for the collection.

The recipient of the Honorary Alumnus Award on Alumni Day, Saturday, June 4, was Dr. Robert Price, chairman of the English Department.

Dr. Price, who has been a professor of English at Otterbein since 1945, was cited for his dedicated service as a teacher and counselor of students.

A distinguished scholar, he is the author of numerous articles and several books. He is co-author of *English for Engineers* (1942), and the author of *John Chapman: A Bibliography* (1944) and *Johnny Appleseed: Man and Myth* (1954). He also wrote the script for the Otterbein College Centennial Pageant in 1947.

He organized the Otterbein Room Collection of Otterbein history, rare books and manuscripts, and has served for the past ten years as curator of the Otterbein Historical Room.

In 1955 he received the Ohioana

Library Award, and in 1956, the American Association for State and Local History Award.

He is presently faculty sponsor of the Quiz and Quill Club. He was made an Honorary member of this organization last spring.

Dr. Price was graduated from Denison University in 1928. He did graduate work at Ohio State University, where he received the Doctor of Philosophy degree in 1933.

Before joining the Otterbein faculty, he taught at Ohio State University and Franklin University.

He is a member of the New York State Historical Association, Ohio Historical Association, Westerville Historical Association, the Grange, the College English Association, American Studies Association and the Ohioana Library Association.

Dr. Price is also a member of the First Evangelical United Brethren Church in Westerville.

Dr. F. DeWitt Zuerner, '10, received the Otterbein College Distinguished Alumnus Award at the annual Alumni Day banquet, Saturday, June 4. He is now retired, after 38 years service with the North Braddock, Pennsylvania schools, including 28 in the post of superintendent of the Allegheny County schools.

An educator and administrator, Dr. Zuerner received the award in recognition of his distinguished services to the educational field.

It was under his direction that lights at the North Braddock Scott high school football stadium, the first ones in western Pennsylvania, were installed during the depression era.

Dr. Zuerner, with the aid of several others, was responsible for a concert presentation of the Pittsburgh Symphony Orchestra at Scott High School in 1952. This was the first performance by the orchestra outside Pittsburgh.

In 1933, with the cooperation of his school board, the Allegheny County federal education project and the University of Pittsburgh, he set up the first junior college in Pennsylvania. This was a system where high school graduates attended night classes and then received credit for their work upon transferring to the University of Pittsburgh.

'16

HORACE STEPHENS, x'16, was elected a director of the Dayton-Miami Chapter of the American Heart Association.

'17

CLARENCE L. BOOTH, '17, was one of 22 delegates appointed by Gov. Robert E. Smylie to represent the state of Idaho at the 1960 White House Conference on Children and Youth at Washington, D. C.

'21

DR. SPENCER SHANK, '21, Dean of the University of Cincinnati Summer School will take a new post as dean of special services effective Sept. 1, 1960.

'23

Miss Ellen Jones, Sec'y
64 S. Vine Street
Westerville, Ohio

Mrs. Harold C. Urschel, (LORA POWELL, '23) is head resident at Alice Prout Hall, Bowling Green State University, Bowling Green, Ohio.

DR. THOMAS E. NEWELL, '23, a specialist in internal medicine, was elected president of the Dayton-Miami Chapter of the American Heart Association. He has served the American Heart Association on a local, state and national level, including two years as a delegate from Ohio to the assembly of the American Heart Association.

Dr. Newell also was installed as president of the American Physicians' Art Association at the American Medical Association's annual meeting in Miami Beach.

'26

GEORGE R. GOHN, '26, Supervisor, Mechanical Testing Laboratories, Inc., New York, N. Y. was honored at the 63rd annual meeting of the American Society for Testing Materials for his outstand-

ing service and active participation in ASTM work.

Mr. Gohn served as a director of the Society from 1952 to 1955 and has written numerous papers on properties of metals, and testing. He is the co-author of the *Manual for Authors of ASTM Papers*.

DR. AND MRS. SEWELL E. SLICK, x '26, (DORTHY K. BRADFIELD, x'27) left Bakersfield, California on June 11th for a trip around the world. They will visit Honolulu, Tokyo, Hong Kong, Saigon and other points in southeast Asia, India, Cairo, the Holy Land, Istanbul, and Athens. After a tour of Germany, the Slicks will journey to Copenhagen, from which point they will fly back to the states.

Dr. Slick holds a Ph.D. in history and is the author of a scholarly book in his field, as well as several magazine articles.

'27

WAYNE V. HARSHA, '27, has an article entitled "50 Year Review - Printing Industry Spurred by Late Developments" published in the March issue of *The Quill*, a magazine for journalists.

'28

DR. LOUIS WILLIAM NORRIS, '28, will be installed Sept. 1, 1960 as the ninth president of Albion College. Dr. Norris has been

president of MacMurray College since 1952.

A minister and former professor of philosophy, Dr. Norris is a recognized author and scholar. At MacMurray, formerly a women's college, a coordinate college for men was established during his administration. He also completed an extensive building program as well as a successful campaign for increased endowment.

Affiliated with many professional educational societies, Dr. Norris is also vice president of the Albert Schweitzer Foundation.

'29

Virgil L. Raver, Secretary
163 W. Home Street
Westerville, Ohio

VELVA BRASHARES, x'29, is librarian and assistant in guidance at Laurelville High School, Laurelville, Ohio.

REV. LLOYD B. SCHEAR, '29, is minister of the First Methodist Church, Rockaway, New Jersey.

'32

Mrs. Jack W. Broughton (JENNIE REAY, x '32), is Home Service Advisor for the Illuminating Company, Conneaut, Ohio. She has been with this company fourteen years.

'33

Mrs. Rhea Moomaw Cooper,
Secretary
72 Hiawatha Avenue
Westerville, Ohio

DR. ROY H. BOWEN, '33, associate professor in the department of speech at Ohio State University has been appointed as director of theater in the department. Dr. Bowen joined the staff of the department in 1950 and during the year 1959-1960 directed the production programs of both the Stadium Theater and University Theater. He is a member of the American Educational Theater Association, the American National Theater and Academy and is currently a vice president of the Ohio Community Theater Association and conference manager for

the 1960 convention of this organization to be held in September in Warren, Ohio.

DONALD J. HENRY, '33, is research metallurgist with the General Motors Research Laboratories Metallurgical Department.

'37

L. WILLIAM STECK, '37, won the top sales award for Farm Bureau Securities representatives in the state of Ohio.

'41

FRANK M. VAN SICKLE, '41, publications branch manager for the Missile Division of the Chrysler Corporation, will be a guest lecturer at Colorado State University's summer Institute in Technical and Industrial communications. His lecture will deal with the "Administration of the Technical Publication Group."

DR. DWIGHT R. SPESSARD, '41, has been promoted to full professorial rank at Denison University, Granville, where he has been a member of the faculty since 1953 and chairman of the department of chemistry since 1959. The Spessards (MARY AGNES DAILY, '40) and their two children, Ronald, 14 and Patricia, 11, reside on Granview Road, Route 1, Granville.

'42

MARGUERITE LIGHTLE ZIEGLER, '42, presented an organ recital June 5, 1960 in the Federated Church, Chagrin Falls, Ohio.

'44

IVAN INNERST, x'44, has a short story entitled "The Mockingbird" published in the Spring 1960 issue of *Southwest Review*.

Mrs. James R. Tootle (ELEANOR McDILL, x'44) was one of three people to receive a special scholarship awarded by the American Association of University Women. The scholarship will cover room, board and tuition expenses for a three-week summer workshop, July 5-22 at the Merrill-Palmer School in Detroit, Mich. The course is entitled, "Cultural Diversity in the Classroom."

Mrs. Mary Ann Augspurger
McCualsky, Secretary
1216 Lilley Avenue
Columbus 6, Ohio

'48

DR. JOHN H. WILMS, '48, is now psychiatrist, Student Health Service, Purdue University.

'50

DR. CLARK E. GROSVENOR, '50, is a member of the faculty of the Physiology Department at the University of Tennessee Medical School in Memphis. He also is the recipient of one of 500 Senior Fellowships awarded by the U.S. Public Health Service to outstanding or promising young scientists who have had 3 years prior post-doctoral training. Dr. and Mrs. Grosvenor (PATRICIA WINSTON, '51) and their four children reside in Germantown, Tennessee.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

RICHARD BREZA, '53, was recently appointed Loan Office Manager of Beneficial Finance System in Rockville, Maryland.

JAMES R. HEINISCH, '53, was promoted to Ohio District Sales Manager of the Liberty Union Insurance Company in March. He was transferred to Cleveland.

HAVEN C. (TED) KELLY, JR., '53, was recently ordained as a minister in the United Presbyterian Church in the U.S.A. and has assumed the pastorate of the Mahoning Presbyterian Church, Danville, Pennsylvania. He received the degree of Bachelor of Divinity from McCormick Theological Seminary, Chicago, Illinois on May 19, 1960.

'57

ALAN E. NORRIS, '57, served as Law clerk to the United States District attorney for N.Y.C. during the 1959-60 school year. At the School of Law, he has served as Treasurer of the student body and Editor-in-Chief of the *Law Center Classbook*.

OWLS CELEBRATE 50th

Otterbein's oldest sorority, Sigma Alpha Tau (Owls), will hold its fiftieth anniversary celebration of the sorority's founding in 1910 at Fall Homecoming, October 22, 1960.

The sorority highlight of the day will be the anniversary dinner in the evening. Mrs. Jean Wyker Troop, '49, and Mrs. Virginia Hetzler Weaston '37, are making arrangements for the event.

Mrs. Margaret Eschbach Freeman, '50, has organized plans for the anniversary observance. Mrs. June Neilson Barr, '44, alumnae president, will be working with several committees this summer in planning for the occasion. Miss Jane Newell is active chapter president.

Owl alumnae who are not on the sorority mailing list should contact Mrs. John Freeman, 1516 Cordell Drive, Kettering 39, Ohio.

Otterbein's Board of Trustees

The Otterbein College Board of Trustees are pictured above during their annual meeting in Westerville on June 3 and 4.

FIRST ROW, Left to Right: Dr. Murn B. Klepinger, Reverend Rolland Reece, Reverend Castro Smith, Dr. Lynn W. Turner, Otterbein president, Dr. Vance E. Cribbs, chairman, Dr. Mabel Gardner, Mrs. F. O. Clements, Dr. M. J. Miller, Reverend D. W. Foreman, Reverend Charles M. McIntyre, Dr. Arthur E. Rose.

SECOND ROW, Left to Right: Dr. William K. Messmer, Dr. Clayton Lutz, Judge Earl R. Hoover, Reverend Rex C. Smith, Dr. Harold V. Lindquist, Mrs. E. S. Kern, Mrs. Bane D. Shafer, Dr. Homer D. Cassel, Dr. Ray N. Shaffer, Reverend Robert F. Evans, Mr. Howard W. Elliot.

THIRD ROW, Left to Right: Dr. Harold L. Boda, vice-chairman, Reverend George Biggs, Reverend Lloyd O. Houser, Mr. L. William Steck, Dr. Elmer A. R. Schultz, secretary, Mr. Virgil O. Hinton, Bishop J. Gordon Howard, Dr. Irvin L. Clymer, Mr. Roger K. Powell, Mr. James W. Yost.

During the annual meeting of the Otterbein College Board of Trustees, Dr. Vance E. Cribbs, '20, of Middletown, Ohio, was re-elected Board Chairman for the 12th year.

The Reverend Dr. Elmer A. R. Schultz, '24, pastor of the First Evangelical United Brethren Church in Johnstown, Pennsylvania, was elected secretary of the Board of Trustees, replacing the late Edgar L. Weinland, '91, who was secretary 52 years. Miss Mary

Thomas, '28, of Westerville, Ohio, was elected to serve the remaining one year of Dr. Weinland's term on the Board.

Dr. Harold L. Boda, '25, of Dayton, Ohio, was re-elected vice-chairman of the Board and the following were elected to two-year terms on the Board's Executive Committee: Dr. Homer D. Cassel, '17, Dayton, Ohio; Dr. Wesley O. Clark, Dayton, Ohio; Elmer N. Funkhouser, Jr., '38, Concord, Mass.; Dr. El-

mer A. Schultz, '24, Johnstown, Pa.; Dr. Emerson Shuck, '38, Bowling Green, Ohio; and Rev. Dr. Murn B. Klepinger, '23, Dayton, Ohio, was elected as a new member.

Elected as trustees for a five-year term were Richard Allaman, '33, Dayton, Ohio; Dr. Verda Evans, '28, Cleveland, Ohio; Judge Earl R. Hoover, '26, Cleveland, Ohio, and Herman Lehman, '22, Dayton, Ohio.

STORK REPORT

1947—Mr. and Mrs. Albert R. Krantz, Jr. (Barbara Hoy, '47), a son, John Howell, February 18.

Mr. and Mrs. Joe Subich (Ruth Louise Hockett, '47), a daughter, Pauline Elizabeth, April 22.

1947 and 1949—Mr. and Mrs. Joseph B. Coughlin, Jr., '49, (Elizabeth Mills, '47), a son, Brian Trevor, September 6.

1947 and 1950—Rev. and Mrs. Rolland Reece, '50 (Martha Good, '47), a daughter, Barbara Elaine, July 27.

1948—Mr. and Mrs. Robert Arnold (Doris Forney, '48), a son, Tim Wesley, April 20.

1949—Mr. and Mrs. David D. Smeal, '49, a daughter, Charlene K., February 24.

Mr. and Mrs. John B. Scales (Dorothy Dreher, '49), a daughter, Nancy Ellen, March 27.

1950—Mr. and Mrs. James Buck, '50 (Elizabeth Neidig, '50), a son, David James, February 15.

1950 and 1955—Mr. and Mrs. Robert Gilmour, '50 (Carole Lincoln, '55), a daughter, Cynthia Ruth, March 28.

1951 and 1952—Mr. and Mrs. James W. Earnest, '52 (Glana Hammer, '51), a son, Timothy Carl, June 26.

1952—Mr. and Mrs. Tom Johnston (Betty Lou Hoff, '52), a daughter, Pamela Jill, April 22.

Mr. and Mrs. Alva F. Hardesty (Esther Bontrager, '52), a son, Kyle Doran, March 25.

1953—Mr. and Mrs. Jack Boughton (Mary Ellen Wheeler, x'53), a daughter, Cheryl Lynn, March 22.

Mr. and Mrs. Roy F. Schutz, '53, a son, Kenneth Roy, March 3.

Mr. and Mrs. John H. Schlitt (Joyce Stouffer, x'53), a son, Jonathan Earl, December 17.

Mr. and Mrs. Jack Davis, '53 (Ann Estell, x'53, a daughter, Jackie Ann, May 26, 1959.

Mr. and Mrs. Stan Ickes, '53 (Ann Marie Yost, '53), a daughter, Deborah Ann, April 30.

Mr. and Mrs. Richard Baughman (Barbara Croy, x'53), a son, Mark Alan, February 25.

Mr. and Mrs. Paul B. Gidich (Martha Louise Calland, '53), a son, Paul Calland, June 4.

1953 and 1954—Mr. and Mrs. Larry Moody, '53 (Sue Turnbull x'54), a daughter, Cynthia Lee, April 7.

1954—Mr. and Mrs. George Mitchell, (Evelyn Mujais, '54), a son, Paul George, March 22.

Mr. and Mrs. John Smythe (Elizabeth Ann Knight, '54), a son, John Craig, born February 8, adopted March 10.

1954 and 1955—Mr. and Mrs. Richard Pettibone, '55 (Eunice Jones Pettibone, '55), a son, Timothy Stephen, August 24.

1954 and 1957—Mr. and Mrs. Frank Mione, '54 (Gloria Bayman, '57), a son, Mitchell Paul, born September 25, 1957, adopted December 18, 1959.

CUPID'S CAPERS

1939—Doris Brinkman Freeman, x'39, and Edward Eugene Patton, June 4, Dayton, Ohio.

1942—Martha Baker, '42, and Dr. Roy A. Blackford, December 26, Barberton, Ohio.

1950—Bernice Freymeyer, '50, and George Hess, April 17, Cleveland, Ohio.

1953—Linda Boers and Haven C. Kelley, Jr., '53, February 28, Chicago, Illinois.

1955—Marlene Rogos, '55, and Wayne D. Province, April 13, Newton Falls, Ohio.

1957—Phoebe Ann Watts, '57, and Earl W. Raymond, December 20, Crooksville, Ohio.

1958—Doris Kae Repetylo, '58, and Stephen H. Spaeth, June 18, Cleveland, Ohio.

Mary Louise Pace and George E. Brown, '58, January 30, Dover, Ohio.

Joyce Bigham, '58, and Noel G. Carper, April 1, Fostoria, Ohio.

1959 and 1960—Helen Wells, '59, and C. Daniel Miller, '60, June 19, Lancaster, Ohio.

1959 and 1961—Maxine Swingle, x'61, and Lt. Richard Morain, '59, June 4, Westerville, Ohio.

1959 and 1962—Sandra Jean Minser, x'62, and Lewis Shaffer, '59, June 8, Frankfurt, Germany.

1960—Susan Beatty, '60, and Paul Keyser, June 25, Westerville, Ohio.

Ann Hoover and Howard L. Weisz, Jr., x'60, June 11, Wilkinsburg, Pa.

Nancy Ankrom, '60, and Shelby Dye, June 12, Circleville, Ohio.

Beulah Rose Welch and Wayne Huston, '60, June 12, Etna, Ohio.

1962—Paula D. Counts, x'62, and Mitchell Bruce Moore, June 25, Akron, Ohio.

1955—Mr. and Mrs. Ralph T. Archacki (Peggy Bates, '55), a son, Jeffrey Thomas, April 14, 1959.

Mr. and Mrs. Robert Leland (Anita Ellen Shannon, '55), a son, Carl George, March 9.

1955 and 1957—Rev. and Mrs. Harvey Smith, '55 (Carolyn Cribbs, '57), a daughter, Robbyn Elizabeth, March 11.

1956—Mr. and Mrs. Dean Cory (Phyllis Simerl, x'56), twin daughters, Jill Lynette and Julie Annette, November 22.

1957—Mr. and Mrs. Wayne B. Kiehl, '57, a daughter, Dawn Alison, June 30, 1959.

1958—Mr. and Mrs. Jerry P. Morgan, '58, a daughter, Cindy Lynn, April 5.

Mr. and Mrs. Charles Adams, '58, a son, Charles Prescott, May 18.

1959—Mr. and Mrs. Peter Sobrino, Jr. (Pat Speer, '59), a son, Pedro Francisco, April 9.

Mr. and Mrs. Richard Close, '59, a son, Michael Louis, April 22.

TOLL OF THE YEARS

1902—Miss Caroline Allen, x'02, died February 22, Plain City, Ohio.

Dr. Perley H. Kilbourne, '02, died July 25, Dayton, Ohio.

1904—Dr. Homer E. Talber, x'04, died June 9, 1959, Hancock, Maryland.

1905—C. O. Altman, '05, died July 21, Costa Mesa, California.

1910—Samuel J. Kiehl, '10, died June 18, Harrisburg, Ohio.

Dwight L. Cornet, '10, died July 10, 1959, St. Petersburg, Florida.

1912—Miss Mary Bolenbaugh, '12, died July 12, Canal Winchester, Ohio.

1915—Wade Daub, '15, died June 9, 1959, Fairhope, Ohio.

1923—Rev. Arthur A. Luther, '23, died January 30, Alden, New York.

1925—Franklin Weber Melkus, '25, died May 9, Elkhart, Indiana.

1926—Mrs. Melvin Laub, (Margaret H. Widdoes, '26), died April 10, Huron, Ohio.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

Frank H. Jakes, '38

Doctor of Philosophy

Ohio State University, June 10

Gerould W. Maurer, '54

Master of Science in Mechanical Engineering

University of Pittsburgh, June 8

Clara R. Johnson, '55

Master in Letters, Nursing

University of Pittsburgh, June 8

David S. Yohn, '51

Master of Public Health

University of Pittsburgh, June 8

Martha Ellen Myers, '56

Master of Library Science

Carnegie Institute of Technology
June 7

Harold H. Platz, '35

Doctor of Philosophy

University of Chicago, June 10

Tom Brady, '36

Master of Music Education

Western Colorado State College,
Summer, 1959

Alan E. Norris, '57

Bachelor of Laws

New York University, June, 1960

The following are members of the 1960 graduating class, United Theological Seminary, Dayton, Ohio, with the Bachelor of Divinity degree:

William O. Anderson, '56

Roger L. Bishop, '59

George F. Fisher, '56

Marvin A. McRoberts, '57

Dean V. Roush, '57

Glenn E. Thompson, '57

Bulletin Board

FALL HOMECOMING

Fall Homecoming is scheduled for Saturday, October 22. Hiram is the football opponent in the afternoon. The Homecoming play will be held that evening.

DADS' DAY

A Dad's Day, sponsored by the Inter-Fraternity Council, will be held on Saturday, October 8, at Otterbein for the fourth year. An attractive program is being planned and the Dads will be guests at the Otterbein - Kenyon football game.

LAYMEN'S WEEKEND CONFERENCE

The Fourth Annual Laymen's Weekend Conference will be held on the campus, August 5-7. Outstanding laymen from each of the conferences in the cooperating territory of Otterbein are being invited to attend.

1960-61 ARTIST SERIES

The Westerville Concerts Association announces the following program for the 1960-61 artist series to be held in Cowan Hall:

Tuesday, October 4 - Tipton's Music For Tonight

Tuesday, November 1 - The Canadian Players in Shaw's "St. Joan"

Monday, February 13 - The Westminster Choir

Tuesday, March 14 - The Jose Limon Dance Company

All performances begin at 8:30 p.m. Alumni desiring season tickets are invited to write the Alumni Office, Otterbein College, for reservations.

FRESHMEN REPORT

Freshman period begins at Otterbein on Saturday, September 10. Registration Day is Wednesday, September 14, and first semester classes begin at 7:45 a.m. on Thursday, September 15.

1960 FOOTBALL SCHEDULE

September 17	
Findlay	at Findlay*
September 24	
Defiance	at Westerville*
October 1	
Heidelberg	at Westerville*
October 8	
Kenyon (Dads' Day)
.....	at Westerville*
October 15	
Oberlin	at Oberlin
October 22	
Hiram (Fall Homecoming)
.....	at Westerville
October 29	
Marietta	at Marietta
November 5	
Ashland	at Ashland*
November 12	
Capital	at Columbus
* Night Games - 8:00 P.M.	

Flash!

The deadline for copy in the 1960 Otterbein Alumni Register is September 15. Alumni are urged to return their information cards to the Alumni office by that date.

OTTERBEIN COLLEGE CALENDAR

Saturday, September 10	Freshman Period Begins
Thursday, September 15	First Semester Begins
Friday, September 23	Freshman Bonfire
Saturday, October 8	Dads' Day
Saturday, October 22	Fall Homecoming