
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

6-1936

Otterbein Towers June 1936 Otterbein Towers June 1936

Otterbein Towers
Otterbein University, TowersMagazinePrint@Otterbein.onmicrosoft.com

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

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

Recommended Citation Recommended Citation
Otterbein Towers, "Otterbein Towers June 1936" (1936). Towers Magazine 1926-1999. 27.
https://digitalcommons.otterbein.edu/archives_alumnitowers/27

This Book is brought to you for free and open access by the Archives & Special Collections at Digital Commons @
Otterbein. It has been accepted for inclusion in Towers Magazine 1926-1999 by an authorized administrator of
Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/archives_alumnitowers
https://digitalcommons.otterbein.edu/archives
https://digitalcommons.otterbein.edu/archives_alumnitowers?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/27?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI

NEWS
OTTE'R."JJEIJV COLLEGE

Vol. IX. JUNE 1936 No. 4

Published Quarterly by Otterbein Collece,
Westerville, Ohio, In tho interest of Alumni
and Friends. Entered as second class matter
at post office In Westerville, 0,, under Act
of August 24, 1912.

R. R. EHRHART -·-·-------------··- Editor

"DAD" MOON

ENDS 26 YEARS

OF SERVICE

Students, �acuity
Mourn Passing
Of Friend

After 26 years of faithful serv,ice to
Otterbein College, Alfred Henry

2 Faculty Members
Sail Ocean Blue,
Ride on Canal, Too

Two Otterbein faculty
Miss Margaret Anderson,

members,
dean of

women, and Miss May Hoerner, pro­
fessor of home economics are the ob­
jects of the envy of all their friends
th·is summer. These two women,
along with Miss Anderson's mother,
Mrs. Jennie Anderson from James­

Moon, known to most friends of the I town, N. Y., and some mutual friends,
will spend the summer abroad.

The party left New York, June 24,
college as "Dad" Moon, died at his
home on May 9. He was taken il,l

ti t · d d" d · f on the Norwegian-American liner,oli 1a monung an 1e 111 a ew StavangerfJord, for Be,rgen, Norway.
hours from a stroke of apoplexy. They will attend the World's Sunday

/"Dad" Moon was born in Clinton- School Convention at Oslo Norway
t::

' '
----viH-e;-0 11m,-Febr..iary 1, 1860 and lived July 6 to 12, and then will spend

in the central part of Ohio all his life. three weeks in Sweden visit1ng

I 1882 h · d C 1· T"t friends and relatives of the Ander-n e marne aro me 1 us, sons.
and today is survived by her and four They will take a three-day trip on
children, John E. and Daniel R. the Gota Canal connecting Goten­
Moon of Columbus, Mrs. B. R. Eisen- berg and Stockholm, and from Swe­
hard and Miss Myrtle Moon of Wes- den they will go to Denmark, Ger­
terville. Besides, there are seven many, Holland, Belgium, and Eng­

grandchildren and one great grand- land, leaving Southhampton on Aug-

child. ust 14.
Mr. Moon had been custodian of

the buildings on the campus for 26
years, and it was in honor of his
twenty-fifth year of service that the
1935 Sibyl was dedicated.

Students Pay Tribute

VALENTINE RETIRES

FROM TEACHING

As this year closed, four members
of the faculty announced their resig­
nations, and to date, two of the va­
cancies have been filled.

Professor B. W. Valentine, ,Ph. D.,

The funeral services were held in
the college chapel and were conduct­
ed by Rev. Mr. J. Stuart Innerst, col­
lege pastor, and Dr. W. G. Clippinger,
president. Two students, stood by
the body as it lay in state before the
time of services, and students also I

for fourteen years professor of edu­
acted as pallbearers. John Shumaker, cation is retking with the relationship
New York City, was soloist, and Pro- of professor emeritus of education,
fessor G. G. Grabill was at the organ. and in his place will be Professor
The student body and many of the W. W. Bartlett, Ph. D., Columbus,
campus organizations sent flowers in well known for his book, "Education
tribute to their "friend". for Humanity, the Story of Otterbein

In his tribute to Mr. Moon, Presi- College."
dent Clippinger sa·id, "We realize very Thomas A. Vannata, professor of
keenly today that we have lost one philosophy and psychology, intends to
from our number who bore the marks further his research in his particular
of a true gentleman In all his life field and may go to Germany to do
and labors he maintained a self-,re- some of his work. In his place, Pro­
spect that won for him the respect of fessor John E. Wenrick, Ph. D., Ohio
others. The same respect he main- State University, has been employed.
tained toward himself was also cher- Miss Elizabeth M. Garland, in-
ished toward others. structor in women's physical educa-

"Mr. Moon's life to the end was tion, has given up her post to be
marked by a simplicity and whole- married.
someness that commanded the admir- Miss Dorothy Beachler, for the past
ation of all. ... His cherished desire year college nurse, is, entering the
to remain at his. post to the end was School of Nursing of W'estern Re­
granted. His final thoughts and re-

, serve Univer�ity . i_n Cleveland for

(Continued on Page Four) further nurses trammg.

......___

COMMENCEMENT EXERCISES

CLOSE 89TH YEAR OF COLLEGE

President Clippinger Preaches Baccalaureate
Sermon; Dr. Merton S. Rice Addresses
60 Members of Graduating Class

With alumni and friends and parents of the 60 graduates gath­
ered on the tree-shadowed campus, Otterbein closed her eighty­
ninth year with her eightieth commencement. Sixty diplomas were
a warded at this time, 47 of them being the degree of Bachelor of·
Arts. Four honorary degrees were also granted; these were the
degree of Doctor of Humane Letters to Mr. C. M. Bookman, execu­
tive vice chairman of the Cincinnati Community Chest; Doctor of
Divinity to Rev. Mr. J. Gordon Howard, Dayton, general director
of youth education for the Church of the United Brethren in Christ;
Doctor of Music to Mr. E. S. Lorenz, music editor and publisher of

INAUGURATE NEW

5-YEAR PROGRAM

OF REHABILITATION

•·Dayton, Ohio; and the honorary de­
gree of Doctor of Laws to Mr. E. L.
Weinland, prominent lawyer of Co­
lumbus, Ohio. �

Activities for the commencement
season began on Friday, June 12 with
the me�ting of Board of Trustees, Phi
Sigma Iota, nati9-ual. !J11ytnge fratern­

Trustees of Otterbein met during I ·ity, annual banquet, and with the an­
the commencement activties and have
set up a five year progra� for the
college.

nual informal reception held by Presi�
dent and Mrs. W. G. Clippinger in
honor of the senior class. Friends,

In this newly inaugurated rehabil- alumni, and faculty members were
itation program, special efforts. will be invited to attend this social event.
made to advance all of the depart- Alumni Have Day
ments of the college, including the Saturday, June 13, was Alumni Day.
educational, financial, and registra- Some of the features of this day were
tional. breakfasts by the Women's Athletic

The organization for the promotion Association, Varsity "0", Quiz and
of this program was as.s·igned to the Q�ill, Chaucer Club, and Theta Alpha
executive committee. The purpose is Phi, dramatics society. At noon, the
to close the gymnasium debt, cancel classes that graduated five or a multi­
deficits, and restore the shrunken en- pie of five years ago held reunions,
dowment. An effort will be made to and at 2 p. m. the Senior Class Day
,raise $25-0,000 during the period. Al- was celebrated. The program includ­
ready, over $40,000 is in hand and ed the presentation of a gift of a movie
$11,000 additional has been secured by camera to the college by John Cook,
President Cl-ippinger in pledges since Basil, senior vice president, and its
the board adjourned. acceptance by President Clippinger.

Two other items which may become The ivy for the class of 1936 was
a part of this program are the devel- planted by Anna Louise Medert,
opment of the athletic field, and a Chillicothe, class treasurer, and Sam­
plan of coope-rative faculty insurance. uel Zeigler, Dayton, class president.

M•ore money was added to perma- The class history was read by Ella B.
nent funds this year than in any one Smith, Westerville; the class will by
year outside of campaign years. The Lucille Shoop, Canton, China, and the
books were closed with a balance class prophecy by Richard Mitchell,
which is the first time in six years. Grand Rapids, Mich.

During the year, a total of $79,000 Baccalaureate services were held in
was added to endowment, current ex- the College United Brethren Church
pense, and special funds-. Of this on Sunday, and the sermon was
$16,875 wais the gift of Mr. F. 0. preached by President W. G. Clip­
Clements to the gymnasium fund to pinger. Dr. Clippinger's topic was
apply on the deficit. "Searching for God", and in his ser-

The board also authorized the mon he said; "The mind of the natur­
restoration of five per cent of previous al man is in constant search of the un­
salary cuts in an effort to return the known. He searches fer certainty,
salaries to the basic schedule. beauty, truth, reality, and happiness.

(Continued on Page Four) (Continued on Page Four)

r-

I

Page Tw,.:i ALUMNI NEWS

Fl 1~ V. A's. Conferred ij Meet The Honorary Degree Men II Upon B. A's.
J~_=G·o·R-D·=ON=. -H·o=w·A=R-·D ===-m-at-1 -o-f=th·e=C-in-ci-n-na-ti=C-o_m_m_u;;;;;;;,nity At Banquet

Chest.

At the commencement exercises,

the honorary degree of Doctor of

Divinity (D. D .) was awarded to

Rev. Mr. J . Gordon Howard, Day­

ton, Ohio, who is general director of

youth education for the Church of the
United Brethren in Christ.

Mr. Howard received his Bachelor
of Arts degree from Otterbein in
1922, his B. D . from Bonebrake Theo­
logical Seminary, Dayton, in 1925. and
. M. A. from New York University in
1927. Mr. Howard also engages in
some writing, and hi s a-rticles appear
regularly in such periodicals as the
Watchword, the Religious Tele­
scope, the Otterbein Teacher, the In­
ternational Journal of Religious Edu­
cation, and the Chris tian Education
Magazine.

He is also general director of lead­
ership training in the church.

Mr. Bookman received his A. B.
from Otterbein in 1904; A. M. from
Otterbein in 1906; honorary A. M.
from Brown University in 1927; and
L. H. D. from the University of Cin­
cinnati in 1929.

Mr. Bookman has been very active
in state and national welfare work.
He was president of the Ohio Wel­
fare Confe.rence in 1921 ; president of
the National Conference of Social
WK>rk in 1931; president of Commun­
ity Chests and Councils, Inc. 1928-
1929; assistant Federal Relief Admin­
istrator, Washington, D . C., 1933-34;
executive dfrector, Cincinnati Com­
munity Chest, 1915 to 1935; and ex­
ecutive vice chairman of the Cincin­
nati Community Chest since 1935.

E. S. 110RENZ
Mr. E. S. Lorenz who received the

honorary degree of Doctor of Music

Not B. A . but V. A. was the de-

gree confe.rred upon three alumni at

the Alumni Banquet held in the
United Brethren Church, Saturday,
June 13.

This V. A. standing for Venerable
Alumnus was given to the oldest
alumni present at the banquet: Mrs.
Henry D . Folmer, West Jefferson,
class of 1871 ; Dr. Frank D . Wilsey,
New York City, class -of 1876; and
M-r.s. F . E. Miller, Westerville, class
of 1886 .

Mr. Earl Hoover, '26, Cleveland,
was toastmaster for the affair, and
Mr. F. 0. Van Sickle, president of
the Alumni Association, presided over
the business session.

OPEN WESTERVILLE
MUNICIPAL PARK

E. L. WEINLAND is a music editor and publisher in Approximately 1,500 citizens of
Westerville and the surrounding com­

Dayton, Ohio.
Mr. E. L. Weinland of the law firm munity gathered at the park along

Mr. Lorenz received hi s A. B. de- Al C k T d J 16 t of Weinland, Kahle, Atwood, and um ree , ues ay, une 0

Richards in Columbus, Ohio, received gree from Otterbein m 1880; his witness the dedication of the "Wes-

of
A. M. in 1883; and B . D . from Yale terville Municipal Park".

the honorary degree of Doctor Under the direction of the Works Divinity School in 1883. Laws at commencement.
Mr. Weinland received his Ph. B. He was president of Lebanon Val-

from Otterbein in 1891, and his L. L. ley College, Annville, Pa., from 1887
B. from Ohio State University in to 1889, and at present he is editor of
1893. He was elected to the office of the Choir Leader, Choir Herald, and
city attorney for Columbus in 1909; the Volunteer Choir. He 1s the

· er of the State Bar Examining author of a great many Sunday
(...., .,ittee, 1912 to 1917; and was School and gospel &ong books, and
elected member of the Columbus has also edited three church hymnals,
Charter Commission in 1913. In 1918 the most recent of which was pub­
he becam~ a member of the City lished in 1935 under the title, "The
Council, and fro111 .t '..' t7 !9 1918 was Church Hymnal". Among other pub­
in partnership with Judge John K. lications are ''The Practical Church
Shauck. He has been with his pres- Music", in 1923; and "Music in Work
ent firm since 1921. and Worship", in 1925.

Mr. Weinland served as instructor

Progress Administration of Ohio this
park has been developed. One of its
features is an amphitheatre with a
seating capacity of 600 persons. It
was used for the frrst time when the
Westerville Band presented a con­
cert ushering in its summer series,
and the senior class of the college
presented its annual play there on
June 13.

Besides, there a·re a boy scout cabin ,
shelter house, and picnic benches and
tables. Trees and shrubs have been
planted and the land has been graded
and seeded.

1
2 Faculty
Members Marry

Garland-Brandon

I
Miss Elizabeth M. Garland, instruc-.

tor in women's physical education,.

was married to Dr. Manly A. Bran-.

don, Lorain, June 17. Miss Garland,,

·graduated from Oberlin College, and_

for four years taught in Otterbein

College.
The Brandons will live in Lorain_

where Dr. Brandon has been practic-.
ing osteopathy for several years.

Miendel-Newburn
Coincidental with the wedding of

Miss Garland is that of Miss Ruth,
Mendel, formerly professor of classi~
cal languages for four years, who was.
married to Mr. Lawrence Newburn o(
Indianapolis, Ind. on June 17. Miss.
Mendel's home is in Emporia, Kansas ..
The couple will live in Indianapolis.

Priest-Miller
Miss Margaret Priest, Westerville,.

and M-r. Verle Miller, Strasburg, 0.,.
both of the class of 1935, were mar-.
ried in Westerville, Sunday, June 13 ..
The couple will live in Columbus.
where Mr. Miller will teach schooL
and attend Ohio State University.

Yokum-Gillogly
Miss Gladys Yokum, Elkins, ·w ..

Va., class of 1921, has announced her­
engagement to Mr. H . Clovis Gillogly
o(New Concord. The wed..d_in_g_is to.
take place this summer and then the.
couple will reside in Wilmington,
Delaware, where Mr. Gillogly is as-.
siciated with the DuPont Chemical
Company.

Miss Yokum studied fine arts at:
-Ohio State University and has been a
teacher in the Ohio State School for­
the Deaf.

~~E::~~1~};~~!:;~J~~:;I~~n~::r~ IT[DIPLOMAS ADMIT 60 TO ALUMNI RANKS 1a
sity since 1927. He has also been u==-;;;;;;;;lll
editor of four editions of the Ohio
Municipal Code, annotated.

C. M. 'BOOKMAN

Of the 60 members of ' he 1936

graduating class, 14 of them gradu­

ated with honors. Cum laude honors

were given for an average of 3.3, and
Doctor of Humane Letters (L. H. magna cum laude for 3.6 or more.

D .) was the degree awarded to Mr. Under this point system, four points
C. M. Bookman, executive vice chair-

were given for an A grade, three for a

VAN SICKLE ~GAIN BEAUS
ALUMNI ~SSOCIATION

Ballots for the Alumni Association
election have been counted and the
officers for the nex t yea-r have been
de termined.

Mr. F . 0 . VanSickle, '06, Carding­
ton, was re-elected president, and
Homer B. Kline, ' 15, Wilkinsburg;
Marshall B. Fanning, '94, Boston,
Mass., and Vance E . Cribb s, '20, Mid­
dletown, have been elected vice presi­
dents.

Alice Davison Troop, '23, Wester­
ville, received the vote for secretary,
and J . P . West, '97, Westerville, was
re-elected treasurer. Trustees from
the alumni group are F . 0. Clements,
'96, Detroit, and P . H . Kilbourne, '02,
Dayton. Miss Gladys Howard Dur­
ant, '20, Columbus, was made mem­
ber of the Alumni Council at large.

B, two for a C grade, and one point

for a D.
Those who received magna cum

laude honors were Anne Brehm, Hat­
boro, Pa.; John M. Cook, Basil ;
Evelyn Nichols, Brookville ; K. Lucille
Shoop, Canton, China; and Bonita A.
Engle, W esterville.

Cum laude honors were given to
Mary Louise Altman, Westerville;
Anita Bundy, Weste-rville ; Dorothy
Conoway, Cardington ; John Eversole,
H elena; Marie Harmelink, Sherman,
N. Y.; Anne Louise Medert, Chilli­
cothe; D-orothy Parsons, Westerville;
Ella B. Smith, Westerville ; and Har­
old Nichols, Broolcv,ille.

Bachelor of Arts degrees were
awarded to Morris Allton, Bowers­
ton; Mary Louise Altman, Wester­
ville; Beatrice Geraldine Arnold, Bar­
berton ; Laurence H. Boor, Bowers­
ton; Edmond J. Booth, Newcomers-

town ; Olive Marjorie Bowser, Wes­
terville; Tom E. B-rady, Miamisburg;
Anne Brehm, Hatboro, Pa.; Anita
Scott Bundy, Westerville ; Harold R.
Cheek, Westerville.

Da-rwin Clupper, Benton Harbor,
Mich.; Ruth Coblentz, Dayton ; Dor­
othy Conaway, Cardington ; John M.
Cook, Basil; Warren John DeWeese,
Dayton; Beatrice Irene Drummond,
Barberton; Grace Loree Euverard,
Westerville; John Adam Eversole,
Helena; Robert G. Hanks, Bradford,
Pa.; Marie Evelyn Harmelink, Sher­
man, N . Y .; Mary Emmeline Henry,
Westerville; Ruth Mabel Hunt, Rix­
ford, Pa. ; Clyde L . Jones, Baltimore ;
Adelaide Keister, Greensboro, N. C.

Raymond M. Lilly, H icksville;
E sther E. Little, Westerville ; Anna
L ouise Medert, Chillicothe ; William
K . Messmer, Westerville; Dorothy
Loui se Metzger, Greenville ; Walter
W . Mickey, Latrobe, Pa. ; Richard
Wendell Mitchell, Grand Rapids,
Mich.; Melvin A. Mbody, Westerville ;
Kathryn Winifred Moore, Wester­
ville ; William G. Nagel, Canton ;
Evelyn E . Nichols, Brookville ; Vir­
ginia E. Norris, .Westerville ; Margaret
Oldt, Canton, China.

Dorothy Irene Parsons, Wester -

ville; Georgia Eleanor Patton, Hills-.
boro ; Norma Eileen Schuesselin,
Piqua ; K . Lucille Shoop, Canton,
China; Ella B. Smith, Westerville i
Wahnita May Strahm, Pickerington i
Charles H. Stull, Granville ; M_ildred:
Florence ·wells, Lancaster ; Ronald,
Wilson, Massmon; and William Wol-.
farth, Canton.

Those who received the degree of­
Bachelor of Science were John Clar­
ence Baker, Jr., Barberton; Robert
Waldo Funk, Wilkinsburg, Pa.; El-.
roy H. Lucas, West Union ; James Ira.
McFeeley, Jr., Windber, Pa.; Jay­
Burdette Mitchelson, Westerville ;:
Raymond Leroy Snavely, Massillon ;
Sarah Elizabeth Wagner, New Rum-.
ley; and Samuel Redding Zeigler,
Dayton.

Ruth Coblentz, Dayton, and Bonitll
A. Engle, Westerville received the de-.
gree of Bachelor of Music in organ.

The degree of Bachelor of Public
School Music went to Ruby Grayce
Cogan, Derry, Pa.; Harold E . Nich-.
ols, Brookville; Mary Katharine
Runk, Grand Rapids, Mich.; and Ruth
Ida Shatzer, North Canton.

A Diploma in M.usic was given to.
Ruth Ida Shatzer who earned it in_
voice.

ALU MNI NEWS

Catching Glimpses
Of College
Campus Capers

� WITH ALUMNI HITHER �nd YON!] ��6t1�rb
e
i� Grt. ...

Professor William H. Fouse, the S 1 M B d . k ,24 . Mr. and Mrs. Clarence W. Smitht y vester . ro enc 1s (, · ' ' Frances McCowan, 28) announce

April-
fi-rst negro student to graduate from teaching at the Albert Academy in the birth of Theodore \,Vesley Smith

It was the girls who paid during
"Jump Week", and besides that, they
called for their "dates", walked on the
outside of the sidewalk, and escorted
their men back home again, as all real
gentlemen do.

Otterbein College, is principal at Dun- Sierra Leone, Africa, and it is under- on April 16.

During the week, a king was elect­
ed and crowned-Sam Loucks of
Canal Winchester-and the affair end­
ed with a treasure hunt on the last
evening.

* * *

bar High School at Lexington, Ky. stood that he 1s to be elected to the
He graduated from college in 1893 permanent pos1t1on of assistant direc-

d h b d . bl' tor of education, in which capacity hean as een engage 111 pu 1c is now acting.
school work in Indiana, Ohio and
Kentucky. He has written many
articles for educational papers and
magazines. His latest work, "A His­
tory of Education of the Negroes of
Lexington" will be published soon.
In 1933 he received an honorary de·­
gree from Wilberforce University.

Donald Henry, '33, is instructor in
physics and chemistry and is also as­
sistant coach in the Westerville High

School. Besides his teaching, he is
president of the Teachers' Association.

Ralph Gibson, '30, is manager of the
Van Wert, Ohio Gas and Light Com-Scholarship Day attracted many

high school seniors who are prospec­
tive college students. Three full tui­
tion scholarihips were given to· tl;ie
three highest in the examination.

Ross A. Thuma, 1911, is chemist I pany.
and bacteriologist for the water de­
partment of St. Paul, Minnessota. Miss Helen Ruth Henry, '34, has

been employed as teacher in the Pyle
High School near Connellsville, Pa. * * *

I
Leave of absence has been granted

Men in the Glee Club toured the to Dr. Virgil Willit, '21, department
northern part of Ohio for their annual of economics, Ohio State University,
concert tour.

* * *
After months. of waiting-the 1936

Sibyl.
* * *

May-

for the spring and summer quarters
to allow him to become assistant to
the editor of publications with the
Federal Home Loan Board, Washing­
ton, D. C.

May was an eventful month and it Dr. Richard Bradfield, '17, is en-
began with the big event of the year gaged in experiments at Ohio State
-May Day Alumni roamed the University to change the structure of
campus Rain held off until Queen colloidal particles of Ohio clay soil
Carol Beachler of Westerville had so as to aid productivity.
been crowned and the girls of the Professor Bradfield is a nationally
physical education department had recognized authority on soil.
presented their program.

Then inter-class banquets were
.1!.!.:l:.. aff�rsJE s_pite of some freshJl,1en

boys being detained in the dorm until
almost too late the girls gave
their concert via Lima, Greenville,
Van Wert, Vanlue, Canton, and New­

Among prominent medical women
is Dr. Mabel Gardner, '08. She is a
member of the American College of

Surgeons and a staff member of the
Cincinnati Medical school. Also, she
is chairman of the opportunities for
medical women committee of the
Medical Women's National Associa-

ark. . . . Ohio University at Athens
invited good-will queens from eight
southern Ohio colleges to its senior I tion.
ball and awarded a silver loving cup
to the most beautiful of the queens ...
Good tidings! . . . Otterbein's queen,
Josephine M-oomaw, freshman from

Sugarcreek, Ohio, returned with the
cup.

Associates designate Dr. F. M. Pot-
tenger, '92, as United States' No. 1
"tb" man. Dr. Pottenger has warred
against the tubercle germ for forty
years and in May this year, he an-

M'iss Frances Harris, B. A., '26, and
B. Mus. '27, took part in a festival of
concerto music given by artists'
pupils of Leo Podolsky, artist teacher
in Sherwood School of Music at Chi­
cago and a former professor of N eues
Conservatory of Berlin, Germany.

Miss Harris played the "Fantasy on
Hungarian Themes" by Liszt and the
"Concerto in F sharp major" by
Rimsky-Korsakoff.

For three and a half years Miss
Harris has been studying piano with
Mr. Podolsky. At present she is in­
structor in harmony and piano at
Otterbein Conservatory of Music and
organist at the United Brethren
Church.

The Russell Sage Foundation of
New York City announces the ap­

pointment of Mr. Donald Howard,
'25, of Denver as research assistant in
its charity organization department.
Mr. Howard will join the staff in the
early autumn after 'completing work
on his doctor's thesis at the Univer­
sity of Chicago.

Mr. Howard's experience in the
welfare field includes work as direc-

*
June-

The campus is.

* *

in a whirl
"In a

nounced to a group of medical men tor of adult activities at the University
the results of the use of the hormone Settlement in Chicago, director of re­
cortin in the treatment of tubercu- search for a Colorado state-wide so-

Commencement .
peaceful village" . .

SENIORS BID

quiet J losis. Cortin is a new medicine ob- cial welfare survey, statistician to the
tained from the adrenal glands of ani- Colorado Emergency Relief Admin­
mals. Seven children given the medi- istration, and his present positions as
cine recovered completely.] area statistician for the Works Pro-

F AREWEIJL WITH :PLAY

For their annual senior class play,
the class of 1936 presented "Dor­
othy Vernon of Haddon Hall" in the
new amphitheatre. They were coach­
ed by Professor John F. Smith of the
public speaking department.

The three main leads were Dorothy
Vernon played by Dorothy Metzger;

At a recent meeting of the South­
ern California Otterbein Club, classes
1903 to 1909 were represented with­
out a break. Mrs. L. R. Harford,
'72, was the oldest alumna present,
and Thelma Hook, '28, was the most
recent graduate. J. Warren Ayer,
'07, was reelect�d president, and Clair
Hoffert, '17, was reelected secretary.

Queen Elizabeth of England by For the past year Dr. Alfred H.

gress Administration and instructor in
the department of Social Work of the

University of Denver.

Among the new alumni, Adelaide
Keister, '36, will attend the Univer­
sity of Pittsburgh where she has been
awarded ,a two-year fellowship for
graduate work in social science. This
fellowship is awarded to outstanding
majors in sociology.

Norma Schuesselin; and Mary, Queen Weitkamp, '04, has been serving as Anna Louise Medert, '36, will at­
of Scots by Anna Louise Medert. medical director of industrial accident tend Ohio State University under the

The others in the cast were Anne cases in the third supervisional dis- provisions of the scholarship which
Brehm, Mary Altman, Marie Har- trict of Los Angeles County. she received for graduate work. She
melink, Clyde Jones, Sam 2;eigler, ---- will work for her master's degree in
John Cook, Robert Hanks, Morris Lehman Otis, '33, who was editor English with a minor in libra·ry sci-
Allton, William Wolfarth, Richard of the Bexley News, has been given ence.
Mitchell, Jack Baker, Walter Mickey, the writing of the radio column for
and Raymond Snavely. the Columbus Citizen. Samuel Zeigler, '36, will enter the

medical school of Western Reserve The action of the play centers about
the fact that Dorothy Vernon chose
her own husband in spite of the pro­
tests of her father and friends, and the
husband happens to be the son of her
father's most bitter enemy.

Oliver Spangler, '30, is a student I University in Cleveland.
under Mr. Tallarico at Peabody In­
stitute of Music. He is ta'king both
piano and organ. Kenneth Holland,
'30, is also a student at Peabody.

Miss K. Lucille Shoop, '36, will sail
for China where she will teach in a
school near Canton.

Mrs. A. H. Miles (Mary Try-on,
'24) announces the birth of a fourth
daughter, Marilyn Mae Miles, June
9, 1936.

A son, Walter K. Shelley III, was
born to Mr. and Mrs. Walter Shelley
of Westerville in April. Both par­
ents have graduated from Otterbein;
Mrs. Shelley (Grace Harrold) in
1933, and Mr. Shelley in 1931.

Rev. and Mrs. L. H. Morton,
Bradford, Pa. announce the birth of
a son on April 5. He is named Gor­
don Howard Morton. Mr. Morton is
a graduate of 1928.

COLLEGE CHURCH
CELEBRATES 85TH

ANNIVERSARY
With four of its ten past ministers

officiating in the services, the college
United Brethren church celebrated .its,
eighty-fifth year of service on Sun­
day, May 17. Those who presided'.
included Rev. W. G. Stiverson, Lees­
burg, Ohio; Rev. S. F. Daugherty,
Dayton; Rev. L. F. John, Chicago;
and Rev. J. Stuart Innerst, present
college pastor.
Some of the -interesting facts in the

history of this church are that the
congregation was 65 years old be' � c
it had a church house.

The class was organized some time­
in May, 1851. Services were held for
the first few months · on alternate

Sundays, in the Methodist church.
Then from 1851 to 1861 they were·
held in the White Chapel on the col­
lege campus. From 1861 to 1870 they
were held in the main building which
was destroyed by fire in 1870, and
from 1871 to 1916 in the present Ad­
m1111stration building. The present
church building was dedicated April'
30, 1916.

The first pastor of the church was
Rev. L. Davis who was not only pas­
tor but also served as president of
Otterbein and performed the duties
and responsibilities of a bishop as
well.

Thirty-one men have served as pas­
tor of the church during the 85 years
of its history. Among these thirty­
one, five have served more than five
years: Rev. R. L. Swain served five·
and one-half years; Rev. J. S. Mills,
eight years; Rev. S. F. Daugherty,,
eight years; Rev. E. E. Burtner, nine
years; and the present pastor, Rev. J . .

Stuart Innerst is .serving his ninth
year.

Four of the pastors of the church
became bishops; Rev. Lewis Davis,.
Rev. Wm. Hanby, Rev. Jonathan

Weaver, and Rev. J. S. Mills.
The program for the anniversary

consisted of a special Saturday even­
ing service at which time the history
of the growth and development was.
reviewed, a historical display prepared
by Drs. T. J. Sanders and E. W. E.

Schear, and the special Sunday morn­
ing service at which nr. J. B. Show­
ers, publishing agent of Dayton, was

the .speaker.

Pa"~ F
~ .':'c our

,1 STUDENTS MERIT
PRIZES IN
VARIOUS FIELDS
English, Science, Greek
Departments Make
Awards

With the year' s work completed in

all fields , prizes have been announced

for those who have done outstanding

work.
In the English department, awards

have been made for various types of
wo;·k. In the Barnes Short Story
contest, Ma-ry Louise Altman, '36,
Westerville, won the first prize of $37
for her s tory entitled, "Leatherl-ips".
Second prize of $19 went to E velyn
Brehm, '37, Hatsboro, Pa., "An Idyl
of the South". Both of these stories
deal with some American historical
incident as is stipulated in the rules
of the contest.

In the Dr. R oy Burkhart Essay
Contest, Kathleen Norris, '38, Wes­
terville, won first prize of $12 for her
essay entitled, "Is There a Place for
Prayer Today?" Second prize of $10
went to Evelyn B-rehm, '37, Hatboro,
Pa., for her essay, "Friendship".
William Steck, '37, Brnokville, won
the third prize of $8 for his paper,
"Philosophy About War and Peace" ;
and fourth prize of $5 went t o Robert
Ryder, '37, Westerv111e, for " Philos­
phy of Success and Defeat."
1;>..,,iew of Novel Wins

_ ~.,.0 1e prize given by the Chaucer
t,,Gb for the best literary criticism
was awa rded to E velyn Tussey, '38,
W esterville, for her review of the
" R olling Years" by Turnbull.

The Quiz and Quill creative writing
club sponsor s contests twice a year.
In the autumn contest, in poetry, first
award was g iven to Sarah Beidleman,
'38, New Lisbon, Wis., and Emerson
Shuck, '38, Findlay. The first prose
award went t o Betty Hamilton, '38,
Dayton. The first prose award in the
spring contest was g iven to N ancy
L ight, '39, D ayton, and second aw ard
t o Barbara Shaffer, '39, Akron, and
t he firs t poetry award went t o Sarah
Beidleman, and second awar·d to
Emerson Shuck.

Five students received prizes in
Greek from the Dr. Lawrence Keister
Foundation. In classical Gr eek, first
award was given to Beatrice Drum ­
mond, '36, Barber ton; second award
to R ussell Sheaffer, '39, R ichfield,
Pa.; and third to Helen Biggs, '38,
Youngwood, Pa.

Equal awards were g iven in New
Testamen t Greek to Kathleen Nor­
ris, '37, Westerville, and Clyde Jones,
''36, Baltimore.
Prizes Given Speakers

The Dr. Howard H. Russell speech
contests provided awards for eight
·people. In the declamation contest,
first award went to Eileen Wilkin,
·'38, Westerville; second award to
Nancy Light, '39, Dayton; thir d to
Robert Hanson, '38, Westerville; and
·fourth award to W ilma Mosholde;r,
'38, Somerset, Pa.

Evelyn Brehm, '37, Hatboro, Pa.,
won the first prize ·in the oratorical
contest; Ella B. Smith, '36, Wester­
·vi lle, second; Robert Ryder, '37, Wes­
terville, third; and WilJiam Nagel,
"36, Canton, fourth award.

ALUMNI NE W S

ALUMNI, ATTENTION!
sent to alumni of Mail is

Otterbein at least four times
each year and each time some
of it is returned to the Alumni
oflke because of incorrect ad­
dress. Therefore, this office is
asking again that a lumni notify
Mr. R .R. Ehrhart, alumni sec­
retary, of any changes of ad­
dress they make so that mail
will reach them each time.

Also, if any alumni know the
correct address of those names
printed in the last two issues of
the Alumni News, please notify
this office.

HONOR 'DAD' MOON
(Continued from Page O ne)

quests were concerned with the home
and college, both of which he served
with tireless fidelity.

" One of the highest tributes that
can be paid to anyone in an hour
such as this, is that he will be missed,
and of that there is no question in t he
case of M-r. M.oon. H e was the kind
of man we are happy to have m et in
the journey through life, respected
and loved by all who came to know
him."

ALUMNI M~ Y STILL
OBTAIN HISTORIES

Copies o f the book, "Education fo r
H umanity-T he S tory of Otterbein
College" by D r. W. W. Bar tlet t m ay
still be obtained f.rom the p resident's
office for $1.65.

Besides the story of the growth and
development of Otterbein, the book
contains many photographs of cam­
pus build ings and persons connected
with the college.

The J . 0. Cox, freshman-sopho­
more debate prize went to the win­
ning team com posed of Gerald Riley,
'38, ·Middletown ; Genevieve Tryon,
'39, Bowdil; and Grace Burdge, '39,
Cantoi:i.

In t he interpretat ive reading con­
test, E ileen W ilkin, '38, Westerville,
won first place, and Sara Kathryn
K elser, '37, W esterville, won second.

The first award fo r women in the

DEATH ENDS
CAREER OF
JUDGE BATES

Judge Sardis W . Bates, class of

1905, died of a heart a ttack, May 29

at J oplin, Mo.

Mr. Bates was an outstanding law-

SIXTY RECEIVE DIPLOMAS
(Continued from Page O ne)

The most ser-ious m inded lead on and
press their sea-rch for the infinite.

" God cannot be located geographi­
cally on earth or in heaven. He is not
phys ically demonstrable. H e may not
r eveal Himself in all His majesty,
power, and glory at any one time, but
slowly a nd surely when earnestly
soug ht, H e w ill be found."

Led by P resident Clippinger and
the speaker , D r . Mer ton S. R ice of t he
Metropolitan Church of Detroit, the
60 membe-rs of the class of 1936

yer, beginning his p ractice 28 year s.

ago in 1908 when he became asso­

ciated with J udge W . R . Robertson

in Webb City, Mo. T wo years later marched into the church Monday t o
he was elected city attorney, a nd t he strains of V erdi's March from
after two m ore years he becam e "Aida" played by P rofessor G. G.
p rosecuting a ttorney for Jasper Grabill, head of the School of Music.

County and served for two terms. At

the death of Col. W illiam H. Phelps,

Bishop A. R . Clippinger said the pray­
er, after which Professor Grabill
played "L es Preludes" by Liszt .

in 1916, Mr. Bates. entered the State With the thought that " Let the
Senate to serve the remainder of the strong bear the burden of the weak.
Colonel's term . I n 1922 he was As your power of l•ife and keenness of
elected as a judge of the Cir cuit life increase, so does your debt to so­
Court of J asper County in Division ciety", D r. Rice addressed t he gradu-
one, and served his fu ll t erm. ating class.

Besides his legal career, Judge
Bates was in mi litary service twice.
In 1898, he enlisted in the Spanish­
Am erican W ar and remained in that
service until mustered out. The year
1918 again saw h im in service in t he
World W ar, and at the end of that
service, he had earned the rank of
major. W h en he returned to his pro­
fession in J asper County, J udge Bates
was honored with the office of judge
of the Circuit Court, the highes t office
t hat his constituents could give him.

As quoted from t he edito-r ial in the
J oplin Globe of May 31, "He was a
man of such sterling integrity as few
can hope to claim . N ever · t hrough­
out his entire career as a citizen and a
public offi cial was ther e ever t he
vaguest wh isper of any deed or action
of his not str ictly in accord with the
highest ideals that society has estab-
lished."

EARN LETTERS IN
V ARI'OUS SPRING SPORTS

At the close of the spring athletic

season at Otterbein, letters were

awarded t o the following athletes for

par t icipation 111 the various spring

"We disag-ree on litt le things," he
said, "and the smaller they are the
larger the disagreement. It is the
big things we agree on , so I'll s tar t
with the world. I believe m the
world. T hat sounds like a silly state­
ment but it is a vital one. I t is vital
in politics, industry, sociology, and re­
ligion.

" It isn ' t hard to make a liviJ11g.
A fter this is accomplished the prob­
lem is what to do with the margin: of
life. What to do with the extra
s trength, exploit the worl or help
save it.

"The temptatfon of power is to get
itself in some st rategic spot and
charge the world toll.
Degrees Conferred

"T he greatest sociological senten ce
ever spoken was said by Jesus Christ
when, looking down through the
ages, He remarked, 'For their sake I
sanctify Myself.'

"The strength of the strong to sup­
plement the weak. T herein lies the
hope of the world."

dramatic interpretat ion contest went spor ts.
to Doris Ann Brinkman, '39, Wester- Those who received letters for work

After D r. Merton's address, scholas­
tic degrees were conferred upon the
sixty graduates, and honorary degrees
upon the four men chosen for these
honors. W ith the organ recessional,
"Allegro Br-illiante" by Gordon Balch
Nevin, the president and the speaker,
the faculty of the College, the School
of Music and of the School of Art, the
trustees of the college, and the class
of 1936, all in their caps and gowns,
marched to the steps of the Associa­
tion building.

v ille; and the fi rst prize for men went 111 tennis were James McFeeley,
to L ouis R utter , '37, T oledo. Windber, Pa.; Melvin Moody, vVes-

Equal awards ·in the Dr. and M rs.
L. A. Weinland chemistry prize were
given to Mary Beth Cade, Miamis­
burg, a nd Roscoe Carlock, Greenville,
both of the class of '39.

T he Ohio State U niversity Gradu­
ate Scholarship which is awarded to
the senior w ho is m ost outstanding in
a particular field was given to Anna
Louise Medert, Chillicothe.

Samuel Zeigler, D aytori, won the
Norris-Elliott cup award which goes
to the senior man who is most out­
standing in scholarship and athletics
combined.

Four men and women were chosen
from the senior class. by the student
body as best ·representing the spirit
of the college and were named the
"representative seniors". They are
Edmond Booth, Newcomerstown;
Anne Brehm, Hatboro, Pa.; Ella B .
Smith, Westerville; and Samuel Zeig­
ler, Dayton.

terville ; Donald Martin, WestervilJe;

Rober t T innerman, Dayton ; and

Emer son Shuck, Findlay.

Baseball lett ers were given to Rob­
er t Ryder, Westerville; Ronald Lane,
Middletown ; Warren DeWeese, Day­
ton; George Loucks, Canal Winches­
ter; Laurence Boor, Bowerston; Clay­
ton Wolfe, New Philadelphia; Rus­
sell Brown, Centerville; Edmond
Booth, Newcomerstown; R o ber t
Hanks, Bradford, Pa.; Louis Rutter,
Toledo; William Wolfar th, Canton ;
Leo Wellbaum, Farmersville ; and
Tom Brady, Miamisburg.

Track letters were awarded to Sam
Zeigler, Dayton ; E lmer Funkhouser,
Hagers.town, Md.; John Flanagan,
Miamisburg; George Russell, Willard;
Harry Lunsford, Monterey, Va.; John
Cook, Basil; Louis Rutter, Toledo ;
and Darwin Clupper, Grand Rapids,
Mich.

After the singing of the Otterbein
"Love Song" by the g-roup, and the
benediction by Dr. Clippinger, "Taps"
were sounded. The eighty-ninth year
of the O tterbein College had closed,
a nd t he eightieth class had joined the
ranks of alumni.

FIVE-YEAR 'PROGRAM
(Continued from Page O ne)

Mr. E. F . Crites, Barberton, was

elected chairman of the board for the

coming year, and M r. Fred L. Rike,

Dayton, and Mr. Jacob S. Gruver ,

\iVashington, D. C., were elected trus­

tees.

	Otterbein Towers June 1936
	Recommended Citation

	tmp.1497376341.pdf.yOT0v

