
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

4-1937

Otterbein Towers April 1937 Otterbein Towers April 1937

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 Recommended Citation
Otterbein Towers, "Otterbein Towers April 1937" (1937). Towers Magazine 1926-1999. 15.
https://digitalcommons.otterbein.edu/archives_alumnitowers/15

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.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/archives_alumnitowers
https://digitalcommons.otterbein.edu/archives
https://digitalcommons.otterbein.edu/archives_alumnitowers?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/15?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI NEWS
OTTERBEIN COLLEGE

Vol. X APRIL, 1937 No. 8

MAY DAY

Miss Rosa Swezey, Canton, Ohio,
was crowned May Queen at the
usual May Day program held Satur­
day, May 1. For the entertainment
of the Queen and the guests the
Freshmen and Sophomore g:rls pre­
sented a very colorful program unde.­
the d,rection of Miss Rachel Bryant,
physical education instructor for girls.
The program, ·"A Festival of Nat:ons",
·was un,que and well presented. A
crowd o{ nearly a thousand witnessed
the presentation.

The activities of the day began with
the May Morning breakfast in Coch­
ran Hall. In the afternoon the ten­
nis team met Marietta and lost to the
visitors by a 5-2 score.

The baseball team defeated Ken­
yon by the score of 5-4.

In the evening at 8:30 Theta Alpha
Phi presented the comedy, "The Im­
portance of Being Earnest" by Oscar
vVilde, in the Alumni Gym. The cast
included Bill Anderson, Lou · Rutter,
Carol Beachler, Eileen Wilkin,
Evelyn Brehm, Robert Hanson, Dor­
othy Rupp, and Gerald Riley.

A .large numbe,r ,of visitors stayed
over for the Church services Sunday
morning which made a fitting climax

. for the activities of ·the week-end.

PERSONALS

A. L. Mattoon, ('26), Findlay,
Ohio has been appointed Dean of
Boys in the Findlay High School.

A. P. Rosselot, ('05), was re-elected
secretary" of the Ohio College Asso­
ciation at the recent meeting.

DAN HARRIS IN OPERA

Dan Harris, ('23), baritone, New
York City, has be·en given a con tract
with the ·Metropolitan Opera com­
pany for its, spring season with an
option on his services for two years.
After graduating from Otterbein Dan
was a pupil of the late Cecil Fanning
and a piano pupil of Frank Murphy.
of Columbus.

For a numhei of years he has been
singing in opera i11 France and Italy.
He returned to this country last
spring and made his American oper­
atic debut with the Zoo Opera com­
pany in Cincinnati.

His Metropolitan debut will be
made in the new' Walter Damrosch
opera, "The Man Without· a Coun­
try," to be given its world premiere
in a few weeks. He will also have a
leading role 111 Raubaud's opera
"Marouf" which is to be one of the
principal novelties of the Metropoli­
tan spring season and which Mr.
Harris has ,sung numerous times in
Europe.

In Italy Mr. Harris, studied with
Sammarco and in France with La­
pierre. He has also coached with
Emilio de Gorgorza.

Good luc'k to' you, Dan.

PERSONALS

Rev. Vernon L. Phillips, ('17).
executive secretary of the Corinecti­
cut Christian Endeavor Union, has
been elected general secretary of the
Lord's Day League of New England.
He resides in West Haven, Connecti­
cut.

Published by Otterbein College. 'v\i esterville. Ohio, in the interest of Alumni
and Friends. Entered as second class matter at post office in Westerville, 0.,
1mder act of Aug. 24. 1912.

Two ALUMNI NEWS

ALUMNI NEWS
OTTERBEIN COLLEGE

WESTERVI LLE. OHIO

Published by the College in th e Inter­
es t of her Alumni and Friends.

R . R. EHRHART, Editor

I ss ued monthly except July and

August.

ANOTHER PLEA

The college year is fast drawing to
a close and th ere are still a ' large
nu111 ber of alumni who have not yet
made any con,t.ributi<0n t o the Alumni
F und for th is year. I am sure that
you have just overlooked this matter
a nd want to make a contribution. If
you feel tha t you cannot send $2.0J
(the regu lar amount of dues), send
$1.00.

NEW CHEMISTRY PROFESSOR

Dr. A. A. Alberts, is the successor
t o Dr. A. D . Boston in the Chemistry
Department. Dr. Boston res igned to
take a sirnilar position at Antioch
College.

Dr. .Alber ts is a native of South
Dakota, having graduated from th e
University of South Dakota in 1923
with a chemi stry major a nd mathe­
matics minor. He took hi s m aster's
degree from the Univers ity of Okla­
home and his Ph. D. from Ohio State
in 1934.

He has held posit ions of Assistant
to the M etallurgist of th e State Engi ­
nce r.ing Experimental Station, in­
structor in the division of general
chemistry, and Assista nt Research
Engineer at the Exper:mcntal Sta­
tion. He s till occupies this position
in co nn ection wi th hi s work at Otter­
bein.

Dr. T . E. Newell , ('23), Dayton,
Ohio is enjoying a two months crui se
to South America.

SCHOLARSHIP DAY A WARDS

The annual Scholarship Day exami­
nations were held, F riday, April 23
with 78 contestants from 50 high
schools participating. The winners
in the General Scholarship Examina­
tions were:

First P lac·e-$200.00 Scholarship­
Melvin Ne;lis, Stivers H ig h School,
Dayton, Oh io. (Engli sh and Mathe­
matics).

Second P lace-$200.00 Scholarsh ip
-Roberta Add lema n, Fai rview High
School, Dayton, 0. (English and
U. S. H: story and Civics).

Third Place-$200.00 Scholarship­
George Unterburger, Stivers High
School, Dayton, 0. (Englis h and
·Mathematics).

\ i\T inners in the Mu sic Contests:

Voice
First Place-$100.00 Scholarsh:p­

Doris Ebright, Columbus, Oh io.
Second Place-$50.00 Scholarship­

Beth Eilen Bierly, Lewisburg, Ohio.

Piano
First P lace-$100.00 Scholarship­

Robe rt Rooks.tool, Lewisburg, Ohio.
Second Place-$50.00 Scholarship­

Doris Blackviood, Freeport, Ohio.

KAMP FOLTZ IN
BENEFIT RECITAL

Mr. Kamp Foltz, (' 13), pianist and
teac her in New Y.ork City, gave a
piano recital in Steinway Hall, 11 3
West 57th Street, New York City,
Saturday evening, ,May 1st for th e
benefit of the scho larship fund being
ra ised by th e Netv York City alumni.
group for a deserving Otterbein stu­
den t each year.

Mr. Foltz is a pupi l of Philipp, Paris,
and is a lso a g raduate ·of the New
England Conservatory, Boston, Mas,.
He is this year 's president of the
N . Y. C. Otterbein A lu mni group .

Charles Sidney Clarke, a lyric con ­
cert tenor of New York City, assisted
on the program with French and Old
EngEsh groups.

ALUMNI NEWS Three

COMMENCEMENT SPEAKER

Dr. A lbert 'vV. Palmer, of the U ni­
versity of Chicago and President of
the Ch icago Theo logical Seminary
(Congregat ional), wi ll deLver th e
commencement address, at th e eig hty­
fir st annual oommenccment, Mond:iy,
June 14. Bishop Ira D. Warner,
b ishop of the Pacific Coast Area and
father of Donald , who graduates thi s
year, wi ll deli ver the baccalaureate
sermon , Sim day, June 13.

OTTERBEIN AT GENERAL
CONFERENCE

Otterbein Coll,ege will be well r ep­
represented at the General Confer­
ence at Chambersburg, Penna. The
conference convenes on Tuesday,
May 11 , at 9 :3-0 a . 111. and closes with
the afternoon sess ion, W -ednesday,
May 19.

President Clippinger wi ll give an
address, Wednesday even ing on the
subj ect , "Trends jn Modern E duca­
tion." R. R. Ehrhart wi ll be 111

charge of the exhibits and will show
moving pictures of college life and
activities.

Mrs. E. M. Hur sh an d Pr-of. J . F.
Smith are also de legates representing
the South East Ohio Conference.

Plans are being made for an Otter­
be;n A lumni meeting and banquet
during the conference.

NOTICES OF REUNIONS

0 fficers of classes planning re­
union s this y-ear are asked to com­
municate w ith R. R. Ehrhart, Alumni
Secretary, so that proper announce­
ment and ar rangements may be made.
These. announcements should reach
the office b efore May 25 in order
that a comp lete li st can be published
in the next issue of A lumn i News,
w hich wil l be out June I with a
sched ule of comm encement activities-.

Courtland Baker, '32, is supervisor
of recreation for the WP A in Chilli­
cothe, Ohio.

INDIANA ALUMNI MEETING

The Northern Indiana Otterbein
Alumni met Friday, April 23 for a
six o'clock "Get-to-gether" dinner in
the lovely dining rooms of the Cal­
vary U. B. Church in Fort Wayne.
Thirty-two attended, coming from a ll
over the northern part of the State.

The Fort Wayne group consisting
of six couples acted as hosts and hos­
tesses. They were Mr. and Mrs.
Henry Schryver (I lo DeHoff), . Dr.
and Mrs. Howard Dill (Dorothy
Ertzinger), M r. and Mrs. Glen Lam­
bert (Mabel F leming), Rev. and Mrs.
A lva Sholty (Ruth Con ley), Mr. and
Mrs. Glen Kiracoffe and Rev. and
Mrs. S. A. Well s.

The dinner was served buffet style
and the room wa.s very beautifu lly
decorated in Tan· and Cardinal. Fol­
lowing the dinner Harry Richer, ('14)
of Peru, led in many old Otterbein
songs wh ich was later followed with
the read ing of original poems and
playing many amusing games.

Officers elected for next year were:
James Parrish, (' 15), Elkhart, presi­
dent; and Miss Mary Chamb erlain,
('23), South Bend, secretary. These
succeed Rev. 'S. A. Wells, ('23), Fort
Wayne, p,resident ; and Mrs-. Alva
Sholty, ('18), Fcirt Wayne, secretary.

(Reported by \M rs . Alva Sholty,
(' 18) .

PERSONALS

Mr. George D. Bender,
certified public accountant,
Washin gton was a v1s1tor
campus, Monday, ' MaJ 3.

(ex-'06),
Seattle,
on the

Rev. J ames Walter, ('29), pastor of
th e Church of Chris t at Orange, Con­
necticut, has just been elected asso­
ciate secretary of the Missions, Coun­
cil and will be assigned to the Bos­
ton office. In addition to the general
promotion uf missionary work in New
England, he wi ll be active in you ng
people's summer conference work.
His new address is 14 Beacon St.,
Bos ton, Mass.

Four ALUMNI NEWS

BIRTHS

Mr. a nd Mrs. John Cochran (Mary
Carter, '3 1), an nounce the birth of a
son, John Robert, on March 12.
T heir address is 518 E. Hamtramck,
Mt. Vern on, Ohio.

Mi-. and Mrs. Albert 1Mattoon,
(Mary Hummell, '26), announce the
birt h of a son, A lbert L ee, on April 1.
Their address is Findlay, Ohio.

DEATHS

Rev. S .. R. Seese, ('00), Scottda le,
Pe nna., passed away at h is h oi'ne
\ Vednes day, April 28 and was buried
in th e Scottdale cemetery, Saturday,
May 1. Rev. Seese di ed suddenly
w hile attending anoth er fun eral.

Mrs. Peter G. Naber (Mary Or­
th ell o Grise, '14) passe d away at her
home in Chicago Saturday. May 1
and the fun eral was hel d Tuesday,
May 4. She is survived by her hus­
band and five children.

Clar ence Birch _ Stoner, ('96) , secre­
tary and treasurer of H otels Statler
Company, Inc. died April 9, of a h eart
dis-ea-se at his home in Short Hills,
N. J. after an illness -of several
months. Mr. Stoner who was sixty­
five years of age, had been associated
wi th the Statler Company fo~ the
past 22 years.

Surviving are his wid-ow, Mrs. Lucy
F . S toner; a daughter , Mrs. Constance
L eggett, Boston, Mass.; and t wo
brothers, W. W. Stoner, ('93), Day­
ton, Ohio and Frank S. Stoner, Fres­
no, California.

Duane Mill s, '37, W est Decatur,
Penn a. has been accepted as a stud ent
at Temple Medical School. Clar ence
Pope, '37. Zanesville, Ohio has been
notified of his acceptance a t Wes­
tern Reserve Medical School. J oseph
Fields, '37, Bucyrus, Ohio has been
awarded a n assistantship in th e Ohio
State U nive r sity Chem istry Depart­
ment. Congratulations to these boys.

PERSONALS

Lo is Sellers Stearns, '22, is engag­
ed in Resettlement work in th e North­
eas t Ohio division with h eadq uarter s
in Akron .

David A llam an, '30, and Merlin
Smelker, '34, h ave joined th e force of
th e D ayton office of th e Retail Credit
Company of Atlanta, Georgia.

R ay Harmelink, (' 19), assistant
pastor of the First Presbyterian
Church, Omaha, Nebraska has r e­
cently been made Director of Chri s­
tian Education fo r t he Presbyte ry of
Pittsburg, and wil l be responsib le for
the program of Christia n Education
in 133 Presbyterian Churches in th e
Pittsburg district .

Dr. J oh n A. Cummins, ('87), on
the evening -of March 27, participated
in the 50th anniversary of the alumni
association of th e Sycamore, Indiana,
h igh school. He organized this high
school in 1887, has taught 52 years, and
has been a member of the faculty of
Indiana Central Coll ege since 1905.

(From the Lancaster, Ohio Eagle
Gazette).

The annual district meeting of
Otterbein College Al umni was held
Thursday even in g, ,April 22, at
M umau gh Memorial.

Officers elected for the -ensuing
year include M r. Raymond Axlin e,
('23), p res ident; Mrs. J . W. Clark.
('24), vice president; an d Mi·ss Lucy
Seall , ('30), secre ta ry-treasurer.

Retiring officers were Mrs. M. E.
Nichols, ('23) , president; Mrs . R ob­
ert Shaw, ('26)_, vice president; an d
Mrs. Paul J . Miller, (ex-'22), secre­
t ary- treasurer.

A covered dish supper preceded the
business session.

Counties compns111g this dist ri ct
include, Fairfield, Hocking, Perry and
Pickaway.

Dr. and Mrs. L. J . Newe ll, ('24),
Dayton, O hio, enj•oyed a vacation in
the lower Rio Gra nde Valley of Tex­
as and Mexico during the w inter.

	Otterbein Towers April 1937
	Recommended Citation

	tmp.1497371742.pdf.47Vq2

