

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

9-1934

Otterbein Towers September 1934

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

Otterbein Towers, "Otterbein Towers September 1934" (1934). *Towers Magazine 1926-1999*. 22.
https://digitalcommons.otterbein.edu/archives_alumnitowers/22

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. I. September 1934 No. 1

Published Quarterly 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 August 24, 1912.

L. W. WARSON Editor

ATHLETIC SCHEDULES FOR SEASONS OF 1934-1935

1934 FOOTBALL

Sept. 29, Saturday—(Night) Cincinnati at Cincinnati
Oct. 6, Saturday Bowling Green at Bowling Green
Oct. 13, Saturday Wittenberg at Westerville
Oct. 20, Saturday Kent State at Kent
Oct. 27, Saturday—(Homecoming) Ohio Northern at Westerville
Nov. 2, Friday—(Night) Denison at Granville
Nov. 10, Saturday Ashland at Westerville
Nov. 16, Friday Capital at Columbus

1935 BASKETBALL

Jan. 11, Friday Bowling Green at Bowling Green
Jan. 19, Saturday Mt. Union at Westerville
Jan. 22, Tuesday Oberlin at Westerville
Jan. 25, Friday Marietta at Marietta
Feb. 2, Saturday Ashland at Westerville
Feb. 7, Thursday Ohio Northern at Westerville
Feb. 9, Saturday Denison at Westerville
Feb. 12, Tuesday Capital at Columbus
Feb. 16, Saturday Wittenberg at Springfield
Feb. 20, Wednesday Wooster at Westerville
Feb. 23, Saturday—(Homecoming) Capital at Westerville
Feb. 27, Wednesday Denison at Granville
Mar. 1, Friday Muskingum at New Concord

J. I. L. RESSLER VICTIM OF FLU

College Keenly Feels Loss of Aged Trustee

In the passing of Rev. J. I. L. Ressler, Thursday, Sept. 6, at his home in Beaversdale, Pa., Otterbein college feels very keenly the loss of one of its loyal trustees, belonging to a family which pioneered for the college and noted for its faithful service to both the college and United Brethren church over a long period of time.

Rev. Ressler, aged 80 years, had been ill for only a short time. For 56 years he had been connected with the Allegheny conference of the United Brethren church serving part of that time as superintendent and for thirty years was a trustee of Otterbein college. During the past six years he had been pastor of the United Brethren church at Beaversdale, where his funeral services were held, Sunday, Sept. 9. Short services and burial were in Otterbein cemetery, Monday afternoon, with Dr. W. G. Clippinger presiding, assisted by Dr. T. J. Sanders and Dr. S. S. Hough, Dayton, secretary of the board of administration of the United Brethren church.

Dr. Ressler was one of seven children, all of whom graduated from Otterbein College. The youngest sister, Mrs. Lillian Harford, was one of the organizers of the Women's Missionary Society of the United Brethren church and for many years served as its national president. She also served a year as National President of the Y. W. C. A. during a period of great crisis in the organization.

He is survived by his wife, Mrs. Mary Sammis Ressler, and six children, two sons, one daughter Ethel

(Continued On Page Two)

PLAN TO CREATE HANBY MEMORIAL

Another effort is being made to establish a memorial to the memory of Benjamin R. Hanby, author of the immortal poem, "Darling Nellie Gray".

Through the heroic efforts of Mrs. Dacie Custer Shoemaker the house on West Home street, which was the home of the Hanby's when Benjamin, a young man then in college wrote his famous poem has been saved and it is now planned to repair and move it to a more convenient place.

The Class of 1894 at its reunion last June took up the project and expect to help finance it. One of the suggestions made is to move the building to the campus where it can be used as a museum and shrine. Dr. J. R. King is chairman of the committee having this in charge.

HISTORY OF COLLEGE IS WELL RECEIVED

During the summer many requests were received by the college office for the new History of Otterbein by Bartlett.

This is one book which every alumnus should have in his library. Send \$1.50 and 15 cents postage and enjoy the story of Otterbein.

PROFESSOR AND MRS. MILLS IN KING HALL

One of the changes of the year finds Professor and Mrs. Gilbert Mills in King Hall, Mrs. Mills having charge as Matron. She has had experience in this work, and the boys are finding her a very capable matron and mother. The Mills are already enjoying their work and are happy in this position of added responsibility. Professor Mills is a teacher of French in the department of Languages.

BEELMANS LEAVE

The College and community are sorry to lose Mr. and Mrs. Floyd Beelman who for the last three years have been in charge of King Hall, the Men's dormitory.

During her stay at the Hall Mrs. Beelman endeared herself to the student body and to the community as well. Mr. Beelman, who was assistant coach, will be greatly missed not only in college circles but also in the church where he directed the recreational work of the younger boys.

The Beelmans have moved to Columbus where Floyd is a senior in the Ohio Medical College. The best wishes of all go with them. They are living at 647½ Sixth Avenue.

DR. OFFENHAUER HONORED

Among Otterbein men who have risen to prominence in the teaching profession, the rise of few have been more marked than that of Dr. R. E. Offenbauer, superintendent of the Lima, Ohio, schools.

For several years he has been a leader in state and national teachers' organizations, in recent years being the Director representing the Ohio State Teachers Association in the N. E. A. As such he has been on the Board of Directors and has had a voice in all national deliberations.

At the meeting of the National Education Association last spring Mr. Offenbauer was elected treasurer of that organization. As such he becomes ex-officio, a member of the executive committee and a member of the Board of Directors.

It has been about thirty years since an Ohioan has been so honored.

Dr. Offenbauer graduated from Otterbein in 1905 and for several years has been a member of the Alumni Council.

HOMECOMING OCTOBER 27TH

Ohio Northern Game to Feature Large Program

The Fall Homecoming has become in recent years as great a magnet for alumni as Commencement itself. This year there are indications that many are planning to be back. They want to meet old friends and see what kind of a team the old College has this year. It gives the new student his first opportunity to size up the alumni as a group, and all in all it becomes a great day.

This year Homecoming is dated for October 27. The football game will be with our old-time rivals—Ohio Northern. Several times we have been the opponents at O. N. U.'s Homecoming and the games have been hotly contested. Of the eleven games played between the schools, Ohio Northern has won six and Otterbein five.

Open house after the game will be held at King Hall where every one is welcome. Mr. and Mrs. Gilbert Mills, in charge of the Hall, are anxious to meet and welcome all alumni and friends.

Following the reception the Alumni dinner will be served in the King Hall dining room. Get the fever and plan to be with the crowd.

DR. J. H. HARRIS RETURNS

Dr. J. H. Harris, '98, former President of Bonebrake Seminary, who has spent the last year in Florida, has been assigned the pastorate at Hilltonia Church, Columbus, Ohio. He also becomes superintendent of the Columbus District.

CONSTITUTION CHANGES MADE

Articles Three, Five And Seven Are Altered

At the business session of the General Association held in the Association building at 10:00 a. m., June 9, a new constitution was adopted.

Lack of space prevents publishing the entire document. The articles and sections making changes follow:

CONSTITUTION

Article III

MEMBERS. Sec. 1. There shall be three classes of members: Active, Associate, and Honorary.

Sec. 2. Any person receiving a degree, other than honorary following the pursuit of a regular course of study in Otterbein College, shall be considered an active member of this association, upon election by the members present at any annual meeting.

Sec. 3. Any person having attended Otterbein College, for one or more semesters shall be considered an associate member of this association.

Sec. 4. Any person upon whom an honorary degree has been conferred by Otterbein College, shall be considered an Honorary member of this association.

Article V

GOVERNING BODY. The governing body of this association will be known as the Alumni Council, and shall be composed of the following members, retiring president, president elect, three vice-presidents, secretary, three other members elected by the association at the annual election, and two alumni members of the faculty to be elected by the faculty.

Article VII

ALUMNI SECRETARY. The Alumni Secretary shall be selected and his duties assigned, by the Alumni Council, in conjunction with the administrative body of the college.

DR. J. H. FRANCIS DIES

On July 10, 1934, J. H. Francis died at the home of his son in Los Angeles, California, after a long illness. He graduated from Otterbein in 1892 and in 1910 he became the superintendent of the Los Angeles Schools. He resigned in 1916 to accept the superintendency of the Columbus, Ohio, schools, later resigning on account of ill health.

John H. Francis was one of the foremost educators in the country. He built the first junior high school in the country; built the first agricultural high school in America; designed courses in the curriculum planned especially for girls.

In 1918, President Wilson called him from his post at Columbus to take charge of school activities throughout the nation. In this post he headed the school garden armies.

He retired from School Activities seven years ago, because of ill health.

Rev. Doyle Stuckey, '28, pastor of the United Brethren church at Rawson, Ohio, was hit by a stray bullet as he stood in front of his brother's garage, at Bloomville, south of Tiffin, Monday, August 20. He died a few hours later in a hospital at Tiffin.

Rev. Stuckey received his degree from Bonebrake Seminary, Dayton, Ohio, after leaving Otterbein.

Miss Ruth Mattoon, '27, died June 14 at Magnetic Springs after quite a long illness. The funeral was held on Sunday, June 17 at the home on Park Street. She was the sister of Albert L. Mattoon, '24, of Findlay.

Before her illness Miss Mattoon was principal of the Edison, Ohio, school.

Thomas A. Gruber, prominent attorney in Mansfield, died at his home

MARGARET ANDERSON NEW DEAN OF WOMEN

The opening of the new school year has found a new Dean of Women. She is Miss Margaret Anderson, a graduate of Otterbein college. Dean Anderson's home is in Jamestown, N. Y. She formerly was Assistant Dean of Women at Syracuse University and from there she accepted a position as a teacher in the Senior High School at Jamestown, N. Y. She came direct from teaching to our campus to take charge of her new position.

Dean Anderson is a member of Phi Lambda Theta, an Honorary Educational Fraternity for Women.

She has made many new attractive additions to the dormitory which have added greatly to the comfort of the girls residing in Cochran Hall. The newest feature is the Antique room which is being used as the reception room for all visitors. This room is very cleverly arranged with antique furniture and surroundings.

Dean Anderson is a very gracious hostess and soon will win her way into the hearts of all Otterbein students. At the present time she is anticipating no change in the social program but she hopes to enlarge it in the future. The dean has two assistants. They are Miss Doris Frease and Miss Sarah Peters.

during the month of April. Attorney Gruber was a member of the class of 1889 of Otterbein and was admitted to the Ohio Bar Association in June, 1896. During his years of service he was outstanding in Mansfield business and civic affairs.

Rev. James A. Barnes, Class of 1894, died at his home in Waban, Mass. He had held pastorates at West Broad Street Church of Columbus and Westerville Presbyterian churches, and at Amanda and Cleveland, and was retired from active ministry at the time of his death. Reverend Barnes was the brother of Miss Tirza Barnes, College librarian.

Frank E. Laukhuff, Ex-'99, died in Sweetbriar, Va. on April 20 after a five-day illness of pneumonia. Mr. Laukhuff had driven with his wife to visit his son, Dr. Perry Laukhuff, a teacher in Sweetbriar College, and took suddenly ill. Burial was made in Dayton, Ohio.

J. I. L. RESSLER VICTIM OF FLU

(Continued from Page One)

having preceded him several years ago. His oldest daughter, Mrs. Grace Shively with her husband is in Japan and was unable to be here. All the others were here for the services. They are: Mrs. Lillian Shoemaker, New York City; Mrs. Edith Morgan, Johnstown, Pa.; Mrs. Alice Brentlinger, Boston, Mass.; Roy Ressler, Johnstown, Pa., and Earl Ressler of Erie, Pa. Four of his daughters graduated from Otterbein college as did he in the class of 1876. One brother, Frank Ressler, Columbus, and two sisters, Mrs. Lydia Miller of Holliday, Pa., and Mrs. Lilliand Harford of Perris, Calif., are surviving members of his family which was reared in Westerville.

WEDDINGS

Mr. Leland Sprecher, '30, was married September 1, to Miss Charlotte Scherer, in Vandalia, Ohio. The ceremony was a double wedding, the sister of Mrs. Sprecher also being wedded at the same time.

Mr. and Mrs. Sprecher will live in Vandalia where both are teaching.

Mr. Ellsworth Reese, Ex, was married to Miss Elizabeth Bartlett at her home in Wagram, Ohio, August 18. Dr. Reese is an optometrist in Westerville and an assistant at the Ohio State University eye clinic.

Mr. and Mrs. Reese live at 80 E. Broadway, Westerville.

Mr. John Tinsman, Ex., and Miss Virginia Fuller were married during the summer.

Mr. and Mrs. Tinsman are making their home in Columbus, O.

A quiet wedding took place shortly after midnight on Friday, August 31 in the United Brethren Church of Hagerstown, when Miss Dorothy Rohrer, '34, became the bride of Guy F. Windley, Jr. of Roanoke, Va. The ceremony was read by candle light and selections were rendered on the viola by George Rohrer, '28, brother of the bride. Since her graduation the bride has been employed by the Washington County, Maryland Welfare Association. The groom is in the accounting department of the distributing branch of the Ford Company at Alexandria, Va.

Mr. Henry Olson and Miss Josephine Manny were united in marriage on June 5 by Dr. T. J. Sanders of the Otterbein Faculty at the Sanders' home in Westerville. Mr. Olson, who is now Dean of Men and Professor of Biology at the State Teachers College, Mansfield, Pa., received two degrees from Otterbein—A. B. '23, and B. S. '24, and also two from Ohio State—A. B. in '26 and Ph. D. in '28. Mrs. Olson received her degrees at Ohio State and was Professor of Zoology in Stephens College, Columbia, Mo.

On June 14, Miss Nelle Ambrose, '28, became the bride of Mr. Dwight Taylor. The ceremony was performed in Pittsburgh, Pa., and the couple are making their home near Delaware, Ohio.

A lovely summer garden was the setting of the nuptials of Bessie Chamberlain, Ex., '32, and Arthur Francis, '33, at 4:00 p. m. in July. Music for the occasion was rendered by Kenneth Holland, student at Otterbein. Miss Ruth Havens, '34, of Burgoon, O. was bride's maid and Virgil Hinton, '34, of Canton, best man.

Mr. Francis, better known as "Barney", will be remembered by many as one of the finest athletes ever to graduate from Otterbein. This year he is coach at Newton Falls, O.

A beautiful home wedding was solemnized on August 28 in Newport, Ky., when Mary E. Mumma, '31 became the bride of William Messmer. Immediately after the ceremony the couple came to Westerville where they have taken charge of the Eta Phi Mu house. Mr. Messmer is taking work at Otterbein.

Announcement has been made of the marriage of Miss Bertha Durfee and Mr. Carl Byers one year ago last Homecoming. Both Mr. and Mrs. Byers are members of the '32 class.

One of the most beautiful weddings of the season was performed in the First United Brethren Church of Dayton, O., on September 1, when Miss Virginia Brewbaker became the bride of Mr. Robert Copeland. The ceremony was read at 4:30 p. m. by the bride's father, Dr. C. W. Brewbaker.

The bride graduated from Otterbein in 1930 and since that time has been teaching in Dayton. The groom, who

is a student in the Union Theological Seminary of New York City was a member of the class of '32.

Miss Maude B. Owings of Centerburg and Mr. Thomas W. Evans of East Cleveland were married Tuesday, July 10, at the home of Dr. J. S. Kegg of Columbus. Mrs. Evans received her A. B. degree from Otterbein in 1914 and her Master's degree from Ohio State in 1930. For the past 13 years she has been a teacher in the Shaw High School, East Cleveland. Mr. Evans is a florist in East Cleveland where the couple have made their home.

The marriage of Miss Caroline Woodward, Ex., of Greensburg, Pa., and Mr. Daniel Charles, '32, son of Mr. and Mrs. O. H. Charles, Westerville, took place Saturday evening, May 12, at the First United Brethren church in Greensburg, Pa., Rev. J. D. Good, '13, of Altoona, Pa., officiating.

Mr. Philipp Charles, '29, of Washington, D. C. was best man and Miss Dorothy Sowers, '31, played a musical program preceding and during the ceremony.

Mr. and Mrs. Charles are living at Clyde, Ohio, where Mr. Charles is teaching in the high school.

Miss Elsie Bennett, '30, and Mr. Waldo E. Byers, '28, were united in marriage, June 29th. The bride was attended by Miss Marguerite Knapp, '30, and the bridegroom was attended by Mr. Lawrence Green, '29, brother-in-law of the bride. Miss Myrtle Reid, '33, and Mr. Green furnished the wedding music.

Mr. and Mrs. Byers are living in Columbus where Mr. Byers is attending Capital Theological Seminary. Mrs. Byers has been teaching school in Chatfield, Ohio, since her graduation.

Miss Kathryn McKinney, '25, and Mr. David B. Stewart were married Monday, June 4 at Erie, Pa.

The bride has been teaching in the high school at Hubbard, Ohio, since her graduation from Otterbein.

Mr. and Mrs. Stewart are in Sharon, Pa., where Mr. Stewart is athletic director and football coach in the high school.

On March 11 was solemnized the wedding of Miss Ida Mae Widdoes and Mr. Vernon E. Taylor at the home of Rev. and Mrs. M. Mumma, Pastor of the U. B. Church in Newport, Ky.

Mrs. Taylor, '33, was previously employed as an emergency teacher in Bridgeport, O., and Mr. Taylor, also of class '33, is associated with the A. R. M. Co. They are residing at 409 Crawford St., Middletown, Ohio.

Mr. Dwight Barnes, '34, and Miss Doris Shippy were married August 25 at Lochport, N. Y., the home of the bride. Miss Glendora Barnes, '30, was one of the attendants. Mr. Ronald Harrold, '34, was best man and Mr. A. O. Barnes, '28, served as an usher.

Mr. and Mrs. Barnes are making their home in Anderson, Ind., where he is connected with the Lynch Corporation.

The marriage of Miss Florence Heil, '25, and Mr. James V. Burgoon was solemnized Wednesday, August 22, Rev. J. Chester White performing the ceremony.

Mrs. Burgoon has been teaching home economics in the high school at Bucyrus since she graduated from Otterbein.

Mr. and Mrs. Burgoon are living in Washington, C. H., where Mr. Burgoon with his brother are managers of a Standard Oil filling station.

Miss Mida Steele, '25, was married to Mr. Robert H. Stanhope at Old Lyme, Conn., March 31. Mrs. Stanhope has been teaching at Strongsville for the past few years.

Mr. and Mrs. Stanhope are residing in Waterford, Conn., where Mr. Stanhope is employed.

AMONG OUR FRIENDS

Mr. and Mrs. Isaac Deaterly, '27-'29, are residing at Irwin, Pennsylvania, where Mr. Deaterly is teaching.

Mr. and Mrs. Kenneth Bunce, '30-'33, have moved to Columbus, Ohio, where Mr. Bunce is an instructor in Ohio State University. Mr. Bunce formerly taught in the Westerville, public schools.

Dr. and Mrs. Frank Oldt, '01-'06, have returned from China where they have been medical missionaries for many years. They expect to locate in Cleveland during their furlough in the States.

Mr. Robert Shipley, '34, is in Western Reserve studying medicine.

Mr. Richard Sanders, '29, who has been associated with the National City Bank of New York City for the past four years, is now employed by the Government as a Federal Reserve Bank Examiner.

Miss Chi Kwong Leung, '34, is working on her master's degree at Ohio State University this year. She is majoring in Chemistry and expects to return to China next year. While in Columbus Miss Leung is making her home with Mr. and Mrs. Robert Knight.

Rev. E. H. Nichols, '15, has been transferred to Brookville, Ohio, from Hamilton, Ohio.

Rev. J. P. Hendrix, '17, has taken the Oakwood church, Dayton, Ohio. He was formerly at Brookville, O.

Arley Zinn, '30, has a teaching position in the Parkersburg, W. Va. high school.

Sam Andrews, '33, is teaching and coaching in the Bowerston, O. high school.

Paul Harris, '23, busied himself during State Fair week as the assistant to Mr. Sullivan in putting on the pageant which was given each night.

Paul recently had the dramatic direction of the "Firefly" a musical comedy put on by the National Cash Register Company, Dayton.

Mr. Franklin Melkus, '25, is teaching in his home town, Elkhart, Ind.

Mr. Merris Cornell, '33, is research worker in the Transient Bureau of the State Relief Commission of Ohio. With the beginning of the fall quarter at Ohio State University he will enter the School of Social Administration. He holds a scholarship in this department.

Miss Ruth Dicus, '34, is teaching at Van Lue, Ohio, this year.

Mr. Karl Worstell, '34, is teaching and coaching at Bloomdale, Ohio.

Miss Lois Fritz, '33, is teaching at Eldia, Ohio.

Miss Evelyn Duckwall, '34, is teaching in Montgomery County this year.

Miss Frances Grove, '34, is teaching at Centerville, Ohio.

Miss Eleanor Wagner, '34, is teaching at Rome, Ohio.

Mr. Harold Young, '29, is teaching at Parma, Ohio. For the past few years Mr. Young has been teaching at Port Washington, Ohio.

Miss Ilajeane Wales, '32, is teaching in Youngstown, Ohio, this year.

Rev. Virgil Mayne, '12, has taken a church at Gentry, Arkansas. Rev. Mayne spent the past year in Westerville. He had a daughter in Otterbein.

Miss Miriam Pauley, '32, is teaching in Dayton.

Miss Grace Harrold, '33, is teaching in her home town, Youngwood, Pa.

Rev. F. M. Bowman, '18, is now pastor at Galion, Ohio. Rev. Bow-

man has been at Fremont, Ohio, for a number of years.

Rev. Louis Norris occupied the pulpit of the local Methodist church August 19. Mr. and Mrs. Norris, '28-'28, (Florence Howard), live in Dunstable, Mass., where he is pastor of the Congregational church and taking work in the University of Boston.

Mr. George Eastman, '26, is superintendent at Dalton, Ohio. Mr. Eastman has been teaching at Sterling for a number of years.

Mr. Dwight Euverard, '28, is principal of the schools at Winterset, O.

Dr. and Mrs. Joseph W. Eschbach, '24-'24, are making their home in Dearborn, Michigan, where Dr. Eschbach is in private practice. Dr. and Mrs. Eschbach have been living in Detroit.

Mr. Carl Byers has been promoted to principal of the Carbon Hill Schools. Mr. Byers is working on his degree at Ohio University.

Walter E. Stuart, '34, of Rockbridge, Ohio, is teaching at Gibesonsville, Ohio.

Miss Marianne Norris, '33, is teaching home economics at New Albany, O.

Miss Dorothy Sowers, '31, has a position teaching music in New Albany and Sharon Township.

Miss Jessie Clymer, Ex., is teaching in Orange township, near Delaware, O.

Rev. J. A. Toy, '23, has been transferred from Fifth Avenue Church, Columbus, Ohio, to the Church at Logan, O.

Mrs. Frances Flickinger, Ex., has moved to Wadsworth, Ohio, where she is making her home with her daughter, Mrs. S. E. Kennedy. Mr. and Mrs. S. E. Kennedy have taken over the management of the Park Tavern in Wadsworth.

Miss Glendora Barnes, '30, has been accepted as a member of the freshman class of the School of Nursing of Western Reserve University, Cleveland, Ohio. Miss Barnes has been dietician at the Lancaster Municipal Hospital, Lancaster, Ohio, the past year.

Mr. Charles Hayman, '25, is teaching at Middleport, Ohio this year. He received his M. A. degree in August, from Ohio State University. Formerly Mr. Hayman taught at Racine, Ohio.

Miss Eleanor Heck, '34, is taking post graduate work in public speaking at the University of Michigan, this year.

Rev. Wallin E. Riebel, '03, is the pastor at Hillsboro, O.

Mr. Lawrence Green, '29, has established a photo shop in Westerville. Mr. Green formerly taught at Centerburg. Mr. and Mrs. Green (Mary Bennett, '27) are living in Westerville.

Rev. A. N. Grueser has been transferred from Harrisburg, Ohio, where he has been the pastor since his graduation from Otterbein in 1930, to Mowrystown, O.

Rev. J. R. Bowser, '28, was given the pastorate at Belpre, and Marietta, Ohio.

Miss Ethel Shelly, '31, is teaching physical education in the Westerville Public Schools.

Lieut. and Mrs. John L. Crawford, Ex '28, (Josephine Drury) are located in Boston, Mass., in connection with the army. Lieut. and Mrs. Crawford have been living in California.

Mrs. Margaret Hall Matthews, Ex., is teaching the fifth grade in the Longfellow School, Westerville, O.

Rev. L. B. Mignerey, '17, is the pastor at Chillicothe First Church, Chillicothe, Ohio.

FRANK O. VAN SICKLE

Frank O. VanSickle, '06, the newly elected president of the Alumni Association is well known throughout the rank and file of the Alumni.

He was prominent while in college as an athlete receiving recognition as one of the best tackles the school has produced.

After leaving school, Frank's wanderlust led him to many parts of the United States and Canada. At one time he was proprietor and manager of a large hotel in Los Angeles.

He was married soon after leaving school to Miss Elsie Smith also an Otterbein graduate.

Mr. Van Sickle lives on a farm near Cardington, Ohio, but his work is with the Government in N. R. A. work.

Mr. and Mrs. Van Sickle have two children in Otterbein.

Mr. Don Henry, '33, who taught at New Albany, Ohio, last year is teaching science in the Westerville High School.

Mr. Fenton Stearns, '21, is working on his doctor's degree and also teaching, at the University of Chicago. Mrs. Stearns (Lois Sellers) is making her home with her father in London, Ohio, since the death of her mother.

Rev. B. C. Peters, '19, has moved from Logan, Ohio U. B. Church, to the church at Fifth Avenue, Columbus, Ohio.

Rev. E. B. White, '22, formerly of Oak Hill, Ohio, goes to Burgess Avenue church in Columbus Ohio this year.

Miss Charlotte Clippinger, '33, returned home after spending 10 months in France teaching and studying at College Fenelon, Cambrai, France. Miss Clippinger taught English and studied French. She also studied at the University Lille.

Miss Clippinger visited London, England; Florence, Rome, Naples and Pisa in Italy; Holland and Belgium during the time she was abroad. She has accepted a position as teacher in Cuyahoga County, Ohio.

Rev. H. C. Elliott, '15, is preaching at Hallsville, Ohio.

Miss Helen Bradfield, Ex., is teaching home economics at Monroeville, Ohio, this year.

Miss Ruth Gibson, '34, is teaching in the Orange Township School, Delaware County, O.

Rev. J. W. Wright, '23, received the Doctor of Divinity degree from Otterbein, in June. Mrs. Wright, '26, accompanied him to the commencement exercises. Rev. and Mrs. Wright have been at Harrisonburg, Virginia, for several years where has been the pastor.

Mr. Robert Knight, '28, has accepted a position with the Columbus Central Y. M. C. A., as young men's secretary. He came from the Dayton Y. M. C. A. where he had a similar

position. Mr. Knight has been engaged in Y. M. C. A. work for the past five years.

Miss Julith Whitney, '27, was elected secretary and treasurer of the Morrow County teachers' association. Miss Whitney teaches in the Cardington, Ohio High School.

Dr. and Mrs. U. P. Hauvermale, '21-Ex., of Martinsburg, W. Va. visited the campus in August. Rev. Hauvermale received his Doctors degree from Lebanon Valley this June. He is Conference Superintendent of his district. It was their first return in 14 years.

For the 15th consecutive year Dr. E. V. Wilcox, Chevy Chase, Maryland, was elected president of the Shakespeare Society of Washington, D. C.

Dr. Wilcox is an author of note. He graduated from Otterbein in 1890.

Miss Olive Newman, '32, is attending the Young Woman's Bible School in Albany, N. Y. Since her graduation from Otterbein Miss Newman has been a student nurse at Johns Hopkins Hospital in Baltimore, Md.

Miss Harriet Raymond, '19, received her M. A. in Missions from the Hartford Seminary, Hartford, Connecticut, in May, 1934. She has returned to her work in the Philippine Islands.

Mr. Sylvester Broderick has been studying at Cambridge, England, during the summer. Mr. Broderick graduated in 1924 and the past few years has been in government work in Sierra Leone, West Africa.

Miss Otis Flook, 1900, was honored at the High School Alumni Banquet in May. Miss Flook has taught for 33 years in the Westerville Public Schools and as an appreciation for her splendid work she was presented with a beautiful picture painted by Mrs. Dr. George Scott.

An ambition of seven years' standing was recently realized by H. W. Troop, '23, professor at Otterbein College and chairman of the village council, when he was graduated from the law school at Ohio State University in June.

Rev. J. O. Emrick, '14, Cincinnati, Ohio, is in evangelistic work. He was holding a meeting in Ashland, Kentucky, in June and was unable to be at the commencement exercises.

Mr. A. G. Crouse, A. B., Otterbein 1875, celebrated his eighty-second birthday, Wednesday, April 18, enjoying many telegrams, letters, and cards from friends far and near.

Officials of the Seagrave Company of Columbus, with which Mr. Crouse was associated, came in the afternoon and entertained at a 6:30 dinner.

Miss Dorothy Hanson, '33, is teaching English at Minerva, Ohio. She also has charge of Debating and Dramatics.

Miss Lillian Carlson, '23, spent part of her summer vacation traveling in Europe with some friends. Miss Carlson has taught in the Paducah, Kentucky schools for several years.

Mr. and Mrs. Ralph Nichols, Ex-'26, (Jane Barton), and little daughter are now making their home in Cleveland, Ohio. The past year they lived in Westerville.

Miss Mary Ruth Oldt, '31, was awarded one of the scholarships of the Crile foundation by the School of Medicine of Western Reserve University, Cleveland. Miss Oldt's scholarship is for further study in pathology. She is the daughter of Dr. and Mrs. Frank Oldt, Canton, China.

Miss Edith May White, Ex., is teaching at Ashtabula this year.

Mrs. R. W. Starr, '24, (Lottie Faye Mendenhall) of Tampa, Florida, visited the campus. It was the first time she had returned to the scenes of her college days since she graduated ten years ago.

LIGHT TEAM IS PREDICTED

Big Problem Is Getting Line in Shape For Games

By Bill Bungard

Coach R. K. Edler of Otterbein college is faced with the task of mobilizing a group of inexperienced men into a fast charging tough football team. Ably assisted by H. W. Ewing, who has coached at Miami and Ohio Wesleyan, "Deke" is desirous of placing a well balanced team on the gridiron this fall.

The first call for varsity candidates was given Monday, Sept. 10. Twenty some men answered the call and since then several late comers have been added to the squad.

Otterbein faces a very strenuous schedule thus giving those in charge thought and care in grooming the squad for the opener, a night game, which is called for Sept. 29, at Cincinnati.

The tentative backfield will include Zeigler, whose name speaks for itself, Lane a fast, hard working aggressive sophomore formerly of Columbus South, Perry and Anderson who are real threats on any team both being very fast and exceptional kickers. Rutter a new face in football has made a very good impression while "Albie" Booth who shared the lime-light with Zeigler last season has returned and looks better than ever.

The line will be fast and light but game. The ends will probably be Snively, Miller and Kelley, all experienced in the art of football. "Pop" Warner, the heaviest man on the squad will without a doubt be seen at one of the tackle posts with Baker or Boor at the other. Hohn, a tireless substitute of other campaigns and Livingston without previous varsity experience will undoubtedly be the guards. Shaw, a newcomer and showing plenty of what it takes is making sure that Mickey, a holdover from last year does not get the "snapper" position without a tough battle.

Other promising linemen include, Eastman, Hanks, Hauter, Hart and Schisler all experienced in the game.

A fine squad of Freshmen have answered the call. They are in charge of Lewis Keck who proved his worth and ability with last year's squad.

BIRTHS

Copied from the "Stork Tribune": "Latest Glad News—Permanent Guest—Just Arrived—Great Joy in Home—Parents Happy and Very Proud."

Born to Mr. and Mrs. Claude Zimmerman, (Doris Wetherill), '28-'28, a daughter, Amelia Ann, March 20. Mr. and Mrs. Zimmerman live at Sugar Creek, Ohio, where Mr. Zimmerman is principal of the High School.

Mr. and Mrs. Merrill Patrick, '25-'24 (Zura Bradfield) of Canal Winchester, Ohio, are very happy over their baby son, Robert Bayard, April 29.

Mr. and Mrs. Emery Thompson (Helen Krehbiel, '24) announce the birth of a son. They have named him Carlton.

Little Miss Jacqueline arrived at the home of Mr. and Mrs. Charles Cooper of Coshocton on July 31. Mrs. Cooper, nee Rhea Moomaw, was a member of the class of 1933, and Mr. Cooper is an ex-student of Otterbein.

Mr. and Mrs. Otho Schott announce the birth of a daughter, Norma Eileen, on August 19. Mr. Schott graduated from Otterbein in 1928. They reside in Westerville where he is in business.

Mr. and Mrs. Robert Knight are happy over a daughter, Carol Elizabeth, born February 14, at Miami

OUR ATHLETIC COACHING STAFF

H. W. EWING

H. W. Ewing has been employed to assist Coach Dr. R. K. Edler to whip the Cardinals into shape for their 1934 season. Otterbein is fortunate in securing the services of Mr. Ewing not only because of his successful experience in the past but because of his general all round personality and splendid influence on the campus.

Coach Ewing was a team mate of Francis A. Schmidt, who is now coaching at Ohio State, in Nebraska University.

Mr. Ewing coached at Ohio Wesleyan University from 1918 to 1922 and was head coach at Miami University from 1922 to 1924. He is well known as an official, both of football and basketball in Central Ohio.

Mr. Ewing will assist in football, basketball and will probably coach the cinder men.

DR. R. K. EDLER

Otterbein is fortunate to have a man with the ability and personality of Dr. Edler as head coach of her athletic teams. Very few positions on the campus require as strenuous, nerve depleting work as that of coach. Especially is this true in a small college where often the material is only fair. The coach must keep up the morale sometimes if his own is at low ebb.

Dr. Edler's fine personality has enabled him to do this and he has turned out some of the finest teams, in recent years, that Otterbein has known. Several of his men have made the "All Ohio" selection and one "All State".

The student body is behind the coaches this year and the alumni will be also.

NEW ASSISTANT AT COLLEGE LIBRARY

Miss Fina C. Ott, the new librarian, is a graduate of the University of Kansas from where she obtained her A. B. degree. Immediately after her graduation from college she taught English for several years. She then went to Columbia university in New York and finished her graduate work. For the past several years she had been librarian in a high school and the University of Chicago. At present Miss Ott is teaching English and has charge of the library reference work.

Valley Hospital, Dayton, Ohio. Dr. A. D. Cook, '12, was attending physician. Mr. Knight graduated from Otterbein in '28 and is now in Y. M. C. A. work in Columbus.

Mr. and Mrs. Robert Whipp, of Eaton, Ohio, are the proud parents of a son, James Thomas, Friday, September 7, 1934. Mr. Whipp is editor of a paper in Eaton, O.

Mr. and Mrs. Dwight Arnold announce the birth of a son, Victor Franklin, May 10. Mr. Arnold graduated from Otterbein in 1926. Mr. and Mrs. Arnold are living in Westerville, Ohio. He is doing research work at Ohio State this year.

Mr. and Mrs. Harold J. Young, '29-'31, (Mildred Murphy), are the happy parents of a son, Ronald Eugene, May 1.

Born to Mr. and Mrs. Mason Hayes a son, Mason Willard, July 17. Mr. Hayes is an ex-student of Otterbein. Mr. and Mrs. Hayes live in Columbus, Ohio.

Mr. and Mrs. Philipp Charles, '29-Ex, of Washington, D. C., announce the birth of a daughter, Mary Anne, Tuesday, July 10. Mr. Charles is in government work in Washington.

Born to Mr. and Mrs. Paul Weiler, (Ruby Emerick, '28) of North Robinson, O., a son, Kenneth Paul, April 28.

Rev. and Mrs. C. M. Bowman are happy over the arrival of a daughter, Alice Joyce, February 26, at Portsmouth, Ohio.

WEDDINGS

On May 27th occurred the wedding of Mr. Robert Snively, '27, and Miss Ellen Bartow, of Milan. The wedding was performed at four o'clock Sunday afternoon in the Presbyterian chapel, at Milan. Mr. Joseph Mumma, '31, of Dayton, was best man. Mr. Snively received his Master's degree in history from Ohio State in 1932.

Both Mr. and Mrs. Snively taught in the schools at Lewistown, Ohio.

Mr. Walter Carpenter, '26, of Sunbury, and Miss Anna Dulin, Columbus, were united in marriage by Dr. W. G. Clippinger, at the home of the bride. Mrs. Carpenter has taught in the Galena schools for the past three years.

Mr. and Mrs. Carpenter are living in Sunbury where Mr. Carpenter is teaching.

Miss Harriette Jones, Westerville, and Mr. William Frevert, Nutley, N. J., were married, Sunday, August 19, by Dr. T. J. Sanders.

Both Mr. and Mrs. Frevert were former students at Otterbein. Mrs. Frevert having finished work at the McDowell School of Fashion Design, New York City. Mr. Frevert is the proprietor of the Arlington Art Finishing company at Belleville, N. J.

Mr. and Mrs. Frevert are at home at 302 Union Avenue, Belleville, N. J.

Mr. Dan Harris who has been singing leading baritone roles in the Municipal Opera at Nice, France, was married to Miss Aletha Stacy, an American singer who is studying in Nice, on April 12. Mr. Harris is a member of the Otterbein Class of 1923.

Mr. Marvin Gasho, Ex., and Miss Alice Cheek were married May 19 by Rev. J. Stuart Innerst at the United Brethren Parsonage. They were at home at 103 N. Vine street, Westerville, O.

Miss Ruth Trevarrow of Toms Creek, Va. and Mr. Bane D. Shafer of Coeburn, Va., were united in marriage at Blountville, Tennessee on

AMONG OUR FRIENDS

Wendell Williams, '29, a popular young Canton, Ohio, baritone singer, was one of the assisting artists at the Nazir Grotto Annual Spring Music Festival and variety entertainment in the Canton City auditorium.

High honors were bestowed on Murl C. Houseman, class of '26, of Colorado Springs, Colorado, when he was elected to the State Health and Physical Education Council. Last summer Mr. Houseman, as a member of the First American Summer School in Russia, studied the social and economic changes in Russia and traveled the breadth of that country from the Baltic to the Black Sea. Since his return to America he has been doing quite an amount of lecturing on conditions as found under the Soviet government.

O. W. Albert, professor and head of the Department of Mathematics, Redlands, Calif., and a member of the class of 1909 of Otterbein, was elected a Fellow of The American Association for the Advancement of Science. Also, during the past year he has served as Chairman of the Southern California Section of the Mathematical Association of America.

Mr. Edwin Burtner, '33, has returned to New Haven, Connecticut, to continue his studies in Yale Divinity School. He will also be the Director of Religious Education in the Church of the Redeemer, Congregational, in New Haven.

Mr. Charles Burrows of the class of '31 is now contract record supervisor in the Agriculture Adjustment Administration, in Washington, D. C.

Oliver K. Spangler, who graduated from Otterbein in 1930, took post-graduate work this summer from Professor G. G. Grabill. Mr. Spangler is a teacher and organist of Harrisburg, Pa.

Miss Hazel Forwood, prominent member of last year's class, is now serving as volunteer case worker for the Family Welfare Association of Springfield, Ill. Her work consists of consultation, guidance, and help to broken or distressed families.

December 29, 1933. Mrs. Shafer received her A. B. degree from Otterbein in 1928 and since then has been teaching Home Economics at Coeburn, Va. Mr. Shafer is a graduate of the University of Virginia and is connected with the Wise county school system in Virginia.

Miss Glodie Clark, Ex., was recently wedded to Mr. Vernon H. Kidner. Mrs. Kidner has been teaching in the Hilliards public schools and Mr. Kidner is a lieutenant in the U. S. army and at present is executive officer of Camp No. 55, Richardson, Ky.

Mr. and Mrs. Kidner are making their home in Louisa, Ky.

ON SABBATICAL LEAVE

Miss Hazel Barngrover, '24, has been granted a Sabbatical leave of absence for the year 1934-35. Miss Barngrover expects to spend the year in further study.

LARGER ENROLLMENT

The enrollment of the college is slightly larger this year than last. Quite a number who had to stay out in recent years are back. While the freshman class is not any larger it does not lack in enthusiasm having won two events on Scrap Day, the sack race ending in a tie.

DEAN POTTS RESIGNS

Miss Hortense Potts, '13, who has been the Dean of Women at Otterbein College for the past few years has resigned to accept a position as Dean of Women at the Westminster School of Music at Princeton, N. J.