
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

The Spirit of Otterbein Archives & Special Collections

1933

Guitner, John-Lydia-Alma – The Guitner Family Guitner, John-Lydia-Alma – The Guitner Family

Emma Guitner Worman

Dr. Eugene Clark Worman

Follow this and additional works at: https://digitalcommons.otterbein.edu/archives_spirit

 Part of the Digital Humanities Commons

Recommended Citation Recommended Citation
Guitner Worman, Emma and Worman, Dr. Eugene Clark, "Guitner, John-Lydia-Alma – The Guitner Family"
(1933). The Spirit of Otterbein. 1.
https://digitalcommons.otterbein.edu/archives_spirit/1

This Book is brought to you for free and open access by the Archives & Special Collections at Digital Commons @
Otterbein. It has been accepted for inclusion in The Spirit of Otterbein by an authorized administrator of Digital
Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/archives_spirit
https://digitalcommons.otterbein.edu/archives
https://digitalcommons.otterbein.edu/archives_spirit?utm_source=digitalcommons.otterbein.edu%2Farchives_spirit%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_spirit%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_spirit/1?utm_source=digitalcommons.otterbein.edu%2Farchives_spirit%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

rh
\. 'A'- • ^ ‘ ,-•.: ■"",'■•■■‘* '•'• ■ '"'.

Ayr/yy:y i^' /' ' '■'rv* ••^ ■-■ • .-'• • V ; . <- -i; ^f->- *--. • ■ r/>^ ■•• -■'* ■ • ,-v. 'V' - \ \ i, >>v ^■. V
'■■ " -VvA*,’-!^;'’ ' :^ •U.- ■<* ;.'l','-'i'.* '■ V-, .■>'>■»

THE GUITNExH FAMILY

........ ^ 'y^ ■y^W^y -■"It was a tired out eap:er family that arrived in ^

Westerville on November 24th, 1857. They had traveled four‘

days from Gresncastle, Pennsylvania so (jolumbus, Ohio.

After an extended visit with relatives at Pleasant Valley

1..

m-

near Columbus they took the coach to yvesterville and jostled

^ over the corduroy road to the village wnich none of them

S'H >S"<V;4^T ■ seen, but which was to become the family home.
■%•>’?-•'■'*’■:/ .4->--

The father, Daniel Guitner, the mother, Urilla Guitner

:v^- and six children clambered out of the coach and looked

around. Those early impressions are not recorded. They
had come from a comfortable home in Greencastle, and the
environment of a lively town as well as the social and

■ ; •4-

y _

academic interests of the Greencastle Academy, The muddy

streets and frame houses of jvesterville were not inspiring <*1 y%

^yyIKA- 'y
in those days, while the college' to i^hich the children had

come for their education must have ssemed a small institution

with its two story administration and class room building
\

■ ,’ ■

ytYx
and a Drlck dormitory for students,

But this was the new college of the United Brethren ' ,v‘

■■■ '"■ V. : H-church, only ten years old, which was then attracting the

youth of the church because of Its religious atmosphere '.
and co-eaucational policy. This, was to be the college or

'r|S>K,
the six Children; John, aged sixteen; Eugenia, fifteen;

William, thirteen; hmma, ten; oordelia, six and Adelaide, five,

All but the youngest graaua tea from the college in due
.time and John became a member of the uollege faculty. They ' ‘ '

S’ were of pioneer stock, and desoite any unhappy earlier '"'

impressions, they, as loyal churchmen, took their place in
■

'' u.

?>-'■' j.

tne community where they served college and church for

many years.

A brief background or^mily history will be or interest

and reveal some of ohe sources from which family and

personal traits had come,
, •*John oamuel (iudtner,* who founded the family in this

councry was Dorn in Lubec, G-ermany in l'f45. his father,

oamuel i?rederlck li-udtner, was a man or great wealth who

had been educated for the ministry, but who gave up uhe

profession to enoer commercial lire,

John oamuel was one or seven children - four girls

and Lhree Doys, ne, like other u-erman boys, was placed
in a rigid, school where he oecame a finished scholar in

Latin and u-reek, becoming especially proficient in the

latter.

At the age or twenty he set out with a friend to see

the world, and ror two years uhey traveled continuously,

visiting every city of importance on tne continent of

iLurope and of the eastern world, upon his return he round

that his rather had died and that a stepmother was in the

home. This made him very unhappy, so he soon left home,

taking with him only the small amount oi money he had. with

him that day, to make his start in the new woria across the

seas. iHe regretted to tne end of his life that he had left

home so abruptly, tnus cutting himself and his children orr

from a rlgncrul snare in the family estate.) He arrived

*The name was changed from ;d-udtner to Guitner about
1357 to conform to the spelling of the name on the Oath
of Allegiance and Fidelity Qf John Guitner. 10th May 1778.

in the United States on Dctober 26th, 1768 and made his :'U:r

first home in Baltimore, Maryland, where he engaged in ■ -/

business for severs! years. From there he moved to Carlisle,
Pennsylvania, where he married Catherine Ireher of Switzerland,

In 1778 he enlisted in the Cumberland County State Militia

and gave loyal service to the country of his adoption.

After his discharge from the service, he spent the

remainder of his life near G-reencastie, Pennsylvania where

he reared his seven children.

being a man of broad learning and scholarship, John /Ct;

Samuel Cudtner was interested in the educational interests

of the community. He gave the land and built a school house
which for several generations was the *’seat of learning**

to which his and other children owed their early education.

Even up until 1930 there was a school house on the site,

with a sign board which read: '*This way to the Guitner school

house**, John Samuel Gudnter died on April 6, 1857. It

was this ancestor who seems to have passed on traits of

character and range of Interests which marked the next

two generations. _ ". -

Daniel Guitner, was the son of this venerable gentlemen.

It was he who brought his six children from Greencastle to

7/esterville for their education. He was a physician, but

disliking the night practice with its long drives, he gave

it up and went into the drug business, -'/hen he came to

Westerville he set up the first drug store in the town on

the southwest corner of Main and State streets. The family

home adjoined the storej facing State Street.

Daniel Guitner was a modest, quiet man, whose major ’’V.
interest was the education of his children. He contented

himself with the small store and ihe "farm’* east of town

to which he and the children gave of their time during

- the summer. As a citizen he v/as active, and was at one
time "treasurer of the town, and Treasurer of the college*

As a churchman he was a staunch member of, and a licensed

exhorter in, the United Brethren church. '

Our story now turns to

who at sixteen years of age

as a freshman in 1857, thus

the college which continued

his eldest son, John Emanuel,

entersd Otterbein University *.

beginning a connection with

throughout his life.

iWi

:■

JOHN EMANUEL OUITNER

The Student : \ '

John Emanuel G-uitner as a dtiild showed signs of

having an exceptional mind. With a family background of

scholarly Interests he turned naturally to the classics,

with a special liking for Greek. The family tradition

says he read the New Testament in Greek through ^en he

was only nine years of age.

The records give us little concem ing the school days

in Greencastle Academy vh ere he prepared for college. He

left a good record at that institution, for he showed signs

of excellent training at the time he entered Otterbein.

Henry Garst, his college classmate, said of him:

**My recollection of John Guitner as a student is that he

was diligent and capable, not content simply to satisfy his

teachers but eager to know all that could "be learned of a

subject, and that he never halted until he had gained the

completest mastery possible. The painstaking and thorough­

going student, foreshadowed the accurate, capable and

efficient professor -- He was naturally timid and reserved -

The relation between us was never that of cnums, out always
that of friends. Indeed, I am not sure that with his dignity
and reserve and want of abandon in his nature, he could In
the ordinary sense, be a chum of anyone.**

In spite of the natural reserve of ih Ich Dr. Garst

spoke, John Guitner wasvery active in college affairs. He

was fond of long walks, fishing, huntir^.^ shooting and an

occasional swim. His father bought a farm east of town to

which John loved to go for work or pleasure.

Music was a natural and ever present pastime. He

attended singing school regularly and was among those who

fL rst sang the songs of Ben Hanby. He was a member of the

Philophronean Literary Society and played in cheir orchestra
until he graduated. Afternoons in his father’s store were

relieved by practicing on the flute, the piccola, a whistle,
an4 accordeon and the bass viol - Music really had its charms

An innuisitive mind led him into all sorts of extra­
curricular activities. Visiting classes where there were
experiments in chemistry, electicity ets., was a common

practice. But on occasion when a trip to Columbus was

possible, he reports visits -- always to the state library,

to bookstores and news depots. He loved to watch machinery

at work, as when he went with an uncle to see the grist

mill in action.

While not a church member when in college, he went

regularly to church, noted in his diary for som.e years the
text and usually commented on the Sermon, His comments,
in senior year on some of the sermons delivered by visiting

preachers, church officers and bishops were anything but
complimentary. Local faculty sermons SDmetimes were
characterized by "same old stuff" - dull and uninteresting,"

He was also a regular attendant at Sunday School and later

became an active worker and officer in the School,

The training in Public Speaking and Debate which he

received in the Literary Society left its mark, which later

VX' 'fV •

rated him a brilliant conversationalist on any subject and

a lover of debate or argument. He would defend either

side of a cfuestion for the mere sake or argument, rie also

held the usual offices in the Literary Society and bore

his share of financial responsibility.
Writing for puolic presentation seemed to come hard,

jb'requently the diary records his frustration in trying to

get a paper ready for delivery. This struggle is shown in

his papers in his senior year. One draft after another v/as
prepared and discarded, .vhile he wracked his brain for

words, his pen filled the corners of the page with "doodles
and graceful Spencerian rendering of his name, he wrote a

fine and beautiful hand.
The subjects chosen for Society papers are interesting,

eg; ’’The Student'*, in whicn he glorified the G-reek and

*'

-it

r-
.■‘T

•?>
V, r ‘

Roman classics as opportunities for student learning and
plea^^ure; “The Useful" - a dissertation on utilitarian , w: -

values; "De Iliades I/edicls" - the professors of the healing
art in the Iliad; ’’Utility’* - akin the ’’The Useful” above;

“Surface G-eology” - an essay on same. The best of thenall^

“The Classics" sras delivered as his graduating address.

The strupie^le for perfection is seen in the various drafts of
the paper. "Antiquity is not forgotten," was the opening

sentence, his three daughters used, each in turn, those
same words in beginning her graduating address, "Antiquity
is not forgotten." ’’ The Classics" was eviaentiy nis

masterpiece. One can imagine his face aglow as he reads

^ ’’Here our Imagination wanders through Elyslan Fields

and Arcadian bowers; through the city of the rorum and
^ ‘Vi 1 •

coliseum; through the accustomed resorts or those who once

had a local habitation and a name. .

, '^i'he student delights to turn from an intricate

problem or a wily syllogism go tne sveet influence of

Homeric song or riora tian measure.
‘"'ihe student of ontology ana 6?osnogony and phychology

4-

becomes weary of such speculations; and wnen he becomes

possesor or a classic he exclaims wiT,n Herndon ^fhrow

(meta Jphysics to the dogs, i*ll none of iti it is a Joy

untold to turn fre m the study of Lias and Trias and j?ossil

remains to the history of that delectable old fossil Jupiter.

Who would prefefextracting cube roots to extracting u-reek1
ones?'* \

He extols the noble muse of homar, the eloquence of
Demosthenes; the philosophy of bocrates, the History of

Herodotus, and the noble Homans, Cicaro, Virgil and Horace.

Obviously, when delving in the glories of G-reece and Rome,

he .was at his happiest and best.
In an essay entitled Sketch**, given in his senior

year, he refers to the fact that at one stage he turned

to poetry - and in fact he tried his hand at it. In this,

.his delightful sense of humor which was always Just

beneath the surface, came rushing forth in cadence, presum­

ably with apologies bo Longfellow. It seems that some
college wags, captured a donkey and putting a rope around

its neck, led it up to baum Hall and tied it back of the

building. The braying of the donkey all night long, the

assumption by the ladies that they were being serenaded etc,

etc, - all comes from the student poet, in part:-

*^Erat fiox. The hour is midnight
Midnight calm sereni^e and solemn;
Starlight on the landscape beaming.
Light of constellations shining,
Lumining with heavenly radiance,
The abode and haunts of mortals,*'

and so on for four full pages, telling the tale outlined

above, , ■ '

John Guitner, the student, was an avoracious reader.

How his friends would wish he had written more, ^hen the

nation was rocking with the issues of slavery and war, and

when the United Brethren Church was torn with dissension

over Secret Societies and the doctrines of SwedenbHofc not one

word can be found to interpret his convictions. He was

constantly in the midst of such discussions,however, in the

college and in the store, but not a word in the diaries which

were kept for 40 years.

There were many diversions in student life as noted

for March 1859 when he was a Junior in college.

“Went fishing at 4 A.M. with other boys and returned
at 7:45.
Attended prayers, after which Professor Walker

, presented the decision of the faculty concerning the
case of I.C. Est and A. W. Allen, who were
convicted of playing cards in daum Hall — This
took up most of the hour.'*

One day in early summer there was great excitement

at the drug store. A large crowd was gathered in front of

the store, for it had been rumored that they were selling

ale by the glass, “Of course it was untrue," The

accuser was one George Meeker, a “rampart scoundrel and

deceiver.** He was trying to Justify himself for selling

ale and whiskey over his grocery store.

On June 25th, 1859, his father gave him a book on

Phonography, and two months later the son was writing all

entries in his diary in shorthandl This practice was

continued during 1860, so that the record of that year

is a sealed book to those vho would follow his career as

a senior in Otterbein University. It is known that it was

3 year filled with activity and scholastic achievement,

sucplemented by work in the drugstore in spare time.

Commencement exercises were held on June 27th 1860 with
the following Order of Exercises

Prayer
Music

Scientific Department ^
Self-Culture, J. H. Close, Flat Rock > > ‘ \
The Urea t Unwashed, M. E. Somer, Dayton v-,

Music ’
Yesterday, Miss M. E. Haynie, ’Westerville
The True Woman, Miss riively, Etna

Ladies Department
Study One Another, Miss M.L. Miller, Ottokee
Tomorrow, Miss A. C. Staub, Dayton

Music
College Department

The victor and the victor’s Crown, Miss S» J. Miller
Pa taskala

Music
The Classics, j. e. Guitner, Westerville
An Agricultural Literature, J. ,*/. Haynie, Westerville

Music
The Fate of Genius, W. Laugham, Westerville
Christian Heroism, D. A. Tawney, Gettysburg, Pa.

Music

Benediction

J. E. auitner graduated at nineteen years of age.

The year 1861 finds the young graduate still a clerk

in his father’s drug store. From the very first he resented

the monotony of it, even more than he did during student

days. But he read medicinewith his fattier and compounaed

drugs - an experience which proved valuable during his whole

life.

Every opportunity was taken to break the routine of

store duties. "I chop a little wood occasionally, merely

for the invigorating of my corporal establishment.’*

went to the woodpile to perform manual labor, of which there

are so many Justifiers,'* A trip to Columbus was a rare

treat and as usual he visited the bookstores and news depots

along with his buying supplies for the store. These trips

were often made by borrowing a wagon and hitching up the

family horse, Dick. The trip over the plank road was an

ordeal, sometimes resulting in the wagon miring in the mud

and the remainder or the trip being made on foot. The

nearest railroad station was Flint.

A great day came when on February 13, 1861, President­

elect Lincoln stopped in Columbus and delivered an address,

while on his way to his inaugural in Washington. The

young drug clerk mingled with the excited crowd, followed

the long line ofeager spectators and finally shook the hand

of the President of the United States. From that experience

he went back, as he said, ”to make Dover’s Powders and horse

powders. ”

One great source of comfort and release during tnose

days was music. "When not selling I can practice on flute

and accordion" he said, "I sell drugs when necessary but

don't like to be Interrupted In the midst of a transporting

strain of music." He kept up his connection with the Singing

class and the Orchestra, which gave concerts together on

special occasions.
Reading was always a favorite pastime and served as

well to while away the hours. "I am a great reader he

said "and devour every paper within reach" "l hardly ever

read a oook, wanting as I do the necessary patience.

Later he added: "There Is so much more Interest In papers
that I do not take time to read more solid matter. “ The

spectator. Harpers, Home Journal and other magazines were

bought In Columbus, tie didn't think much of the Ohio State

Journal but the Cincinnati Commercial Gazette was his

favorite newspaper. . t-. '
A revealing note occurs In the course of these dally

entries In his diary. Out of a clear sky he penned: "The

Professors are the principal loafers In the store.
June 20th, 1861 was a day of Importance. "My

birthday - the 20th. Glad to be out of the teens. Thank

fortune I am not of the sex that Is antiquated at 20.

Getting old did you say? No, Just getting young.
Some months later a new diversion was round, in the

collection of material for a scrap book - "fragments of

the philosophical, the beautiful, the humorous ana the

rhetorical In literature." This as an evidence of a

maturing mind was kept up for several years.

The ominous news of war came to Westerville following

the fall of Fort Sumpter, Ohio called for 50,000 volunteers.

Demonstrations of patriotism were held. The citizens raised

a Union pole at State Street and College Avenue, while

speeches were made and the band played martial music,

students paraded with fife and drum and were armed with

sticks. The Home Ouard was drilled by Uncle Peter Guitner,

some members having guns and some only sticks. Thus the

summer wore on, with ‘‘money tight'*, ‘‘times hard**, ‘‘business

dull.** Naturally, a young man of 20 years was caught up in

the excitement and patAotic expressions of the time. . be

visited Camp Jackson “where there were lots of soldiers**

and later notes that he made himself a miltary cap. In

September recruiting officers were in Westerville and the -'

town Band was sworn into service in the 46th Ohio Regiment.

This me excitement, the news from the front were preliminary

to his action a year later when he wrote on November 21, 1863
“l mustered today, but not having a gun could not see it this

afternoon."

Dissatisfaction with the store experience reached its
height early in 1862 when John Quitner wrote “Dull, dry and

desperate today." "Like an eagle caged i stay in store.'*

“l am beginning to wish to be employed in some business

which will pay Detter." "Prospects for improvement in this -

town are not flattering by any means, but patience is a

virtue, and let us wait."

Patience was duly rewarded when on July 26th, 13b’d he >

received the following letter from Otterbein*s President.

Mr. J. E. G-uitner
Dear Sir;-

It is my duty and pleasure to make known to you
the fact that the Prudential cammitcee elected you
to the position of Tutor in Otterhsin University in
place or Mr. E.C. Ebersole resigned, i am also
requested to solicit your acceptance. If you should. ' "
accept this position, so unanimously and coraially
tendered, you will be expected to render assistance,
mainly to the Professor of the Qi^eek and Latin languages,
dalary $350 per annum.

Please respond by letter at your earliest convenience

Respectfully,
L. Davis

In response to this proposal, these cryptic words are

recorded:

**It is a pretty responsible position but, since I am

tired or drug selling 1 think that I will accept.*'

Thus the door was opened into a new vo rid of opportunity

and service. The dreary months in the store were past but

that experience was not lost by any means. The long hours

of practice on favorite musical Instruments resulted in

increased Joy in later years - The wide reading of current

interest, commentary, and Materia t^edica fitted the mind

with facts never to be forgotten.

Romance ana j^amily Life

As a young tutor, the name "Lydia** appears on papers

and in his diary. How long Lydian was in his mind we do

not know, but when Mr. duitner was in Dayton in July I8bb

he wrote to Lydia and received this chaste reply.

-ay dearest friend.

Need I tell you your precious lecoer of rriday
morning was received yesterday morning with glad

welcome? Certainly not, since you know what a great
large place in my heart you fill. I had the pleasure
or caTrying my own letter treasure from the Post Office.
TO observers the gathering storm, was occasion enough
for my hurried homeward steps, but what cared I for
the dark cloua ana coming wind, when mine was a new
deep joy in the thought of your first letter - our first
correspondence — i cannot help having away down at the
bottom of my heart a strong desire to have your here.
That I guess is the worst symptom and it surely arises
from purest affee. ion. Keally f could not help writing
you this evening, although it is daboath and you will
not oojecG i hopell You see I was thinking of you all
day, and it ooula not be wrong to write - but remember
i don't think either wrong’. Never fear, you could not
tire me with a long letter - one could not be too long.
You are kindly rememDered by all. accept the klnaest
wishes of my heart, and believe me.

■ ’ jLOurs lovingly,

Lydia M. //inter

In quick response came a reply full of romantic

endearments and assurances that it was not wrong to write

of purest love on Sunday. *

My Love ; - ; ■
How often do you suppose I have read your sweet

letter of iiunday last, handed me yesterday evening?
Well, I dare not tell now; suffice it to say that

no lover, in the days of chivalry, surrounaed by all
the splendor and pomp of knight errantry ever more
joyously read the'billet-doux of his lady love - To ^ '
he sure I had seen the fair chlrography before, and •
the hand that executed it I had often held in mine,
the superior intelligence of the writer I had recog­
nized in her spoken language; but here are written words
breathing "purest affection" and a peculiar charm
Invests the whole. The reason is not obscure and no one
can know it better than yourself-- xou did a goed-
a sacred work on last abbath in wrltinv me, and surely
no day of all the week could he more appropriate to such
a work. Wrong? Never, xou could not do wrong; so
good are you, so pure, so perfect, tlf your permit the
word).

bemember me affectionately to your family, as
before, and for yourself, accept the purest love of

xour devoted

J. E. G-ultner

A week later the diary bore this record:-

’*An epoch in my lifel The important evening.
Important on account of what was said as well as
what was done.'* , .
Thus began the romance that ended In the founding of

the J. E. O-uitner family in Westerville. John Emanuel

Czuitner and Lydia M. Winter were married on November 22nd,

five months after their first correspondence. After marriage

their correspondence was not so restrained. Little notes

passed from classroom and back, filled with fun, loving

expressions and current affairs . This from him to her*

This is to certify that you, Mrs. Lydia W. G-uitner
are very dear,love, sweet, dearest, sweetest, best, peerless,
charming, unsurpassed, dutiful, kind, teloved wife, and 1
beg to be your own, obedient devoted "Hubhie •

J, ii. Gruitner
The diary for October 13th records these darksome liness

**My heart is sad and lone today. 3 feel no interest
in my rhetorical exercises, none in the choral meeting. Ly
treasure has gone from me, and though It be only for a day,

'it is as a year of darkness, like the arctic winter s
sunless realm. Why do I feel thus? Let love answer and no
philosopher can say him nay.**

Doctor Henry G-arst in later years said "I think I

speak that whereof I know when I say, that Professor Guitner

was most fortunate in his choice of a life companion.

Naturally timid and reserved himself, his companion, by

her more pronounced and aggressive nature, especially in

religious and spiritual matters, proved to be Just the

helpmeet he needed.**
Three daughters were born to the happy young people,

Lela on September 1, 1S69, Alma, December 12, 1874 and Emma,

March 24, 1880. As the children grew up, there developed

a home life that was beautiful in the mutual affection among

its members. No cuarrel between husband and wife was ever

heard in the house. There were discussions a plenty, for

both Professor Quitner and his wife had strong opinions,

especially in matters of religion. These were tne days

when the so called "higher criticism*’ was stirring the

church. Professor Guitner, with his critical mind and

knowledge of Greek, naturally v/as inclined to be more liberal

than his wife. On the nuestions of faith healing they
differed profoundly. The Professor, son of a doctor, thought

that God should not be called upon to heal when He had
given medical aid.for that purpose. The mother held that
bodily healing was scriptural and was available to those of

deep faith. But, these discussions were only a part of the

forum-like debates chat went on in tne home. The children

later referred to the happy chatter and banter that went on,

and especially of the whole range of discussion that always

marked the dinner table conversations. The meal hour was

literally a round table experience. Fortunately, a cousin,

’.Yillis Tobey, a student Qf brilliant mind, lived in the
home for six years and added much to the zest of thes^ debates

The relation or the father to the children was one of

constano Joy and wonder, ne was full of fun and always

interesting, livening in the library would usually find one
of the girls curled up wltn him in the big easy chair witn

the dog-faced arms, getting help on tne lessons of tomorrow.
One or more girls went with him on trips to uolumbus and to

Dayton, and one of the highlights was a tri o wnen they were

taken to uolumbus to see Tom Thumb. The climax of their

travels together came in lb93 when tne whole family were

taken to the Ohicago World’s Fair and snent two weeks in

seeing that, and the sights or Chicago. hmma‘s most vivia
memory of that trip was that she was deperacely homesick and

cried for a drink of water from the home well* Money was
scarce and travel was hard, out ishenever there was an

opportunity to give the children a wider experience or to

acquire unusual knowledge, there always seemed to be some

money for that purpose,
ihe fact that there were no movies, no radio, no

telephone, doubtless made it easier for such home lire to
develop. But the father was the center or interest in the
home, and the affect^'on of the children for their parents

and each other was a Deautit'ul thing which was never lost
in later years, rurtherraore the art of conversation, i^hich

was sucn a vital part of home life and spirit, remained
an asset to the children as long as taey lived.

Professor G-uitner as Citizen

Having Joined the Faculty of Otterbein at the age or 'dl,

Professor G-uitner ouic’cly round hliQself called upon to do
many things in the college outside his regular duties as
Tutor, dut he culckly round his place as an active citizen
in the community, ne was a l^epubllcan in Politics ana in

Ibbb joined one nepublican ulub and in later years was sent

to tne nepublican Convention in uolumous as a representative

of Blendon Township.- ne attended ihe ^congressional Conventions

in other counties and was active in nepublican rallies from
time to time.

ihe ohoral Society was a community affair, nis interest

in the Singing class during colle^^ie days, and in the years

immediately following led to his election as conductor of the

Chroal .society in ltto7« . """

R year alter nis marriage He iaentiried himself with

the church or the unitea x^retnren in ohrist, of /jestervllle

ana kept tna u relation until the time of his death, H'or

years he was a class leader in the church. He was active as
a i^unday School teacher, in the xeacners irsining class
ana was elected Superintendent of the Sunday School in 1868,

His faculty colleague, Dr. G-srst observed growing

spirituality and increased activity in religious service
on his part, especially in the prayer meeting.*'

Perhaps one of the most constructive services to the
community, aside from the church, was his long connection
with the hoard of Education, first as Clerk of the Board
(at a salary of $20 a year) and later as President of the

Board and Judge of school elections. Over the years he made
a vital contribution to the development of the school program
in //esterville,

During the years when temperance was such a live issue
in Westerville both Professor Guitner and his wife were

active in the cause of temperance and later in the support

of the Anti Saloon League in its wider national operations.
In 1880, the ’*Round Table** was formed as a community

forum, with Profeasor Guibner as a prime mover in the
project. The first meeting was held in President Thompson's
home on May 4th with a paper on "Evolution** by Professor

Guitner. On May 25th the meeting was held at Professor
Gc\rst*s home with A. B. Kohr presenting a paper on

Th0 Problem of Russia. Later meetings discussed a paper

by A. A. Carson on '*The Chinese Question**; !'W. C. Bryant“

by J. S. Mills; and one at the home of Professor Guitner,

■V- ” ' ^
with Mrs. Goggshell presiding and Professor Hay’vood reading a

paper on “African Exploration**. It has been stated that this

Round table was the first of similar discussion groups to

be formed in these and later years.

The G-uitner family were deeply interested in the road

between A'esterville and Columbus, which as above noted was ./;■

a “corduroy** covering of planks over what in wet weather was

a base of slush and mud. On July 18, 1871 the following
receint was given to Daniel Quitner, father of J . E. G-uitner,

“This is to certify that Daniel G-uitner is entitled
to two shares of twenty-five dollars each of Capitol
Stock of the Westerville Turnpike Company, having paid
to the Treasurer of said Company the sum of fifty dollars etc,,

Signed,
H. A, G-uitner, Secretary John Knox, President

In 1895, Professor G-uitner was one of the Westerville
subscribers who made possible the construction of the Electric

Railway from Westerville to Columbus.

business Ventures

In 1870 he concluded the purchase of what was called

the “store-house'* on State Street from his father. Here the
family lived until 1874 when he purchased the house at 75 College

Avenue which remained in the family until 1951.

On May 6, 1889 he bought the Public Opinion Office for

$1800.00 of Sprague and Robinson.
“I gave them 60 acres of land in Wisconsin at $500,00
“I pay note and interest 027.35
“I pay note and interest 537.50
“I pay cash 135.17

$1800.00
Paper & stock 41.83

Due S. & R. on ads. 9.00
11850.83

In 1893, the Public Opinion was sold to three owners; C, A. Leech,

T.V

who did editorial work; //illiam N, Keller, advertising;
6J \ ■ ,

William Schott, mechanical, work,

College Professor and Scholar

In 1862, John E, Gijitner became a member of the Otberbein
faculty at the age of twenty one years, Soon he was made

Adjunct Professor of Ancient Languages, then in 1865,

Professor of Latin. In 1867 he was again Professor of

Ancient Languages and had that title until 1869 when the

G-reek Department was separated from the other departments

and he became Professor the the Greek Language and Literature,

a post which he held until his death thirty one years later.

The duties of the young tutor were not confined to

instruction alone. He soon found himself busy with many

other college responsibilities such as college liorarian,

monitor of Saum Hall with a room in the building, reading

the term grades before the student body and as Secretary of
the Faculty. He looked upon these as “labors of love** and

wasn*t too happy about the routine. The old sense of

monotony camb back and he longed for a chance to get out

to see what was going on in the world. At the midyear

vacation he wrote with spirit "Nothing to dol I leave

tomorrow to seek some unseen land,’* He was off to
Cincinnati’, His expressions of wonder and interest at

the buildings, the great business houses and especially the

hotels are fb 11 of enthusiasm. So in the years that followed

he made trips here and there in search of new knowledge, new

experiences. One summer it was in Dayton, another

hichmond, Va,, and then to Harrisburg, Greencastle,

Mechanicsburg, and New York. In 1864 a trip to Baltimore,

Philadelphia and New York was especially rewarding, and pre­
pared the way for the later trips for study in the Universities

of the East. This travel not only helped to satisfy his

unquenchable thirst for knowledge, taut greatly broadened the extent

of his general knowledge, a fact which all through the years

enriched his teaching experience and faculty relationships.

He was interested in everything and never seemed bo forge &

anything he learned whether fio m book or travel. After his
marriage, the trips continued, sometimes with "Wifie’* as she

was always called, or with the whole family. The parents went

alone to the great Philadelphia centennial in 1876, then on

to New York and New Haven and back to Philadelphia, Washington,

Buffalo and Niagara, The memories of this trip were a long
time source of interest in the home.

The advancement from Tutor to Professor of the G-reek

Language and Literature came as a recognition of superior

qualities of character and scholarship. At the age of

twenty eight years. Professor G-uitner stood as a peer of

his faculty colleagues. As a scholar he was always master

of the situation. No student expected to trip him in the

class room, but friendly banter in the class room endeared

him to all of his students. One day a discussion arose over

the correct translation of a G-reek word, Frank Oldt read it
as "made”. The Professor corrected him by saying the

rendering should be ‘'finished**. The student said “whats
the difference? When a thing is made it is finished isn't it?^

With a twinkle in his eye the Professor replied “No, Mr. Oldt,
you\ are made but you are not finished**. Dr. Oldt tells the

story after many years with mreat delight. Dr. Sanders has

'"'hy'' 7^V:;i ' ■ .' '.. ■.“••> ' •'sr.'.r'- .^: .■

■ '.^'^■Y--^’ -'‘ysy' ■
........ ■' '-'^^■’■^n

■j*;

f-X' ■^.
^-■Str. ■r.<‘^f . -'

«', ^y.

'' ' -V' ".

'. ■■'* ■^'•>^X." x*' ' ' ■''■ .f VVi.*''c '’'A.■ * ■'

said that as a student in his U-reek classes he looked upon

Professor tiuitner with admiration and wonder. The most ‘

common expression heard from former students is that he '

•'knew everything”. . v" y

The serious financial © nditionr,of the college from

time to time bore heavily on the members of the faculty.

The salary of ^350.00 a year for the Tutor was paid, in

small irregular amounts of $10.00 to $20,00. when his

salary was raised in after years, but which never went

above $1200,00 a year, payments were behind sometimes as

much as six years. ”Settlement" was made with the college

by the acceptance of notes, some bearing interest at 8 percent

and others 10^. When money was available the high interest

notes were paid first, even though those of lower rate:

were of earlier date. In 1876 faculty members were urged to

buy bonds to keep the college afloat. At one time during

that year Professor had promissory papers from the college •

Including flOOO bond amounting to more than two thousand

dollars. Professor Alma Guitner tells the story tnat during

the hard times she and her sister Lela went to the President

to ask if they could not have $5.00 so that they could have

some Christmas at home. The loyalty and utter devotion of
faculty members to the institution they served was beyond .

compare.

•3.
■v'ifc.

.. tty
- '-'i.

<■ ■ v'i

In 1886, came one of the great experiences or Professor

Guitner’s life. He took a leave of absense and spent six

months visiting and sitting in the class rooms of the great

Universities of the East. He formed personal friendships , ^ ■ V- — • %

.X- s '. ‘ ■ V-y''-''' ■ ■ •■ . '■ ?yf y<'% ■- ' .

and debated fine points in G-feek witb the Professors. Speakers

from India, liirkey, and ohina ; addresses by President Dwight of
Yale; the class room experience in (ireek, Latin, Political

Kconomy, Hebrew Exegesis, u-erman, Theology, Church History,

iLarly English Dramatists, Law and Elocution, all claimed his
attention. He gleaned the best or teaching method and content
from Yale, Harvard, Columbia, Union Theological.oeminary,

Johns Hopkins and brought that wider, richer experience back

to Otterbein.
Lir. G-arst has^aid “some Professors, advanced in years

became in the variance or tne times- Dacknumbers - This

was never true of Professor G-uitner - Nothing but the -

latest and best that was known in his field would ever satisfy

himl
Dr. Sanders relates that he met Professor John KVilliams

yhite. Professor of Greek in Harvard university and author
of many Greek books. Upon learning that Dr. Sanders was

fiom Otterbein he said ’’You have Professor Guitner there, i

am much indebted to him for valuable help when in my younger
days I go^ . out my first u-reek book.’* Dr. Sanders adds
am constrained to believe he. Professor u-uit^ner, knew

Goodwin*s grammar better than Goodwin himself.”

There was no doubt as to his standing among Greek

scholars of his day. uorresponaence with the Greek

Professors of Harvard, Yale, Trinity College, Marietta college

and Chicago University - and there were doubtless others -

snow that his judgement was respected in technical matters.

Professor Guitner read their publications and challenged them

- all on pronunciation, markings and meanings of Greek words.

As early as 1860 he was in correspondence with Professor

Cjoodwin or Harvard, challenging him on certain pronunciations.

Professor u-oodwin replied that he had thought more abouo

what i really do say since receiving your last letter than
I ever thought before#’* In reply to another correction of

pronunciation after explaining his reasons for the pronunciation

he used he said: **I think exactness of less importance he|»e,

as I have no idea that even if I devoted the rest of tny lile

to the study, I should ever pronounce any of the above words

so that a Greek would not laugh at me#**

Professor i. n. usoise of the University or Chicago

thanked Professor Uruitner in 1877 *'for the correction of ^

errors in my exercises -- 1 hope to have them corrected

soon.** Professor J. Y. Beckwith of Trinity College, nartiord,
explained his position on a mooted point oy saying — ** My

desire for brevity, has, I fear, sometimes led me to be too

brief.**
Thus it is clear that in mind, he moved with ablest

scholars of the time and was- fully aware of the high esteem

in which he was held. At one time he was offered a place

on the faculty of isle University, but chose rather to

remain with the small college to which he had dedicated his
life, ne was not tempted by the glitter oi high position

or fame, but chose the simpler role, which to him was of

no less Importance. ** The Greek Department** , sAid Dr# Sanders

**was his enduring monument - more lasting than granite or ^ ^

brass - and whatever it is, he has made it. In quality it

is second to none, and relatively a larger number of students

have been in this department, than in any other Ohio College,

so far as i know.*’

■ ■ *

Professor (iuitner was for a number of years, ah

esteemed member of the Board of Trustees of the Ohio

Medical College

The hundreds of students who sat in his classes, knew

him as never slovenly in manner, speech or dress. He was

polite, refined, courteous, dignified, his language the

purest and best. He was an example of high scholarship, " •

through preparation, through work, and singleness of purpose

Above all he was a good man; pure in thought, pure in work,
pure in act.

Professor John Emanuel G-uitner died at the height of

his powers on September 28th, 1900, at the age of fifty-nine

years. Many of his old students in distant cities came to

pay their last respects to him who had been their teacher,

critic and friend.

Kesolutions of respect were prepared by his colleagues

and placed in the enduring records of the day.

RESOLUTIONS OF RESPECT
to the Memory of Professor John E. Q-uitner

The Faculty of Otterbein University are sorely grieved

by the death of Professor John E. Guitner, which occured on

Friday, September 28, 1900. Ve wish to record the following

expression:

Professor Guitner*s work in the cause of higher educa­

tion, and his devotion the the interests of this institution

for a term of more than thirty eight years of active and

unbroken service, have been to us a help and a blessing.

In the many different relations in which we have been ■

brought together, most of us having first been under

his instruction, and later his associates in the Faculty,

we always found him a man deep in his convictions, keen

and critical in his tastes and judgment, wise and considerate:

-in his counsels, and true and tender in his friendships.

■ sT •n'*

’fc 5v' y''

?fe have always recognized In Professor Guitner In his >,

chosea department not only the student, but the finished

scholar and careful investigator. In him the Univei’sity

has lost 3 beloved son and its oldest instructor in active

service, the alumni and thousands of students a true,

devoted and successful teacher. - ' •-

We shall cherish the memory of his cheerful and
amiable way, his knowledge of the world*s progress in

every department of labor and thought, and the in cerest

and ability with which he could converse on topics requiring

the widest and most thoughtful reading. First in our hearts

as teacher and associate, we cherish his life as true to the

highest and purest Ideals, his Christian example as worthy of

our imitation, and his career as citizen and American ever

loyal to the best interests of the community and nation.

10 the family of our deceased and lamented associate,

we extend our sincere condolence, praying that the ^^ivine

Spirit who was his Comforter may comfort them also in this 3

time of sore bereavement. 1

Signed in behalf of the entire Faculty.

W. J. Zuck ;
^<^^adden) Committee

henry Ci-arst)

m)IA W. GUITNER
'' , r

While Professor John E, G-uitner came from a long line
of scholars, his wife Lydia (Winter) Guitner descended from
a family of great pioneer preachers wno were among the
founders of the United Brethren Church. Their forbearws
in Switzerland were scholarly men who went to the new world ■:
to escape religious persecution. While the American stock la.
lacked opportunity for education, they were well Informed
men, self educated, and like many other preachers of their
day, were called from the farm and the workshop. These
early preachers were said to be "good extemporaneous preachers,
industrious and not unwilling to work with their hands, and
successful evangelists,"

Lydia's grandfather was Jacob Winter, one of the six
ministers who organized the Muskingum; Conference of the
United Brethren Church. He was rated (in History of the
United Brethren in Christ - John Lawrence) as "probably
the most efficient pioneer evangelist employed by the
Pennsylvania Conference in the western part of the State."
Mr. John Fohl, the presiding elder of Chambersburg, spoke
of him as a "man of warm heart, good talents, deep piety
and ardent zealf He spoke the German and English languages
with almost equal fluency. Many souls were won to (jhrlst
as seals to his ministry. I shall never forget the tears and
admonitions of that man of God.'

The Winter family lived in Washington County, PenneyIvanla^
and it was there that Abraham Winter, son of Jacob Winter was
born - and grew to young manhood. In 1837 he married

Leah Hewitt and in the spring of 1843 he and his wife moved
to Ohio where his father, Jacob Winter, was preaching among
the early settlers. Abraham became a minister of the United
Brethren Church and like his father he preached in the
scattered United BrethreH churches or in the homes of settlers
wherever congregations could be got together* Both men were
pcwerful speakers and contributed muon to the development of
the early United Brethren Church In Ohio.

The first Abraham Winter home In Ohio was on a farm in
Licking County between Etna and Klrkersvllle about twenty miles
east of Columbus. Abraham Winter was not only a successful
evangelist, but a practical farmer as well, in oh was
awarded a silver medal at the Ohio State Fair for the best farm
roller. He devoted his major Interest to the farm which was
the chief source of Income for a rapidly growing family.

On September 24, 1843, Lydia Margaret Winter, the fourth
of seven children, came into that farmer-preacher home. At
the age of six weeks she was taken to services in the United
Brethren Church at Etna, thus early establishing a life-time
relationship to that denomination,

Lydia grew up for twelve years in the simple atmosphere
of farm, small town and church life and the impressions of
that environment were never lost. She was a favorite among
the children of the community one of whom was a neighbor boy
Morris Schatf who later distinguished himself in the Civil War
and became a famous General, She rode horses, milked cows
and could outrun all of the girls and most of the boys in the
community. She went to spelling bees and to singing classes
held in the little shhool houses on York Street. General s'
Schaff wrote later (Etna and Klrkersvllle p.b7) "The voice
of one of the girls who sang there I heard at times mingling

with the hxxgles ot the Army of the Potomac, and I still hear
it.** That sweet singer was Lydia Winter,

The little school was good, even though the teachers
never got beyona arithmetic, reading, geography and elementary
grammar# But they did teach children to tell the truth, to
hav® patience, to have courage and to be respectful to their
elders.

While school and home and commtinity played their part in
moulding the young lives of Etna and Kirkersville, tne church
left the deepeBtt ^rk on the life of Lydia Winter. She, like
her grandfather, was a person of “warm heart, good talents, deep
piety and ardent zeal#’* She was a devout young Christian and
to the United Brethren Church at Etna she dedicated all these
talents ana gifts.

But there was another side to Lydia’s young life# She
lived by the side of the great new National Pike where all
summer long caravans of white top wagons of the pioneers rolled
by. She with the other children, watched this endless procession
with its sturdy young men driving great four horse teams, other
groups that moved on horseback and the great freight wagons with
their precious loads — all going West. There was adventure
in the air. lydla was really growing up with tne West, for
her own mother had come on horseback over one mountains or
western Pennsylvania# G-reat camps or these people were set up
at night by the side of the road or in tne woods, but by early
dawn tney were off# Occasionally a circus went by headed for
Kirkersville and points west# Then came a man and his violin
wanting to set up a dancing school - but he passed Etna by.
He stopped in Kirkersville where there was light and fun and

gaiety, ies, there was always Kirkersvllle only a few miles
away.

Kirkersvllle had a gaiety all Its own and 'an appreciation
of tne affectations and weaknesses or men" - wnile isitna pursued
Its numole way along tne path of holiness.

Now Lydia Winter belonged to i;tna and she knew it, but sne
lovea Kirkersvllle, not Its evils and weaknesses - wnlch she
abhorred, but she was attracted by Its gqlety, its llgnthearted-
ness. Its milder worldliness. She saw much of it as sne and her
companions grew up in its suadow, but her religious training
always kept her from yielding to Its siren influences, a few
years arrer leaving Licking Covinty her diary reveals tne constant
struggle she had against tne powers of worlollness. Expressions
sucn as rnese are typical) after a plaaaanA~a»a«Ajag«*w#wr"»a--f-riwrid
or~^p-ieBfiLe..»a.iae»»wrotie “Gan I not ^Ive up tne worldly pleasures
for the sake of the u-ospel? I certainly trust I can,"

"I want CO press nearer tne mark each day."
"I was ac conference all day. Was angry with br. M—- but
I pray Sod to turn my anger into mercy.'
"was angry with Professor W—- but am very sorry,"
"Was invited to a party this evening, but went to prayer
meeting,"

Religious duty came above all else even during her early years
but was a fixed principle all through her later ;l.lfe,.

In April 1855, Abraham Winter, his wife Leah and their
three daughters, Rachel, I^dia and Sarah moved from their farm
in Licking County to vvestervllle. at this time the question
of combining agriculture with college studies was a heated one in
Otterbein, so Abraham Winter was appointed as Treasurer and

agent of the. Manual Labor Department of Otterbein University,

he bought the land bounded by Park and South G-rDva Streets,

Alum creek and the south line, the Otterbein Cemetery, tne
original land of which he donated to the Otterbein Cemetery

Association and received for his family two Durial lots. The

original house, a white frame house, stood almost opposite

the nresent Association building. The Trustees of Otterbein

had bought eighteen acres or land which was known as the

College Garden, and which lay vh ere the athletic field now is,

with surrounding acres. Later fifty two acres were bought east
of town. These lands were tna foundation upon which the Manual

Labor Department was built.

The work itself was hard fbr no one had any experience

at running this kind of an enterprise,•and the opposition

of certain elements in the conferences made it a very trying

experience, in 1857 Abraham came in from the farm one day,
drank heavily or cold spring water, and died within a few

days of congestion of the lungs, his untimely death took

from the scene one of the most vigorous of the younger

ministers of the growing denomination and'a staunch supporter ^

of tne college, in his honor a street in the town - Winter

itreet - was named, ^

Mrs. Winter and her three daughters then opened the home

to otterbein student boarders and sne mothered many of those

who later became prominent in the work or the church. (Bishop

Matthews, Dr, Garst, ur. funkhouser and others). At the time

of their father's death the children were aged, Kachel 19,

Lydia 14, and barah 12, In due time Rachel graduated and

married the ttev. 7. 0. Tobey. Lydia entered college and

was in her junior year when she was forced to give up her

college career because of the illness of her younger sister

barah* oarah graauated in 1872 but never married. Jirven as a

girl of sixteen Lydia was bearing much of the burden of the house

and its resident boarders.' her diary tells a story,of hard

work at home, but with increasing activities outside, in spite

of that responsibility.

MUSIC - 4. ..

AS a girl in Etna, i-iydia had shown unusual interest

in music, which later became her major interest. *:>he

received a thorough musical education as a boarding pupil

in the school of Dr. Munster, the leading music teacner

in uolumbus. She studied piano, organ, voice and harmony,

ner musical library was excellent for those times, ner
piano was the first in .estervliie, and since pianos were
scarce, it was necessary to move her piano to ur. Munster’s

school for practicing p;urPOses.

JLydia selected and played the first organ in tne college

chapel at a time when the church conferences were opposed

to such music in the house or uod.

±his organ v/as bought and paid for by the Sunday School

because of a prejudice against a musical instrument in the

church. The bringing of this organ to the college chapel was

an event for the town. Many people including several of the

business men of the tovm v;ent to the chapel to see the new
organ and hear it played. Lydia’s pioneer spirit won the

day in spite of opposition. The backwardness of the Church

in these matters is shown in a report of the Superintendents to

the G-eneral Conference in 1861. They reported that '*The United

Brethren in Christ are still a humble and zealous people.

Their houses of worship are plain ana substantial. No

minister in the church, as far as the author is informed, •

has fallen into the prevalent practice of reading his sermons

and the practice would hardly be tolerated in any congregation.

--Choirs have not been established in any congregation and .

the general conference of 1861, without a dissenting vote,

adopted a resolution prohibiting their introduction. Organs,

or other Instruments of music would not be tolerated in the

public worship of G-od,** Thus Lydia ifinter was a true pioneer

in helping to brush away prejudice and fear and by daring

to oppose the conferences by introducing instrumental as

well as vocal music into the.church, in recognition of

her splendid gifts and her ability as a teacher of music,

Lydia Winter was appointed to the post of Teacher of

Instumental Music of Otterbein University in 1863 and sne

held that post for six years, continuing for three years a

after her marriage. Due to the fact that vocal teachers were
not available, she also taught vocal music during most of

that period. Her beautiful soprano voice was heard in solo,

quartet and chorus. Her cousin, Kate Winter, later married

Henjamin Hanby, whose songs Lydia had sung in manuscript

form for many years. Many of them were tried out for

harmony for the first time in the «vinter parlor by a quartet

of college students who enjoyed singing together.

In 1861 there were various musical organizations in

Otterbein, There are programs of the Musical Union of

Otterbein University, by the Beethoven and University Orchestra

and the Beethoven Choral Society, Thes3 programs are among

her prized papers. She was not only desply interested, hut

an active participant in these organizations,

SOCIAL LIFE . i::.

Lydia as a student, and In the Winter home, was bright,

vivacious and very attractive. Her musical gifts added to

her charms. There were parties and concerts and always the

Singing Class which brought young people together. Small

groups sang for hours just for the joy of it. When parties

were coming up she received small formal notes in painfully },;

correct script like the following:- ? ’-i

Miss Lydia M. 'yinter

I would be much pleased to accompany you
to a party this eve at Mr. McCunasl

G-. A. Punkhouser v
Among her papers, now yellow with age is a faded lacy valentine

with an attractive young lady with this little poem belowt

Be Mine : .
seek a mind from guilt refined ■ /

and know of none so pure as thine ■

A form and face of gentlest grace *
and thine are such, oh*, then be mine,”

As the young men from Westerville and college went off to

war, Lydia kept up a newsy, friendly correspondence with them

and their replies were filed with her mementos. There were

letters from boys who misspelled half their words; letters of

appreciation for her cheery messages, letters from prison camps

letters written in the midst of campaign marches. A packet
of letters from G-eorge A. Funkhauser gives a remarkaDle picture
of army and camp life over a period of several years. socialIt was only natural that out of a full and happy/life,
youthful romance should have a place.

Marriap;e to Professor E. Guitner
On November 22, 1866, Lydia Winter was married to John E.

Quitner. She was the teacher of music and her husband was
Professor of Latin in Otterbein University. President Davis
performed the ceremony in the presence of relatives and members
of the faculty and their wives at the home of the bride at
seven o’clock in the morning. The early hour was necessary in
order to permit the couple to make the Journey to Columbus by
cab and to take the train at noon for the wedding trip to
Cleveland and Buffalo.

After her marriage Mrs, G-uitner continued to teach music
for three years and then resigned to devote herself to her
home. She was the mother of three daughters, Lela, Alma, and
Emma, all of whom graduated from the University and spent more
or less time on its teaching staff.

The Guitner home,as later established at 75 West College
Avenue, was always a center of college interest and activity.
Mrs. Guitner was a brilliant conversationalist and one of the
features of many a homecoming” student was a call at the
Guitner home. No caller was ever neglected and members of the
family were always **at home” to visitors. As a charming hostess
IjIts, Guitner could hardly be excelled. Ths whole atmosphere
of the home was one of intelligence and refinement, cordiality
and friendly interest in all who came.

GHUHCH and OOUL^E&S

The Church and College were so closely related that they
seemed almost as one to Mrs, G^uitner. Aside from her family,
they were the consuming interest of her life* At the age
of twelve years, in I855j she with other members of her family,
joined the United Brehren Sunday School on the first Sunday after
theri arrival in Westerville. At sixteen she was teaching a
class of girls. From 1883 to 1898 she taught the primary depart­
ment, which at that time consisted of but one class. In 1895
she started a Home department in the local church, the first
one in Westerville, and continued at the head of that work
for twenty five years, visiting sick members and shutlns, always
with a word, of cheer and a religious message. For thirty five
years, M^s. Uuitner was the teacher of the Women’s Class.

When the Women’s Missionary Association of the United
Brethren Church was organized, Mrs. G-uitner was one of the
Women who Issued the call to the women of the Westerville church
to estahllsh a local society and she became one of the first
officers. She served also for many years as a branch officer
and attended a number of meetings of the Board of Managersas a
delegate from the branch in which Westerville is located. Her
interest in missions never waned even after aha had practically
lost her sight and her hearing had bean dulled. She had the
unique distinction of being a Life Mgmber, Life Director, Life
Patron, Jubilee Member, and Perpetual Member of the Association.
Naturally her keenest missionary Interest was in the work of
her two missionary daughters; Lela, (feneral Secretary in the
Y.W.C.A. in Colombo Ceylon and Madras India, and Emma, who
married E. Clark Worman in 1910 and soon thereafter left with
him for India where they spent seventeen years as representatives
of the International Committee of the Young Men's Christian Assccla

COMMUNITY INTERESTS

Professor and Mrs. G-uitner were both much Interested in

everything that looked toward the betterment of the community

in which they lived, and gave of their time and thought, as
well as their money to many good causes. They were both

members of the ** Round Table" organized in tne late 70's or

early 80*3, one of the first literary clubs, if not the first

one organized in Westerville. Some years later Mrs, G-uitner

was a leading spirit in the faculty Club which had a short

but worthy existence. She was a charter member of the Jacobus

Westervelt Chapter or the daughters of the American Revolution,

and chaplain for many years. She was a strong supporter of the

Anti Saloon League and was a friend of Dr. & Mrs. Howard h.

Russell until the time of her death.

yiThile Mrs, Guitner made such significant contributions to

the church and college as a person and in her own right, she

indirectly added strength and spirit to the service of her

husband. Professor J, E. Guitner, during his thirty one years

as head of the Greek Department. She shared his interests in

all aspects of his work; she labored sacrificially in bringing

up the family and caring for her invalid sister, barah. She

supplemented.himtempermentally anc in the deepest things

of the spiritual life was a constant source of inspiration

and strength.

As she failed in strength during her later years, she had

the will to go on with the interests which had engaged her

powers throughout her life. x4er mind turned constantly to the

causes to which she had given unstintedly of her strength and

money. The church and its welfare were in her thoughts during

her very last hours of consciousness. '*«Yithout a break she

passed through the veil which separates earth from heaven and

quietly took her place in tne company of “the saints who from

their labors rest^* on August 30, 1932 at the age of 88 years.

In his closing tribute at the funeral of Mrs, G-uitner,

The Rev. Stuart Innerst, pastor of the college church, paid

this lovely tribute, as he recalled a last visit with her when

he administered the Holy Communion,
”Her conversation turned as it had on previous occasions

to the wonders of the G-ospel in Jesus Christ. And I was

inspired by the thought that she herself embodied the wonders

of the Cxospel she extolled. There she sat, a little frail Dody

that could be swept away by the gigantic forces of the universe

like dust before the wind. But withal a spirit which under

inspiration of G-od had willed to set influences in mostion as

unending as eternity. The Gospel which enraptured her soul led

her with her family to make a very distinguished contribution

to the cause of Christian Education through Otterbein college.

It led herto build into the local church,elements of enduring

value. It led her to share her life vd th the non-Christian

peoples of the earth, through two daughters and through tne

constant flow of her money into missionary channels, buch is

the grandeur of Christian personality, the fruit of the Gospel

of Jesus Christ,**

A IMA gUITNER ^

Alma was tue second daughter of Professor and Mrs,

J. E. G-uitner, born in f/estervllle on juecember 12th 16Y4.

rier early education v/as received in the A'esterville public

schools, and at the end of the eighth grade she entered

the preparatory school of Utterbein University, graduating from

the University in 1897. Tbe following year, ld98, she attended
the Frau Doktor hemple School in Berlin, to further prepare

herself as a teacher of G-erman, and graduated in 1899.
Upon her return from iLurope, xMlss u-uitner was engaged

as teacher of G-erman at the Indiana uentral University in

Muncie, Indiana.

in 1900 she was called to Otteroein as instructor in

German and continued in that post until 1904 when she was
elected as nlvely Professor of German Language and

Literature. She held that position until the time of her
death in 1933. having succeeded her father on the faculty
at the time of his death, she continued a direct line oi
service which had begun in 1862 - a total of seventy one
years.

Alma Guitner had many of the scholarly traits of her

father - the desire for complete mastery of her subject

and to improve every opportunity to gain wider knowledge

and professional skills: a passion for accuracy in all

that she did, whether in scholarly matoers or in minor details.

In order to improve her general knowledge, perfect her

mastery of the German language and to keep aoreasc with the

best TTiethocls of teaching G-erman, she went to Jd^urope in
1904* Again in 1912 she was in Ci-ermany and went down from
the baltic to meet her sister Emma in Marseilles who was
returning from India because of illness, i*wo years later,
1914, ner mother and sister Lela Joined her in a tour of
Europe and all were caught up in the traffic confusion that

followed the declaration of /vorld A'ar I. Again in 1930 her

final trip to ii^urope was made in order to see the effect

of war on the educational and cultural life in Cxermany,
uuring the 1900*s Otterbein was placing a new exphasis

on academic degrees, so Miss G-uitner spent four summers in
uolumoia University, receiving her m. a, degree in 1910,

The long-continued relation or &ne u-uitner family with
Otterbein - 18b0 - 1933 naturally made the home a deposit

of valuable historical records, many of which coula be
found in no other place, iilma had the unique position in

the faculty of knowing where to locate important data, of

compiling correct lists of graduates etc, ner personal

memory of college events and personalities helped on many
occasions to keep the college records accurate, ohe was
often called upon by individuals and groups to help with
locating aesired historical material,

AS a teacher Alma Ciuitner was meticulous in her prep­

aration for every class recitation* bhe was thorough in

research and always lightened her work with a fine sense
or numor which freouently expressed itseli In class room

work, jhe never lacked for a story or anecdote, inuring

one year she was asked to teach a course in Mythology,

The text book she used was an interesting study aside

from its printed text, practically all of the marginal

space was filled witn finely written noces gathered from

wide reading and her knowledge of European cultural studies. ’
There were clippings from papers, and cartoons with lively

humor depicting the mythical characters were scattered through
the book to be used as illustrations in class.

y^hile her relations with students in class and out was

always friendly and usually jovial out of class, yet ^e was

firm where firmness was necessary and never lacked dignity

at any time. 3he did not hesitate to discipline a student
for neglect of his work.

When the Talisman Club was organized at Commencement
time by a group of alumni who had disbanaea cheir organized

group at the request of the college some years before, Miss
G-uitner was chosen as sponsor, and retained that relationship

until the time of her death, beloved by the original members

and each succeeding group. 5he met with the group regularly
and often entertained them in her home. Mrs. i^iary Elizabeth

rtowe, a graduate member of the group writes; '*Miss Guitner
brought out the best in all of us. dhe was a lady and her
life, and manners challenged us to be Isdies too, bhe wc,s lots
of fun, loving a good joke or a trick on a club member,'*

On the 25th anniversary of the Talisman, the alumnae
presented a beautiful Ken^ ngton tea service to the active

chapter in memory of Miss Guitner, On that occasion the
following tribute was read by Pauline Knepp Keck:-

**Madam Toastmaster and Talisman Friends;-- I wish I could

bring you today more than a memory of that gracious lady who

was our friend and instuctor, Miss Guitrer. Her charming manner

and kindly spirit permeated the group when she was with us,

and greatly influenced our personal conduct --this being all

unaffected on her part. *,^0 just couldn’t help showing the best

that was in us in her presence.
iVe were always so welcome in her home — she always had .v . :

time to sit and chat with us when we dropped in to plan some

activity, or to get help in some knotty problem.
^ She always knew the right thing to do and the exact thing

to say. I still remember the year I had charge of the
Philalethean banquet at Commencement time, that it was Miss
G-uitner.who told me that “Toastmis tress” was now an obsole te term,

that ^^Toastmaster’* was now the proper term to apply to the one

who presided at a banquet, be it a man or a woman. Many times

in the years that have followed have I been grateful for an accurate
source of such knowledge*.

She also was an authority on pronunciations, and she

settled many such questions in our minds. There was the year

when Dr. Sharrick’s Contemprary Poetry class began the study •

of a brand new book in which appeared a sample of the poetry of

Hermann Hagedorn. His star may have risen anf fallen since

then, but the incident sticks in my mind because none of us

knew how to pronounce his name. Miss G-uitner came to our rescue

by telling us nagedorn was pronounced with three syllables and a

hard “g”.
.r*

"When we were bullctlng the tradition of our newly re­

organized Club and had our first Tea, it was a great ease to

our minds and manners to have Miss G-uitner to tell us the

proper procedure in every detail',

«;».You who are familisr with these lines of iilizaheth uarret

browning's may feel with me that they apply expressly to heri

She never found fault with you, never implied
Your wrong by her right; and yet men at her side
Grew nobler, girls purer, as. through the whole town
The children were gladder that pulled at her gown --
None "knelt at her feet confessed lovers in thrall;
They knelt more to (iod thaV t'ney used - that was alls
If you praised her as charming, some asked what you meant,
But the charm of her presence was felt when she went.^'

'And so to you girls who never had the privilege of knowing
Miss auitner we wish to give a gift, along with our memory of her,
hoping for you that you too may become ladies of grace and charm,**

Miss Alma was also a very active member of the Philalethean
Literary Society while in college and retained a keen interest
in its affairs until all literary- societies were disbanded.

As a "citizen, Miss G-uitner was interested in all phases

of community life. She v/as a staunch republican and a close

student of political platforms. She was at ease in discussing

politics with her friends and a champion of the candidate of

her choice. She was active in the work of the Daughters of the

American Kevolution and was organizing regent of the Jacobus

vvestervelt Chapter in Westerville. The flag to her, was a
symbol or the best in American life and she was an authority

on its history and the proper methods of display on varied

occa slons,

Alma belonged to the United brethren Church from her
early childhood, bhe was always active in Bunday School

and in later life was a member of the Church Board and on

the finance committee.

After the death of her father, she carried the responsi-

bility of keeping up the home, her maiden Aunt, Sara Winter,

was an invalid in the home for many years, requiring daily care,
in her declining years, her mother lost her hearing and ror

several years iDefore her death was practically blind.

Alma*s devotion to her mother was beautiful. Her care of

iviiss Winter was continuous. The burdens of these years

doubtless nad much to ao with her being susceptible to the

disease that quickly snuffed out her life.
She was a member of tne ^vomen‘3 Missionary Society and

a generous giver to Mission and uhurch activities. As a

loyal supporter of the college she followed in the way of
her father and mother, giving generously of her means and

time, beyond all that was expected of her.
At the time of her death, press notices spoke or her

as woman of high character and culture, representing the

finest family traditions in this community.** She was

'^Otterbein's lai^t G-uitner** and her death on February c^oth

1933 ended a term of seventy one years continuous' family

teaching in the college.

cn June 10, 1933 President Clippenger reported to the
Board of Trustees on the ’^Death of Professor Alma c-uitner.**

On February 2bth, 1933, death came and suddenly stole

away one of tne most faithful and useful members of our
faculty. Her passing creates a great loss in the teaching
staff 01 Otteroein college. As a teacher, as a loyal memoer

or our staff, and as a aevout and useful member of the local

church She made a unique contribution to the educational,

tne social and the religious life of this community. A

uninue feature or her service is illustrated in the following
**The u-uitner family has given more years of service

to the college than any other family, iwo years after grad­

uation from colle>ge in 1860, Professor John £. Guitner,

Alma's father, oegan to teach as instructor in languages.

tie continued to teach here until his death on tteptember 28tn

1900, havin:?, completed 38 successive years or teaching. The

same September Miss G-uitner began her work in the College,

so tnaG sne and her rather had an unbroken line or teaching
at Otterbein University, since the year 1862 - 71 years this

year.’*

The Board or Trustees spreaa the following resolutions

on their records:
^*It is with bowed heads and hearts that we recognize

our good Father’s dispensation in calling rrom our racuity
one of its most esteemed and best loved members, Professor

Alma Guitner. She was tne last resident member of the
distinguished Otterbein ramily - the john £• Guitner family.

This family was distinguished not only for the long period
of service it rendered to the o^llege, but chiefly because
or the quality of that service. Alma Guitner, like all
other members of that closely knit ramily fellowship

represented the ripest and finest fruitage in the field

of liberal arts education and religion, bhe was a scholcix*

ana teacher of high rank, her interests were world-wide
and her sympathies as widespread as the human family itself,

bhe was iovea equally well by her fellow teachers and the

students she taught, without her Influence it would be

difficult to measure how much would have been lost to the
uollege to which she gave* her life.

The going or professor u-uitner, therefore, marks the
immeaiaue termination in point of years of service of a

family epoch in the history of Otterbein College, Be it

rescloved:

**That with great gratitude for one i^reasures gainea
tnrougn suc!i rare service onus renaerea, We humbly bow

in submission to the kind Providence who called to her

reward this deserving servant - our friend,**

/ Signed: Mrs, ?, L. Thomas ■ .
E, Hursh]

Tne Faculty placed the following resolution on the : \
records of the College:

**In Appreciation of Professor Alma Guitner:

“The messenger of death has again visited the
College Faculty and taken away one of our numbers. Alma
Guitner is dead; and although we repeat the words, her
passing was so sudden and unexpected that as yet we cannot fully
understand their meaning,

Ctterbein Col lel^e has lost an excellent teacher, well
prepared by study and travel to win honor for the department
over which she presided and by graces of mind and heart to

influence her students toward the higher things of life.

As a Faculty we have lost a faithful and intelligent
helper in all the routine work of the Administration, one

whose sense of duty never allowed her to refuse a task
assigned to her; we have lost a valued counsellor, whose
thorough kno7;ledge of the histi\oy and policy of the college
have been a great service with settlement of debatable

questions - one whose judgment was trained in the school of
experience,

***’7e have lost a personal friend, whose cheeful^ spirit

and humorous view of life*s complexities were a helpful tonic

to us as our paths met from day to day, whose friendship was

sincere and reliable, and whose understanding sympathy was
hV.-

actively extended to, both teachers and students,

»/hile we cannot understand this dispensation which has

f

brought so deep a sense of loss, we wish to accept it from
an all-wise and merciful Father who knov/s where we can only
trust. and we pray that we may use for our betterment the

Influence of this brave and earnest life.,

V Signed:

, Gilbert E. Mills
-Triza L. Barnes
Lulu M. Baker

	Guitner, John-Lydia-Alma – The Guitner Family
	Recommended Citation

	Scanned using Scannx OS15000 PC

