Otterbein Towers January 1932

Otterbein Towers

Otterbein University, TowersMagazinePrint@Otterbein.onmicrosoft.com

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

Part of the Digital Humanities Commons, and the Higher Education Commons

Recommended Citation

https://digitalcommons.otterbein.edu/archives_alumnitowers/5

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 Towers Magazine 1926-1999 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.
Six Recommendations Are Passed At Meeting

On Saturday, November 14, for the first time in its history the American liberal arts college went on the air. Through the cooperation of the National Broadcasting Company and a group of educators interested in the future of the liberal arts college as a vital unit in our educational system, its case was forcefully presented to the radio audience of the nation.

Beginning at nine o'clock, Eastern Standard Time, a network of forty-six radio stations carried a half-hour program on the general theme of "The Liberal Arts College", which, according to the estimate of the National Educational Conference and had been a member of the Alumni Council since it was organized.

The purpose of this conference was to discuss and plan for the further advancement of Christian Education in this area.

The conference was under the direction of Bishop A. R. Chipper, and Dr. O. T. Dever, head of Religious Education, and his assistants, Gordon Howard, Youth Department, M. F. Weibler, Adult Department, James Howard, and Mrs. Lula Babbitt, Children's Department.

Educational directors for the conferences in the area with the conference boards of education, and conference superintendents were delegates along with many other workers in this field. It was an enthusiastic and profitable meeting.

A primary purpose of education is a product of high character and noble ideals, which regard moral and spiritual qualities superior to mere material things, without which any purely economic system would collapse.

"The important place which these institutions hold in our system of education renders their support of the utmost importance. Whatever be the magnificent services of the larger and highly specialized universities, the liberal arts colleges place an emphasis upon personal contacts of teacher and student which render them a vital part of our educational system."

"Through our history these colleges have been and are now the need beds of leadership. They have contributed a large part to the presence in our land of nearly 2,000,000 college trained men and women. There is a great honor to men and women in our nation. The finest traditions of our country are rooted in their associations and their inspirations."

On the date and begin to make plans now.

Rev. and Mrs. J. B. Bovey, '92-'86, drove to Albuquerque, New Mexico, this fall to spend the winter.

Alumni Council Member Dies

Since our last issue Otterbein and the church has suffered a great loss in the death of Dr. Noah E. Cornetet, professor of Greek since 1902.

Dr. Cornetet was known and loved by hundreds who had known him as a teacher and friend, as pastor and advisor.

He had been suffering for several years from a heart weakness which culminated in his passing on Friday, November 13th.

He was especially interested in the work of the Alumni Association and had been a member of the Alumni Council since its organization, where his good judgment and kind council was an inspiration to his associates.

He leaves a loving wife and five children to mourn his loss.
Cleveland Otterbein Club

At the last meeting of the Cleveland Woman's Club, January 9, 1932, the club took up the project of furnishing a Sonosphone for the Otterbein Band. They have pledged $150 to be paid in two years. This can only be accepted if it is organized to have some fine workers and they always keep some project for helping the college before them. They recently finished paying $100 toward the lockers in the Women's gymnasium.

MEETING OF CHICAGO GROUP

Mrs. Paul Claxton (Mildred Clemens), '24, and Mrs. Fenton Stearns (Lois Sellers), '22, were hostesses to the Chicago Alumni, at a tea November 29, 1931.

This Alumni group although widely scattered is expecting to have another meeting this spring when an even larger attendance is expected. We quote a paragraph from the fine letter of Mrs. Stearns.

"It happened that Paul Claxton directed the Men's Chorus at the Western Electric Company. They broadcast regularly on the last Sunday of each month at 4:00 o'clock over one of the Chicago stations. He arranged his program to include some Otterbein songs, among them "The Otterbein Love Song" and "Darning Nellie Gray". So we had some appropriate music for the occasion. The Cox family from Valparaiso started but had car trouble and did not get here."

MEETING OF AKRON ALUMNI

Under the auspices of the combined General and Women's groups of Akron, an enthusiastic meeting was held on Saturday, November 14, 1932. The guests of honor were the members of the football team on their way back from the game at Kent College.

Mr. Clarence Baker presided and Mr. Lawrence Marsh was master of ceremonies. A goodly number of high school students were present.

The officers of the General Group are:

President—J. C. Baker, Barberton, Ohio.
Vice-President—L. H. Marsh, Akron, Ohio. 2nd, Mrs. Grace Hill Staake, Akron.
Secretary—Mrs. L. H. Marsh, Akron. Ohio.
Treasurer—Mr. T. Derhammer, Barberton, Ohio.
Women's Club:
President—Mrs. C. W. Staake. Vice-President—Miss Rose Goodman.
Secretary—Mrs. L. H. Marsh. Treasurer—Mrs. Harold Davidson.

DEATHS

Mr. John Lennon Shauk was born September 8, 1848 at Shauk P. O., Morrow County, Ohio. Died December 31, 1931 in Spokane, Washington, at the home of his daughter, Mrs. Jas. A. Brown. He was buried near Rushville, Indiana, January 6, 1932.

Most of his life had been spent as a teacher and County Superintendent in the schools of Rush County.

Of the 14 children in this Shauk family six attended Otterbein, two graduating—J. L. tass of 72 and A. B. Shauk, class '74. He was the last of his family.

Funeral services were held in the Westerville M. E. Church for Miss Helen May Magill, who died in a Columbus hospital January 15, 1932 from heart disease. Miss Magill attended Otterbein two and one-half years and graduated from Ashbury College. She had been teaching in the Cedron, Ohio high school.

Is Recognized As One Of Ohio's Leading School Men

Professor Roy E. Offenhaver, '05, has been appointed to fill out the unexpired term on the Alumni Council made vacant by the death of Dr. N. E. Cornetet.

Professor Offenhaver is a very successful school man having filled several superintendencies in the state. At the present time he is the superintendent of the city schools of Lima, Ohio, which position he has held for several years.

He is recognized as one of Ohio's leading school men and has held various official positions in the Ohio State Teacher's Association. At the recent meeting in Columbus he was re-elected as Director of the Association to represent it at the National meeting of the N. E. A. at Atlantic City.

This is a new office and Mr. Offenhaver was the first to fill it having been elected last year by the Ohio delegates at San Francisco.

He has always been a loyal Otterbein man, his daughter, Geraldine, is now finishing her junior year in the college.

Mr. Offenhaver will be a welcome addition to the Council bringing to it his wide experience among public school men of the state.

ALUMNI NEWS

Professor Dwight H. Warrick, '23, has a graduate assistantship in Physical Chemistry at Ohio State University and is working out his Ph. D. in Chemistry, graduating next June.

Miss Glendora Barnes, '30, is dietician in the Passavant Memorial Hospital at Jacksonville, Illinois. Miss Barnes took work at Ohio State University last year.

Rev. and Mrs. Donald Howard, '25-'27, are now studying at the University of Chicago. Rev. Howard formerly was pastor at Pueblo, Colorado.

Mr. Marion Hite, '24, who for many years was located at Chicago, has recently moved and is now located at Detroit, Mich.

Mr. Charles Campbell, 1915, has accepted a sales agency for Spaulding Sporting Goods Company. He is working out of Columbus and has sight of the central Ohio counties.

Charles was one of the noted athletes of Otterbein and has many friends among the alumni.

Dr. Perry Lankaufer, '27, who is an instructor in Government at Sweet Briar College, Sweet Briar, Va., recently read a paper before the Reading Circle of the League of Women Voters of Lynchburg, Va., on "The United States and The World Court". The entire text was published in the Alumnac News of the College.

Rev. and Mrs. A. B. Grubb (Jeanette Magill) are now pastors at Darlington, Texas, having finished their work at Ashbury Seminary at Wilmore, Kentucky. Rev. Grubb is a former student and Mrs. Grubb graduated in 1926 from Otterbein.

Josephine L. Albert, '25, is associate Director of Young People's Work, Board of Christian Education under the Presbyterian Church in the U. S. A. Her address is 1125 Witherspoon Building, Philadelphia, Pennsylvania.

Rev. E. E. Spatz, class of '14, is now in Princeton Seminary, Princeton, New Jersey. Rev. Spatz received his B. D. from Bonebrake in 1917.

Mr. and Mrs. J. L. Haskins (Ruth Streich) are now located in Portsmouth, Ohio. Mr. Haskins is district salesman for Park, Davis Pharmaceutical House. Both Mr. and Mrs. Haskins graduated in the class of 1925.

George Bechtolt, '25, is salesman for the A. E. Power Company, Williamson, West Virginia.

Mr. Daniel Harris, '23, who studied for several years in Europe has again returned to Paris where he is doing operatic work.

Mrs. Edward Cristy (Estha Hamblet), Ex., Ganado, Arizona, spent the summer vacation traveling through Texas and up the cost through California and Washington up to Vancouver, Canada, then back to Canada where both Mr. and Mrs. Cristy are teaching in the Indian School at Ganado.

President Clippinger spoke to a large and interested audience at Bucyrus, Ohio, Sunday, January 10 at 7:00 p.m. This was a union service for the Hi "Y" and Girl Reserves.

At 8:00 p.m. he was the speaker at a combined church service.

Rev. M. S. Bovey, class of 1881, retired, of Carlyle, Montana, has gone to Tacoma, Washington to spend the winter. His address is 5210 S. Austin, Tacoma, Washington.

Stanley Ross, class of '16, is teaching in Wayland Academy, Beaver Dam, Wisconsin, and is Faculty Manager of Athletics.

The Rev. H. P. Ansmap who with his wife have been missionaries to China since 1925 under the Lutheran Board of Foreign Missions has written to friends at Wittenberg that he and his family are returning to the United States.

Mrs. Ansmap was Miss Sylvia Hetzler of Germantown, Ohio and a former student at Otterbein.

Mr. and Mrs. R. J. O. Roose are living at Middlebranch, Ohio, where Mr. Roose is superintendent of schools.

Mr. Roose was former Portage County Y. M. C. A. Secretary at Ravenna, Ohio. He graduated from Otterbein in 1918. Mrs. Roose (Vera Stair) was a former student at Otterbein.

Rev. P. M. Redd, '15, formerly pastor at Willard, Ohio is now pastor of the First U. B. Church at Canton, Ohio.

Miss Arletta Hendrickson, '05, is teaching in the schools at Bolivar, New York. She had taught for several years in the high school at Alliance, Ohio.

Rev. and Mrs. Clinton E. Burris, former missionaries to China and residing in Chicago, Illinois, where Mr. Burris is a student at the University of Chicago. Rev. Burris graduated in 1915 and Mrs. Burris is an Ex-student.

Rev. Charles R. Cooley, '31, is now located at Durham, Conn.

Mr. and Mrs. Herman E. Michael (Myrna Frank), '19, Ex-'19, are making their home in Dayton, Ohio, where Mr. Michael is in business. Mr. Michael was formerly superintendent at Chagrin Falls, Ohio.

Mr. Laurence K. Reploge, '19, is principal of the Grandview Heights High School, Columbus, Ohio.

Miss Dorothy Sowers, '31, Westerville, Ohio, left January 18th for Nyack, New York, where she will study at the Missionary Alliance School.

BIRTHS

Born to Dr. and Mrs. A. E. Roose of Wilkinsburg, Pennsylvania, on December 19, a boy, Thomas Alan. Dr. Roose graduated in 1923 from Otterbein.
OTTERBEIN ALUMNI NEWS
L. W. WARSON
Published quarterly by the Alumni Association of Otterbein College in the interest of Alumni and Friends.
Entered as second class matter.
WHERE DOES YOUR CLASS STAND

Well, here we go again trying to
install a little old college “Pen” into
this campaign to boost our active
membership list.
We have now something over 200
but that is only one out of every ten
graduates. I wonder what is the mat-
ter with the other nine? Some of
course cannot spare the $2.00 but
this number we believe to be compara-
tively few. A few are disconnected
and a few are actually disgruntled,
but we think it is mostly indiffer-
ence and neglect on the part of very
many.
Below is a list of some distance
from the campus not being touched as
they should be. They cannot be un-
til there is better support of the pro-
gram.
Please note Dr. Clippinger’s greet-
ing in another part of this issue. Let’s
get together and pull a little. The
college will grow or decrease as the
support of its alumni grows or de-
creases.
We have had some wonderfully en-
couraging letters from the class sec-
taries who are giving their time and
means to get an active, interested
live group to join in this movement.
Write your secretary a letter. En-
courage him or her, and we can do
surprising things even if “Old Man
Depression” has been camping on our
doorstep.
The next issue of the News will come
in May. Why not make an effort
to make your class a winner.
Below is a list of some distance
from the class Secretaries.
CLASS Secretaries
73-A. G. Crouse, 48 West College
Avenue, Westerville, Ohio.
73-Dr. T. J. Sanders, 56 Plum
Street, Westerville, Ohio.
74-Rev. A. E. Davis, Dunkirk.
75-Miss Tirza Barns, 90 East
College Avenue, Westerville, Ohio.
75-Mrs. W. G. Banks, Carrollton.
75-Mrs. J. B. Bovey, Alb uquer-
que, New Mexico.
75-Mrs. F. J. Bower, 1484 North
Fourth Street, Columbus, Ohio.
75-Dr. J. R. K., King Hall,
Westerville, Ohio.
75-Mrs. W. Grant Kilgore, 462
Baldwin Avenue, Westerville, Ohio.
75-Mrs. G. E. Tinkham, 500
South Park Street, Westerville, Ohio.
76-Dr. P. M. Kilbourne, 870 Fi-
edale Building, Dayton, Ohio.
76-Mrs. John Smith, 111 West
Park Street, Westerville, Ohio.
76-Prof. A. L. Weiland, 175 East
College Avenue, Westerville, Ohio.
76-Prof. E. M. Hurst, R. F. D.,
Westerville, Ohio.
76-Mrs. W. H. VanSickle, R. F. D.,
Cardington, Ohio.
76-Mrs. J. E. Fenton, Gallaway,
Dr. Mabel Gardner, 129 South
Main Street, Middletown, Ohio.
76-Mrs. E. E. Fries, 405 West
Second Street, Dayton, Ohio.
76-Mrs. F. G. Ketter, 258 Fair
Avenue, Columbus, Ohio.
76-Mrs. Ira D. Warner, 724 E.
20th Street, North, Portland, Ore.
76-Mrs. A. D. Cook, 422 Waterol-
Avon Avenue, Dayton, Ohio.
76-Mrs. C. R. Roop, 227 South
Prospect Street, Marion, Ohio.
76-Mrs. J. S. Engel, 53 Glenwood
Drive, Westerville, Ohio.
76-Mrs. R. Bennett, 40 West
Broadway, Westerville, Ohio.
76-Mrs. H. T. Heichman, 1924
North Main Street, Findlay, Ohio.
76-Mrs. Homer D. Cassell, 1904
Salem Avenue, Dayton, Ohio.
76-Mrs. Ralph W. Smith, 98 West
Home Street, Westerville, Ohio.
76-Mrs. Avery Bruner, 2016 Fran-
in Street, NE, Washington, D. C.
76-Mrs. Gilbert E. Mills, 47 East
Oak Street, Westerville, Ohio.
76-Miss Rose Goodman, 341
Beechwood Drive, Akron, Ohio.
76-Mrs. J. Gordon Howard, 819
Five Oaks Avenue, Dayton, Ohio.
76-Mr. Harold Freeman, Wester-
ville, Ohio.
76-Mr. Paul Davidon, 204 West
Main Street, Westerville, Ohio.
76-Mr. Floyd Colette, Glenwood
Drive, Westerville, Ohio.
76-Mr. Clarence N. Nichols, 1312
Clifton Avenue, Springfield, Ohio.
76-Mr. Wayne Harsha, 221 South
Fourth Street, Springfield, Ill.
76-Miss Vera Evangeline
Row, Apt. 27, 2062 Cornell Road,
Cleveland, Ohio.
76-Miss Dorothy Phillips, 1222
Franklin Avenue, Portsmouth, Ohio.
76-Mr. James Harris, 1435 Cornell
Drive, Dayton, Ohio.
76-Mr. Russell H. Broadhead,
Findlay Lake, New York.

STANDING OF CLASSES
No. Members Member-
Living Last ship
Class Graduates Issue Now
1865 1 1 1
1871 2 1 1

CONFIDENCE, COOPERATION, GOOD WILL

I endorse heartily the effort now being made by the
Alumni Council to increase the membership of the Association.
The American Colleges are entering the valley of depression.
Incomes from endowment and church funds are decreasing,
and student enrollment falling off. Otterbein has not yet
suffered severely but is facing a certain decline, in these
respects. Now, if ever, is the time for her sons and daughters
to rally to her support. The first and simplest thing you
can do is join the Association, and receive the bulletins
announcing from time to time the progress and condition of the
college. Confidence, cooperation and good-will are needed now as
for not many years.

Sincerely,
W. G. Clippinger.

1600 VOLUMES GIVE
n LIBRARY

Fine Contributions Are Made By Two Alumni

The college library has recently been
enriched by fine contributions of
books from two of our Alumni. Over
1600 volumes have been added in these
two years.

Mrs. J. A. Barnes, '94, Paris,
France, has given a generous lot
of very valuable books in all about
380 volumes, among them, a set of En-
cyclopedia Biblicana, set of The
International Critical Commentary, a set of the Expositors Bible and
seven volumes of Hastings’ Bible Dictionary.

These books have been catalogued and
are now accessible to the student body.

The large accommodations impose upon us
the need of enlarging our Library building in the near future.

ALUMNI NEWS

Mr. and Mrs. L. O. Perry, '21-’22,
have moved from Madison, Ohio,
to 1927 Die Avenue, Detroit, Michigan, where Mr. Perry has taken up
work.

Miss Stella R. Lilly, '16, who has
been teaching at Quincy, Illinois,
for the past six years, has started
another year teaching seniors in the high school.

Mrs. A. H. Snyder (Mabel Putt), '99,
is publicity director for a School
of Religion or Teachers Training School
that is to be held the first part of this
year at Sugar Creek, Ohio.

Miss Carrie Hendrickson, '05, of
Alliance, Ohio is at home recovering
from a severe operation. Miss Hen-
drickson has taught several years in the
Alliance schools.

Mr. Elvin S. Warrick, '21, and wife
Ruth Campbell Warrick, '22, are
living at 902½ California Avenue, Ur-
ban, Illinois. Mr. Warrick is As-
sistin g Librarian at the University of
Illinois. He expects to receive his
masters degree in Library Science this
year.

Professor W. H. Troop, head of the
department of Business Administra-
tion, who was reelected to the Village
Council in November was again named
president of that body and also Police
Judge. Professor Troop is making a
reputation as a judge and has the en-
tire confidence of the community.
CAGE TEAM IS ONE OF BEST

Has Possibilities In Spite Of Two Defeats

By William Botts

Although the Otterbein college basketball team has only been able to break even in the four games played so far, no one can deny that the team this year has possibilities. We can even go so far as to say it is one of the best court teams to ever represent Otterbein.

Stars On Team

When Dr. Edler issued his initial call, five lettermen, Andrews, Francis, Axline, Robinson and Botts reported from last year's team along with a likely looking group of sophomores. The main cogs in the new varsity five are Sam Andrews, Dayton and Barney Francis, Tiffin who were given honorable mention on last year's All-Ohio team.

Several of the lettermen, counted upon to win regular berths, were shown out by the sophomore men: Virgil Hinton, Canton McKinley; Bob Albright, Dayton Silver; Ray Schick, Westerville; Bud Worstell, Lima; Henry Furniss, Galena; Claire Rice, Danville; and Roger Huhn, Westerville, Ohio. As mentioned, Hinton, Schick and Albright have won positions on the varsity with Worstell and Rice being first substitutes.

For the first time in many years the center position, a cause of worry to the coaches, has been ably filled by Albright and Worstell. Both men are aggressive and scrappy. Albright, by his considerable experience, has won the regular letter. At the forward, we have Hinton and Francis. Hinton is a newcomer to the team and is the first left-handed man on an Otterbein team since the days of Ralph Gibbons. He is an excellent shot, but lacks experience. Francis was second high scorer of the team last year with 141 points in twelve games. He is an excellent all-around man.

At the guards are Andrews and Schick. Andrews is a real star—lead his team in scoring last year with 142 points. Schick is a sophomore and a scrappy one at that. With more experience, Schick will be another Andrews.

Win Two Games

The first two games played were victories for the Edlermen over Bowling Green 29-28 and Kenyon 36-26. Andrews won the Bowling Green game with a basket in the final minutes of play. Otterbein led throughout the contest and were better shots then their opponents. The game was a thrilling one in two overtime periods by a 43-42 score. As usual Andrews and Francis were the high point men, although pressed hard by Albright. Rice a sub entered the

MAN OF MANY DUTIES AT OTTERBEIN

William Botts, President of the senior class, Captain of the track team, varsity basketball man, and publicity man is the young man pictured here. During the past year Bill has acted as college correspondent for The Colburn Citizen, The Dayton News and Dayton Journal, and the International News Service. Botts completes his college course this year with a major in Business Administration.

TRACK TEAM IS ONLY UNDEFEATED OUTFIT

Otterbein had good athletic teams in every sport this year but the only undefeated group was the track team. The Otterbein thin-clads ran roughshod over all their opponents to complete the season without a blemish on their record.

Coach Floyd Beachman, Otterbein star of seven years back was the guiding mentor and secured fine cooperation throughout the year. As in football not many men were lost by the way of graduation and the team for next season should be able to keep up the good work of the past season in fine style.

THE SHIVELY FAMILY ON FURLOUGH

Rev. B. F. Shively, '05, Mrs. Grace Resler Shively, '06, and son, Donald, are spending their furlough from the mission field in Westerville. They returned last summer bringing their son, John, with them to a home in Otterbein where he had already spent two years. Mr. and Mrs. Shively also have two daughters, Mary and Alice, in college. These three children are all in the Junior class, which is unusual for one family.

Rev. Shively has been teaching in Doshisha Mission School in Kyoto, Japan for more than twenty years. The Shivelys are filling station engagements in various parts of the country and are in demand at this time for such subjects as the "Manchurian Situation" and phases of Japanese life and culture. If interested in having Dr. Shively speak to your people address him at Westerville, Ohio.

They expect to return to Japan sometime this year.

GOOD TEAM IS PROSPECT

Gridiron Outfit To Be Composed Of Veterans

By Dale B. Evans

Otterbein fans should see one of the finest football teams in history trot upon the field October first, when the Cardinals line up against the best Oberlin has to offer.

Coach Edler has a team of veterans that know the Edler system of football ready to answer the call as not one first team man will be graduated in June, that is if the boys all make the grade and come back. Coach Edler developed two All-Ohio men this year in Francis and Bowells and should make everyone of the eight opponents of the coming season realize that at least Otterbein has a real coach and a real team.

Lane and Campbell will be at the end posts next year with Sprecker, Heil and Worstell pushing them hard to get the jobs. Garrett and Bowells, those two iron men of Dayton will make the Card's opponents "take them and like it" from the tackle position. Spork and Bennett with the experience gained during the season should also be a bit of action. Huhn and Miller, two hard driving interference running guards will have a hard time holding their positions against the on-rush of Morrison and Shope. Shively will have a letter this year at the guard posts.

Hal Martin and Hugh Glover will again be ready to handle the center post. Both are mighty tough boys.

In the backfield will be All-Ohio Francis directing the play with Schick, Hurston, Albright, Kneepnall, Nutt, Scott, and Weasten trying for halfback honors. Guarding them will be the elusivie, hard hitting Schick seems to be most sure of his job as a running mate to Albright.

The veterans Short, Paul Schott, and John Schott will take care of the fullback's work with Short ahead in the race for the post.

Other members of the freshman team who should get the vats a workout are George, Barton, Orfordor, Shisher, Cox, Landon, Messner, Purdy, Van Sickle, and Harris.

Otterbein's eight game schedule with Oberlin as an opener and Akron as the finale is as follows:

October 1—Oberlin at Oberlin
October 8—Kent at Kent
October 15—Ohio Northwestern at Westerville
October 22—Capital at Columbus
October 29—Ashland at Westerville November 5—Kenyon at Gambier November 12—Toledo at Westerville November 19—Akron at Akron

Rev. Dudley R. Wilson, '04, who has been preaching under the Presbyterian Church at Pottawatomie, Kansas, for several years, is now retired and living near Union City, Indiana.

Reo. O. A. Janes, '21, pastor at Port Clinton, Ohio, dedicated a new church there on December 31, 1931. Rev. and Mrs. Janes (Maec Sellman, '20), have been located at Port Clinton for several years.

PHILIPPINE ISLAND NEWS

The many friends of Miss Carrin Miles, '15, will be pleased to hear that she has apparently recovered from an attack of a tropical disease that formerly required him to take the tropic climates to cure. Miss Miles has returned to her work in Ilogao Academy, Kianaan.

Dr. and Mrs. Widdoes arrived in the Islands on October 5, and was very heartily received by their many friends and missionary associates. A tea given in Manila for Mrs. Widdoes was attended by 80 ladies of the different missions.

Dr. and Mrs. Widdoes are now doing field work among the churches.

Miss Harriette Raymond, '19, is head of the Girls Training School in San Fernando and doing a splendid work. She expects to return home soon on furlough.

Rev. and Mrs. Walter Roberts are in the United States on furlough and are taking work in an Eastern School.

Rev. and Mrs. Carl Eschbach are doing fine work in the church at Bagio, the summer capital of the Islands. Mr. Eschbach graduated in 1926.

Miss Myrtle Metzger, '14, now on furlough at Westerville, Ohio is sailing this month for her work in Hugao, Mt. Providence, P. I.

Miss Berthia Charles, '07, attended the tea held in Manila in honor of Mrs. Widdoes on her return to the Islands.

WEDDINGS

Friday, December 18, 1932 was the occasion for the wedding of Miss Alice Probst, daughter of Mr. and Mrs. S. A. Probst, Detroit and formerly of Westerville to Mr. Earl R. Hoover, assistant attorney general in Attorney General Bettman's Office.

The ceremony which was read by Bishop R. F. Shoemaker took place in the Euclid Avenue United Brethren Church in Dayton, Ohio.

The bride and bridegroom were unattended and the members of the families and a few friends witnessed the ceremony. The bride is a member of the class of '28. She was a member of the faculty at the University of Michigan and one of the head dictiions in the University Hospital.

Mr. Hoover was graduated from Otterbein in 1926 and from the law school at Harvard in 1929. Since his graduation from Harvard he has been employed with the Attorney General's office in Columbus, Ohio, and was recently promoted to the position of Assistant Attorney General.

After the ceremony through the south they are now at home at 60% North 22nd street, Columbus, Ohio.

Announcements have been received of the marriage of Mr. George Lancaster, EX-24, on New Year's Day to Miss Louise Alderman at the home of the bride in Parkersburg, W. Va.

Mr. Lancaster is a salesman for the Gulf Refining Company.