

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

12-1935

Otterbein Towers December 1935

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 December 1935" (1935). *Towers Magazine 1926-1999*. 23.
https://digitalcommons.otterbein.edu/archives_alumnitowers/23

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. IX. DECEMBER 1935 No. 2

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.

R. R. EHRHART Editor

GREETINGS FROM PRESIDENT

Westerville, Ohio
December 18, 1935

To the Alumni of Otterbein College:

Greetings to the sons and daughters of Otterbein College. I am expressing the good wishes of the students, the faculty, and of myself when I convey this message through the columns of the Alumni News.

The Christmas season always brings with it an appeal to the nobler sentiments of the human soul. Human needs are everywhere in evidence—needs of all are those which are represented in a lack of human sympathy, cooperation and brotherhood. Otterbein has tried through the years to develop these qualities of mind and character. In some measure she has succeeded. In some measure she has failed.

Following soon are two important events—the seventh annual Conference on Education on the college campus January 2 and 3, and the universal observance of Education Day in the churches. In both of these we shall make an earnest effort to impress the ideals and practices of Christian education. We plead for full cooperation. Send in your alumni dues and subscribe for the **Tan and Cardinal**, and by this means get for yourself the latest news of the college and its activities.

To all you hearty good wishes for Christmas and the New Year.

Sincerely yours,

“PEACE ON EARTH, GOOD WILL TO MEN”
—Luke 2:14.

At this season of the year when we all pause in celebration of the birth of the child who was to become the greatest leader of mankind, it is fitting that we should think of the “Peace on Earth” and the joy that He brought to the world. In this season we wish you and yours an abundance of happiness.

R. R. Ehrhart,
Alumni Secretary.

CLUBS ADD 72 NEW PLEDGES

Rushing Period Closes With New Members In All Groups

Seventy-two pledges have been added to the ranks of the various sororities and fraternities on the campus.

The new members of Epsilon Kappa Tau are Grace Burdge, Canton; Mary Beth Cade, Miamisburg; Fern Griffith, Ashland, Ky.; Marjorie Fox, Connellsville, Pa.; Janet Hoffman, Elyria; Margaret Johnson, Jamestown, N. Y.; Bernice Molesworth, Bowerston; Josephine Moomaw, Sugar Creek; Barbara Shaffer, Akron; Eleanor Van Dervort, Circleville; Ann Dell Vorhees, Hebron; and Jane Wagner, Lakewood.

Rho Kappa Delta took in Alice Carter, McKeesport, Pa.; Ruby Cogan, Derry, Pa.; Thelma Denbrook, Dalton; Thelma Johnson, Van Wert; Donna Love, Rockbridge; and June Varian, East Canton.

Ruth Billman, Doris Brinkman, and June Saltz, all of Westerville, joined Sigma Alpha Tau.

Frances Garwood, Toledo, joined Tau Delta.

The new girls of Tau Epsilon Mu are Sarah Beidleman, New Lisbon, Wis.; Esther Day, Paulding; Betty Hughes, Ambridge, Pa.; Carolyn Krehbiel, Clarence Center, N. Y.; Nancy Light, Dayton; Meredith Rosensteel, Ambridge, Pa.; and Dorothy Steiner, Willard.

Pledges to Theta Nu are Mary Arndt, Latrobe, Pa.; Ruth Ehrlich, Cleveland; Ruth Green, Westerville; Floribel Lambert, Anderson, Ind.; and Isabell Rushworth, Jamestown, N. Y.

Kappa Phi Omega took in Bonnie Gillespie, Croton; Glenna Jordan, Dayton; and Mae Mokry, Middletown.

The fraternities pledged 35 men. To Eta Phi Mu went Paul Ziegler, Dayton; Charles Morrison, Hanover; Al Detrick, Westerville; and Resler Callihan, Swissvale, Pa.

William Holzwarth, Canton; Dwight Ballenger, Westerville; Carl McVay, Westerville; Curtis Schick, Curtis Coate, Francis Mason, Don Cheek, of Westerville; Merritt Briggs, Jamestown, N. Y.; Hugh Riley, Bloomvale; Roscoe Carlock, Greenville; and Robert McFeeley, Windber, Pa. joined Pi Beta Sigma.

Pi Kappa Phi pledges are Jack Woodward, Harley Learish, and Raymond Ditzler, Johnstown, Pa.; Rex Smith, Johnstown, O.; Kenneth Shook, Ashville, and Clark Lord, Middletown.

Ralph Ernsberger, Sunbury; Paul Cooley, Wakeman; Joseph Bogner, Worthington; Glenwood Broyles, Fostoria; and Eugene Criner, Gallipolis, joined Sigma Delta Phi.

Zeta Phi pledges are Walter Arnold, Pomeroy; Hal Greig, North Braddock, Pa.; James Carter, Westerville; John Hoffman, Dayton; William Young, Canton; Thomas Cook, Basil; Frederick Brady, Miamisburg; Roger Legge, Akron; and Orlof Brown, Rocky River.

DOOZERDU

The Alumni dues for the year, 1935-36 are due and the alumni office would appreciate receiving the dues just as soon as it is convenient to pay them.

The response to the letter which went out a few weeks ago has not been very good. In fact only 45 alumni have responded with a total of \$138.

Let us as alumni not overlook this matter which is not large but which means a lot in keeping up our interest in our Alma Mater.

Check the card you received some time ago, attach your check to it and return it to the Alumni Secretary. If you can't find your card, send your dues any way.

OBSERVE EDUCATION DAY FEBRUARY 9

Again we call your attention to the observance of Education Day throughout our denomination on February 9.

Practically all the conferences in the cooperating territory have accepted as their quota a goal equivalent to 10 cents per member.

Plans for raising these goals are being worked out and literature will be sent out for the observance of this day following the Conference of Education to be held on the campus January 2 and 3, at which time leaders from all the conferences will meet.

Alumni are asked to cooperate with the pastors in their local churches to put this program across. Alumni living outside the cooperating territory can assist by sending their contributions directly to the college.

OUTSTANDING ALUMNI RETURN TO CAMPUS

Outstanding among visitors to the Otterbein campus this semester have been Dr. E. S. Lorenz, Dr. Clarence B. Dickson, and Prof. J. R. Howe.

Dr. Lorenz, Music composer and editor, and compiler of the New Church Hymnal, spoke to the congregation of the United Brethren Church and later addressed the students in chapel. He is a graduate of Otterbein in the class of 1880.

From Los Angeles came Dr. Dickson who is of the class of 1881. He is a prominent surgeon in Los Angeles and was en route to Toronto to a meeting of surgeons. He was one of the organizers of the American Society for Research in Cancer.

Dr. Howe, '21, who is professor of Systematic Theology at Bonebrake Seminary, came to the campus on three successive Tuesday nights to address the Y. W. C. A. and Y. M. C. A. on religious problems.

MCCRACKENS HAVE SON

Dr. and Mrs. Geo. McCracken announce the birth of a son, Samuel McCracken IV on Nov. 13. Dr. McCracken is professor of Classic Languages and Literature.

Alumni Chatter

Mr. and Mrs. Merrick Demorest (Helen Keller), '21-'20, are living in Jacksonville, Florida. Mr. Demorest is principal of the High School and Mrs. Demorest is president of the Jacksonville Branch of the American Association of University Women.

Dr. Lawrence E. Hicks, '28, Zanesville, Ohio, is chief biologist of the Muskingum Conservancy Project.

Merlin Smelker, '34, is a student in Union Theological Seminary, New York City.

Glen C. Shaffer, '32, is serving his first pastorate at the Greenwood United Brethren Church, Altoona, Pa. in the Allegheny Conference.

C. R. Layton, '13, is head coach of debate at Muskingum College, New Concord, Ohio. He has held this position for 21 years and in the last 11 years his teams have set an all-time record by winning the state championship seven times and tying it an eighth.

Dr. Henry W. Olson, Ph. D., '23, is displaying an exhibition of oils, water colors and pastels at the Arnot Art Gallery, Elmira, N. Y.

Mr. Dan W. Cowden, Sophian Plaza, Kansas City, Mo., a student in 1867, was a visitor on the campus recently. He is the son of Colonel Robert Cowden who was for a long time secretary of the Sunday School work in the United Brethren Church. Mr. Dan Cowden is past 81 years of age and is very much interested in the development of the college.

Dr. Thurston H. Ross, Ph. D., '17, Los Angeles, California, is one of the directors of the Bureau of Business Research of the University of Southern California in the College of Commerce and Business Administration.

Rev. Frank B. Shively, '05, has been on the faculty of the theological school of Doshisha University, Kyoto, Japan since 1909.

Just recently a copy of "The Japan Advertiser", the leading newspaper published in English in the Orient was received by Miss Fina C. Ott at the library.

Doshisha University is celebrating its sixtieth anniversary. It is one of the largest educational institutions of Japan with a student body of 3,256 men and 1,234 women, a faculty of nearly 350 and a body of alumni numbering 13,500. It is not only a university, but has three main divisions—a preparatory high school, a college or junior division for more advanced work, and the university proper for fully advanced work, leading to the bachelor's degree.

NEGRO STUDENT DIES

Mr. William Hannibal Thomas, the first Negro student to attend Otterbein College, passed away at his home in Columbus, Friday, November 15 at the age of 92 years.

Mr. Thomas was a Civil War veteran, and author of "The American Negro". He was admitted to the bar of the United States supreme court in 1922.

MRS. E. S. SCOTT PASSES AWAY

Spent 19 Years in Art Department; Did Many Works

Mrs. Isabel Sevier Scott, former head of the department of Fine Arts in Otterbein College, died suddenly of a heart attack, Monday, October 21. Funeral services were held in the United Brethren Church in Westerville.

Mrs. Scott spent her girlhood in Tennessee, and attended Rogersville College there from 1887-1888. Then she went to the Pratt Institute for two years. She graduated from the Columbus Art School.

After graduation, she worked at general art studies in Cincinnati besides tutoring under William Fry, the famous wood carver. She spent several summers in the artist colonies of Ipswich, Massachusetts, and in the Berkshires. During one summer in the Massachusetts hills, Mrs. Scott painted an oil painting that won for her a scholarship to the New York School of Art.

In the fall of 1892, Isabel Sevier became the head of the art department of Otterbein and held that position for nineteen years before retiring from teaching. In 1898 she married Dr. George Scott who was then professor of classical languages.

Mrs. Scott is survived by her husband and his daughter, Miss Leona Scott; a sister, Mrs. Elizabeth Park Conway of Cincinnati; and two nieces, Mrs. Frances Mitchell and Mrs. May Nell Snyder, both of Syracuse, New York.

In honor of Mrs. Scott, the Otterbein Faculty Club sponsored an exhibit of her work at Cochran Hall. The exhibit contained more than 170 objects d'art which were lent by various friends of the artist. Included were ninety-seven paintings, three fire screens, five wood carvings, thirty pieces of hammered silver, nineteen pieces of jewelry, and ten pieces of hammered copper. A great many of the oil paintings were studies of flowers which Mrs. Scott loved.

At the conclusion of the exhibit, a beautiful hand-painted fire screen which Mrs. Scott herself considered to be her masterpiece was presented to Cochran Hall by Dr. Scott and Miss Leona Scott.

PROSE AND POETRY WIN QUIZ AND QUILL AWARDS

The Quiz and Quill announces the winners of the 1935 Christmas literary contest. The winners are as follows:

Prose: First Prize—"Christmas is a Ruby" by Betty Hamilton, Dayton; Honorable Mention—"The Perfect Gift" by Ann Louise Medert, Chilli-cothe; "Christmas Eve" by Doris Anne Brinkman, Westerville, and "Giving" by Robert Ryder, Dayton.

Poetry: First Prize—"Masquerade" by Sarah Beidleman, New Lisbon, Wis. and "Internationale" by Emerson Shuck, Findlay. Honorable Mention—"Life" by Curtis Coate, Westerville; "Her Present" by Barbara Shaffer, Akron, and "There Are Pipes" by Lora Good, Altoona, Pa.

DEATH TAKES BOOKWALTER

Former Prexy Leaves Record of Merit At College

Rev. Dr. Lewis S. Bookwalter, former president of Otterbein College, died at the home of his daughter in Ansonia, Conn., Saturday, November 30, at the age of 89 years.

Previous to his Otterbein presidency, Dr. Bookwalter had served as president of Western College, Toledo, Iowa, and Westfield College, Westfield, Illinois.

During his five years at Otterbein, 1904-1909, four new buildings were constructed, enrollment increased rapidly, and Henry Garst's "History of Otterbein University" was published. The new buildings were Cochran Hall, Carnegie Library, Lambert Hall of Fine Arts, and the heating plant. It was through this president's efforts that money was obtained from Andrew Carnegie for the new library.

Though retired from the ministry at the time of his death, Dr. Bookwalter had been pastor of churches at Dayton, Ohio, and Kansas City, Wellborne, Hiawatha, and Muscoto, Kansas. After leaving Otterbein, he became pastor of the Congregational church at Oberlin College and then spent several years in China where he has a daughter serving as a missionary.

After news of his death had been received, memorial services were conducted for Dr. Bookwalter in the college chapel. President W. G. Clipping, whose term as president follows directly that of Dr. Bookwalter, presided. Dr. Charles Snively, one of the few professors who served during the late president's term, gave a character sketch of the former administrator and reviewed events of his life. Dr. T. J. Sanders, professor emeritus and president of the college from 1891-1901, offered the closing prayer.

WEDDING BELLS

Bunce — Pelton

Miss Mary Bunce, 27, of Westerville was married to Mr. David E. Pelton, La Grange, Ohio, on Thanksgiving at the home of the Rev. J. Stuart Innerst, college pastor. The couple will live in La Grange where the bridegroom, a graduate of Baldwin-Wallace College, is employed.

Lust — Frees

During the Christmas holidays, the marriage of Miss Wynona J. Lust to Rev. Paul W. Frees, '35, will take place in the Grace Chapel Community Church of which Rev. Frees was a pastor while a student in Otterbein.

Shauck — Shaffer

Miss Zelma Shauck, '34, and Rev. Glen C. Shaffer, '32, were married November 16. Rev. Shaffer is pastor of the United Brethren Church in Altoona, Pa.

Reid — Fisher

Two other Otterbein graduates who were recently married are Miss Myrtle Reid, '33, of Circleville, Ohio, and Rev. Harry J. Fisher, '35, of McAllisterville, Pa. They are now residing at Bonebrake Seminary where Rev. Fisher is completing his work in the graduate school.

Holmes — Ashcraft

Two days after Christmas, on December 27, Robert Holmes, and Elaine Ashcraft, both 1935 graduates from the college, will be married.

Barnes — Wales

Miss Glendora Barnes, '30, and Dr. Craig Wales, '28, were married on June 20 by Professor Edwin M. Hursh of the Otterbein faculty. The couple will live at the C. C. C. Camp at Osborne, Ohio, where Dr. Wales is employed as surgeon.

Snyder — Hutzelman

Another June marriage was that of Miss Luciana Snyder, '26, and Mrs. Leonard Hutzelman. The couple will live at 117 Poplar St., Mansfield, O.

NOTICE OF CHANGE OF ADDRESS

Mr. R. R. Ehrhart
Alumni Secretary
Otterbein College
Westerville, Ohio

Dear Secretary:

Please change my address as indicated below:

Name

Address

Occupation

Old Address

Year graduated Social Group

1, Moline, Mich.

Mr. Ira C. Flick, '06, Calgary, Edmonton, Canada.

Mr. John Harvey Flora, '12, Peoria, Ill.

Mrs. Henry Folmer (Alvira E. Jones), '71.

Mr. Henry Gallagher, Jr., '28, 134 Berkley St., Akron, O.

Mrs. Charles Bosman (Clara B. Garrison), '16, 971 Edgecomb Place, Chicago, Ill.

Miss Lula M. Griffiths, '04.

Miss Maude Hansford, '10, 902 Colorado Ave., LaJunta, Colo.

Mrs. R. C. Harrison (Florence Campbell), '26, Antrim, O.

Miss Lillian K. Henry, '09, Union City, West Hoboken, N. J.

Mr. Raymond L. Hewitt, '06.

Mrs. R. B. Hinerman (Meda McCoy), '05.

Mr. Marion Hite, '24, 55555 Whitefield Ave., Detroit, Mich.

Mr. Norman F. Howe, '30, 235 W. 39th St., Los Angeles, Calif.

Rev. and Mrs. John A. Howell, '92, Ballston Spa, New York.

Mr. and Mrs. Ramey H. Huber, '20, 1123 Rosemont Ave., Dayton, O.

Miss Maude John, '09, 810 Linwood St., Dayton, O.

Mrs. McKinley Johns (Cleo C. Garberich), '16, Staten Apts., Staten Ave., Oakland, California.

Mrs. A. Dean Johnson (LaVaughn Leatherman), '22, 3387 Collingwood Ave., Toledo, O.

Miss Helene Keller, '88.

Mr. Albert W. Kelley, '92.

Mr. Frederick A. Klime, 1800 Wyoming St., Dayton, O., '09.

Mr. Lorentz B. Knouff, '29, Box 209, John J. Hall, Columbia Univ., New York, N. Y.

Mr. Clay P. Kohr, '28, Rogersville, Ohio.

Dr. Albert A. Kumler, '88, Observatory Rd., Cincinnati, O.

Mrs. V. E. Lewis (Geneva M. Bralley), '23, 159 N. High St., Columbus.

Mr. Phillip C. Luh, '18, 571 S. High St., Columbus, O.

Mr. Harvey G. McFarren, '09, 404 Ohio St., Steubenville, O.

Mr. and Mrs. Wilbur C. McKnight (Ruth Hayes), '29, '27, McNaughton St., E. Akron, O.

Mrs. Howard C. Lawrence (Irma L. Martin), '14, Richards Road, Columbus, O.

Mrs. J. H. Martz (Sarah J. Hudde), '81, Glendale, California.

Mr. Andrew J. May, '90.

Mr. John D. Miller, 1900.

Mr. Lewis K. Miller, '96, care of Cincinnati Builders Supply, Cincinnati, O.

Miss Orpha H. Mills, '16.

Mr. Lester M. Mitchell, '24, 725 Messenger St., Johnstown, Pa.

Mrs. Eliz. Moyer (Elizabeth Z.

ALUMNI! CLIP COUPON HELP CORRECT FILES

A number of our alumni have not informed the office of any change of address and the mail has been returned to our office. If any alumni know the addresses of any of the following will you please inform the Alumni secretary so that we might be able to get in touch with them.

We are listing the names, the year they graduated, and the last known address. Won't you please help us by sending a card or letter with any information you may have.

The class of 1935 is also asked to use this coupon as we do not have all their addresses and occupations.

Street), '13, 925 Grosscup Ave., Dunbar, W. Va.

Mrs. K. L. Mundhenk (Hazel Bauman), '11, 1728 Melrose Ave., E. Chicago, Ind.

Mr. Marcellus A. Muskopf, '12, Edgewood, Md.

Mr. Geo. D. Needy, '94, 460 E. Vernon Ave., Los Angeles, Calif.

Mrs. John Neely (Hazel G. Baker), '25, Portage, Pa.

Mrs. Wm. H. Orton (Ruth G. Trone), '13, 1930 Lockbourne Ave., Columbus, O.

Rev. Ernest J. Pace, '05, Box 1412, Orlando, Fla.

Mr. John H. Pershing, '06, 311 Margaret St., Jeanette, Pa.

Mr. William C. Reichert, '99, 212 W. Third St., Dayton, O.

Mrs. Robinson (Sarah M. Hoffman), '11.

Mr. Wm. S. Sackett, '94, Soldier's, Sailor's, Orphans' Home, Xenia, O.

Mr. Harry F. Sayre, Commerce Bldg., Columbus, O., '07.

Miss Ruth A. Schell, '15, Van Dorn St., Kansas City, Kan.

Mr. Daniel N. Scott, '94, Bisbee, Ariz.

Mr. Homer F. Shade, '17.

Mr. Tsok Yan Sham, '27, 5538 Blackstone Ave., Chicago, Ill.

Mr. John W. Shanley, '88, Rochelle, Georgia.

Mr. Wesley M. Sharp, '15, 1354 Missouri Ave., Pittsburg, Pa.

Mr. John F. Shepherd, '93.

Miss Florence Dresbach, '13, Columbus, O.

Miss Grace Shufelt, '28, 521 N. River Ave., Toronto, O.

Mr. James B. Smith, '15.

Mr. Clayton E. Spring, '13, 527 Norwood Ave., Toledo, O.

Miss Clarabelle L. Steele, '26, 510 N. Court St., Elyria, O.

Miss Kathleen Steele, '25, 244 S. 18th St., Columbus, O.

(Continued On Page Four.)

Alumni Office Asks Information of These Grads

Mr. and Mrs. Frank D. Adams, '03, Indiana.

Rev. David E. Ambrose, 82, 1221-B N. Cheyenne, Tulsa, Okla.

Mrs. Walter Anderson (Dorothy Brown), '13, Zebra, Missouri.

Miss Wilma Lucy Bartlett, '30, 15 Livingston St., Buffalo, N. Y.

Mr. Frederick Solomon Beard, '99.

Mr. Arthur D. Bender, '97, Box 687, Paducah, Ky.

Mr. Perez Nathaniel Bennett, '10, 125 W. C. St., Brawley, Calif.

Mr. George Washington Bowman, '89.

Dr. Alonzo E. Brooks, '11, Clarion, Iowa.

Mrs. Geo. W. Brown (Flora H. McMahon), '07.

Miss Ethel C. Bruner, '25, Oraibi, Arizona.

Mrs. W. K. Buker, '17, Killbuck, O.

Mrs. Jas. V. Burgoon, '25, Washington C. H., Ohio.

Mr. and Mrs. Howard C. Carpenter

(Evelyn Frost), '27 and '25, Rugg Ave., Newark, O.

Mrs. John Clark (Katherine Pollock), '24, 121 Rocky River Drive, Berea, O.

Mr. Charles C. Cockrell, '98, R. R. 2, Franklin, O.

Mr. and Mrs. Chas. C. Conley (Margaret Frazier, '23), Waverly Ave., Dayton, O.

Miss Helen Converse, '12, 112 Pearson Dr., Ashville, N. C.

Mrs. J. B. Cook (Olive Shull), '24, 515 Keech Ave., Ann Arbor, Mich.

Mrs. Edna Dawson (Edna P. Swisher), '06, Groveport, O.

Miss Grace E. Denton, '11, Toledo, Ohio.

Mrs. Harry B. Ermel, '97, (Flo Leas), W. Marathon Ave., Dayton, O.

Mr. Frederick W. Fansher, '10, 1140 E. 28th St., Brooklyn, N. Y.

Mr. David F. Fawcett, '87, 9602 Jos. Campana, Detroit, Mich.

Mr. Charles C. Flashman, '11, R. R.

BASKET BALL SEASON OPENS

Rooters Hopes High for Team; Practice Games Held

The 1935-36 basket ball season at Otterbein College will officially get under way on January 10, when the Cardinals will meet Bowling Green in their first scheduled tilt.

A flashy aggregation of players, led by the veterans "Lou" Rutter and "Sammy" Loucks, makes Otterbein's chances at a top berth in the conference look particularly promising.

Among eighteen men battling for positions on the team there are eight last year's lettermen: namely, George Loucks, Canal Winchester; Louis Rutter, Toledo; Ron Lane, Middletown; Harold Cheek, Westerville; Don Martin, Westerville; Sam Ziegler, Dayton; Denton Elliott, Canal Winchester; and Bob Perry, Westerville. Two other last year's men also fighting for berths are Russel Brown, Centerville, and Bill Anderson, Akron. The Sophomores have provided a lively group of candidates for the team, eight of the boys having proved their skill. "Pete" Wolfe, New Philadelphia, and "Vinnie" Arnold, Barberton, have gained special recognition in the Sophomore group, while others who have made a good showing are Bob Tinnerman, Dayton; John Kundert, Dayton; Foster Elliott, Canal Winchester; John Wilson, Bowerston; John McGee, Rittman; and George Russell, Willard.

Several practice games have been arranged for pre-vacation playing. Chief among them was the one at Capital, December 7, when this season's changes in rules were demonstrated for the benefit of the Ohio Coaches Association. From a game at Ohio Wesleyan played December 4, came reports indicating that both teams might be expected to furnish unusual performances in the ensuing season.

All basket ball fans at Otterbein are optimistic this year, and are looking forward eagerly to the initial contest. There is every good reason to hope for another championship team, if the boys live up to their pre-seasonal form.

Basket Ball Schedule—1936

Jan. 10, Fri.—Bowling Green at Westerville.
Jan. 15, Wed.—Capital at Westerville.
Jan. 22, Wed.—Wittenberg at Westerville.
Jan. 24, Fri.—Mt. Union at Alliance.
Feb. 5, Wed.—Denison at Granville.
Feb. 8, Sat.—Wooster at Wooster.
Feb. 11, Tues.—Ohio Northern at Ada.
Feb. 15, Sat.—Denison at Westerville.
Feb. 22, Sat.—Marietta at Westerville (Homecoming).
Feb. 27, Thurs.—Capital at Columbus.
Feb. 29, Sat.—Oberlin at Oberlin.
Mar. 3, Tues.—Muskingum at Westerville.

President Clippinger officiated at the dedication of Westerville's new, \$50,000 post office, on Dec. 4.

HOMECOMING PLANS MADE FOR FEBRUARY

The annual Winter Homecoming will be observed Saturday, February 22.

The main attraction of this event will be the basketball game between Marietta and the Cardinals.

Other events on the Homecoming program have not yet been planned but will be worked out in detail and will be announced as the plans are developed.

Mark this date on your calendar and plan to visit your Alma Mater on this occasion.

IN MEMORIAM

Rev. W. P. Bender

Rev. W. P. Bender, '80, Bowling Green, Ohio, died November 1. He was taken ill at his home on October 28 with pneumonia and after a short illness passed quietly and peacefully to the beautiful beyond.

Dr. F. A. Williams

Dr. F. A. Williams, '83, Richey, Ill., died at his home December 4. Interment was in the Richey cemetery.

Mrs. Gay Freeman

Mrs. Gay Freeman, mother of May Freeman Gaskins, '19, died at the home of her daughter in Salem, West Virginia, December 9. Mrs. Freeman was for a long time a resident of Westerville and was a generous friend of the college.

SEEK ADDRESSES

(Continued from page three)

Mrs. Myrtle Stewart (Myrtle Winterhalter), '15, 22 R. R., Louisville, Ky.

Mrs. Waldo Sutter (Estella G. Reese), '16, 219 Wilbur Ave., Columbus, O.

Dr. Sam C. Swartsel, '94, R. 2, Box 202, Awada, Colo.

Rev. Carl M. Sweazy, '20, Gen. Del., Los Angeles, Calif.

Mr. Roscoe B. Thrush, '17, 2972 Rochester Ave., Detroit, Mich.

Mr. Ross A. Thuma, '11.

Mr. Nelson C. Titus, '76, W. Sixth St., Los Angeles, Calif.

Miss Gertrude E. Todd, '08, 421 Park Ave., Pekin, Ill.

Mr. and Mrs. Charles Wesley Vernon (Mabel C. Cassel), '22, Oshawa, Canada.

Miss Carrie L. Weber, '13.

Mr. Frank E. Wells, '11, R. R., Powell, O.

Mrs. Paul G. West (Laura Whetstone), '27, 15th Ave., Whitestone, Long Island, N. Y.

Miss Frances E. White, '14, 1322 L St., N. W., Washington, D. C.

Mrs. Thomas E. Workman (Urilla C. Guitner), '70, Washington, D. C.

Mr. Paul E. Zuerner, '15, People's Building, Pittsburgh, Pa.

Mr. and Mrs. Earl Kearns, '25, Wilkesburg, Pa., are the parents of a daughter, Carolyn Ann, born October 17, at Columbia Hospital. The child, whom the father classes as "another Otterbeinite", weighed seven pounds and thirteen ounces and had two teeth.

HOMECOMING FEBRUARY 22

EDUCATORS MEET ON OTTERBEIN CAMPUS

The seventh annual Conference on Education will be held on the campus, Thursday and Friday, Jan. 2 and 3. Representatives will be present from the cooperating conferences in the Otterbein territory.

The conference this year will consist of three sessions: Thursday afternoon at 1:30, Thursday evening at 7:30, and Friday morning at 8:30.

The general themes for the conference will be: (a) Exploding Higher Education Myths; (b) The Opportunity of Otterbein College in the Present World Crisis; (c) Making Education Day Count.

Among the speakers are Dr. W. W. Bartlett, author of "Education for Humanity—The Story of Otterbein College"; J. Gordon Howard, General Director of Young People's Work, Bishop A. R. Clippinger and President W. G. Clippinger.

rites for trustee

George Albert Garver, 70 years old, outstanding merchant of Strasburg, Ohio, and former trustee of Otterbein College, died recently.

Outside of his work in the store which he had made world-famous, Mr. Garver's next greatest interest was in the United Brethren Church and in Otterbein. As a business man, Mr. Garver began with a small stock of goods in a shack which had been a sheepfold. The culmination was a store with a floor space of 88,000 square feet employing more than 50 people in a town of 1,000. As a member of the United Brethren denomination, he worked tirelessly in behalf of all the interests of the church.

The final rites were held in Strasburg, Wednesday, November 20.

PRESENT 'THE TINKER'

Otterbein's national dramatic fraternity, Theta Alpha Phi, has been very busy presenting the play, "The Tinker" by Fred Eastman, editor of the Christian Century. The play was given November 21, at Cardington, December 7 in the College Chapel, December 10 at Coshocton, December 12 at Dayton, Memorial Hall, and December 13 at Otterbein Home, Lebanon, Ohio.

The members in the cast were: Richard Mitchell, Grand Rapids, Mich.; Charles Harding, Worthington; Ella B. Smith, Westerville; Eileen Wilkin, Westerville; Sam Zeigler, Dayton; Bill Catalona, Akron, and Evelyn Brehm, Hatboro, Pa. The play was coached by Prof. John F. Smith, professor of public speaking.

PRESIDENT GOES EAST

President W. G. Clippinger will attend the twenty-second annual meeting of the Association of American Colleges to be held at Hotel Roosevelt, New York City, Thursday and Friday, Jan. 16 and 17, 1936. The general theme for this meeting is "The College in Social Progress."

Plans are being made for President Clippinger to visit the alumni groups at New York, Princeton, Philadelphia, Harrisburg and perhaps the New England group, immediately following the Association meetings.

INAUGURATE CO-ED DINING

Dormitories and Frats Cooperate in System

Although the idea of co-ed dining halls is not a new one, it was revived for one evening just recently on the Otterbein campus.

A large majority of the students voted in favor of this trial co-ed dining hall. Whether they will want the project to continue is still uncertain.

Miss Margaret Anderson, dean of women, took charge of plans for the evening. About one half of the girls who ordinarily eat at Cochran Hall went to King Hall and to various ones of the fraternity houses while an equal number of boys came from these places to eat in the girls' dining hall.

The girls or the boys acted as hosts or hostesses as the case might be. After the dinner, those who cared to played bridge upstairs in the living rooms. In King Hall, guests were further entertained by vocal solos between courses.

Generally, the opinions concerning the innovation were quite favorable, many stressing the fact that it was not only good social training but also an excellent opportunity for them to become better acquainted with their school colleagues. If the students desire it, Dean Anderson is willing to make this a weekly or monthly feature of dormitory life.

17 RECEIVE AWARDS AT FOOTBALL BANQUET

At the close of the past football season, four seniors, five juniors and eight sophomores received letters at the annual football banquet held at King Hall honoring the Tan and Cardinal grid warriors.

Sam Zeigler, Dayton, was elected honorary captain for the 1935 season. Other seniors to receive letters were: Frank Heitz, Mansfield; Edmond Booth, Newcomerstown; and Jack Baker, Barberton.

The juniors to receive letters were Donald Warner, Westerville; Robert Perry, Westerville; Ronald Lane, Middletown; Howard Eastman, Westerville, and Bill Anderson, Akron.

The sophomores receiving letters were Foster Elliott, Canal Winchester; John Flanagan, Miamisburg; Leonard Griffith, Philipsburg; John McGee, Rittman; Gerald Riley, Middletown; George Russell, Willard; Lloyd Schiering, Parma; and Pete Wolfe, New Philadelphia.

The team was honored on two other occasions this fall. After the Homecoming victory over Hiram, Mr. and Mrs. Ehrhart invited the squad to their home for a chicken dinner. As a climax to top off the season Jim Stokes had the boys out to his home where they had their choice of delicacies of which there were many.

Mr. and Mrs. Harold J. McIntyre, '24, Wesleyville, Pa., announce the birth of a son on Nov. 21. He was named James Millar McIntyre.

HOMECOMING FEBRUARY 22