

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

1-1938

Otterbein Towers January 1938

Otterbein University

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

Otterbein University, "Otterbein Towers January 1938" (1938). *Towers Magazine 1926-1999*. 20.
https://digitalcommons.otterbein.edu/archives_alumnitowers/20

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.

ALUMNI NEWS

OTTERBEIN COLLEGE

Vol. XI.

JANUARY 1938

No. 5.

ALUMNI—STOP! LOOK! READ!

One of the most pleasant tasks of the Alumni Secretary is that of opening letters containing payments of Alumni Dues, for it is an indication of interest in your Alma Mater.

It is necessary each year to send out a series of calls to Alumni to make their annual contribution of \$2.00 to the Alumni Fund.

The school year is nearly half gone and so far very few Alumni have sent in their contribution.

The Alumni Association needs your support and so we are asking you to send in your check for \$2.00 and we will place your name on the Honor Roll for 1937-38 which will be published in the February issue of the Alumni News.

Our goal for this year is 500 Alumni on the Honor Roll—and with your cooperation we can reach it.

R. R. Ehrhart,
Alumni Secretary.

ALUMNI NEWS

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

Published by the College in the Interest of her Alumni and Friends.

R. R. EHRHART, Editor

Issued monthly except July and August.

EDUCATIONAL CONFERENCE

The ninth annual conference on Christian Education held on the campus at Otterbein College, Monday and Tuesday, Jan. 3 and 4, proved to be the biggest yet from the standpoint of attendance and interest manifested.

Seventy-three delegates, from seven conferences in the co-operating territory, representing the Miami, East Ohio, Sandusky and Southeast Ohio conferences in Ohio and West Virginia, Allegheny and Erie conferences were present.

In the first session Monday afternoon, Dean Dennis D. Brane outlined the purpose and possibility of the conference and introduced President W. G. Clippinger who presented a very interesting address on the subject, "The Road Over Which Otterbein Has Come—and Ahead." President Clippinger reviewed the progress of Otterbein during the past 40 years, showing the tremendous gains in endowment, plant, net assets, faculty, buildings, etc. during that period.

Charts and graphs showing the trends toward the fields of specialization effecting the enrollment in Liberal Arts colleges were presented by Mr. F. J. Vance, registrar and R. R. Ehrhart, field secretary. The fact was also revealed that 62.2% of Otterbein's students are United Brethren while the other United Brethren colleges ranged from 33% to 48%.

Dr. J. Gordon Howard, denominational director of Young People's Work, Dayton, delivered an address on the subject, "Pressures and Offsets in Student Recruiting."

An added feature of the conference was the informal reception and dinner for the faculty and their wives and delegates in Cochran Hall at 5:30 with 125 present.

The evening session was opened with a half hour of music by the violin quartet composed of John Clippinger, Ann Voorhees, Ruth Smith and James Grabill; marimbaphone selections by June Varian and Kay Ward; piano solo by Esther Day and vocal solo by Robert Hohn.

Mr. John L. Bjelke, field secretary of Denison University, delivered the address of the evening on the subject, "Ethical and non-ethical practices in student recruiting." Following the address Prof. A. P. Rosselot led a discussion of the points of the Code of Ethics for Recruiting as adopted by the Ohio College Association and the proposed code for the North Central Association. The session closed with the showing of the moving pictures of student life and activities on the campus by R. R. Ehrhart.

The closing session, Tuesday morning, was devoted to a discussion of Education Day — Its Responsibilities and Opportunities by Dr. C. W. Brewbaker, Dr. C. B. Schuck, Mr. John Flanagan, Mr. Vance Cribbs, Dr. B. S. Arnold and Dr. O. T. Deever, each discussing a different responsibility.

The conference adjourned at 11:30 and assembled with the students in the regular chapel service where Bishop A. R. Clippinger spoke on the subject, "Following the Crowd."

The devotions were conducted by Rev. J. S. Innerst, Rev. D. D. Corl and Supt. S. P. Weaver. The presiding officers were Dean Dennis D. Brane, Prof. J. S. Engle and President W. G. Clippinger.

Prof. Chas. D. Yates, '11, vice-principal of the Modesto Junior College, Modesto, California, was a visitor at the home of President and Mrs. Clippinger during the holidays. Prof. Yates is now serving his eighth year as a member of the Modesto Junior College faculty. In addition to being vice-principal he is director of student counseling and a teacher in psychology. Their school has an enrollment of approximately 1000.

EDUCATION DAY

Education Day will be observed throughout the United Brethren Church, Sunday, February 13.

Special attention is given this day to the financial needs of our denominational colleges. All churches in Otterbein cooperating territory are asked to take an offering for the support of Otterbein College.

Already calls are coming in for speakers and groups of students from the college to assist local churches in putting on their programs for that day.

If you are interested in having a group of students or a speaker in your church on Education Day get in touch with President W. G. Clippinger or R. R. Ehrhart, Field Secretary, Otterbein College.

In addition to a large number of students who have offered their talents in putting on a variety of programs, musical and others, we have available some very fine motion pictures of student life and activities on the campus.

Alumni are asked to cooperate with local pastors and other church leaders in making Education Day this year the biggest and best ever.

WINTER HOMECOMING

The Annual Winter Homecoming will be observed with a series of activities beginning Friday evening, February 4, with an all campus party and will extend through Sunday, February 6.

The Winter Princess, who will reign over the activities of the Homecoming, has not yet been chosen.

The big event of the homecoming will be the basketball game with Kenyon in the Alumni Gym, Saturday evening, February 5. This ought to be a very good game and all Alumni who can possibly attend should do so.

Rev. John C. Mayne, '23, has been called to the pastorate of the First Congregational Church at St. Joseph, Missouri. He took over his duties there on Nov. 15. He is married to Anna Wilson, ex-'24, of Westerville and they have two children, Betty 13, and Bobby 10.

COLLEGE RECEIVES GIFT

Just a few days before Christmas, President W. G. Clippinger received a handsome Christmas gift, for the college, in the form of a check for \$25,000 from the estate of the late Sarah B. Cochran of Dawson, Pennsylvania. This amount combined with several other substantial gifts, including Cochran Hall, which was completed in 1907, and \$40,000 to the endowment fund during the Diamond Jubilee, makes her the largest single contributor to the College, her gifts totalling approximately \$100,000. This latest gift will be added to the general endowment, the income to be used for the maintenance and upkeep of Cochran Hall.

WEDDINGS

Miss Grace Cornet, '27, daughter of former Dean and Mrs. N. E. Cornet was united in marriage to Mr. Lloyd C. Mackey of Millersburg, Ohio at 4 o'clock in the afternoon of Dec. 26, in the Presbyterian church at Millersburg where she has been the organist for a number of years. Miss Frances Harris, instructor of piano and organ at Otterbein Conservatory presided at the organ.

Mr. Wendell H. Williams, '29, and Miss Mary Jane Hahn of Canton were united in marriage in the colonial home of Dr. T. J. Sanders, Thursday afternoon, December 23. They will reside in Canton where Mr. Williams is engaged in teaching music in the public schools.

Miss Irene Coate, '35 and Mr. Arthur Rigby were united in marriage on June 6. They are residing in Sandusky, Ohio where Mr. Rigby is engaged in the grocery business.

Announcement comes of the marriage of Miss Ruth Billman, ex-'39, to Thomas Davis. They are at home in Westerville.

Troy Beldon, '35, and Miss Beth Ellen Bierly were married at Eaton, Ohio on August 6. Mr. Beldon teaches in Lewisburg, O.

HAVE YOU PAID
YOUR ALUMNI DUES?

PERSONALS

Rev. and Mrs. Parker Young (Helen Cole), '34-'32, have been assigned as missionaries to Jami in Kono Country, West Africa. They sailed from New York on the "Otho" on October 8. With them is their son, David Earl, born on May 14.

After graduation from Otterbein, Mrs. Young spent two years in Africa as the first student representative supported by the Over Seas Project of the United Brethren Colleges and Seminary. Otterbein was given the honor of having the first representative because of her students' having contributed the largest amount to the fund.

Miss Eleanor Whitney, '22, has been promoted in her work with the Ohio State University Agriculture Extension Department. From the position of county extension agent in Meigs County, Ohio she has been transferred to that position in Belmont County with an office in St. Clairsville. Belmont county is developed in agricultural fields, having a county experiment station.

Professor Glen Grant Grabill, '00, head of the department of music at Otterbein College, dedicated the new three manual Moeller pipe organ at the First United Brethren Church, Canton, Sunday, December 5. Rev. P. M. Redd, '15, is pastor of this church which has the largest membership in the denomination.

Mr. R. H. Broadhead, '31, after receiving an assistantship, attended Cornell University, Ithaca, N. Y. during 1936-37. He received his M. A. at the end of the 1937 summer session. He is now teaching English in the Momaroneck Junior High School in a residential suburb of New York City, continuing graduate study at Teachers College, Columbia University.

Miss Esther Little, '36, is a member of the second year class of the Bolton School of Nursing.

PERSONALS

Mr. C. M. Hebbert, '11, Westfield, New Jersey, has an interesting article in the December issue of the Bell Laboratories Record on the subject, "Variation of Cable Loss With Temperature". After graduating from Otterbein, Mr. Hebbert was an assistant in Mathematics at Ohio State University and the University of Illinois, receiving his Ph. D. degree at Illinois in 1917. After war service in the Aviation Ground School and a year as Instructor in Mathematics at Illinois, he joined the Department of Development and Research at the American Telephone and Telegraph Company in 1920 and worked on problems in wave propagation and inductive interference. Transferring to the Laboratories in 1929, he has been engaged chiefly on network theory and filter design and on studies basic to his present article.

Miss Elsie M. Bennett, '37, Vandalia, Ohio, entered the Frances Payne Bolton School of Nursing of Western Reserve University, Cleveland in September. The Frances Payne Bolton School of Nursing is one of the two institutions in the world that requires that all of its students earn degrees from recognized colleges before entering. The school made history last June when it graduated its first class with a degree of nursing, Masters of Nursing.

Mr. R. B. Wilson, '36, is in charge of the research laboratory of Pulp Products Company, Inc., Massillon, Ohio. Mr. R. W. Funk, '36, is also employed in the same laboratory.

Mr. R. P. Hadiet, ex-'27, is employed in the estimating department of the same company.

Dr. James H. Weaver, '08, professor of Mathematics at Ohio State University and a member of the Board of Trustee of Otterbein was elected a trustee of the Mathematical Association of America for a period of four years at a meeting that was held at Indianapolis during the holidays.

WINTER HOMECOMING
SATURDAY, FEB. 5

DON'T FORGET
YOUR ALUMNI DUES!

ALUMNI NEWS

OTTERBEIN COLLEGE

Vol. XI.

MARCH 1938

No. 7.

Scholarship Day Set for April 29th

Otterbein College will hold its annual Scholarship Day on April 29. The contest is open to any high school senior who ranks in the highest third of his high school class and whose character can be recommended by his high school principal. High school graduates who have been out of school one or two years and who have not attended college are also eligible.

Contestants are required to take an examination in English and in another subject of their own choice. Three full tuition scholarships of \$200 each are awarded to the three highest ranking contestants.

In vocal and piano music, first prize in either contest is \$100 to be applied on tuition, and second prize \$50.

Applications must reach the office of F. J. Vance, registrar, by Wednesday, April 27.

On Saturday, April 30, the day after Scholarship Day, the students and faculty of Otterbein College will entertain high school seniors in a High School Day program. Students interested in attending Otterbein are invited to be present. Classes will be in session and a number of interesting features have been planned.

Additional information on either Scholarship or High School Day can be obtained from the registrar.

Alumni are asked to cooperate with local high schools in helping to provide transportation for worthy students who are interested in attending either Scholarship Day or High School Day.

ALUMNI NEWS

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

Published by the College in the Interest of her Alumni and Friends.

R. R. EHRHART, Editor

Issued monthly except July, and August

ALUMNA DATA NEEDED

On the last page of this issue of the Alumni News there is a blank for information for the Alumni files. The Alumni office receives so many requests for up-to-date information concerning alumni, and this information is not always available nor is it up to date. Consequently, we are asking all alumni to fill out the blank and return it to the Alumni office. This will help us to keep our files up to date and will also enable us to give correct information when it is needed. Your cooperation in filling out this blank and returning it will be greatly appreciated.

PERSONALS

A copy of the Southern California Business Review (January 1938) has recently reached our desk. This little magazine is edited by Mr. Thurston H. Ross, '17, Ph.D., director of the College of Commerce and Business Administration of the University of Southern California.

Mrs. John H. Strange (Helen Balinger, '20) of Hamilton, Ohio attended the convention of the Daughters of the Revolution in Columbus on March 15 and 16. She is the state editor of the D. A. R. paper.

**DON'T FORGET
YOUR ALUMNI DUES!**

PRESIDENT IS HONORED

President W. G. Clippinger was one of 12 college presidents to be honored at a dinner at the annual meeting of the Association of American Colleges in the Stevens Hotel, Chicago, January 20.

The presidents who were honored represented the 12 chapter member colleges that had the same presidents in office at the time of the organization of the association in 1915.

The other colleges whose presidents were also honored were Randolph-Macon College, University of Richmond, Carleton College, Ripon College, Duke University, Jamestown College, Rice Institute, Mount Union College, Hendrix College, Salem College, and Lake Erie College.

President Clippinger is also one of the 16 presidents in the list of those who have served their institutions as president from 25 to 35 years. He is now serving his twenty-ninth year at Otterbein.

PERSONALS

L. E. Garwood, '08, was one of the committee which planned for a public conference on family relations held at Coe College, Cedar Rapids, Iowa on February 24 and 25. Mr. Garwood is a professor in the department of sociology at Coe College.

The conference was the first conference of its kind to be sponsored by an Iowa college and one of the first public conferences on this subject to be held in the United States.

Laymen as well as students of sociology attended the conference and took part in the discussions.

Miss Floretta Peters, '35, is teaching her second year in the Hayfield Township school. She took one year of special preparatory work at the Edinboro State Teachers College.

Prof. J. Raymond Schutz, '14, director of sociology and economics of North Manchester College, at North Manchester, Indiana was recently chosen President of the Standard Life Insurance Company of Indiana. He succeeds former Governor Harry C. Leslie, who died early in December.

W. H. FOUSE RETIRES

William H. Fouse, '93, first negro graduate of Otterbein College and for 25 years principal of the Lexington, Kentucky negro high school will retire this spring from 45 years of work in advancing the educational standards of his race. Mr. Fouse who is 70 years of age will become a professor emeritus.

Mr. Fouse has observed the growth of negro education from the time when it was nothing short of a felony in the South to assist a negro to become literate to the days of scientific and industrial schools and colleges. In this progress he has played a large part.

Immediately after his graduation from Otterbein, Mr. Fouse went to Corydon, Indiana where he founded a school. Then, after serving principalships in Gallipolis, Ohio and Covington, Kentucky, he went to Lexington where he has devoted his time to making Dunbar High School one of the best negro schools in the state. The enrollment there has increased from 87 in 1913 to 446 at the present time.

Since he has been in Lexington he has been instrumental in founding the Bluegrass Oratorical Association, the Bluegrass Athletic Association, the Pennies Saving Bank, and the High School Insurance Project. The insurance project was a plan to insure against careless breakage on school premises. A "company" was formed which paid half the damage incurred, and the person responsible, the other half. All "premiums" were returned to those who had caused no damage. In a few years the plan was found to be unnecessary due to the caution on the part of the "policy holders". During the 10 years of the operation of the Pennies Savings Bank the pupils at the school saved \$10,000.

Last year Mr. Fouse was elected president of the Kentucky Negro Education Association, and last summer he received the honorary degree of Doctor of Pedagogy from Otterbein College.

"Being ignorant is not so much a shame as being unwilling to learn."—B. Franklin.

BIRTHS

Mr. and Mrs. Francis Bundy, '31 (Hazel Forwood, '34) announce the birth of a son, John Francis, Saturday, February 26, at Athens. Mr. Bundy is teaching physics and electrical engineering in Ohio University.

A daughter, Margaret Rose, was born to Mr. and Mrs. R. L. Pounds, '31, (Ruth Parsons, '31) on March 9. They have another daughter, Sally Lynette, 2 years, 10 months old. Mr. Pounds is superintendent of York School, West Mansfield.

Rev. and Mrs. Waldo E. Byers, '28, (Elsie Bennett, '30), announce the birth of a daughter Marcile on February 20. Rev. Byers received his Divinity degree at Capital University and is now serving in the Lutheran Church at Lodi.

Dr. and Mrs. R. H. Eckelberry (Helen Vance, '19) announce the birth of a daughter, Martha Helen at University Hospital, Columbus, Ohio, February 3, 1938. Dr. Eckelberry is professor of History of Education at Ohio State. Mrs. Eckelberry taught Piano in the Otterbein School of Music from 1924 to 1928.

WEDDINGS

Miss Hazel Dehnhoff, '22, was married to William Morton Young of Columbus at the home of the bride in Westerville, March 16. Miss Dehnhoff has been employed as a secretary in a Columbus law office, and Mr. Young is associated with the Monarch Life and Accident Insurance Company.

"I am not bound to win; but I am bound to be true—I am not bound to succeed; but I am bound to live up to what light I have. I must stand by anybody that stands right—stand with him while he is right, and part from him when he is wrong."—Lincoln.

"The man who wakes up and finds himself famous hasn't been asleep."

INFORMATION FOR ALUMNI FILES

Name _____ Date _____

Home Address _____

Business Address _____

(Please check address to which mail should be sent)

Occupation _____

Employed by _____

Date of graduation _____ Degree _____

Record of Graduate work:

Institution Attended	Date	Degree
----------------------	------	--------

Date and place of marriage: _____

To whom married: _____

Names and birth dates of children _____

If woman, occupation of husband _____

Publications _____

Record of positions held:

Position	Employer	Date
----------	----------	------

Remarks: _____

(If above space is not sufficient use other paper)

ALUMNI NEWS

OTTERBEIN COLLEGE

Vol. XI.

APRIL 1938

No. 8.

ALUMNUS IN GEOLOGY

Dr. George W. White, '21, head of the department of geology, University of New Hampshire, spent the past summer studying the geology of Russia, on the occasion of the Seventeenth International Geological Congress at Moscow. For three weeks before the Congress sessions Dr. White, under the guidance of Russian geologists, studied the geology of the Caucasus Mountains, Georgia, Azerbaijan, Armenia, and Abkhazia, reaching Mt. Ararat on the Persian and Turkish borders.

During the ten days of the Congress sessions in Moscow and Leningrad, Dr. White was a member of the Council of the Congress, being the New England representative. Council members were tendered special courtesies, banquets, receptions, and functions.

After the Congress sessions Dr. White took part in a four weeks excursion to the Arctic, making 12 landings on and sailing completely around the arctic islands of Novaya Zemlya, the northern one of which is covered by an ice cap. The party reached latitude 77 degrees, 08 feet, 740 miles from the North Pole.

On the return from the U. S. S. R. three days were spent in studying the geology of southern Finland with Dr. Arne Laitakari, director of the Geological Survey of Finland.

After graduating from Otterbein, Dr. White studied at Ohio State for his doctor's degree. After teaching

(Continued On Page Three.)

IN MEMORIAM

Otterbein College mourns the death of Dr. George Scott, Flickinger professor emeritus of classical languages and literature. Dr. Scott passed away on April 1 at the age of 89 years, and was buried from the Westerville United Brethren Church on April 3.

Professor Scott was born in New York state on May 10, 1849. He received his A.B. degree from Alfred University in 1877 and taught classical languages in that institution from 1878 to 1888. In the autumn of the latter year he first came to Westerville as a member of the faculty, and he devoted his life during the half-century which followed to the interests of Otterbein College.

He secured a leave of absence to study at Yale University where he was awarded the degree of Doctor of Philosophy in 1890. He traveled in Europe in connection with his studies in that year, studying Greek at the University of Athens, and in 1910 he studied Latin at the University of Rome. From 1901 to 1904 he was president of Otterbein College, and up to the year of his retirement in 1931, he was the Flickinger professor of classical languages and literatures.

Dr. Scott was an authority on classical languages. He was the author of "Preposition in Horace" and wrote numerous articles for classical and other journals. He was a member of the National Institute of Efficiency, several classical clubs and so-

(Continued on Page Three)

ALUMNI NEWS

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

Published by the College in the Interest of her Alumni and Friends.

R. R. EHRHART, Editor

Issued monthly except July and August

A SECOND APPEAL

Again we are printing a blank for information for the Alumni files. The response which we received from that which appeared in the March issue of the Alumni News was good but the number received is still far from including all the alumni of Otterbein College.

Will you please cooperate with us and send us this information if you have not already done so.

NEW YORK ALUMNI

Members of the "Greater New York" Otterbein alumni and ex-students met in annual banquet at the Parkside Hotel in New York City on the evening of April 2. C. W. Foltz, '13, president of the group arranged the program for the evening. Daniel Harris, '23, now a member of the New York Metropolitan Opera Company, sang several songs, among which was "Darling Nellie Gray", and Wendell H. Camp, '25, spoke briefly on his recent exploration trip into southern Mexico for rare plant specimens. The evening was rounded off by the college movies showing campus scenes and activities.

In the business that followed the dinner, Donald S. Howard, '25, was elected president for the coming year, and Alice G. Sanders, '26, was elected secretary.

PERSONALS

Rev. and Mrs. E. Mowbray Tate (Josephine Albert, '25) will sail for Siam in August to resume their work at Bangkok Christian College, Bangkok, Siam where Dr. Tate has recently been elected to the presidency as announced by the Presbyterian Board of Foreign Missions in New York. On their way they will make stops in both Japan and the Philippine Islands to study educational institutions.

Dr. Tate comes from Portland, Oregon. He received his A.B. from Whitman College, Walla Walla, Washington, his M.A. and B.D. degrees from San Francisco Theological Seminary, and on the alumni fellowship of his seminary he studied for three years at Columbia University, receiving the Ph.D. degree in 1932.

Mrs. Tate, who is also a member of the staff of Bangkok Christian College, has had graduate work at Northwestern University since her graduation from Otterbein. She has been associate director of young people's work for the Board of Christian Education of the Presbyterian Church in the United States. They have one daughter, Mary Carolyn, born in Bangkok in 1935.

Bangkok College in its present form dates from 1891 and has an enrollment of 400 young men, including the elementary and secondary departments. Dr. Tate will be its fifth president.

Alfred H. Weitkamp, '04, has been one of the five medical directors for Los Angeles county (Calif.) since 1935. There are about two million people in the county.

Elvin H. Cavanagh, '26, business secretary in the Y. M. C. A., Wilmington, Del., is planning a trip to the Holy Lands and Europe for eight weeks this summer. He will leave June 11 on the Italian liner S. S. Rex, and will return August 8 on the Queen Mary.

MAY DAY

Otterbein College again extends an invitation to all alumni and friends of the college to attend the annual May Day festivities which will be held on the campus, Saturday, May 7.

The program of the day will begin with the May Morning Breakfast in Cochran Hall from 7:30 to 9 a. m. At 10 a. m. will be the coronation of the May Queen and the May Day program presented by the girls in the physical education classes. In the evening, the senior class will present the play "Fashion".

The College hopes that many of the alumni will be able to join in the festivities and meet both old and new friends.

PERSONALS

The Philaethean Literary Society has recently presented the Otterbein College with two sets of valuable reference books. They are the *Dictionary of National Biography*, 24 volumes, and the *Cambridge Mediaeval History*, 8 volumes.

ALUMNUS IN GEOLOGY

Continued From Page One.)

one year at the University of Tennessee, he went to the University of New Hampshire, at Durham in 1926. At New Hampshire, the largest state University in New England, Dr. White organized the work in geology as a separate department in 1928. At present the staff in geology is made up of three full time and three part time members, and has about 350 students. Graduates have gone to graduate schools from Harvard to Arizona, and are now scattered from New Hampshire to Nevada in colleges, mines, and oil fields.

Dr. White's research interest is in glacial geology and physiography of Ohio and New England. Over a dozen papers on the results of his investigations have been published in various scientific journals.

COLLEGE CALENDAR

The ninety-first anniversary of the founding of Otterbein College will be celebrated at a program in chapel on April 26. Dr. R. E. Offenhauer, '05, president of Bowling Green State University, will be the speaker.

On May 4, the annual Senior Recognition Day will be observed in the college chapel. Judge C. V. Weygandt, chief justice of the Supreme Court of Ohio will be the speaker for the morning.

BIRTHS

A daughter, Nancy Lee, was born to Mr. and Mrs. Kenneth Barton, '35, on February 14 at Navarre, O.

Mr. and Mrs. Ray Buckingham (Helen Cover, '28) announce the birth of a daughter, Isla Rachel, on March 15, at Burbank, O.

PERSONALS

Sol B. Harris, '28, attorney in Clarion, Pa., has been appointed relief administrator for Clarion county.

Word comes to the Alumni office to the effect that one of the oldest ex-students of Otterbein, Mrs. Ida Burtner Mickey, has moved from Germantown to 1276 Giel Ave., Lakewood, O. She attended Otterbein from the years 1884 to 1886.

IN MEMORIAM

(Continued From Page One.)

cieties, social clubs, and the United Brethren Church.

In speaking about his death, President Clippinger has said, "Otterbein College has lost not only a scholar, but a gentleman and a friend. He contributed not only his learning, but also kindly solicitation and warm hospitality. Because of his presence, the experience at Otterbein was made more rich and memorable to scores of the students who knew him."

INFORMATION FOR ALUMNI FILES

Name _____ Date _____

Home Address _____

Business Address _____

(Please check address to which mail should be sent)

Occupation _____

Employed by _____

Date of graduation _____ Degree _____

Record of Graduate work:

Institution Attended

Date

Degree

Date and place of marriage: _____

To whom married: _____

Names and birth dates of children _____

If woman, occupation of husband _____

Publications _____

Record of positions held:

Position

Employer

Date

Remarks: _____

(If above space is not sufficient use other paper)

ALUMNI NEWS

OTTERBEIN COLLEGE

Vol. XI.

MAY 1938

No. 9.

OTTERBEIN COLLEGE COMMENCEMENT PROGRAM

1938

Ninety-First Year

Eighty-Second Commencement

SUNDAY, JUNE 5

- 3:00 P. M.—Exhibit, Department of Fine Arts.
7:30 P. M.—Joint Anniversary of Christian Associations.

FRIDAY, JUNE 10

- 1:30 P. M.—Meeting of Board of Trustees.
5:00 P. M.—Phi Sigma Iota Dinner.
8:00 P. M.—Reception by President and Mrs. Clippinger to Senior Class, Cochran Hall.

SATURDAY, JUNE 11 ALUMNI DAY

- 7:00 A. M.—W. A. A. Breakfast.
7:00 A. M.—Varsity "O" Breakfast.
8:00 A. M.—Quiz and Quill Breakfast.
8:00 A. M.—Chaucer Club Breakfast.
8:00 A. M.—Theta Alpha Phi Breakfast.
9:00 A. M.—Meeting of Board of Trustees.
12:00 M. —Class Reunions.
2:00 P. M.—Senior Class Day Program.
3:00 P. M.—Clejorheteian Tea.
3:00 P. M.—Philalethean Tea.
3:00 P. M.—Meeting of Alumni Council.
5:00 P. M.—Alumni Dinner, U. B. Church.
8:00 P. M.—Cap and Dagger Play—"Berkeley Square" by John L. Balderston.

SUNDAY, JUNE 12

- 10:45 A. M.—Baccalaureate Service, Sermon by The Reverend Mister O. T. Deever, D. D., Secretary, Board of Education of the United Brethren Church.
8:15 P. M.—Concert by School of Music.

MONDAY, JUNE 13

- 8:00 A. M.—Pi Kappa Delta Breakfast.
10:00 A. M.—EIGHTY-SECOND ANNUAL COMMENCEMENT.
Speaker, Mr. Walter A. Jessup, Ph.D., LL.D., Litt.D., L.H.D., President, The Carnegie Foundation for the Advancement of Teaching.

Published by Otterbein College, Westerville, Ohio, in the interest of Alumni and Friends. Entered as second class matter at post office in Westerville, O., under act of Aug. 24, 1912.

PERSONALS

Miss Mary Chamberlain, '21, reports: "Thirty-two Otterbein graduates, ex-students and in-laws gathered together in Elkhart, Indiana, April 29th for the annual meeting of the Northern Indiana Otterbein Alumni Club. Members from Ft. Wayne, Huntington, Roanoke, Warsaw, Logansport, Peru, Mishawaka and South Bend enjoyed a dinner at the YWCA and a social evening in the lounge. Music during dinner was furnished by a string trio from Elkhart High School."

Friends of Mr. F. O. Clements, '96, will be happy to hear of his recovery from several delicate eye operations.

Miss Marian Trevorrow, '37, is teaching in the High School at Appalachia, Va.

Glenn H. Baker, '32, formerly employed as a teacher in Strasburg, O., has a new position of Field Scout Executive and is employed by the McKinley Area Council in Canton.

Rev. Simon Fred Wenger, '11, was installed as pastor of the First Presbyterian Church, Virden, Ill. on February 8.

Rev. Milton S. Czatt, '16, pastor of the Center Congregational Church, Brattleboro, Vermont has received recognition in **Who's Who in New England** in the 1938 edition.

S. W. Bilsing, '12, is now head of the department of entomology at the A. & M. College of Texas, College Station, Texas.

Quentin Kintigh, president of the class of 1929, is now principal of the Stanton Consolidated School at New Stanton, Pa.

Miss Marjorie Bowser, '36, is teaching in the High School at Milan, Ohio.

Don't forget—Saturday, June 11, is Dollar Day.

ALUMNI ELECTION

Ballots for the election of officers for the Otterbein Alumni Association for 1938 are being mailed to all alumni this week. The election will be held Saturday, June 11 and the polls will close at 1:30 p. m. Please check your ballot immediately and return it to the Alumni Secretary so that it reaches the office before 1:30 p. m., Saturday, June 11. All Alumni Are Urged to Vote.

PERSONALS

Dr. Samuel J. Kiehl, '10, has recently received a promotion from Associate Professor in chemistry to Professor at Columbia University. He has 19 publications in the chemistry field credited to him. He was an instructor at Otterbein from 1909 to 1913 and has been connected with Columbia University since 1917. He received his Ph.D. degree from Columbia in 1921. They will spend the summer on their farm near Harrisburg, Ohio. Mrs. Kiehl was Miss Louella Cary Sollars, '12.

Dr. Walter Van Saun, '13, is Professor of Philosophy at Hope College, Holland, Mich. He received his B.D. degree from Bonebrake Seminary in 1918, A.M. from University of Cincinnati in 1928 and Ph.D. from University of Cincinnati in 1929.

Mr. C. A. Welch, '09, Wilmington, California, reports: "The Southern California Alumni had a good meeting Friday night, April 22 at the home of Mr. J. L. Morain, '04, Perris, Cal. Dr. Pottenger and other notables were there."

**Wanted
READER'S DIGESTS**

The Department of Education is endeavoring to complete the files of the **Reader's Digest**. Have you any old copies in your attic which you do not wish to keep? If so, wrap them up and mail to the Department of Education, Otterbein College. They will be much appreciated.

NOTICE

Officers of Otterbein Alumni organizations having had meetings during the past year are asked to send a brief account to the Alumni Secretary. We would like to make a brief survey of these meetings at the Alumni Banquet, Saturday, June 11. Please send a list of the officers with the report of the meeting. DO THIS AT ONCE—PLEASE.

PERSONALS

President W. G. Clippinger was recently elected president of the Columbus Torch club. The Torch club is a national organization with local groups in various large cities. It is composed of representative men in various professions, business and scientific pursuits. The group meets monthly in the faculty club rooms of the Ohio State University.

Dr. J. R. Howe, '23, professor of Systematic Theology at Bonebrake Theological Seminary, Dayton, was recently elected president of the Dayton Civitan club.

Mr. F. DeWitt Zuerner, '10, superintendent of the North Braddock Schools was recently honored at the Rotary International Convention at the William Penn Hotel, Wilkinsburg, Penna. Mr. Zuerner is District governor of the One Hundred and Seventy-sixth district. The April issue of the Pennsylvania School Journal contains a very interesting article written by Mr. Zuerner on the subject, "A Five-Year Experiment in Post-High School Education."

Mrs. W. A. Evert, '92 (Anna May Thompson) is residing in Montoursville, Penna. She is now serving her 22nd year as treasurer of the Lycoming County Woman's Christian Temperance Union.

Mr. Marcus M. Schear, '27, is Budget Manager for the Goodyear Tire and Rubber Company at Rome, N. Y.

Will you be one of 500 Alumni to send one dollar to the Alumni office on Dollar Day?

PERSONALS

Miss Margaret Rock Baker, '27, is the Pathologist at the West Penn Hospital, Pittsburgh, Penna. She received her M.D. from the Medical School of the University of Pittsburgh in 1932.

Mr. Earl C. Kearns, '25, is head of the Science Department of Wilkinsburg, Penna. Junior High School.

Mr. Dale M. Phillippi, '21, is a chemist for the Inland Mfg. Company, General Motors Division, in Dayton, Ohio. He received his M.Sc. from Ohio State in 1924.

Mr. Raymond Hadfield, '30, is teaching in the Springfield Township School in East Akron.

Dr. Donald J. Borror, '28, is an instructor in the Department of Zoology and Entomology at Ohio State University. He received the Ph.D. degree from Ohio State in 1935.

Miss Helen Ruth Henry, '34, is teaching in the High School at Ohionypyle, Penna. She did some graduate work at the California State Teachers College during 1936 and 1937.

Mr. Fred H. Norris, '34, is a graduate assistant in the Botany Department at Ohio State University. He received his M.Sc. degree at Ohio State in 1937 and is now working for his Ph.D.

"Unless we can learn the supremacy of spiritual forces, the pall bearers that have carried out other dead civilizations wait at our door."—Harry Emerson Fosdick.

"THE WIDOW"

Mr. B. O. Hanby, son of Benjamin R. Hanby, has recently published a small book entitled "The Widow." The book concerns chiefly the life of Kate Winter Hanby, the mother of Benjamin R. Hanby, author of the song "Darling Nellie Gray", and contains many interesting incidents from the activities of this noted family. Copies can be secured through the Alumni Office at 25c each.