

JULY, 1959

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

Helping Dreamers to Dream Keeps America Strong

*"We are the music-makers,
And we are the dreamers of dreams . . .
Yet we are the movers and shakers
of the world forever, it seems."*

Arthur O'Shaughnessy, *The Music-Makers*

Throughout our history as a nation—indeed, throughout the history of all mankind—it has been the dreamers of better ways of doing things who have made our lives more worthwhile.

And yet the dreamer of today, if he is to contribute to the betterment of his fellow man, must be an *educated* dreamer. He must have assimilated the knowledge and undergone the training that enable him to dream *beyond* the present, beyond the knowledge we have now.

Can there possibly be a better reason for strengthening the sources of knowledge—colleges and universities?

It seems incredible that a society such as ours which has

profited so vastly from an accumulation of knowledge—and from the fulfillment of dreams—should allow anything to threaten these wellsprings of our learning.

The crisis that confronts our colleges threatens to weaken seriously their ability to transmit the knowledge and to encourage the dreams that will keep America strong.

The crisis is composed of several elements: a salary scale that is driving away from teaching the kind of person *best qualified* to teach; overcrowded classrooms; and mounting college applications that will *double* in less than ten years.

Help the colleges and universities of your choice. Help them plan for stronger, better-paid faculties and for expansion. The returns will be greater than you think.

If you want to know more about what the college crisis means to you, and what you can do to help, 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, by

OTTERBEIN COLLEGE

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Inauguration Highlights	4-7
Commencement, 1959	8, 9
Campus News	10
Distinguished and Honorary Alumnus	11
Development News	12
May Day, 1959	13
Class Reunions	14-18
Alumni Clubs	19
Flashes From The Classes	20-22
Births - Deaths - Marriages	23
Bulletin Board	24

the EDITOR'S corner

Otterbein has a total of 6,690 alumni and ex-students. The problem of keeping up with this number is not easy.

Your alumni office maintains a master card file, and addressograph plate, a class file, and an activities folder for each alumnus. Your cooperation in sending promptly changes of address aids in the efficiency of the alumni office.

Francis S. Bailey, '43, has served with distinction as Alumni President during the past year. We welcome Richard M. Allaman, '33, as the new national Alumni Association President.

the COVER page

Dr. Lynn W. Turner was installed as the seventeenth president of Otterbein College on Saturday, April 25.

Pictured entering Cowan Hall are some of the delegates from the 238 colleges and universities represented at the Inaugural Convocation.

The colorful academic procession, almost two blocks in length, wound through the college campus. It was one of the highlights of the Inaugural day.

*"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 Editor

Ethel Steinmetz, '31

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, 1959

Volume 31

NUMBER 4

MEMBER AMERICAN ALUMNI COUNCIL

ASSOCIATION OFFICERS

President

Richard M. Allaman, '33

Ex-President

Francis S. Bailey, '43

Vice Presidents

J. Robert Knight, '28

Gerald B. Riley, '38

Mary Cay Carlson Wells, '47

Secretary

Sylvia Phillips Vance, '47

Members-At-Large

T. Vaughn Bancroft, '21

A. Monroe Courtright, '40

Alice Davison Troop, '23

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

Inauguration Of Dr. Lynn W. Turner As 17th President

Representatives from 238 colleges and universities as well as nine representatives of learned societies, educational and church organizations participated in the inauguration, April 25th, of Dr. Lynn W. Turner as the seventeenth president of Otterbein College. This number represents one of the largest to attend an inauguration of a college president in this section of Ohio in recent years.

Following registration in the Centennial Library, a service of worship was held in the sanctuary of the First Evangelical United Brethren Church. Rev. James B. Recob, college chaplain, was the presiding clergyman, assisted by two former students of Dr. Turner, the Rev. Howard M. Jamieson and the Rev. John Magill.

The Inaugural Convocation was held in Cowan Hall with Bishop J. Gordon Howard, Bishop of the Evangelical United Brethren Church, with headquarters in Pittsburgh, Pennsylvania, presiding. Bishop Paul M. Herrick, also a Bishop of the Evangelical United Brethren Church, with headquarters in Dayton, Ohio, gave the invocation prayer and then the Otterbein College A Cappella Choir presented a special choral number under the direction of Professor Robert W. Hohn.

Dr. Herman B. Wells, President of Indiana University, was the featured speaker at the convocation. Using the subject, "Essentials of Excellence," Dr. Wells said:

"The first essential for excellence is a soundness in function. Students who have attended and are attending Otterbein are prepared to exercise with judgment the rights and responsibilities of a citizen of a free Christian society. The professions, business, industry, and other vocations demand the men of a broad liberal education.

"The second essential for excellence is adequacy in finances. Our expanding enrollments, increasing demands on the part of society for trained men and women, and the desire of youth for higher education are going to result in mounting costs.

"The third essential for excellence is freedom in responsibility. In the long run this is perhaps the most basic of the three essentials. A college or university must be permitted to follow its function in freedom and institutional independence."

The Installation

The installation of Lynn Warren Turner as the seventeenth president of Otterbein College by Vance E. Cribbs, Chairman, Board of Trustees, on Saturday, April 25.

Officially Inaugurated

The official handshake by Vance E. Cribbs, right, Chairman of the Board of Trustees, with Dr. Lynn W. Turner following his installation as President of Otterbein.

Dr. Herman B. Wells

Dr. Turner delivered an inaugural address, "Quest For Quivera," following his installation and then conferred honorary degrees of Doctor of Laws on Floyd J. Vance, '16, Dean and Registrar of Otterbein College; Vance E. Cribbs, '20, Chairman of the Otterbein College Board of Trustees, and Walter N. Roberts, '21, President, United Theological Seminary, Dayton, Ohio. The Doctor of Science degree was conferred on Francis S. Bundy, '31, Schnectady, New York, one of four General Electric scientists who succeeded in manufacturing diamonds in 1956.

Vance E. Cribbs, Chairman of the Board of Trustees, installed Dr. Turner as the seventeenth president of Otterbein. Other participants in the inaugural program included Professor Robert W. Hohn, '38, vocal soloist; Professor Lawrence S. Frank, organist; and Rev. G. Weir Hartman, Executive Director, Columbus Area Council of Churches, who pronounced the Benediction.

Below: The presidential hand appears in each picture as the official hood is fitted into place for each honorary degree recipient on Inauguration Day. Left to right: Floyd J. Vance, Doctor of Laws; Vance E. Cribbs, Doctor of Laws; Walter N. Roberts, Doctor of Laws; and Francis S. Bundy, Doctor of Science.

The colorful academic procession wound through the beautiful Otterbein campus with approximately four hundred in the line of march.

The head of the academic procession with the color bearers, the Torch and Mace used for the first time, and the Marshal, Dr. R. F. Martin.

QUEST FOR QUIVIRA

(The inaugural address of President Lynn W. Turner, given at the Inaugural Convocation on Saturday, April 25, 1959.)

The burning sun hung motionless in the brazen sky and clouds of dust boiled up from the scorched plain. Thirty horsemen, sweating in steel breastplate and helmet, plodded wearily northward. For more than a year they had been wandering thus into lands never before seen by men of their kind. They were 950 leagues distant from the nearest outpost of civilization and more than five thousand miles away from their homes across the sea in Andalusia and Galicia and Estremadura. They had fought against hunger, thirst, and savage men; searing heat, numbing cold, and the terror of the unknown. They were searching for QUIVIRA.

THE SETTING

The time was early in July, 1541; the place, somewhere in western Kansas; the horsemen were Francisco de Coronado, Governor of New Galicia, and his blue-blooded Castilian companions. What had lured these proud *conquistadores* into the vast interior of the unknown American continent? What was Quivira? It was a legendary city paved with gold and diamonds, built perhaps by the Aztec princes who had fled from the conquering armies of Cortez, located perhaps on the fabled Straits of Anian by which Spanish commerce could sail from Cadiz directly to the Pacific; rich enough certainly to give Coronado and his friends unimpeachable social security for the remainder of their lives. Actually it had sprung, full blown from the brain of a wily Indian who had hoped to lure these mad treasure-seekers to their destruction by appealing to their credulous greed. For decades thereafter, even though Coronado failed to find it, the mysterious city of Quivira maintained an elusive existence on the maps of North America, appearing anywhere between the Gulf of Mexico and the Pacific coast. There it glittered on the northern horizon, just beyond the limits of

President Lynn W. Turner

Spanish settlement, like a mirage in the desert, always beckoning the dissatisfied and adventuresome to another search. Like Norumbega and Eldorado, the Fountain of Youth and the Northwest Passage, Zion in the Wilderness and New Harmony on the Wabash, new farms on the O-hi-o and gold in Californ-i-ay it became the symbol of America — the lure of the frontier — the endless quest for better things.

Today, the physical and spatial frontiers of the universe in which we live are expanding so rapidly that most of us are lost, merely in the effort to keep informed about them. Many a man is still alive who remembers when the Superintendent of the Census in 1891 declared that the western frontier of free land had disappeared, and thereby inspired Frederick Jackson Turner to his immortal re-interpretation of American history. Turner, who believed that the frontier environment had virtually molded American institutions, and that with its disappearance an epoch in American history had come to an end, nevertheless admitted that only a rash prophet would "assert that the expansive character of American life has now entirely ceased." He, in fact, predicted that "American energy will continually demand a wider field for its exercise." But even the great midwestern historian would, I suspect, be astonished to find how wide this field has become — that only a few years after his death, Americans are finding a new

frontier in outer space. Within the last fifteen months we have sent artificial moons spinning around the earth, fired an artificial planet into orbit around the sun, and transmitted radio messages to a circling, man-made satellite. Few of us doubt that space vehicles, manned by human engineers, will be probing into the outer reaches of our particular galaxy before this year's graduating seniors face compulsory retirement.

ROLE OF EDUCATION

It seems appropriate on this occasion, and in these surroundings, to ask what part education, and more specifically Christian Higher Education, and even more pertinently, Otterbein College, will play in the search for this New Quivira in outer space. That we should help to produce our share of young pioneers in atomic physics, in rocket design, in electrical engineering, in space medicine, in the fuel laboratories, and in mathematical theory is a duty imposed upon us by the mere logic of our existence as an institution of learning. And this we will continue to do as we have done in the past — not of course by building cyclotrons and nuclear piles in McFadden Hall — but by sending to the graduate schools the well trained and dedicated young people who have always come out of the small, private colleges. Indeed it may well be that such a person will precede all the graduates of universities and technical institutes into space, for one of the seven American astronauts now training for the first ride in an orbiting capsule is a graduate of our sister institution, Muskingum College. We shall continue to produce competent teachers for the public schools of the space age. Our graduates will continue to carry into business, the arts, the professions, and into the pulpit the kind of leadership for which Otterbein alumni have become notable. But all this, sound and orthodox though it may be, is no more than the universities of the fifteenth century were doing when the savants at Salamanca rejected the practicability of Columbus' scheme to sail westward to the orient.

NEED AT OTTERBEIN

What we need to do at Otterbein — and when I say "we" I aspire to speak for all of the faculty and administrative officers, the entire board of trustees and the great majority of the alumni — is to develop such sensitivity

to the demands of our age that we operate on its frontiers, not in its areas of arrested development. We can pioneer in freeing the minds of our students from the parochialism that still limits the horizons of too many of our citizens. Our cultural antennae should be receptive to the vibrant currents that flow today from every continent and corner of the world. Participation in the Washington semester plan and the year of study abroad already carries some of our students physically into the stream of international life. Perhaps the time is not too distant when an Otterbein European center in the homeland from which most of our ancestors sprang will link us solidly with our own past and with our possible future.

We can lead in the practice of a truly universal Christianity and the formulation of a cosmic theology. Too many of us, even in this atomic age, still worship the tribal god of the ancient Hebrews who is concerned only with his chosen people (substitute for Hebrews, here, 100 per cent white Americans) and whose precepts are a combination of Pharisaic blue laws and mob psychology. Not only must we finish the far from completed task of stretching our minds to comprehend a God of the entire human race, but we must begin now to understand a God of an immeasurably expanding universe — a God of the kind of nature unknown in Biblical times — a God of gamma rays and electrons, of atoms and galaxies, and who knows? — perhaps of Martians and flying saucer people. Schweitzer and Niehbur and Tillich have shown us that we stand on the edge of an unexplored continent both in the practice and the philosophy of religion, and out of Otterbein should come some of the conquests in this virgin territory.

Such dreams as these are bold ones and there is peril as well as wonder in them. It requires no expert historian in this audience to have noted ere now that I chose a monumental failure as the premise from which this chain of reasoning began. Coronado did not find Quivira, or if he did, he found only a miserable huddle of grass huts, not a great and wealthy city. So what profit was there in the search? Coronado returned bitterly disappointed after what appeared to him to have been nearly three years of fruitless wanderings in the desert, and disappeared from history. Yet his expe-

dition had seen and described for the first time the American bison; it had discovered the Grand Canyon; from it escaped the ancestors of the wild horse herds which later ranged the plains; and it provided the basic geographical knowledge of the Southwest from which all future explorations and settlements of this vast region proceeded. The mere effort to penetrate the unknown, futile though it seemed, had actually resulted in a dozen benefits for mankind. In the long run, Coronado's failure may have been more useful to the progress of the world than Pizarro's spectacular success. Many a college which has failed completely in the struggle for institutional survival has yet left an indelible impress upon the history of our nation through the lives of men and women whom it has educated. The greatest tragedy that may befall a college is not the dislocation and conflict that accompany change, nor even the shock of mistaken reform, but the dull mediocrity of contentment. In education, as in religion, we must relinquish the temptation to fish in the safety of shore waters and dare to launch out into the deep.

I count myself fortunate to stand today upon a great tradition of pioneering in my church and in this college which is a child of that church. The man whose name this institution bears, Philip William Otterbein, left a position of prestige and security as a professor in Herborn, Germany, to come to America as a missionary at a time when much, even of eastern Pennsylvania was a raw frontier. The church which he subsequently helped to organize was the first American-born denomination. We are today celebrating Founders' Day for this college which represents the pioneer effort of Otterbein's church in the field of higher education. One hundred and twelve years ago tomorrow, on April 26, 1847, the newly constituted board of trustees for Otterbein University met in this village and laid the foundations upon which so many great souls have subsequently built. Otterbein was one of the earliest colleges in the country to educate men and women alike, and was actually the first co-educational institution to have a woman on its faculty. The Association Building, still serving on this campus, was the first in the United States to be built by students themselves for their own recreational and spiritual purposes. It has not been an unusual thing, in the history of higher educa-

tion in America, for Otterbein College to lead and others to follow. It should be and usually is, equally accurate to say that Otterbein has been wise enough to follow when others have led well. I trust that it may never be said of her that she has become incapable, either of leading or following.

One reason that Coronado, despite the great courage of his effort, failed to find Quivira is that he seemed to have formulated only the vaguest idea of what he was trying to find.

SEARCH FOR TRUTH

If the word itself meant anything to the Spaniards, other than a place name, they failed to mention the fact. Yet it is obviously not Indian, but a word made up Spanish or Latin elements, whether spelled with an "e" as in one contemporary account, or an "i" as in most of the documents. I have always been fascinated by the unusual character of this word and the absence of any explanation of its derivation in any of the standard histories. Fortunately, I am not a philologist, so I dare to rush in with the zeal of an amateur where the scholars have refrained from treading. It is my inexperienced guess that the word represents the effort of a Spanish friar, with unconscious classicism, to render into Indo-European syllables the liquid Pawnee phrases for some spot in Kansas. It probably meant no more to Coronado than a place where there would be gold and jewels, but to me it carries the suggestion in "vera" of "true", and in "Quivera" of "the future". If there be any virtue in this interpretation it is an ironic one, for Coronado, who had set out to find treasure, fame, and honor, ended by discovering only the disillusionment of ultimate truth, and this he found, not in Quivira, but in searching for it. Let us learn from this that the discovery of tomorrow's truth depends largely upon today's zeal and yesterday's ambition. If we have spent our years in vain and restless efforts to be satisfied with lesser things, this discovery can only bring bitterness and frustration — a simple fact which goes far toward explaining the Beat Generation. But if from the beginning our purpose has been the discovery of truth, and our goal life itself, then the finding of Quivira will be a consummation and a benediction. For in the search, we will have penetrated to the uttermost frontiers and realized the meaning of our existence.

Commencement, 1959

A graduating class of 133 received their academic degrees from Otterbein on Monday, June 1. President Lynn W. Turner conferred the following degrees: Bachelor of Arts, 70; Bachelor of Science, 24; Bachelor of Science in Education, 38; and Bachelor of Music Education, 3. Two students earned two degrees.

Four graduated with honors: Vera Andreichuk, Martins Ferry, Ohio; Paul Koons, Mansfield, Ohio; Patricia Sliver, Germantown, Ohio; and Janet Risch, Logan, Ohio. Graduating with honors requires a cumulative point average of 3.7 or more.

Dr. John H. Furbay, x'25, director of air world education for Trans World Airlines, delivered the Commencement address, using as his theme, "The Shape of Things to Come." He told the graduating class that "We are in the middle of World War III. It is a war of ideas. Atomic bombs may never be set off, but this war for millions of minds is the largest selling job the world has ever known."

On the subject of selling the free world, Dr. Furbay told the graduates that although America has the solution to the world's four primary problems, it hasn't been selling them too effectively. He outlined the problems as being peace, enough food for everyone, self-government and human dignity. He called these the "Four Dreams of Man."

Dr. Furbay said the solution to the first problem—peace—is the United Nations, through which the world could have peace through law and order. The solution to the problem of hunger, he said, is America's Point Four Aid Program, in which more food is produced on less acreage.

On the third problem, self-government, Dr. Furbay pointed out that the world must realize colonialism is dead. He predicted there would be 40 or 50 new nations arising as a result of the desire for self-government.

As for the fourth problem, human dignity, he said America must iron out its own racial problems before it hopes to tackle the world racial question.

Dr. Furbay's job is to work with educational and business organizations in 26 countries served by T.W.A., and help interpret the role of aviation in the modern world, which has been united physically through global air routes.

Before the Processional

Torch and Mace now used at the front of all academic processions at Otterbein are held by the president and secretary of the Junior Class, Don Love, Dayton, Ohio, and Beverly Easterday, Ashland, Ohio. The torch symbolizes the light of learning and the mace symbolizes the vested authority of the college.

President of the Senior Class, Lewis Shaffer is pictured with his father, Col. Glen C. Shaffer, '32, chaplain in the United States Air Force. Col. Shaffer traveled by plane from London, England, in order to see his son graduate, and also receive the first distinguished graduate award of the United States Air Force ROTC at Otterbein.

Commencement Speaker

Dr. John H. Furbay, x'25, New York, director of air world education for Trans World Airlines, makes a point during his commencement address.

Honorary Degree Recipients

From left: Harold V. Lindquist, '43, and G. Weir Hartman, Doctor of Divinity; Perle L. Whitehead, SS'15, and John H. Furbay, x'25, Doctor of Laws.

Traditional March

The academic procession as it approaches the Association Building following the Commencement program.

HONORARY DEGREES

Four honorary degrees were conferred during the Commencement ceremonies.

The Reverend Harold Victor Lindquist, Pastor of the Glenwood Evangelical United Brethren Church, Erie, Pennsylvania, received the Doctor of Divinity degree. He was graduated from Otterbein in 1943 and received the Bachelor of Divinity degree from United Theological Seminary in 1946.

A member of the Erie Conference, Mr. Lindquist is Conference Secretary of Missions and has represented his conference as a trustee of Otterbein since 1947.

The Reverend G. Weir Hartman, Executive Director, Columbus Area Council of Churches, Columbus, Ohio, also received an honorary Doctor of Divinity degree. He is a graduate of North Central College, Evangelical Theological Seminary and Yale Divinity School; a member of the Ohio East Conference of the Evangelical United Brethren Church; Mr. Hartman was formerly executive secretary of the Erie, Pennsylvania Council of Churches before assuming the Columbus post in 1957.

The honorary degrees of Doctor of Laws were bestowed on Perle L. Whitehead, ss '15, and John H. Furbay, x'25.

Mr. Whitehead is Deputy Regional Executive, Region Four, Boy Scouts of America, comprising Ohio, West Virginia and Kentucky. His home is in Cincinnati, Ohio.

Mr. Whitehead organized the first rural Y.M.C.A. for boys in America. A scout executive for the past forty years, he pioneered in Scouting work with handicapped children, orphans and delinquents.

Commencement speaker, Dr. John H. Furbay, x'25, received his Ph.D. degree from Yale in 1931. He has been director of T.W.A.'s Air World Education since 1945.

Noted for his knowledge of world affairs and his speaking ability, Dr. Furbay travels an estimated 500,000 miles a year to meet his speaking commitments and keep up with the changing world.

He attempts, through his work, "to help create an awareness of the air age and its significance to the world."

SPOTLIGHT ON FACULTY

Quentin Kintigh, '29

An Otterbein alumnus has been selected to fill a newly-created post of Director of Admissions and Guidance Services at Otterbein beginning August 1. He is Quentin Kintigh, '29, presently supervising principal of Youngwood, Pennsylvania, schools.

Following his graduation from Otterbein, Kintigh was a teacher in Hempfield Township, Pennsylvania. In 1934, he became junior high school principal and guidance counselor.

In 1942, he became supervising principal in Bell Township, Pennsylvania, and in 1947 he was appointed to a similar position in Penn Township. He became supervising principal of Youngwood schools in 1952.

He received his Master of Education degree from Pennsylvania State University in 1935 and has completed further graduate study at the University of Pittsburgh in guidance.

He is married and the father of two sons and a daughter.

Dr. Ackert To Hawaii

Dr. Paul H. Ackert, chairman of the department of religion and philosophy at Otterbein College, attended the East-West Philosophers' Conference at the University of Hawaii, Honolulu, Hawaii, June 22-July 24. The conference is held only once every ten years and is attended by philosophers from many countries in the world.

RECEIVES DOCTORATE

Rev. Philip O. Deever, '34, assistant professor of religion and philosophy, received the Doctor of Theology degree from Union Theological Seminary in New York City on May 26.

EDUCATIONAL CONSULTANT

Dr. LaVelle Rosselot, '33, Professor of Foreign Languages, has been appointed an Educational Consultant in Foreign Languages for the State of Ohio Department of Education. The appointment is effective August 1. She will continue as a member of the Otterbein College faculty while fulfilling her new duties.

Dr. Rosselot will assist Dr. R. B. Chandler, Ohio Coordinator for Title 3 of the Defense Bill which attempts to strengthen teaching in science, mathematics and foreign languages. She will give counsel to public schools relative to their language laboratory methodology and equipment.

Dr. Rosselot is especially qualified for this position since she has had practical teaching experience in all lines of public instruction from kindergarten through college as well as twelve years experimental work in the development of language laboratory teaching at Otterbein College.

DEAN OF WOMEN RESIGNS

Miss Joanne Van Sant resigned as Dean of Women effective at the end of the school year.

She has been Dean of Women at Otterbein since 1952 and a member of the faculty since 1948. A graduate of Denison University, she received a Master of Arts degree from Ohio State University in 1954.

Miss Van Sant will continue as a member of the Otterbein College Faculty and chairman of the Women's Physical Education Department. Next fall she plans to devote more time to graduate study and will be on part-time sabbatical leave.

President and Wife

Attend Institute

Dr. and Mrs. Lynn W. Turner, attended an Institute for College and University Administrators at Harvard University, June 16-25. The Institute is held annually for new University and College Presidents throughout the nation.

PUBLICATIONS

One member of the Otterbein faculty, Dr. Jeanne Willis, professor of biology, has published a book, *American Psaronia*, in the Illinois Monograph Series.

Dr. Philip O. Deever contributed a chapter to the Evangelical United Brethren Church denominational study book, *Personal Christian Living*.

Professor Hobart W. Adams is assisting in compiling a *Dictionary of Business Education*.

FACULTY RESIGNATIONS

Dr. Harry J. Sherman, assistant professor of biology, resigned to enter Tulane University Medical School.

Miss Gloria Howard, assistant professor of psychology, will be married this fall in Pittsburgh, Pennsylvania.

Miss Mary Laslie, instructor in Biology was married this summer.

Mrs. Virginia DeVoss, instructor in home economics, and Miss Mary Estes, instructor in physical education, will be teaching in the public schools.

Instructors who have served Otterbein well on temporary appointments during the past school year were Walter Gingery in mathematics, Klaus Schoenthal in history, Charles Mitchell in psychology, Nelly Martinez in Spanish and Paulette Loop in French.

SABBATICAL LEAVE

Miss Joanne Van Sant, associate professor of physical education, has been granted a sabbatical leave, half-time, for graduate study during the school year, 1959-60.

Dr. Paul Frank, professor of music, has been granted a sabbatical leave for the second semester, 1960-61, for study in Europe.

Dr. Harold B. Hancock, professor of history and chairman of the Social Studies Division, will return this fall from a sabbatical leave for 1958-59. He was in England on a fellowship from the American Philosophical Society for the study of Delaware records of the 17th and 18th centuries in England.

The Distinguished And Honorary Alumnus Awards for 1959

Mr. William Rodney Huber, '16, who received the Distinguished Alumnus Award.

William Rodney Huber, '16, received the Otterbein College Distinguished Alumnus Award at the annual Alumni Day banquet, Saturday, May 30. He is presently serving as Director of the Oil Industry's Centennial with headquarters in New York City.

Industrialist and public relations executive, Mr. Huber received this award in recognition of his outstanding executive ability and meritorious service to the Petroleum Industry.

He entered the world of business in 1919 when he joined the Delco Light Company, Dayton, Ohio and had advanced to the position of General Sales Manager by 1930 when he was transferred to General Motors

Corporation in Detroit as Sales Promotion Manager.

In 1935, Mr. Huber joined Gulf Oil Corporation as Manager of Advertising and Sales Promotion. He continued in this capacity until 1949, when he was made General Manager, Retail Marketing. In February, 1954, Mr. Huber was named General Manager, Public Relations Department and he continued to serve in this capacity until he retired from active service with Gulf on June 30, 1958.

Mr. Huber is presently coordinating all aspects of the Oil Industry Centennial Program being observed throughout 1959. He is associated with the American Petroleum Institute.

ALUMNI CANE AWARDED

Charles E. Shafer, '89, Benton Harbor, Michigan, was present in person on Alumni Day, Saturday, May 30, to receive the traditional Otterbein Alumni Association cane awarded to the oldest living graduate.

Lewis Shaffer, president of the Class of 1959, representing the most recent graduates of Otterbein, made the presentation.

Professor Harold L. McMillan and Dr. Millard J. Miller — Honorary Alumni.

The Honorary Alumnus Award was bestowed on two long-time friends and supporters of Otterbein College on Alumni Day, Saturday, May 30.

Professor Emeritus Harold L. McMillan, who retired last year, was awarded the Honorary Alumnus Award because of his loyalty and leadership to Otterbein College. He was chairman of the Education Department and Division of Professional Studies at Otterbein from 1946-58.

A former principal in the Columbus public school system, McMillan was on the Superintendent of Schools' staff prior to his twelve-year professorship at Otterbein.

It is estimated that over 3,000 students came under his direction in the education department during the period he served on the Otterbein faculty.

The other award was given to Dr. Millard J. Miller, pastor of the First Evangelical United Brethren Church, Westerville, Ohio, since 1945.

During the past fourteen years, he has been the advisor, friend and counselor of a host of Otterbein students. He received the Honorary Alumnus Award because of his influence, interest and inspiration to the student body.

He is a graduate of Lebanon Valley College, and United Theological Seminary and is presently a member of Otterbein's Board of Trustees.

Alumni are invited to make nominations for both the Distinguished Alumnus Award and the Honorary Alumnus Award for 1960.

Please state fully the qualifications of your nominee and mail to the Alumni Office, Otterbein College, Westerville, Ohio, before September 15, 1959.

A New Life Income Plan

Otterbein now offers a life income plan with a refund feature. This plan was approved at recent meetings of the executive committee of the Development Board and the Board of Trustees.

It is a known fact that many people would like to give their money to Otterbein and receive a life income; however, they fear a prolonged illness, hospitalization, or rest home care and they may need part of their principal.

Under the new plan, Otterbein will refund up to 10% of the original investment in a single year and up to a total of 75% over a period of years. In other words, 75% of the investment is revocable and 25% is irrevocable. Here, of course, the contribution deduction is based on the irrevocable amount.

LIFE INCOME WITHOUT REFUND FEATURE

A life income contract is one in which a person makes a gift of money, property, or securities to Otterbein and the college agrees to invest the money with its regular endowment investments and pay to the donor four times a year during his lifetime the average rate of interest received on all college investments. The contract can be written so that at the donor's death the income will be paid to a second beneficiary.

A life income contract provides an immediate tax advantage.

For Example: Mr. A at age 55 gives Otterbein \$10,000 and secures a life income contract. The donor immediately receives a charitable gift exemption of \$5,407 or up to the 30% limit for charitable gifts in a single year. By spreading the gift for several years the whole exemption may be claimed.

Supposing the endowment earns 4.5%, the donor would receive \$450 per year.

Actually Mr. A is out of pocket only \$4,593 for he has received a tax advantage of \$5,407. At the same time he continues to receive an income on \$10,000. So his actual investment is \$4,593 and his \$450 returns on the \$4,593 is 10%, not 4.5%.

LIFE INCOME WITH REFUND FEATURE

The same person, Mr. A, at age 55, decides to give Otterbein \$10,000 but wants the privilege of withdrawing up to \$7,500 if an emergency arises. His charitable gift exemption will be on \$2,500 or \$1,351.85. His out of pocket cash is \$8,648.15; his income is \$450, which is 5.2% instead of 4.5%.

It is observed that the life income contract without the refund feature provides a better return but one with the refund feature is safer if there is doubt about future needs.

Either President Lynn W. Turner or Vice President Wade S. Miller will be glad to provide further information about life income contracts.

Otterbein will continue to write annuity agreements which are without refund features but are especially attractive to older persons. In annuity agreements the rate of returns is based on the age of the annuitant.

Roger K. Powell

ESTATE PLANNING CONFERENCE

The Conference on Estate Planning and Philanthropic Giving held on the campus on May 9 was well attended and was exceptionally profitable.

Roger K. Powell, x'22, was chairman of the conference and delivered one of the main addresses. The address by Sydney Prerau on Philanthropic Giving is in print and will be sent upon request.

At The Half-Way Mark In 1959

At the half-way mark in 1959, the Development Fund is ahead of the comparable period in 1958 on almost all counts. In the number of contributors, there is a 13% increase; in amount received from alumni on annual giving, there is an increase of \$1,510.05; in United Crusade receipts, there is a 100% increase. The comparisons are as follows:

Source of Gifts	Number of Gifts		Amount of Gifts	
	1958	1959	1958	1959
ALUMNI	666	771	\$27,274.37	\$ 28,774.42
Development Fund			2,840.22	548.50
Advancement Program	107	48		
NON-ALUMNI	53	51	4,098.50	1,270.73
PARENTS	28	5	440.00	430.00
BEQUESTS	1	0	1,000.00	0
Annuities	0	1	0	5,000.00
Organizations	7	6	1,688.93	2,402.84
UNITED CRUSADE			26,702.50	53,405.00
FOUNDATIONS			27,024.73	23,958.41
ALUMNI CLUBS	0	4	0	626.43
TOTAL			\$91,159.25	\$116,426.33

OHIO FOUNDATION OF INDEPENDENT COLLEGES

HONOR ROLL OF CONTRIBUTORS

Eighth Year, Ending May 31, 1959

Total \$908,236

Numeral Shows Number of Annual Contributions

FOR THE EIGHTH YEAR, 29 colleges in the Ohio Foundation of Independent Colleges share with students, faculty, alumni, and other friends the names of these "corporate good citizens" helping all to become stronger for larger enrollments ahead. To these business leaders who, by their gifts through the Foundation, show their understanding that good business also requires good education, grateful appreciation from the following colleges in all parts of Ohio:

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
University of Cincinnati
Ursuline College for Women
Western College for Women
Wittenberg University

OFFICERS—1958-59

Dr. Robert N. Montgomery, Muskingum College, Chairman
Dr. W. Bay Irvine, Marietta College, Vice Chairman
Dr. Clarence C. Stoughton, Wittenberg University, Secretary
Dr. William E. Stevenson, Oberlin College, Treasurer
Harold K. Schellenger, Columbus, Executive Director

EXECUTIVE COMMITTEE

Dr. Howard Lowry, College of Wooster
F. W. Grose, Notre Dame College
A. A. Stambaugh, Standard Oil Company of Ohio

TRUSTEES FROM INDUSTRY

Robert F. Baldwin Dayton	Peter E. Rentschler Hamilton
R. T. Beeghly Youngstown	Mason Roberts Dayton
Howard S. Bissell Cleveland	Stanley I. Roediger Cleveland
Kenneth B. Cope Canton	John F. Schaefer Findlay
Beman Gates Dawes, Jr. Cincinnati	George A. Smallsreed, Sr. Columbus
Harvey S. Firestone, Jr. Akron	A. A. Stambaugh Cleveland
Judge John W. Ford Youngstown	Henry S. Stout Dayton
George Gund Cleveland	William C. Treuhaff Cleveland
Daniel H. Kelly Toledo	Carl W. Ullman Youngstown
Frederick K. Lacher Akron	Ford R. Weber Toledo
Earl F. Morris Columbus	Wayne Young Wadsworth
J. B. Perkins Cleveland	

AKRON

- 4 A-C Supply Company
- 2 Akron Equipment Company
- 5 Akron Porcelain Company
- 2 Akron Savings & Loan Company
- 5 Akron Standard Mold Company, Lectromelt Casting Div.
- 1 Akwell Corporation
- 1 Bank of Akron
- 2 Blazon, Inc.
- 3 Boring, Herbert S.
- 7 Bridgwater Machine Company
- 3 Burt Manufacturing Company
- 3 Danner Press Inc.
- 1 Fairlawn Supply & Concrete Company
- 7 Firestone Tire & Rubber Company
- 5 First National Bank of Akron
- 6 General Tire Foundation (General Tire & Rubber Company)
- 4 Good Supply & Equipment Company
- 7 Goodyear Tire & Rubber Company
- 3 Imperial Electric Company
- 6 McNeil Machine & Engineering Company
- 8 National Rubber Machinery Company
- 1 Nobil Shoe Company
- 5 Ornamental Iron Work Company
- 3 Overland Transportation Company
- 4 Roadway Express, Inc.
- 3 Rogers Company, B. W.
- 2 Seiberling Rubber Company
- 6 Sinclair-Collins Valve Company
- 1 Steere Enterprises, Inc.
- 1 Stuver Auto Spring Company

ALLIANCE

- 3 Alliance Clay Product Company
- 1 Morgan Engineering Company

AMHERST

- 7 U. S. Automatic Foundation

ARCHBOLD

- 3 Farmers & Merchants State Bank

ASHLAND

- 3 Hess & Clark, Inc.
- 4 Myers & Brothers Company, F. E.

ASHTABULA

- 5 Farmers National Bank & Trust Company
- 3 Molded Fiber Glass Body Company
- 4 Molded Fiber Glass Company

ATTICA

- 2 Sutton State Bank

BARBERTON

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

BELLEFONTAINE

- 2 Knowlton Construction Company

BELLEVUE

- 1 Cockshutt Farm Equipment Company
- 3 Northern Ohio Telephone Company
- 3 Union Bank & Savings Company
- 1 Wise Grain Company

BUCYRUS

- 3 Cobey Corporation
- 2 Shunk Manufacturing Company

BURTON

- 6 First National Bank of Burton

BYESVILLE

- 3 Fabri-Form Company

CANTON

- 3 Automatic Steel Products, Inc.
- 1 Beacon Finance & Investment Company
- 7 Belden Brick Company
- 3 Bliss Company, E. W.
- 2 Bonnot Company
- 6 Bowdil Company
- 2 Bowman Brothers Drug Company
- 1 Brush-Moore Newspapers, Inc.
- 7 Buxbaum Foundation
- 5 Canton Engraving & Electrotype Company
- 4 Canton National Bank
- 3 Canton Provision Company
- 1 Canton Supply Company
- 7 Citizens Savings Association
- 7 Climalene Company
- 2 Coen Oil Company
- 1 Conley Company, M.

- 3 Danner Press of Canton, Inc.
- 4 Diebold, Inc.
- 4 Dime Savings Bank
- 2 Electric Sales Company
- 7 First Federal Savings & Loan
- 4 First National Bank
- 2 Furbay Electric Supply Company
- 5 Harrison Paint & Varnish Company
- 4 Harter Bank & Trust Company
- 2 Hilscher-Clarke Electric Company
- 2 Home Savings & Loan Company
- 6 Hoover Company Charitable Trust
- 2 Jackson-Bayley Electric Company
- 1 Luntz Iron & Steel Company
- 2 Mahoney Sash & Door Company
- 5 Ohio Ferro-Alloys Corporation
- 7 Ohio Power Company
- 2 Peoples Merchant Trust Company
- 1 Poor & Company, Canton Forge & Axle Works
- 2 R. & J. Furniture Company
- 4 St. Regis Paper Company, Canton
- 1 Corrugated Box Company Div.
- 1 Smith Company, Inc., R. G.
- 4 Stark Ceramics, Inc.
- 5 Sterling Bakery
- 3 Sugardale Provision Company
- 2 Timken Roller Bearing Company
- 4 United States Ceramic Tile Company

CAREY

- 6 Peoples Bank Company

CINCINNATI

- 7 Albers Super Markets, Colonial Stores Foundation
- 5 Allis-Chalmers Manufacturing Company
- 6 American Laundry Machinery Company
- 6 Amso Solvents & Chemicals Company
- 6 Anderson Company, W. H.
- 2 Artistic Furniture Manufacturing Company
- 5 Baldwin Piano Company
- 3 Benet Drug Corporation
- 3 Bertke Electric Company
- 6 Breneman-Hartshorn, Inc.
- 3 Brighton Corporation
- 6 Cambridge Tile Manufacturing Company
- 5 Carey Manufacturing Company, Philip
- 7 Central Trust Company
- 6 Chatfield Paper Corporation
- 5 Cincinnati Butchers' Supply Company
- 7 Cincinnati Cordage & Paper Company
- 7 Cincinnati Economy Drug Company
- 1 Cincinnati Enquirer, Inc.
- 3 Cincinnati Post & Times Star
- 5 Cincinnati Sheet Metal & Roofing Company
- 3 Cincinnati Stamping & Furnace Company
- 1 Cohen & Sons, Inc., Mose
- 5 College Club of Cincinnati
- 1 Consumers Materials Company
- 3 Cordes Lumber Company
- 5 Crosley Broadcasting Corporation
- 2 Davis & Siehl Company
- 1 Dawes, B. G., Jr.
- 1 Dawson Evans Construction Company
- 4 Dover Elevator Company
- 2 Drackett Company
- 4 Early & Daniel Company
- 2 Fashion Frocks, Inc.
- 7 Federated Department Stores, Inc.
- 3 Fifth-Third Union Trust Company
- 6 First National Bank of Cincinnati
- 5 Frank Tea & Spice Company
- 5 Franklin Cotton Mill Company
- 4 French-Bauer
- 2 Globe-Wernicke Company
- 7 Gray Foundation, G. A.
- 2 Hawley-Monk Company
- 6 Heekin Can Company
- 5 Hess & Eisenhardt Company
- 7 Huenefeld Memorial, Inc.
- 5 Inter-Ocean Insurance Company
- 7 Joseph Company, David J.
- 8 Kahn's Sons Company, E.
- 3 Keco Industries, Inc.
- 7 Kiechler Manufacturing Company
- 4 Kinney, Inc., A. M.
- 2 Kite, William H.
- 6 Krehbiel Company, C. J.
- 3 Kroger Company
- 7 Lawson Company, F. H.
- 7 LeBlond Machine Tool Company, R. K.
- 4 Lichter Foundation, Inc. (Southern Fireproofing Company)
- 3 Liebel Flarsheim Company
- 3 Linder, G. A.

HONOR ROLL OF CONTRIBUTORS (Continued)

- 3 Linder, G. V.
- 7 Littleford Brothers, Inc.
- 7 Lockwood Manufacturing Company
- 4 MacGregor Sport Products, Inc.
- 5 Maescher & Company, Charles V.
- 5 McDonald Printing Company
- 1 McHugh Company, Dan M.
- 6 Merrell Company, William S.
- 7 Messer & Sons, Inc., Frank
- 7 Meyer Packing Company, H. H.
- 1 Miami Margarine Company
- 7 Miller Shoe Company
- 6 National Underwriter Company
- 4 Nivison-Weiskopf Company
- 5 Norwood Sash & Door Manufacturing Company
- 3 NuTone, Inc.
- 2 Oberle-Jordre Company
- 3 Ohio Knife Company
- 1 Osberger & Company, J. L.
- 4 Palazzolo Company, Antonio
- 5 Pollak Steel Company
- 7 Printing Machinery Company
- 7 Procter & Gamble Fund
- 6 Provident Savings Bank & Trust Company
- 1 Quality Engraving & Electrotype Company
- 4 Radio Cincinnati, Inc.
- 3 Rapid Electrotype Company
- 3 Realistic Company
- 3 Richardson Taylor-Globe Corporation
- 3 Richter Concrete Corporation
- 3 Rootwood Oil Terminals, Inc.
- 1 Rosenthal, Wilbert
- 1 Rubel Baking Company
- 1 Rubel, S. W.
- 6 Sawbrook Steel Castings Company
- 3 Schenley Distillers, Inc.
- 6 Scripps, Charles E.
- 1 Seinsheimer Company, H. A.
- 7 Shillito's
- 8 South-Western Publishing Company
- 3 Strathmore Press, Inc.
- 3 Strietmann Biscuit Company
- 1 Thomson Brothers Cadillac Inc.
- 1 Toms River-Cincinnati Chemical Works
- 7 Tool Steel Gear & Pinion Company
- 2 Trailmobile Inc.
- 2 Tri-State Savings & Loan Company
- 1 Tuke, Fred
- 3 United States Shoe Foundation (United States Shoe Corporation)
- 3 Verkamp Corporation
- 1 Ward, Inc., Ashley F.
- 3 Welfare Finance Corporation
- 5 Witt Cornice Company
- 3 Ziv Television Programs Inc.

CIRCLEVILLE

- 7 Eshelman & Sons, John W.

CLEVELAND

- 4 Abrams Foundation, William
- 4 Addressograph-Multigraph Corporation
- 3 Advance Plating Company
- 5 Ajax Manufacturing Company
- 5 Allstate Foundation
- 4 Aluminum Company of America
- 1 American Bakeries Company, Grennan Bakeries Div.
- 5 American Greetings Corporation
- 3 American Monorail Company
- 1 Anchor Motor Freight
- 5 Andrews, Bartlett & Associates, Inc.
- 7 Anonymous
- 3 Anonymous
- 1 Apex Smelting Company
- 2 Astrup, Walter C.
- 5 Atlas Bolt & Screw Company
- 5 Atlas Car & Manufacturing Company
- 8 Austin Company, Engineers & Builders
- 4 Austin Powder Company
- 1 Bailey, H. P.
- 2 Bailey Meter Company
- 1 Bamberger-Reinthal Company
- 8 Bartlett & Snow Company, C. O.
- 5 Basic, Inc.
- 6 Bath Company, Cyril
- 7 Beaumont Foundation, Louis D.
- 1 Bing, Louis S.
- 6 Borg-Warner Corporation
- 5 Braham Laboratories, Inc.
- 2 Britton Fund
- 2 Brooks Company
- 1 Brush Beryllium Company
- 5 Buckeye Ribbon & Carbon Company
- 4 Cadillac Glass Company
- 8 Campus Sweater & Sportswear Company
- 5 Capital Bank
- 6 Capper-Harman-Slocum, Inc. (Ohio Farmer)
- 6 Carling Brewing Company
- 1 Central Cadillac Company
- 8 Central National Bank
- 5 Central Outdoor Advertising Company
- 2 Champion Rivet Company
- 5 Chase Brass & Copper Company
- 3 Chilcote Company
- 1 Citizens Federal Savings & Loan Association
- 3 Clark Controller Company
- 1 Clark, Mr. & Mrs. Harold T.
- 8 Cle-Val Foundation (Cleveland Worm & Gear Company, Farval Corporation)
- 2 Cleveland-Cliffs Iron Company
- 4 Cleveland Cotton Products Company
- 4 Cleveland Crane & Engineering Company
- 8 Cleveland Electric Illuminating Company
- 5 Cleveland Engraving Company
- 1 Cleveland Newspaper Publishers Association (Cleveland News, Cleveland Plain Dealer, Cleveland Press)
- 6 Cleveland Pneumatic Foundation (Cleveland Pneumatic Tool Company)
- 6 Cleveland Range Company
- 4 Cleveland Securities Corporation
- 2 Cleveland Sport Goods Company
- 3 Cleveland Trencher Company
- 8 Cleveland Trust Company
- 7 Cleveland Twist Drill Company Foundation
- 6 Cleveland Wire Cloth & Manufacturing Company
- 8 Cleveite Corporation
- 1 Cloverleaf Restaurants, Inc.
- 1 Colonnade Cafeterias
- 5 Continental Bank
- 2 Cook Coffee Company
- 2 Cowell & Hubbard
- 6 Cowles Chemical Company
- 7 Cozier Manufacturing Corporation, Cozier Wood Package Company Div.
- 1 Craftint Manufacturing Company
- 3 Crucible Steel Castings Company
- 2 Curtis 1000 Incorporated
- 2 Cuyahoga Savings Association
- 4 Cuyahoga Title & Trust Company
- 5 Dairypak Butler, Inc.
- 7 Davis, A. F.
- 1 Designers for Industry, Inc.
- 1 Diamond Alkali Company
- 8 Dill Manufacturing Company
- 4 Dingle-Clark Company
- 5 Di-Noc Chemical Arts, Inc.
- 5 Dobeckmun Company
- 6 Donley Brothers Company
- 2 Donley's Sons, Inc., Ernest F.
- 1 Eakin, Paul J.
- 5 East Ohio Gas Company
- 6 Eaton Manufacturing Company
- 4 Electric Products Company
- 4 Emerson Company, Sam W.
- 3 Empire Plow Company
- 3 Enos Coal Mining Company
- 5 Erie Railroad Company
- 8 Ernst & Ernst Foundation
- 4 Fawick Corporation
- 5 Feather Company, William
- 2 Federal-Mogul-Bower Bearings, Inc.
- 4 Feldman Brothers Company
- 8 Ferro Corporation
- 7 Ferro Machine & Foundry Company Foundation
- 3 Ferrotherm Company
- 2 Finney Company
- 3 Forbes Company, Benjamin P.
- 6 Franklin Ice Cream Company
- 4 Fribley, Joseph W.
- 4 Fuller Company, Dracco Div.
- 3 Gabriel Company
- 1 Ganger, Arthur H.
- 5 Gilkey Printing Company, W. S.
- 4 Gilman Company, A. S.
- 2 Glasco Products, Inc.
- 7 Glidden Company
- 7 Griswold-Eshleman Company
- 8 Gund, George
- 6 H. & P. Die & Stamping Company
- 3 Haas, Walter M.
- 1 Halle, Jay M.
- 7 Hankins Foundation
- 3 Harris Caloric Company
- 7 Harris Intertype Company
- 4 Harshaw Chemical Company
- 7 Hauserman Company, E. F.
- 5 Heller & Associates, Inc., Robert
- 3 Horsburgh & Scott Company
- 5 Hough Bakeries, Inc.
- 2 Industrial Publishing Company
- 3 Interior Steel Equipment Company
- 6 Jack & Heintz Foundation
- 1 Johnson, Mr. & Mrs. T. C.
- 1 Jones Optical Company, W. A.
- 3 Klein News Company, George R.
- 2 Kohn, Richard H.
- 1 Konigslow Manufacturing Company
- 1 Krill Company, Leonard H.
- 2 Lake Erie Screw Corporation
- 8 Land Title Guarantee & Trust Company
- 5 Lang, Fisher and Stashower, Inc.
- 2 Lattso, Inc.
- 1 Laub, Herbert J.
- 1 Lester Engineering Company
- 1 Levy, Marion I.
- 1 Lezius-Hiles Company
- 7 Lincoln Electric Company Foundation
- 6 Lindsay Wire Weaving Company
- 7 Lion Knitting Mills Company Charitable & Educational Fund
- 8 Lubrizol Corporation
- 6 Madison Company, H. W.
- 2 Martindale Electric Company

- 1 Maurer Brothers Company
- 4 McKee & Company, Arthur G.
- 2 McNitts, Inc.
- 4 Medusa Portland Cement Company
- 4 Midland Ross Foundation
- 6 Mid-West Metallic Products, Inc.
- 1 Miller, Morris
- 1 Modern Tool & Die Company
- 1 Morse Signal Devices, Inc.
- 3 Motch & Merryweather Company
- 5 Mueller, Ralph S.
- 5 Myers Meat Company
- 7 National City Bank
- 4 National Copper & Smelting Company
- 8 National Screw & Manufacturing Company Foundation
- 5 North American Coal Corporation
- 5 North American Manufacturing Company
- 8 Oglebay Norton Company
- 4 Ohio Bell Telephone Company
- 3 Ohio Gear Company
- 3 Ohio Loan & Discount Company
- 7 Ohio Machinery Company
- 8 Osborn Manufacturing Company
- 1 Ostendorf-Morris Company
- 2 Otis Elevator Company
- 4 Owen Bucket Company
- 7 Parker-Hannifin Corporation
- 7 Paterson-Leitch Company
- 6 Penton Publishing Foundation
- 5 Peterson Foundation (Preformed Line Products Company)
- 8 Pickands, Mather & Company
- 2 Premier Industrial Corporation
- 2 Qua Buick Inc.
- 2 Rand Development Company
- 3 Rawson, Mrs. Grace P.
- 6 Reliance Electric & Engineering Company
- 1 Republic Manufacturing Company
- 4 Republic Steel Corporation
- 5 Richman Brothers Company
- 5 River Raisin Paper Company
- 1 Rochester Germicide Company
- 3 Roediger Construction, Inc.
- 8 St. Regis Paper Company, Cleveland Corrugated Box Div.
- 3 Sanymetal Products Company
- 1 Scott & Fetzter Company
- 3 Scott & Steffen, Inc.
- 4 Sealy Wulger Foundation
- 4 Shaker Savings Association
- 1 Sheppard & Company, M. K.
- 5 Sherwin Williams Company
- 1 Singer Steel Company
- 5 Smith & Oby Company
- 6 Society National Bank of Cleveland
- 2 Spohn Heating & Ventilating Company
- 3 Square D Company, EC & M Div.
- 5 Standard Envelope Manufacturing Company
- 8 Standard Oil Company of Ohio
- 5 Standard Products Company, Reid Products Div.
- 7 Standard Tool Company
- 2 State Chemical Manufacturing Company
- 3 Steel Improvement & Forge Company
- 2 Steingass Litho, Incorporated
- 7 Stouffer Foundation
- 5 Superior Die Casting Company
- 5 Superior Foundry, Inc.
- 7 Thompson Ramo Wooldridge, Inc.
- 1 Tower Press, Inc.
- 8 Towmotor Corporation Foundation
- 8 Tremco Manufacturing Company
- 1 Twin Coach Company
- 5 Tyler Company, W. S.
- 7 Union Commerce Bank
- 1 United Screw & Bolt Corporation
- 2 Viking Steel Company
- 1 Virden Company, John C.
- 2 Walsh Equipment Company, W. T.
- 7 Warner & Swasey Company
- 1 Watterson, John S., Jr.
- 3 Weatherhead Company
- 2 Wellman Company, S. K.
- 3 West Steel Castings Company
- 5 White Motor Company Charitable Trust
- 7 Whitmer-Jackson Company Charitable Trust
- 5 Williams Foundation, Birkett L.
- 7 Wolf Envelope Company
- 6 World Publishing Company
- 4 Wulger, Ernest M.
- 5 Yoder Company
- 2 Youngstown Steel Door Company

COLUMBIANA

- 2 Citizens Savings Bank

COLUMBUS

- 5 Altman-Coady Company
- 1 Anonymous
- 2 Anonymous
- 5 Anonymous
- 7 Anonymous
- 3 Arrowcrete Corporation
- 2 B & T Carpet & Linoleum Company
- 4 Belmont Casket Manufacturing Company
- 5 Big Bear Stores Company
- 1 Billow-Firestone Company
- 5 Bone, H. M.
- 6 Borden Dairy & Ice Cream Company
- 8 Bricker, John W.
- 3 Buckeye Stamping Company
- 5 Buckeye Steel Castings Company
- 6 Bulen, J. Elwood
- 1 Burroughs Corporation
- 1 Calhoun, George R.
- 1 Cantwell Machinery Company
- 6 Capital Finance Corporation
- 1 Carlin, Oscar E.
- 5 Central Ohio Paper Company
- 3 Certified Credit Corporation
- 6 City National Bank & Trust Company
- 5 Columbus Auto Parts Company
- 2 Columbus Bolt & Forging Company
- 1 Columbus & Chicago Motor Freight, Inc.
- 5 Columbus Coated Fabrics Corporation
- 2 Columbus Forge & Iron Company
- 2 Columbus Green Cabs, Inc.
- 2 Columbus Hardware Supplies, Inc.
- 6 Columbus Heating & Ventilating Company
- 3 Columbus Mutual Life Insurance Company
- 6 Columbus Pharmacal Company
- 1 Columbus Pipe & Equipment Company
- 6 Columbus Plastic Products, Inc.
- 6 Columbus & Southern Ohio Electric Company
- 1 Columbus Truck & Equipment Company
- 4 Commercial Motor Freight, Inc.
- 6 Corrugated Container Company
- 3 David Davies Company
- 6 Dean & Barry Company
- 7 Diamond Milk Products, Inc.
- 1 Dobson-Evans Paper Company
- 6 Donaldson Baking Company
- 6 Economy Savings & Loan Company
- 4 Edwards Company, J. T.
- 6 English Company, Walter
- 2 Falter Packing Company, Herman
- 5 Frampton & Company, D. B.
- 3 Garwick & Ross, Inc.
- 1 Gluck Educational Foundation, Inc. (Bonded Scale & Machine Company)
- 5 Heer Foundation
- 6 Hildreth Foundation, Inc.
- 1 Hoosier Engineering Company
- 4 Huntington National Bank
- 1 Igel & Company, George J.
- 8 Ingram Foundation, Edgar W. (White Castle System, Inc.)
- 4 Jameson, H. W.
- 6 Jeffrey Manufacturing Company
- 5 Johnson-Dawes Company
- 6 Kauffman-Lattimer Company
- 3 Krauss News Agency, Scott
- 5 Lake Shore System
- 5 Lattimer-Stevens Company
- 7 Lazarus & Company, F. & R.
- 4 Lennox Industries, Inc.
- 2 Leukart Machine Company, J.
- 1 Lorenz Equipment Company
- 1 Ludwig, Harry L.
- 4 M & R Dietetic Laboratories
- 6 Marble Cliff Quarries Company
- 7 Marshall Products Company
- 2 McNally Lumber Company
- 1 McVey, J. S.
- 1 Means, Dr. & Mrs. Russel G., Sr.
- 2 Meeks & Company, J. N.
- 3 Melton Foundation, Samuel Mendel (Capital Manufacturing Company)
- 5 Mertz, B. J.
- 2 Modern Finance Company
- 4 Morehouse-Fashion Company
- 6 Morris Company, C. E.
- 4 National Electric Coil Company
- 7 National Industrial Products Company
- 7 Nationwide Insurance Companies
- 2 Nida, Delbert
- 5 Nida-Eckstein Printing Company
- 5 North American Aviation, Inc.
- 5 Ohio Consumer Loan Association
- 7 Ohio Exterminating Company
- 8 Ohio Fuel Gas Company
- 4 Ohio National Bank of Columbus, Branches, & Affiliates
- 5 Omar, Inc.
- 2 Peterson, N. T.
- 3 Plastex Company
- 4 Polster Company, Louis R.
- 3 Prindaville Company
- 2 Public Finance Corporation
- 5 Ranco, Inc.
- 1 Reiber, C. W.
- 1 Ruff & Company, Thomas W.
- 6 Schoedinger Company, F. O.
- 1 Shoe Corporation of America
- 1 Simmons Company
- 1 State Automobile Mutual Insurance Company
- 4 Suburban Motor Freight, Inc.
- 5 Sunday Creek Coal Company
- 1 Thompson & Hamilton, Inc.
- 6 Tornado Manufacturing Company
- 4 Union Company
- 4 Union Fork & Hoe Company
- 1 Wellnitz Company, Harry

HONOR ROLL OF CONTRIBUTORS (Continued)

- 8 Wesleyan University Press, Inc.
1 Westwater Supply Company
3 Whitaker-Merrell Company
4 Williams Company, W. W.
1 Wyandotte Tablet Company
7 Yassenoff Foundation (F. & Y. Construction Company)
- CONNEAUT**
3 Citizens Banking & Savings Company
- COSHOCOTON**
5 Beach Company
3 Clow & Sons, James B.
3 Coshocton National Bank
3 Edmont Manufacturing Company
4 Pretty Products, Inc.
4 St. Regis Paper Company, Hunt-Crawford Container Div.
4 St. Regis Paper Company
3 Shaw-Barton, Inc.
5 Steel Ceilings, Inc.
- CRESTLINE**
4 Farmers & Citizens State Bank
- DAYTON**
4 Apex Machine & Tool Company
6 Berry Company, L. M.
1 Bonbright Distributors
7 Buckeye Iron & Brass Works
8 Buckeye Tools Corporation
2 Burger Iron Company
2 Cassano Pizza Houses, Inc., Vic City Transit Company
4 Cline, Robert L.
7 Danis Foundation
7 Dayton Builders Supply Company
2 Dayton Casting Company
4 Dayton Clearing House Association
7 Dayton Economy Drug Company
1 Dayton Fabricated Steel Company
2 Dayton Forging & Heat Treating Company
8 Dayton Malleable Iron Company Foundation
7 Dayton Power & Light Company
5 Dayton Precision Manufacturing Company
7 Dayton Process Engravers, Inc.
4 Dayton Steel Foundry Company
2 Dayton Stencil Works
4 Dayton Typographic Service
1 Dicks-Armstrong-Pontius Company
7 Duriron Company
2 Durr Products, Inc.
7 East Dayton Tool Foundation (East Dayton Tool & Die Company)
7 Federal Steel Corporation
5 Fidelity Prescriptions, Inc.
1 Finke Engineering Company
1 G. H. R. Employees Consolidated Charities Fund
1 Gallaher Drug Company
2 Gibbons Supply Company, M. J.
6 Globe Industries, Inc.
1 Gosiger, C. H.
1 Guild & Landis Insurance Agency
7 Harris-Thomas Drop Forge Company
2 Helldoerfer-Castellini, Inc.
1 Howard Paper Mills, Inc.
6 Huffman Manufacturing Company
1 Hull Paper Company
3 International Engineering, Inc.
2 Joyce-Cridland Company
3 Kettering Foundation
1 Kiefaber Company, W. H.
3 Kircher, Helton & Collett, Inc.
1 Koehler Aircraft Products Company
2 Kramer Brothers Foundry Company
5 Kuhns Brothers Company Foundation
2 Kuntz Foundation (Kuntz Company, Peter)
1 Kuntz-Johnson Company
2 League of Insured Savings & Loan Associations
4 Leland, Inc., G. H.
4 Lion Uniform Company
8 Lorenz Publishing Company
7 Lowe Brothers Company
5 MacDonald Company, E. F.
2 Malone Camera Stores, Inc.
1 Maxon Construction Company
7 McCall Corporation
5 Mead Corporation
2 Metropolitan Bank
2 Mikesell, Inc., Daniel W.
1 Minnigan, Inc., F. X.
7 Monarch Marking System Company
1 Moraine Box Company
2 Muth, Howard W.
2 Muth, Jerome J.
4 National Cash Register Company
2 National Foundry & Furnace Company
4 National Tag Company
2 Osterfeld Company, H. J.
3 Payne & Company
2 Pflaum, Publisher, Inc., George A.
6 Plocher Sons Company, Andrew
2 Porter, James B.
8 Precision Rubber Products Foundation, Inc.
- 4 Premier Rubber Manufacturing Company
8 Price Brothers Company
2 Printing Service Company
6 Ready Mix Corporation
6 Reynolds & Reynolds Company
8 Riike-Kumler Company
4 Roberts Foundation, Mason
8 Roth Office Equipment Company
3 St. John Transportation Company
4 Schneider Family Foundation, Henry G.
3 Sheffield Corporation
4 Sherman-Standard Register Foundation
1 Simonds Worden White Company
5 Smith Floral Products Company, Ed
1 Smith, Inc., Frank Hill
2 Stock, Arthur C.
2 Stotts-Friedman Company
3 Tait Foundation, Frank M.
6 Tait Manufacturing Company
2 Thal, S. H.
5 Thiele Foundation (Miami Dickerson Steel Company)
1 Toolcraft Products
4 Transmission, Inc.
6 Union Storage Company
2 United Aircrafts Products, Inc.
7 Univis Lens Company
3 Vulcan Tool Company
1 Wagenseil & Associates, Hugo
2 Wagner-Smith Company
6 Wayne Colorplate Company of Ohio
2 Western Tablet & Stationery Charitable Trust
7 Weston Wabash Foundation (Weston Paper & Manufacturing Company)
2 Withrow Secretarial Services, Helen
- DEFIANCE**
1 Defiance Milk Products Company
- DELAWARE**
4 Greif Brothers Cooperage Corporation
- DELPHOS**
4 New Delphos Manufacturing Company
- DOVER**
5 Marsh Lumber Company
4 Marsh Wall Products, Inc.
- EAST LIVERPOOL**
2 Potters Bank & Trust Company
- ELYRIA**
6 Bendix-Westinghouse Automotive Air-brake Company
3 Concrete Masonry Corporation
2 Lorain County Printing & Publishing Company
2 Ohio Screw Products
3 Pfaudler Company
2 Timms Spring Company
- FINDLAY**
2 Cooper Tire & Rubber Company
1 Betty Publishing Company
3 Hancock Brick & Tile Company
5 National Lime & Stone Company
8 Ohio Oil Company Foundation
- FOSTORIA**
8 Fostoria Pressed Steel Corporation
5 Gray Printing Company
- FREMONT**
4 Croghan Colonial Bank
- GALION**
3 Eagle Crusher Company
3 Galion Iron Works & Manufacturing Company
5 Perfection Steel Body Company
- GENEVA**
5 Geneva Metal Wheel Company
- GRAFTON**
3 Larson Foundry Company, W. O.
- GREENFIELD**
5 American Pad & Textile Company
4 Wilknit Hosiery Company
- GREENVILLE**
8 American Aggregates Corporation
5 Buchy Packing Company, Charles G.
- HAMILTON**
1 Baldwin-Lima-Hamilton Corporation, Hamilton Div.
7 Beckett Paper Company
7 Black-Clawson Company
7 Champion Paper Foundation (Champion Paper & Fibre Company)
7 Clearing Machine Corporation
7 Griesmer, William P.
7 Hamilton Autographic Register Company
6 Hamilton Brass & Aluminum Castings Company
7 Hamilton Clearing House Association (Citizens Savings Bank & Trust Company, First National Bank & Trust Company, Second National Bank)
- 8 Hamilton Foundry Inc.
7 Hamilton Lumber Company
7 Hamilton Tool Company
3 Journal Publishing Company
4 Krauth & Benninghofen
7 Mosler Safe Company
6 Murstein Foundation (Wilmur's, Inc.)
7 Ohio Casualty Insurance Company
8 Pease Foundation (Pease Woodwork Company)
4 Ransohoff, Inc.
7 Shuler & Benninghofen
7 Southwestern Ohio Steel, Inc.
5 Vaughn Building Company
3 Wente Electric Company
7 Western States Machine Company
1 Wright-Bernet, Inc.
- HARTVILLE**
7 Monarch Charitable Trust Fund (Monarch Rubber Company)
- KENT**
7 Davey Foundation (Davey Tree Expert Company)
- LANCASTER**
2 Alten Foundry & Machine Works, Inc.
4 Anchor Hocking Glass Corporation
5 Lancaster Glass Corporation
- LEBANON**
5 Dave Steel Corporation
- LEROY**
8 Ohio Farmers Companies
- LIMA**
1 D W G Cigar Corporation
7 Metropolitan Bank
8 Ohio Steel Foundry Company
2 Randall Graphite Bearings, Inc.
2 Superior Coach Corporation
3 West Ohio Gas Company
- LOGAN**
2 Holl, Barton A.
- LONDON**
2 McCord Corporation
- LORAIN**
3 Lorain Banking Company
2 Lorain Products Corporation
8 Lorain Telephone Company
- LOWELLVILLE**
7 Carbon Educational & Charitable Foundation
- MANSFIELD**
7 Globe Steel Abrasive Company
6 Hartman Electrical Manufacturing Company
2 Ideal Electric & Manufacturing Company
1 Maginniss Power Tool Company
1 Mansfield Journal Company
2 Mansfield Tire & Rubber Company
2 Ohio Brass Company
6 Mansfield Brass & Aluminum Corporation
2 Richland Shale Brick Company
3 Richland Trust Company
6 Therm-O-Disc, Inc.
- MARIETTA**
3 Airlite Foundation
3 Marietta Concrete Corporation
- MARION**
4 American Malleable Casting Company
1 Betty Zane Corn Products, Inc.
4 Fairfield Engineering Company
1 Marion Auto Finance Company
- MARTINS FERRY**
8 Nickles Bakery, Inc.
- MARYSVILLE**
3 Scott Foundation, O. M. (Scott & Sons Company, O.M.)
- MASSILLON**
2 First National Bank in Massillon
3 First Savings & Loan Company
4 Massillon Spring & Rivet Corporation
4 Massillon Steel Casting Company
2 McLain Grocery Company
2 Ohio Drilling Company
2 State Bank Company
4 Superior Provision Company
- MAUMEE**
6 Anderson Foundation (For Anderson Elevator Company, Anderson Truck Terminal, Anderson Farmer Corporation)
- MEDINA**
2 Hausted Manufacturing Company
6 Old Phoenix National Bank
- MIAMISBURG**
2 Dayton Sure Grip & Shore Company
- MIDDLE BRANCH**
7 Diamond Portland Cement Company
- MIDDLEFIELD**
4 Johnson Rubber Company
- MIDDLETOWN**
4 Anonymous
8 Crystal Tissue Company
2 Denny Lumber Company
5 First National Bank
7 Interstate Folding Box Company
5 Oglesby-Barnitz Bank & Trust Company
3 Rathman, Ernest D.
7 Sorg Paper Company
4 Wrenn Paper Company
- MINSTER**
1 Minster Machine Company
- MOUNT VERNON**
8 Cooper-Bessemer Corporation
- NAVARRE**
7 Nickles Bakery, Inc., Alfred
- NEW BREMEN**
5 American Budget Company
1 Crown Controls Company, Inc.
- NEW LONDON**
3 Savings & Loan Banking Company
7 Ward Company, C. E.
- NORWALK**
4 Citizens National Bank
4 Huron County Banking Company
- ORRVILLE**
6 Quality Castings Company
6 Schantz Organ Company
- OXFORD**
5 First Citizens Bank
- PIQUA**
2 Atlas Underwear Corporation
5 French Oil Mill Machinery Company
7 Hartzell-Norris Charitable Trust (Hartzell Industries, Inc.)
2 Piqua National Bank & Trust Company
- PORTSMOUTH**
4 Detroit Steel Corporation
5 Ohio Stove Company
4 Security Central National Bank
3 Snook, J. L.
8 Williams-Matthews Foundation (Williams Manufacturing Company)
- RAVENNA**
3 Chantor Foundation (Pyramid Rubber Company)
3 First Savings Bank & Trust Company
3 Oak Rubber Company
4 Second National Bank
7 Williams Company, A. C.
- RITTMAN**
7 Ohio Boxboard Company Foundation
2 Rittman Savings Bank
- SALEM**
3 Deming Company
3 Electric Furnace Company
7 Farmers National Bank
3 Perrault, Mr. & Mrs. George, Jr.
- SANDUSKY**
1 Citizens Banking Company
3 Dixon Crucible Company, Joseph, American Crayon Company Div.
6 Hinde & Dauch Paper Foundation
1 Wilson Plastics, Inc.
- SHELBY**
3 Autocall Company
2 Carton Service, Inc.
5 Shelby Salesbook Company
- SPRINGFIELD**
8 Berryhill Nursery Company
6 Thermometer Corporation of America
- STEBURVILLE**
3 First National Bank & Trust Company
1 Kaegler Brick Company
1 Miners & Mechanics Savings & Trust Company
- STONE CREEK**
6 Stone Creek Brick Company
- SYLVANIA**
4 Reynolds, Mr. & Mrs. Irving C.
- TIFFIN**
5 Beatrice Foods Company
5 National Machinery Foundation, Inc.
5 Webster Manufacturing Company

HONOR ROLL OF CONTRIBUTORS (Continued)

TIPP CITY

- 2 Smith Corporation, A. O.

TOLEDO

- 3 A. P. Parts Corporation
- 6 Alloy Founders, Inc.
- 3 American-Lincoln Corporation, American Floor Machine Company, Div.

- 2 Anonymous
- 7 Art Iron Company
- 3 Auburndale Truck Company
- 4 Babcock Dairy Company
- 1 Baron Steel Company
- 3 Bell & Beckwith
- 2 Bellman, Gillett & Richards
- 2 Bingham-Herbrand Corporation
- 2 Britsch, Macelwane & Associates
- 5 Central Securities Corporation
- 4 Champion Spark Plug Company
- 2 Christen & Sons Company, Fred
- 7 Dana Corporation Foundation (Spicer Manufacturing Div.)

- 4 DeVilbiss Company
- 2 DiSalle Plating Company
- 3 Electric Auto Lite Company
- 3 Electric Power Maintenance Company
- 3 Eriksen's, Inc.
- 3 Ettl Company
- 4 First Federal Savings & Loan Association
- 6 Franklin Ice Cream Company
- 2 Gladieux, Virgil
- 2 Globe-Wernicke Industries, Inc.
- 1 Great Lakes Terminal Warehouse Company
- 3 Haughton Elevator Company Div.
- 3 Hausman Foundation (Hausman Steel Company)

- 2 Hughes, Lloyd I.
- 1 Hyland-McLean Inc.
- 3 Jennison-Wright Company
- 3 Johns-Manville Fiber Glass Inc.
- 1 Jones, Mr. & Mrs. George M., Jr.
- 3 Kobacker Stores, Inc. (Tiedtke's)
- 3 Kuhlman Builders Supply & Brick Company
- 2 Lamb, Edward
- 7 Landers Corporation Foundation
- 1 Lathrop & Sons, George W.
- 7 Libbey-Owens-Ford Glass Company
- 1 Mather Spring Company
- 4 Meilink Steel Safe Company
- 3 Meisel, Eliot M.
- 2 Mennel Milling Company
- 2 Mohler, Edward F.
- 2 Mohr Brothers Bottling Company
- 4 National Cement Products Company
- 6 National Family Opinion, Inc.
- 1 National Ideal Company
- 1 Oatis, R. L.
- 5 Ohio Citizens Trust Company Foundation
- 5 Ohio Plate Glass Company
- 3 Owens-Corning Fiberglass Corporation
- 7 Owens-Illinois Glass Company
- 4 Page Dairy Company
- 1 Palmer Pann Corporation
- 5 Reichert Float & Manufacturing Company
- 1 Rice Grain Company
- 6 Schmidt Provision Company
- 4 Securities Incorporated
- 1 Smith Company, Grace E.
- 3 Spieker Company, Henry J.
- 2 Starsky, Milton
- 6 State Bank of Toledo
- 1 Strong Electric Corporation
- 2 Superior Spinning & Stamping Company
- 4 Tecumseh Products Company, Acklin Stamping Div.
- 3 Tillman, Joseph L.
- 4 Toledo Edison Company
- 1 Toledo Home Federal Savings & Loan Association

- 2 Toledo Pickling & Steel Service, Inc.
- 3 Toledo Scale Corporation
- 1 Toledo Trust Company
- 1 Treu House of Munch, Inc.
- 4 Unitcast Corporation
- 3 Willys Motors, Inc.
- 3 Woolson Spice Company

TORONTO

- 3 Toronto Paperboard Company

TROY

- 2 Gummed Products Company

UHRICHSVILLE

- 7 Evans Pipe Company
- 6 Superior Clay Corporation

URBANA

- 4 Urbana Tool & Die Company

VAN WERT

- 3 Aeroquip Corporation
- 6 Eggers, Charles E.
- 2 Federal-Mogul-Bower Bearings, Inc., National Seal Div.

WADSWORTH

- 5 Ohio Injector Company

WAPAKONETA

- 6 Wapakoneta Machine Company

WARREN

- 5 American Welding & Manufacturing Company
- 1 First Federal Savings & Loan Company
- 3 Ohio Scrap Iron Company
- 1 Second National Bank of Warren
- 4 Taylor Company, Halsey W.
- 6 Taylor-Winfield Corporation Foundation
- 3 Trumbull Savings & Loan Company
- 3 Union Savings & Trust Company
- 3 Warren Tool Corporation
- 1 Warren Tribune Chronicle
- 7 Wean Foundation, Raymond John (Wean Manufacturing Company)

WEST CARROLLTON

- 6 American Envelope Company
- 5 Oxford Charitable Trust (Oxford Paper Company)

WEST LAFAYETTE

- 6 Jones Metal Products Company

WILLOUGHBY

- 8 Eagle-Picher Foundation (Ohio Rubber Company)

WOODVILLE

- 4 Ohio Lime Company
- 2 Woodville State Bank

WOOSTER

- 6 Borg Warner Corporation, Wooster Div.
- 5 Rubbermaid Inc.
- 2 Wooster Brush Company

YELLOW SPRINGS

- 4 Bean & Company, Morris

YOUNGSTOWN

- 2 Anonymous
- 6 Bessemer Limestone & Cement Company
- 2 Century Food Markets Company
- 3 Coca-Cola Bottling Company of Youngstown
- 6 Commercial Shearing & Stamping Foundation
- 6 Dollar Savings & Trust Company
- 6 Donnell, Inc., L. F.

- 3 First Federal Savings & Loan Association of Youngstown
- 3 Fitzsimmons Steel Company
- 3 Fowler Industrial Service, Inc.
- 6 Heller-Murray Company
- 6 Home Savings & Loan Company
- 5 Hynes Steel Products Company
- 6 Industrial Silica Corporation
- 6 Isaly Dairy Company
- 7 Jones & Laughlin Steel Corporation, Strip Steel Div.

- 2 MacKenzie Muffler Company
- 6 Mahoning National Bank of Youngstown
- 3 McKay Machine Company
- 7 McKelvey Company Charitable Foundation, G. M. (McKelvey Company, G. M.)
- 7 Metal Carbides Corporation
- 3 Ohio Leather Company
- 1 Paulo, Walter H.
- 6 Peoples Bank of Youngstown
- 5 Pollock Company Foundation. William B. (Pollock Company, W. B.)

- 5 Roll Formed Products Company
- 3 Sampson, Mr. & Mrs. Wm. J., Jr.
- 4 Samar Aluminum Company
- 6 Scott & Sprinkle
- 5 Shriner-Allison Company
- 6 Stambaugh Hardwood Lumber Company
- 6 Stambaugh Lumber Company
- 7 Standard Slag Company
- 1 Steel City Manufacturing Company
- 2 Steelduct Company
- 5 Strouss-Hirschberg Company
- 7 Swedlow Plastics Company
- 1 Tee-Nee Trailer Company
- 6 Union National Bank of Youngstown
- 7 Valley Mould & Iron Corporation
- 8 Vindicator Printing Company
- 7 Youngstown Arc Engraving Company
- 6 Youngstown Foundry & Machine Company
- 6 Youngstown Sheet & Tube Company
- 7 Youngstown Welding & Engineering Company

ZANESVILLE

- 2 Central Silica Company
- 6 Mosaic Tile Company

WASHINGTON, D. C.

- 1 Rose, Nelson P.

ILLINOIS

- 3 Clissold Publishing Company, Chicago
- 6 Concora Foundation (Container Corporation of America), Chicago, & Solon, Piqua, Circleville, Cincinnati, Ohio
- 2 Continental Coffee Company, Chicago
- 4 Denoyer-Geppert Company, Chicago
- 1 Donnelley Corporation, Reuben H., Chicago
- 4 General American Transportation Corporation, Chicago
- 6 Inland Steel-Ryerson Foundation, Inc., Chicago
- 5 International Harvester Company, Chicago
- 2 Morton Salt Company, Chicago
- 4 Union Tank Car Company, Chicago

INDIANA

- 2 Central Soya Company, Ft. Wayne
- 2 Franklin Electric Company, Bluffton
- 6 Inland Container Corporation Foundation, Inc. (Inland Container Corporation), Indianapolis

MASSACHUSETTS

- 1 John Hancock Mutual Life Insurance Company, Boston

- 4 Massachusetts Mutual Life Insurance Company, Springfield
- 2 New England Mutual Life Insurance Company, Boston
- 1 Stanley Home Products, Inc., Westfield

MICHIGAN

- 1 Emmett, Robert A., Sr., Detroit
- 5 General Motors Corporation, Detroit
- 4 Kresge Company, S. S., Detroit
- 2 Parke, Davis & Company, Detroit
- 1 Strosacker, Dr. Charles J., Midland
- 2 Whirlpool Foundation, St. Joseph

MINNESOTA

- 5 DeLuxe Check Printers Foundation, St. Paul
- 7 General Mills Foundation, Minneapolis

NEW JERSEY

- 5 Beneficial Finance Company, Morristown

NEW YORK

- 4 Allied Stores Foundation, Inc., New York (A. Polsky Company, Akron; Sterling-Lindner-Davis, Cleveland; Rollman & Sons Co., Cincinnati; Morehouse-Fashion, Columbus; Robinson-Schwenn, Hamilton; John Ross Store, Middletown; Edward Wren Store, Springfield)
- 1 American Machine & Foundry Company, New York
- 5 Amoco Foundation, New York
- 3 Babcock & Wilcox Company, New York (Boiler Div., Alliance & Barberton; Research & Development & Tubular Products Div., Alliance)
- 2 Burnham Corporation, Irvington
- 1 Colgate-Palmolive Company, New York
- 2 Continental Can Company, New York
- 4 General Foods Fund, Inc., New York
- 3 Graybar Electric Company, New York
- 5 National Biscuit Company, New York
- 4 National Dairy Products Corporation, New York (Kraft Foods, Sealtest Foods, Breyer Ice Cream, Breakstone Foods & other divisions & subsidiaries of National Dairy Products Corporation)
- 1 New York Life Insurance Company, New York
- 2 Philip Morris Inc., New York
- 3 Ritter Company, Rochester
- 5 Royal McBee Corporation, Port Chester (Royal Products Div., Athens Ohio)
- 4 Socony Mobil Oil Company, New York
- 2 Sylvania Electric Products, Inc., New York
- 6 United States Steel Foundation, Inc., New York

PENNSYLVANIA

- 2 Allegheny Ludlum Steel Corporation, Pittsburgh
- 5 Eljer Company, Pittsburgh
- 1 I-T-E Foundation (I-T-E Circuit Breaker Company), Philadelphia
- 1 National Supply Company, Pittsburgh
- 7 Pittsburgh Plate Glass Foundation, Pittsburgh
- 3 Rockwell-Standard Corporation, Coraopolis
- 1 Slater Food Service Management, Philadelphia

WISCONSIN

- 3 Bassett Foundation, Norman, Madison
- 2 Koehring Company, Milwaukee
- 2 Smith Foundation, Inc., A. O., Milwaukee

Highlights Of Traditional May Day Activities

MAY DAY QUEEN Suzanne Viotor, Greenville, Ohio, as she begins the traditional processional to the throne.

"16th-century England" was the theme of the 1959 May Day Program at Otterbein on Saturday, May 9. An "Old English" atmosphere was the program setting which took place in the Westerville City Park bandshell before an overflow May Day morning crowd.

Miss Suzanne Viotor, junior co-ed from Greenville, Ohio, was chosen Queen by popular vote of the student body. A member of Sigma Alpha Tau (Owls) Sorority, she transferred to Otterbein this year from Miami University.

Miss Bonnie Paul, Johnstown, Pennsylvania, was the retiring queen. Maid of Honor was Miss Dorothy Sardinha, Centerburg, Ohio, Miss Mary Lou Hill, Hartville, Ohio, and Miss Mary Ann Anderson, Westerville, Ohio, were attendants.

Revolving around a group of strolling minstrels in an Old English setting, the May Day program featured Mervyn Matteson, Marion, Ohio, as Master of Ceremonies; Miss Suzanne Shelley, Westerville, Ohio, and Ralph Bender, New Philadelphia, Ohio, as court jesters; a country dance performed by the Modern Dance Club; parodies and poems by Quiz and Quill; a Madrigal staged by a radio ensemble; and acrobatics by the court jesters. The "royal" entertainment was terminated by the traditional May Pole Dance by the Freshman women.

Afternoon activities featured the Otterbein-Oberlin baseball game and sorority teas at 4:00 P.M.

A very entertaining play, "Ah, Wilderness," by Eugene O'Neill was presented in the evening at Cowan Hall. The play was under the direction of Professor Charles Dodrill.

MAY DAY QUEEN AND COURT, following the coronation and watching the "royal" entertainment, are left to right: Miss Mary Lou Hill, first attendant; Miss Bonnie Paul, retiring queen; Miss Suzanne Viotor, May Queen; Miss Mary Ann Anderson, second attendant; and Miss Dorothy Sardinha, Maid of Honor. In front are Tommy Horn, crownbearer, and Miss Becky Schultz, flower girl.

OFIC CONTRIBUTORS

The preceding four-page insert carries a complete list of 1958-59 donors to the Ohio Foundation of Independent Colleges. Otterbein received \$29,647.68 out of a total of \$914,485.00. This was the eighth year for the OFIC fund-raising program from corporations and business concerns in Ohio.

Pictorial View of 1959 Class Reunions

Dr. Edgar L. Weinland, '91, second oldest living graduate of Otterbein, with Charles E. Shafer, '89, oldest living graduate, on Alumni Day, Saturday, May 30. Mr. Shafer was celebrating his 70th anniversary class reunion.

Class of 1899
Left to Right: Bertha Monroe Walters, Ora Fay Haverstock, Forrest B. Bryant, Bertha L. Smith, Grace C. Black.

Class of 1904
Left to right: Alice Keister Weinland, Georgia Scott Bear, Grace Miller Campeon.

50th Anniversary

Class of 1909—FIRST ROW, Left to Right: Viola Henry Calihan, Naomi Jameson Struble, Elta Ankeny Roberts, Delpha Bellinger Strahl, Grace Mumma Dick, Mary Sechrest Fries.

SECOND ROW, Left to Right: Clara W. DeLong, Myrtle Karg Keister.

THIRD ROW, Left to Right: Leroy C. Hensel, L. Earl Walters, Irvin L. Clymer, Harvey G. McFarren, O. W. Albert.

FOURTH ROW, Left to Right: Charles H. Kohler, George C. Daugherty.

Class of 1914—FIRST ROW, Left to Right: Mae King Rosensteel, Velmah Cole Bagley, Harry E. Richer, Ethel Shupe Richer, Mildred Cook Elliott.
SECOND ROW, Left to Right: Myrtle Metzger, Katharine Karg Covert, Lucile Coppock Pansing, Mary Alkire.

Class of 1919—FIRST ROW, Left to Right: Beatrice Shafer Scott, Gladys Lake Michael, Cleo Coppock Brown, Freda Frazier, Edith Hahn Richer, Vida Wilhelm Brunner.
SECOND ROW, Left to Right: George L. Glauner, Lyle J. Michael, A. Clair Siddall, Lyman J. Wood.

Class of 1924—FIRST ROW, Left to Right: Ethel Ulrich Hitchcock, Helen Wertz, Wray Richardson Mills, Harold K. Darling, Helen Breden Darling, Ruth Snyder Willit, Mary Elizabeth Brewbaker Howe.
SECOND ROW, Left to Right: Albert Zepp, Owen Keim, Alice Flegal Schultz, Elmer A. R. Schultz, Kenneth Priest, Nettie Goodman, Howard Menke.
THIRD ROW: Left to Right: Leonard Newell, Harold Anderson, Dewey Ewing, Russell Norris.

MORE CLASS REUNION PICTURES

Class of 1929—FIRST ROW, Left to right: Nitetis Huntley Sanders, Myrtle Nafzger, Dorothy Shafer Van Kirk, Faith Baker Stoughton, Gladys Dickey Rosselot, Marian Dew Humphreys, Edna Tracy Anglin.

SECOND ROW, Left to Right: A. Ruth Moore, Leila Griffen Wood, Richard A. Sanders, Irene Bennert Wright, Oscar Clymer, Virgil L. Raver.

THIRD ROW, Left to Right: Gerald A. Rosselot, Frank J. Mraz, Robert E. Foster, Philipp L. Charles, Quentin W. Kintigh.

25th Anniversary

Class of 1934—FIRST ROW, Left to Right: Marion Bremer Hartley, Martha Dipert Wood, Alice Dick Kick, Eleanor Heck Newman, Ruthella Predmore Sanders, Gladys Riegel Cheek.

SECOND ROW, Left to Right: Robert F. Evans, Edna Burdge Sporck, Eleanor Wagner Huhn, Helen Ruth Henry, Ruth Lambert Dickerson, Sara Heestand Swallen, Charles W. Botts.

THIRD ROW, Left to Right: Karl R. Worstell, Burdette A. Wood, Philip O. Deever, W. Dean Lawther, Richard D. Fetter, Wilbur H. Morrison, Howard A. Sporck, Clarence E. Weaver.

Class of 1939—FIRST ROW, Left to Right: Anna Voorhees Blackburn, Margaret Johnson Slocum, Berenice Molesworth Wilson, Eleanor VanDervort Gerhardt, Ruth Green Gombor, June Varian Snyder.

SECOND ROW, Left to Right: Mary Beth Cade Everhart, Carolyn Krehbiel, Esther Day Hohn, Ruth Mills, Grace Burdge Augspurger, Lois Finley Armstrong.

THIRD ROW, Left to Right: Donna Love Lord, Thelma Denbrook Houser, Bonne Gillespie McDannald, Fern Griffith Long, Charles R. Ditzler, Fritz Brady.

FOURTH ROW, Left to Right: John E. Hoffman, Ethan Leslie, S. Clark Lord, Dwight C. Ballenger, Perry F. Wysong.

FIFTH ROW, Left to Right: Everett Scarberry, Lloyd Houser, Harley Learish, John F. Winkle.

Class of 1944—FIRST ROW, Left to Right: Barbara L. Miller, Faith Naber Robinson, June Joyce Cornell, Lois Smathers Wood, June Neilson Barr, Evelyn Whitney Fisher.

SECOND ROW, Left to Right: Lois Hickey Himes, Emily Wilson, Margaret Cherrington Zezech, Grace Erickson Lindquist, Mary Faye McMillan VanSickle.

THIRD ROW, Left to Right: Karl Farnlacher, Frank E. Robinson, Robert B. Morris, Robert Arn, James H. Williams, Roy W. Fisher.

10th Anniversary Class Reunion

Class of 1949—FIRST ROW, Left to Right: Norma Kreischer Savage, Winifred Robbins Riley, Eileen Mignerey Kiriazis, Regina Arnold Wheelbarger, Suzanne Culp Hinger, Mary Frail Lutz, Marion Daniels Shoemaker, June Fifer Hollman, Patricia Jackson Fleming, Louise Stouffer Schultz.

SECOND ROW, Left to Right: Nancy Weisburger Wieger, Mary Alice "Pam" Pollock Schutz, Catherine Suter Frey, Barbara Stephenson Lyter, Shirley Hanaford Philley, Edna Mae Roberts Rudy, Martha Troop Miles, Ernestine Jones Hammond, Anna Bale Weber, Sally Plaine Warrick, Jean Wyker Troop.

THIRD ROW, Left to Right: Evelyn Rose Mitchell, Marion Rollins Jacoby, Michael Kiriazis, James A. Tressler, Robert L. Buckingham, Richard Bridgman, Carl W. Hollman, Betty Neidig Buck, Edith Peters Corbin, Ronald Warrick, Maybelle Hudson Shoemaker.

FOURTH ROW, Left to Right: Doris Peden Fouts, Harold F. Bower, James H. Riley, Carl M. Becker, Joseph H. Wheelbarger, Robert J. Miller, Don C. Gifford, Virginia Cole Kraner, Ruth Hovermale, Patricia Shade Buckingham.

FIFTH ROW, Left to Right: Elsley Witt, Barbara Davies Burkam, Johnetta Dailey Haines, Daniel Corcoran, Robert Vance, Paul D. Fleming, Jr., James L. Snow, Albert Horn, Robert F. Hinger, Mark Himmelberger, Stanley Schutz, Arthur L. Schultz.

Class of 1954—FIRST ROW, Left to right: Beth Hansel Elberfeld, Gwendolyn Copening Borkosky, Margaret McClure Hastings, Mary McCoy Menke, Sally Hall Wareham, Dolores Koons Fowler, Dorothy Miles Conard, Suzanne Dover Bryan, Sarah Krick Andreichuk, Nancy Vermilya Baughman.

SECOND ROW, Left to Right: Frank G. Mione, Lawrence "Pete" Fields, Maurice D. Hill, Robert L. Hastings, Lynn Bergman, James H. Conley, James W. Shaw, Lloyd K. Lewis, Gregory Andreichuk.

THIRD ROW, Left to Right: Wallace E. Conard, Bevan Kimmel, John M. Sanders, William E. Cole.

CLUB MEETINGS

Dayton Sorosis

Officers elected for 1959-60 of the Dayton, Ohio, Otterbein Sorosis are as follows:

President—Mrs. Richard Bridgman (Carolyn Boda, '50)

First Vice President—Mrs. Wayne Barr (June Neilson, '44)

Second Vice President—Mrs. Harold Augspurger (Grace Burdge, '39)

Recording Secretary—Mrs. George Curry (Betty Anglemyer, x'43)

Corresponding Secretary—Mrs. D. W. Allaman (Martha Shawen, '30)

Treasurer—Mrs. J. P. Schutz (Virginia Wolfe, x'24)

Historian—Mrs. D. M. Phillippi (Esther Harley, '21)

Alumnae, wives of graduates and mothers of Otterbein students are eligible for active membership. Meetings of the Sorosis are held on the third Thursday of each month at 8:00 P.M. Annual dues are two dollars. Membership chairman is Mrs. George Liston (Jane Devers, x'54), 31 Colorado Avenue; telephone, CL 2-1162.

The next meeting will be held on Thursday, September 17, in the party room of the Savings and Loan Association, 8 N. Main Street, Dayton.

Erie, Pennsylvania

An Otterbein Alumni Club Family Picnic in the Erie, Pennsylvania, area will be held on Saturday, September 12, at the Erie Peninsular Park.

Buffalo, New York

A dinner meeting of the Otterbein Alumni Club of the Buffalo area took place at the Lyon's Tea Room, East Amherst, New York, on Saturday, May 16. New officers elected are:

President—Mrs. Donald Martin, '37 (Katherine Newton).

Secretary—Miss Carolyn Krehbiel, '39.

After the dinner meeting, the group traveled to the group traveled to the studio of Roy Clare, '48, at Getzville, New York, to view his pipe organ. He explained the various pipes and workings of a pipe organ and presented a brief recital.

Northern Indiana

Otterbein alumni in Northern Indiana turned out in full force to meet Dr. and Mrs. Lynn W. Turner on Friday, May 15, at the Honeywell Memorial Building, Wabash, Indiana.

Rev. Harry E. Richer, '14, president of the club, presided over the annual dinner meeting. Dr. Turner was the featured speaker.

The group decided to meet regularly on the third Friday in April. Newly elected officers are:

President—Mrs. Blanche Groves Huffman, '16.

Secretary—Mrs. Florence R. Yund, '21.

Westerville

The Westerville Otterbein Women's Club completed a successful year under the presidency of Mrs. H. D. Bercaw, '16, with a desert meeting on May 2.

Officers elected for the 1959-60 year are as follows:

President—Mrs. Louise S. Schultz, '49.

1st Vice President—Mrs. Marian H. Becker, '50.

2nd Vice President—Mrs. Jean W. Troop, '49.

Secretary—Mrs. Howard W. Elliott, '14.

Treasurer—Mrs. Dorothy S. Norris, '31.

West Virginia

An alumni dinner will be held on Wednesday, August 12, 5:30 P.M. at Ev-Un-Breth Acres, Buckhannon, West Virginia. This is in connection with the annual sessions of the West Virginia Conference of the E.U.B. Church. Dr. Lynn W. Turner and Dr. Wade S. Miller will be present from the college.

Cincinnati, Ohio

A reorganization meeting of the Otterbein Alumni Club of the Cincinnati area will take place in October. Time and place will be announced. Alumni in this area are urged to attend.

ALUMNI CLUB PRESIDENTS

OHIO CLUBS

Akron	S. Clark Lord, '39
Cincinnati	
Cleveland	Mrs. Earl Ford, x'22 (Zela Hill)
Columbus	Harold C. Martin, '33
Columbus Women's Club	Mrs. Don McCualsky, '48 (Mary Ann Augspurger)
Dayton	Robert Corbin, '49
Dayton Sorosis	Mrs. Richard Bridgman, '50 (Carolyn Boda)
Middletown-Hamilton	Richard Keller, '50
Toledo	Mrs. B. F. Richer, '19 (Edith Mead)
Westerville	Mrs. Arthur L. Schultz, '49 (Louise Stouffer)
Wooster-Ashland-Mansfield	Roger McGee, '48

OTHER STATES

Erie, Pa.	Keith Hinton, '43
Greensburg, Pa.	Robert Munden, '35
Johnstown, Pa.	Ronald Rankin, '57
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Oliver O. Osterwise, '41
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
Buffalo, N. Y.	Mrs. Donald R. Martin, '37 (Katherine Newton)
New York, N. Y.	Frank L. Durr, '25
Northern Indiana	Mrs. O. M. Huffman, '16 (Blanche Groves)
Detroit, Michigan	Mr. and Mrs. Paul F. Moore, '51 (Ruth Anne Smith, '51)
Southern California	Howard W. Altman, '42
Washington, D. C.	Robert E. Kline, '18

REGULAR MEETING DATES

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Third Friday in April
Dayton Sorosis	Third Thursday of each month

'96

DR. CHARLES K. TETER, A '96, nationally known anesthesiologist and dental surgeon died in Cleveland on May 29. He won fame in 1912 as inventor of the Teter Gas Machine, first medical apparatus to be used successfully for administering a now standard anesthetic, nitrous oxide and oxygen.

High point in his fifty year career came in 1912, when at the age of 36, he was invited to demonstrate his gas machine and anesthesiology technique before the International Dental Congress in London, England.

He held the astounding record of attending some 40,000 general surgery cases and on his retirement in 1946, estimated that he had treated some 150,000 Clevelanders.

'06

MAUDE ALICE HANAWALT, '06, is a private teacher of piano in Westerville. Many of her pupils have won piano scholarships and are now active in the music profession.

'08

ROGER C. RICHMOND, '08, is engaged in the sales and services of fire extinguishers manufactured by the Fyr-Fyter Company. He and his wife live at 468 South Pratte Street, Ravenna, Ohio.

'10

DR. F. DeWITT ZUERNER, '10, retired superintendent of schools, North Braddock, Pa., served as chairman of the Music Committee for the Bicentennial of Pittsburgh, Pa., this year.

'19

Mrs. Gladys Lake Michael,
Secretary
67 S. Grove Street
Westerville, Ohio

Mrs. Roscoe Eckelberry (HELEN VANCE, '19) retired last May 31 after serving eleven years as organist of First Community Church, Columbus, Ohio. A former instructor of piano at Otterbein, Mrs. Eckelberry started playing the piano at the age of nine and the organ at eighteen.

'20

DANIEL J. MAYNE, x'20, general patent counsel of the Eastman Kodak Company, retired last May 1 after thirty years with the company.

He joined Kodak as a patent lawyer in 1929, became assistant head of the department in charge of chemical patents in 1933, and director of the department in 1949. He was named general patent counsel in 1957.

For brief periods prior to joining Kodak, he was with the Westinghouse Electric Corporation, the U.S. Patent office, the Barrett Company, the Allied Chemical and Dye Corporation, and the Ford Motor Company.

Mayne, an infantry officer in World War I, received a bachelor degree in chemical engineering from Ohio State University. He attended George Washington University Law School and received his Doctor of Jurisprudence degree from New York University.

'23

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

DR. DANIEL A. HARRIS, '23, professor of singing in the Oberlin Conservatory of Music, was named by President Eisenhower to a 34-member advisory committee to help plan a national cultural center in Washington. Only Ohioan on the committee, Dr. Harris received the honorary Doctor of Music degree from Otterbein in 1943.

The culture center, authorized by Congress, is to be built with private funds. When constructed, the Center will provide programs in the various art fields and facilities for other civic activities. It will also develop educational and recreational programs in the arts for all age groups.

'24

Mrs. Mary Elizabeth
Brewbaker Howe, Secretary
209 N. Columbia Avenue
Naperville, Illinois

J. RUSSELL NORRIS, '24, was elected president of the class at the recent reunion and the secretary is Mrs. J. R. Howe (MARY ELIZABETH BREWBAKER, '24), 209 N. Columbia Avenue, Naperville, Illinois.

'26

ELVIN H. CAVANAGH, '26, has been appointed to the staff of Grace Methodist Church, Wilmington, Delaware, as director of administration. His work will include business, financial, property and office management at the church. He is also director of the development fund of Wesley Junior College, Dover, Delaware.

'29

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

KENNETH F. ECHARD, '29, has been appointed manager of sales for the Tonawanda Iron Division of American - Standard Company. He joined Tonawanda in 1954 as a sales representative and was in charge of eastern sales prior to his present appointment.

'30

DAVID W. ALLAMAN, '30, has been installed as president of the Dayton, Ohio, Chapter, National Office of Management Association.

'31

DR. RALPH L. POUNDS, '31, professor of education, University of

Cincinnati Teachers College, has been appointed advanced Fulbright lecturer to the University of Tehran, Iran, for the 1959-60 academic year. This grant was one of 400 awarded by the United States' Department of State for American lectureships and research abroad. Appointment of Advanced lecturer is given only to experts in their chosen fields.

He is co-author of a new text with the title, **THE SCHOOL IN AMERICAN SOCIETY**, published in May by the Macmillan Company.

'32

DR. CARL C. BYERS, '32, traveled over 150,000 miles last year addressing clubs, groups and conventions in all sections of the United States. His home address is 11209 Lake Avenue, Cleveland 2, Ohio.

'34

Mrs. Gladys Riegel Check,
Secretary
227 Electric Avenue
Westerville, Ohio

L. DARL HULIT, x'34, is being sent to Seoul, Korea, as an advisor in Trade and Industrial Education for the International Cooperation Administration.

'35

RICHARD E. CAULKER, '35, has been appointed Commissioner for Sierra Leone in the United Kingdom with headquarters in London, England. His daughter, Imodale, will be a freshman at Otterbein this fall.

'38

Mrs. Helen Dick Clymer,
Secretary
86 E. Broadway
Westerville, Ohio

JOHN F. McGEE, '38, assistant manager of industrial relations for the Dayton, Ohio, Power and Light Company, was elected president of the Miami Valley Personnel Association.

'42

REV. CHARLES E. ASHLEY, '42, is completing his twelfth year as a missionary in South China. He is

teaching English at Pui Ying Middle School, Hong Kong and working with the Church of Christ in China.

MAJOR WILLIAM H. ROLEY, x'42, has returned from duty in Japan where he was personal pilot for the Commanding General, 1st Marine Aircraft Wing. He is now airfield operations officer at Quantico, Virginia.

As the commanding general's pilot, Major Roley flew to points throughout the Western Pacific and piloted top military officials more than 135,000 miles without a serious incident. Another point of pride, a particular accomplishment of Major Roley, was his pin-point arrival time. In six months of flying, he was never more than 30 seconds late in getting to his destination.

'47

GEORGE F. SIMMONS, '47, an Akron, Ohio, attorney, was recently elected president of the Council of Churches of Greater Akron. He has been active in the Akron Jay Cees and is past president of the Sertoma Club and the Summit County Young Republican Club. He is a member of First E.U.B. Church of Akron.

'49

Mrs. Edith Peters Corbin,
Secretary
135 Shadybrook Drive
Dayton 9, Ohio

DANIEL R. CORCORAN, '49, is president of the Rotary Club of Euclid, Ohio, for 1959-60. He is an attorney-at-law.

DON C. GIFFORD, '49, has been appointed Manager of Dealer Promo-

tions for Westinghouse Electric Corporation's major appliance division, Mansfield, Ohio. He was formerly National Sales Representative for laundry equipment in the same company. He joined Westinghouse at Columbus, Ohio, in 1952, following experience with Allied Stores.

'50

JOANNE KLEPINGER DITTMER, '50, is staff writer and Woman's Editor for Empire Magazine, the rotogravure Sunday supplement of THE DENVER POST. She has been with the newspaper since April, 1958.

Besides handling regular assignments of women's interests, she produces two special fashion sections for women and one for men each year.

DR. HAROLD E. MORRIS, '50, is a practicing physician in Florence, New Jersey. Following graduation from Temple University Medical School in 1954, he took his Internship at Mercer Hospital, Trenton, New Jersey. He then served two years as a Captain in the United States Air Force before opening his medical office. His wife is the former RUTH PILLSBURY, '50.

DR. ROBERT BRADFIELD, x'50, is working with the Interdepartmental Committee for National Defense in Lima, Peru.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

BETTY DRAKE, '53, is now branch librarian of the new Northtown-Shiloh Branch of the Dayton

and Montgomery County, Ohio, public library.

DR. GERALD PODOLAK, '53, begins an Obstetrical-Gynecological residence at Zieger Osteopathic Hospital, Detroit, in August, 1959.

'54

Mrs. Dolores Koons Fowler,
Secretary
39 Glenwood Drive
Westerville, Ohio

ROBERT M. ESCHBACH, '54, was ordained into the Evangelical United Brethren Church ministry on June 11 in the Ohio Miami Conference. He was assigned as pastor of the Columbus Avenue E.U.B. Church, Springfield, Ohio.

MOLLIE MacKENZIE, '54, is spending her summer vacation touring Europe. She will visit the British Isles and most of the countries on the European continent.

DR. CHARLES H. NEILSON, '54, is located in Katzebue, Alaska, where he is associated with the U.S. Public Health Hospital, Bureau of Medical Service, Division of Indian Health.

'56

DR. JOSEPH W. ESCHBACH, '56, a recent graduate of Jefferson Medical College of Philadelphia, is now interning at King County Hospital, Seattle, Washington.

ROBERT E. (BUD) WARNER, '56, has accepted a position as sales representative with the Johns Manville Corporation for the Dayton, Ohio, area.

ROBERT E. WILKINSON, '56, is a staff appraiser in the Mortgage department of the Equitable Insurance Company, located in Jacksonville, Florida.

"O" CLUB

Plans are underway for a gigantic fall round-up of the "O" Club, and fourth anniversary banquet on Saturday, October 24.

Dwight Ballenger, President of the "O" Club, announces that there are twenty-seven four-year season football tickets left for sale at twenty dollars each.

The Otterbein College Board of Trustees met in their annual session on May 29 and 30. Dr. Vance E. Cribbs, '20, Franklin, Ohio, was re-elected Chairman of the Board and Dr. Harold L. Boda, '25, Dayton, Ohio, was re-elected Vice-Chairman.

Dr. Edgar L. Weinland, '91, Westerville, was re-elected to his 57th consecutive term as secretary of the board.

During its two day meeting, the board authorized the construction of two men's dormitories at a total cost of \$120,000. The dorms will house eighty freshman men.

In other action the Board voted to prohibit freshman students from operating automobiles on campus effective this fall. Also, that other students' cars be permitted only under proper registration with college authorities and under proper restraints.

Six members of the board were elected to two-year terms on the board's Executive Committee. Re-elected were Dr. Harold L. Boda, '25, Dayton, Ohio; Mrs. F. O. Clements, '01, Westerville, Ohio; Dr. Vance E. Cribbs, '20, Franklin, Ohio; Rev. J. P. Hendrix, '17, Fletcher, Ohio; and L. William Steck, '37, Westerville, Ohio. Newly elected was Elmer N. Funkhouser, Jr., '38, Concord, Massachusetts.

Elected to the Executive Committee for a one-year term to fill an unexpired term was Rev. Rex C. Smith, '40, Newark, Ohio.

Re-elected to the Board of Trustees for a five-year term as trustees-at-large were Bishop J. Gordon Howard, '21, Pittsburgh, Pa., and Mrs. E. S. Kern, '12, 99 Indian Springs Drive, Columbus, Ohio.

Elmer N. Funkhouser, Jr., '38, was elected as a representative of the Board of Trustees to the Development Board of the College.

Bishop Paul M. Herrick, Dayton, was elected an advisory member of the Board of Trustees. He is Bishop of the Central Area of the Evangelical United Brethren Church.

NEW ALUMNI OFFICERS

Retiring secretary of the Alumni Association, Barbara Stephenson Lyter, '49, announced at the alumni banquet the results of the election of officers for 1959-60. They are as follows: President: Richard M. Allaman, '33

Executive Secretary and Superintendent, Child Welfare Board, Shawen Acres, Dayton, Ohio

Vice Presidents: J. Robert Knight, '28 Associate Area Secretary, The Ohio-West Virginia Area Council of YMCA's Columbus, Ohio

Gerald B. Riley, '38
Attorney-at-Law, Toledo, Ohio

Mary Cay Carlson Wells, '47
Homemaker, Cuyahoga Falls, Ohio
Secretary: Sylvia Phillips Vance, '47
Homemaker, Westerville, Ohio
Member of Alumni Council at Large:

Alice Davison Troop, '23
Homemaker, Westerville, Ohio
College Trustees: Joseph W. Eschbach, '24

Physician, Dearborn, Michigan

L. William Steck, '37
Securities Service Representative,
Farm Bureau Cooperative Association, Inc. Columbus, Ohio

Mrs. Harry W. Ewing

Mrs. Irma M. Ewing, wife of Coach Harry W. Ewing, Professor of Physical Education at Otterbein from 1934-58, died on Saturday, May 2, after a brief illness.

Memorial Service was held in Westerville on May 5 with Dr. Wade S. Miller officiating.

Besides her husband, she is survived by three daughters, Betty, Nancy and Martha, and six grandchildren.

She was a past president of the Westerville Otterbein Women's Club.

Mary W. Crumrine

Memorial Fund

A memorial book fund has been created in memory of Mrs. Mary Weinland Crumrine, '07, Otterbein College librarian from 1935-1955. She died on April 11.

Friends and faculty members have contributed over \$300.00. Interest from the fund will be used in purchasing new books for the Otterbein library. Because Mrs. Crumrine's interests were many, no special subject is to be designated.

Alumni who wish to contribute to the Mary W. Crumrine Memorial Fund are invited to send their contributions to the Development Office, Otterbein College, Westerville, Ohio.

CUPID'S CAPERS

1930—Mrs. Grace Rogers Love, '30, and Irl R. Carder, January 1, Africa, Ohio.

1945—Jean Bowman, '45, and John Burns, June 2, Columbus, Ohio.

1953—Erma Boehm, '53, and Wilmer Sorrell, July 5, Westerville, Ohio.

1953—Betty Jean Etling, x'53, and Chester Arthur Andrews, June 14, Akron, Ohio.

1956—Gertrude Wiley, AGE '56, and Donald Ruehle, February 15, Tiro, Ohio.

1956—Jean Karns, '56, and George W. Hauff, June 21, Upper Sandusky, Ohio.

1956 and 1958—Sarah Rose, '56, and William H. B. Skaates, '58, June 21, Columbus, Ohio.

1957 and 1959—Janet Risch, '59, and Charles Selby, '57, June 7, Enterprise, Ohio.

1958—Sarah Howard, '58, and Ralph Wayne Hudson, July 3, Pittsburgh, Penna. Marilyn Ellen Smith and Lewis H. Gray, '58, June 28, Marysville, Ohio.

1959—Patricia Speer, '59, and Peter Sobrino, Jr., June 1, Westerville, Ohio.

Eileen Mitchell, '59, and John Payton, '59, June 1, Mansfield, Ohio.

1959—Ina Victoria Steele and Gary Termeer, '59, July 12, Dublin, Ohio.

1959 and 1960—Beverly Kay Dornan, '59, and Fred Ciminello, '60, May 30, Columbus, Ohio.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

Ralph Bragg, '56
Bachelor of Laws
Harvard Law School
June 11, 1959

Jack D. Coberly, '52
Master of Arts
University of Akron
June, 1959

Norman H. Dohn, '43
Doctor of Philosophy
Ohio State University
June 12, 1959

Robert E. Dunham, '53
Doctor of Philosophy
Ohio State University
June 12, 1959

Joseph W. Eschbach, '55
Doctor of Medicine
Jefferson Medical College
June, 1959

Robert E. Hanaford, '52
Master of Education
Miami University
June 8, 1959

Philip A. Macomber, '50
Doctor of Philosophy
Ohio State University
June 12, 1959

Marilyn Harris Taggart, '58
Master of Arts
Ohio State University
June 12, 1959

Beverly R. Thompson, '52
Master of Social Work
Florida State University
June, 1959

STORK REPORT

1939—Mr. and Mrs. S. Clark Lord, '39 (Donna Love, '39), a son, S. Clark Lord IV, February 7.

1943—Mr. and Mrs. Charles C. Lemert, Jr. (Mary Lou Bates, x'43) a daughter, Sally Louise, June 18.

1946 and 1947—Mr. and Mrs. William Lefferson, '47 (Carol Peden, '46) a daughter, Amy Anne, September 3.

1947—Mr. and Mrs. Daryl Severin (Lila Jean Meany, x'47), a daughter, Lee Ann, September 22.

Dr. and Mrs. Clifford Gebhardt, '47 (Wanda Boyles, '47) a son, Gary Allen, October 17.

1947 and 1949—Mr. and Mrs. Herbert F. Miller, '47 (Susan Martin, x'49) a daughter, Barbara Sue, born May 8, 1959, adopted June 11.

1949—Mr. and Mrs. Ronald Warrick, '49 (Sally Plaine, '49) a daughter, Virginia Joyce, February 1.

Mr. and Mrs. P. James Redman (Evelyn Hipsher, '49) a daughter, Cheryl Kim, April 2.

Mr. and Mrs. Louis Fackler (Carolyn Sue Ford, '49) a daughter Rebecca Sue, June 2.

1949 and 1950—Mr. and Mrs. Richard H. Bridgman, '49 (Carolyn Mae Boda, '50) a son, Thomas Richard, May 24.

1949 and 1958—Mr. and Mrs. James Snow, '49 (Ida Rubino, '58) a daughter, Brenda Lee, February 2.

1950—Mr. and Mrs. John Prentice, '50, a son, Michael Jack, April 4.

Dr. and Mrs. Robert B. Bradfield, x'50, a daughter, Deborah Ann, March 25.

1951—Mr. and Mrs. John E. Hicks, '51 (Joan Young, '51) a son, Brian Dee, February 27.

Rev. and Mrs. Edwin Pellett (Katharine Odon, x'51) a son, Scott Louis, June 26.

1951 and 1953—Mr. and Mrs. Marvin E. Jeffers, '51, (Esther Garver, x'53) a daughter, Barbara Louise, May 5.

1952—Mr. and Mrs. Marvin Parrish, '52 (Marjorie B. Parrish, Sp.) a daughter, Bettina Ann, June 11.

Mr. and Mrs. Paul Roush (Julia Stroup, x'52) a daughter, Robin Elizabeth, March 29.

Mr. and Mrs. Richard Coyle, '52, a son, Jeffery Richard, April 27.

Mr. and Mrs. John Lusher (Edith Gruber, '52) a daughter, Elizabeth Ann, April 7.

Mr. and Mrs. Thomas N. Buchanan, '52, (Marilyn Wallingford, '52) a son, Thomas Jay, July 13.

1952 and 1954—Mr. and Mrs. Glenn C. Winston, '52 (Sarah Lawton, '54) a son John Lawton, September 2.

1953—Mr. and Mrs. Dallas L. Tucker (Charma Lee Chapman, AGE, '53) a daughter, Melinda Lee, December 21.

1953 and 1954—Mr. and Mrs. George Beachler, '53, (Lois Jean Beheler, x'54) a son, Judson Lee, June 5.

1954—Lt. and Mrs. William L. Allen (Arlene Worthington, '54) a son, Tracy William, May 11.

TOLL OF THE YEARS

1885—Mrs. L. M. Fall (Florence Ida Gilbert, '85) died April 23, Los Angeles, California.

1896—Mrs. J. B. Bovey (Ida Mauger, '96) died May 5, Westerville.

Dr. Charles K. Teter, A'96, died May 29, Cleveland, Ohio.

1897—Mrs. N. J. Mumma (Nellie Grant Snively, '97) died July 19, Wells-ville, N. Y.

1899—George Jacob Comfort, '99, died September 26, Ontario, Canada.

1919—Mrs. H. F. Abbott (Ruth Hooper, '19) died May 9, Mission, Texas.

1924—Mrs. T. E. Dimke (Kathleen White, '24) died July 11, Dayton, Ohio.

1925—Mrs. Ira J. Hoover (Kathleen Steele, '25) died June 18, Columbus, Ohio.

1926—Mrs. Silas Peters (Leola Snyder, x'26) died August 6, Ashland, Ohio.

1931—Mrs. David W. Snyder (Laurene Wahl, '31) died March 28, Union City, Indiana.

OLDEST ALUMNA DIES AT ONE HUNDRED

Mrs. Ida Gilbert Fall, '85, who would have been 101 years old on July 9, died April 23, in California.

Mrs. Fall was born in Germantown, Ohio, and went to California in 1903. Services of Memory were held in Los Angeles on April 25 with interment at Forest Lawn Memorial Park.

Since 1952, Mrs. Fall was the oldest living graduate of Otterbein College. She was the possessor of the traditional Otterbein cane during the past seven years.

1954—Rev. and Mrs. Allan H. Zagray, '54 (Mardell Boyce, '54) a daughter, Julie Ruth, May 3.

1954 and 1955—Mr. and Mrs. Hal G. Tippet, '55, (Marilyn Louise Will, x'54) a daughter, Amy Ruth, May 29.

1954 and 1956—Mr. and Mrs. Louis Driever, '54 (Betty Jean Pooler, '56) a son, Dwight Kurtis, January 19.

1955—Mr. and Mrs. Donald Unger, x'55, a daughter, Michele Elaine, November 6, 1958.

Mr. and Mrs. James Norris (Patricia Noble, '55) a daughter, Kathy Ellen, April 19.

1955 and 1956—Mr. and Mrs. William L. Evans, '56 (Sonya Stauffer, '55) a daughter, Cynthia Beth, May 10.

Mr. and Mrs. Robert Wilkinson, '56, (Annabeth Sommers, '55) a son, Scott Earl, March 14.

1956—Mr. and Mrs. Bill E. Kinneer, '56, a son John Patrick, November 6.

Mr. and Mrs. Everett Hodapp, Jr., '56 (Shirley Amos, x'56) a son, Curtis Corwin, March 25.

1956 and 1958—Lt. and Mrs. David Warner, '56 (Joyce Shannon, '58) a son, Jeffrey Shannon, May 4.

1957—Mr. and Mrs. Nestor Martinez, x'57, a daughter, Lourdes Ivelisse, April 14.

1957 and 1958—Mr. and Mrs. Robert E. Livingston, '57 (Daisy Ellen Van Pelt, x'58) a daughter, Mary Ellen, October 26.

1958 and 1959—Mr. and Mrs. Lynn Gilt, x'59 (Helen McFerren, x'58) a son, Daniel Lee, February 13.

Mr. Ralph W. Smith
79 East College Avenue
Westerville, Ohio

'12

Bulletin Board

FALL HOMECOMING

Fall Homecoming is scheduled for Saturday, October 24. Marietta is the football opponent in the afternoon. The Homecoming play will be held that evening.

DADS' DAY

A Dads' Day, sponsored by the Inter-Fraternity Council, will be held on Saturday, November 7, at Otterbein for the third year. An attractive program is being planned and the Dads will be guests at the Otterbein-Ashland football game.

LAYMEN'S WEEKEND CONFERENCE

The Third Annual Laymen's Weekend Conference will be held on the campus, July 31 to August 2. Outstanding laymen from each of the conferences in the cooperating territory of Otterbein are being invited to attend.

1959-60 ARTIST SERIES

The Westerville Concerts Association announces the following program for the 1959-60 artist series to be held in Cowan Hall:

Tuesday, September 29 Navy Band
Monday, January 18 Vienna Choir Boys
Tuesday, March 1 José Limon Dance Company
Thursday, April 21 Golden Curtain Quartet

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

FRESHMAN REPORT

Freshman period begins at Otterbein on Sunday, September 13th, at 2:00 P.M. Registration Day is Wednesday, September 16th, and First Semester classes begin at 7:45 A.M. on Thursday, September 17th.

1959 FOOTBALL SCHEDULE

September 19
Findlay at Westerville*

September 26
Denison at Granville

October 3
Kenyon at Gambier

October 10
Oberlin at Westerville*

October 17
Hiram at Hiram

October 24
Marietta (Fall Homecoming)
at Westerville

October 31
Heidelberg at Tiffin*

November 7
Ashland (Dads' Day)
at Westerville*

November 14
Capital at Westerville*

* Night Games—8:00 P.M.

Flash!

The brochure "Lifetime Security through Gifts that Live", prepared by Dr. Wade S. Miller and the Development Fund office, received a special award at the 44th General Conference of the American Alumni Council held June 28-July 2 at Mackinac Island, Michigan.

OTTERBEIN COLLEGE CALENDAR

Sunday, September 13 Freshman Period Begins
Thursday, September 17 First Semester Begins
Friday, October 9 Freshman Bonfire
Saturday, October 24 Fall Homecoming
November 26-29 Thanksgiving Vacation
Friday, December 18 Christmas Vacation Begins