
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

10-1936

Otterbein Towers October 1936 Otterbein Towers October 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 October 1936" (1936). Towers Magazine 1926-1999. 29.
https://digitalcommons.otterbein.edu/archives_alumnitowers/29

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%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/29?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI NEWS
OTTERBEIN COLLEGE

Vol. X OCTOBER, 1936 No. 2

ALUMNI MEETINGS

IN PROG RESS

The series of alumni meetings· plan­
ned by R. R. Ehrhart, Alumni .Secre­
tary, are now in progress with a great
deal of enthusiasm and interest ,being
shown.

Tuesday, Octo'ber 20 the Cleveland
Alumni met in the Dutch room at
Mills Restaurant on Euclid Avenue.
Earl R .Hoover, '26 acted as toastmas­
ter. Twenty-one alumni were present,
among them being JVIrs. Geo. Mowry
of the class of 1-87.7. The entire group
entered very enthusiastically into the
discussion of the "Five-Year-Program"
of advancement and rehabilitation as
suggested by the Board of Trustees.

Wednesday, October 21, the alumni
secretary journeyed to Canton where
he met with the Canton group in the
Y. M. C. A. Mrs. Catherine 11Iyers,
'26, prseident of the Canton Otterbein
\,Voman's Club presided. Thirty-two
alumni were present. Musical selec­
tions were ·furnished by \i\T endell \Nil­
liarns, '29, accompanied by Miss Grace
Seneff, ex-'30, and La Veere Breden,
'30, a-ccompanied by Miss Margaret
Miller, '31.

Thursday, October 22, found the
the alumni secretary headed for the
great ru.b•ber ,city, where the Akron
group met at the Y. M. C. A. for their
dinner meeting. Mr. L. H. Marsh,
'30, Residence Halls Secretary of the
Y. M. C. A. presided at toastmaster.
Eleven alumni were present. Dinner
music was furnished by Carl Ristich,
one of Roe Andersons ('24), students

(Cot,tinued On Page ·rwo.)

A CHALLENGE TO ALUMNI

At the June meeting of the Board of
Trustees a progressive measure was
proposed in the authorizing of a five
year plan of advance for the college.
The details of this program are being
developed by the Executive Committee
with the addition of six members of
the faculty and trustees.

They conceive o·f the plan as being
three-fold in its nature: (1) Educa­
tional, (2) Spiritual and Social, and
(3) Physical and Financial. The first
and second emphases will be referred
largely to the faculty for development.
Some steps have already been taken
toward change of -curriculum and im­
provement of teaching. A number of
new professors have ·been added to the
Faculty-all of them young men and
women who ,bring with them the en­
thusiasm and ardor of youth plus high­
grade scholarship and a reasonable
amount of experience.

There are certain ·much needed im­
prove.merits on the college campus.
The library should be enlarged or re­
built. The athletic grounds need im­
provements. and a stadium suitable to
the needs of the college is contempla­
ted. A restoration of the shrinkage
and losses in finances, particularly iii
endowment is under consideration. A
fund should be set aside for profes­
sors' retirement,

The trustees authorized the promo­
tion of an appeal to alumni and other
friends for at least $250,000 to cover
these various items. The -chief inspir­
ation of the entire financial movement

(Continued on Page Four)

Published by Otterbein College, Westerville, Ohio, in the interest of Alumni
and Friends. Entered as second class matter at post office in Westerville, 0.,
under act of Aug. 24, 1912.

Two ALUMNI NEWS

ALUMNI N E w s ALUMNI DISTRICT MEETINGS

OTTERBEI N COLLEGE
WESTERVILLE, OHIO

Published by the College in the Inter­
est of her A lumni and Frien ds.

R. R. EHRHART, Editor

I ssued n1onthl y except July and
Augu st.

ALUMNI DUES

A lumni clues for the year 1936-37
are due and the A lumni office would
appreciate receiving the clues as soon
as pos sible.

If it is not convenient to pay $2.0-0
at once se nd $1.00 now and anot her
dollar la t er on.

P erhap s you would lik e to re-ce ive
the Tan and Cardinal this year. If so
ju st add $ 1.5,0 to your alumni clues and
we will be glad to have your name
placed on the T. and C. mailing list.

We are h oping that a l:trger number
of alumni will r ealize the importance
of paying t heir dues. The r esponse
las t year was not as good as it should
have beeen a nd ought to be a lot bet­
t er this year.

Don' t .put it .off. Write a check out
now and mail it to R. R. Ehrhart,
Alumni Secretary, O tterbein Col:ege,
'ATes terville, -Ohio.

PERSONALS

Woodrow Purdy, '35, has been em­
ployed as coach and. director of Physi­
cal E·ducation at Rockford, Ohio.

James Lesh, '32, is connected with
the Chemical Foundation at Atch ison,
Kansas .

Troy Beldon, '35,
of mu sic at th e
schools.

is now sup erv iso r
Lewisb urg, Ohio

Miss J rene Bennert, '29. is teachin g
in .Fai rv iew High School, Dayton,
Ohio.

Dr: Craig C. Wales, '28, has ope ned
a n office for the practice of med icine
in Youngstown, O hi o .

M,is s Mary Barn es, '35,is teachin g
at New Lyme. •Ohio.

The revised schedule for th e A lumni
meetings yet to be held follows :

Nov. 2-Newark, Lester Cox.
Nov. 4-W oost er, C. A. Merrill.
Nov. 5-Mansfield, Miss Luciana

Sn yder.
Nov. 6-Mari on, R ev . C. V. Roop .
Nov. 9-Lima, Mi ss Bonita J am iso n.
Nov. 11-Fin cl lay, A. L. :Mattoon.
Nov. 13-Toledo, Rev. C. 0. Ca l-

lender.
Nov. 17-Cincinnat i, Carl Stair.
Nov. 18-Piqua, Rev. C. VI/. Snyder.
Nov. 19-Day to n, Gwy nn e McCon-

aughy.
Nov. 20 - Urbana, Dr. Forrest

L owry.
Nov. 24-New Philadelphia, H. S.

Stough ton.
D ec. 1 - Chillicothe, M rs . Troy

Klepinger.
All al umni in Ohio are urged to at ­

tend th e m ee ting in th eir di st ri ct if at
all possible. Return the reply card
immedi ately t o the chairm an of the
di strict so that proper a rra ngem ents
can be m ade for the m eal.

ALUMNI MEETINGS
IN PROGRESS

{Continued from page one)
at South Hig h. Mr. Ri st ich is a fin e
accordionist and h is mu sic was enj oy ­
ed by a ll.

M ovi1"g p ictures of campus life and
activities -were show n by Mr. E hrhart
at all of the se meetings and a general
discussion on the various items includ­
ed in the " Five-Year-Program" fol­
lowed. A ll three groups voted unan­
imously to ,cooperate with the Board of
Trustees in launching this program for
the advancement of the ,college.

PERSONALS

Miss H elen Harsha, '35, is teaching
music an d French in th e H-igh School
at J ohnstow n, Ohio. Miss Harsh:l
fell and broke an arm the third d:iy of
school. She ,vill be out for several
weeks.

ALUMNI NEWS Three

HOMECOMING HUGH SUCCESS WEDDING BELLS

In spite of the inclemen t weather
the Homecoming this year was one of
t he best ever held. From the begin­
ning of the cele bra tion, Friday even­
ing, wit h the pep rally in the chapel,
until the las_t g rad left the campus la te
Su nday, the old ,college spi rit and en­
thusiasm was prevalent everywhere.

Saturday morni ng a large group of
alumni, s tuden ts and faculty attended
the coronation of the Homecoming
Queen, Miss Doris. Ann Brinkman.
She was presented the foo tball by
Miss Gladys McFeely, la st year's
queen. A humorou s style show was
presented by a group of Fres·hmen
boy;. Last minute enthus·iasm was
h.-ought forth by some cheering before
the group was di smissed.

The a.f ternoon activiti es commenced
w ith a parade of fl oats led by the
qu ee n a nd her attendants in a new
Packard car furn ished by Packard Co­
lumbus, In c. Other flo ats in' the par­
ade were sponsored ,by the var ious
so : ial g rou ps on the campus . Sigma
D elta Phi was award ed th e pri ze for
the best decorated float and Pi Kappa
Phi for the cleverest fraternity house
decorat ions.

Even though the football team lost
the game to A shland 6-0, the boys
were in there fi g hting and played ha rd
right down to the end.

The all-,campus-alumni b:rnquet, a
ne w feature this year, was, attended by
more stud ent s a nd alumni than an y­
one had even dare d t o imagine and a
number had to b e turned away be­
cause of lack of space. We promise
that th is wi ll not hap.pen agai n. Plen­
ty space wi ll be provided next t ime.

The play " D oub le-Door" presented
by the Juniors in the Alumni Gym
was a tremendou s success. The play
throughoµt had the earmarks of "pro­
fessionals" rather than a mateurs.
Prof. J. F. Smith -deserves a lot of
com m endation.

It was a great Home comi ng. Lf you
were not here you missed a wonderful
time. May we have more like it.

RING FOR GRADS

Miss Hazel Forwood a nd Mr. Fran­
cis B undy were m arried Saturday,
October 24, in th e home of the bride.
H er father, Rev. C. C. F orwood o ffi­
c:atecl. Miss Forwood was graduated
from -Otterbein in 1934 and is em­
ployed at the Sang rams E lectric Co.
Mi-. Bundy was g raduated in 1931 and
is now doing research work which wi ll
lead to his P h. D. degree at Ohio
State.

The coup le will be at hom e after
Novemb er 1 at 97 West Walnut S t .,
W este rville.

Mi ss E leanor Wagner and Mr.
Roger Huhn were marri ed Su nd ay,
October 25 at t he Lakewood U ni ted
Brethren Church with Dr. S. E. Rupp
offic:ating. Ruth W agner, siste r of
bride acted as m aid of honor. T he
bridesmaids were Jan e vVagner, Vi r­
g 1111a Wagner, M argaret Huhn and
Edna Burdge. D an Bowell s was best
man and J ohn Schott, Raymond
Schi ck a nd Howard Haag were ush­
ers . Both wer e g raduated fr om Ot­
terb ein in 1934. Miss vVagner was
formedy a teacher in Rome H ig h
School and Mr . Huh n is associated
with Huhn's Dry Goods S tore. They
wil l liv e on South State st reet, 'AT es ­
tervi lle.

Mrs. Mabel Crabbs Starkey, form ­
er in structor of Publi c School Music,
was marri ed to 1fr. A. C. P edri ck of
Columbus at the U nited Brethren
parsonage, Sunday, October 18. Mr.
Pedrick is affii liated with the J ohn son
R ea ltors of Col umbu s. They lef t fo r
a n extended western t1·ip and will re­
side in Col umbus upon the ir return.

PERSONALS

Miss Grace' Euverard, '36. is em­
ployed at the ' y_ W . C. A., Columbus,
Oh-io.

John Eversole, '36, will teach Social
Science and Hi story at Clyde, Ohio.

Four ALUMNI NEWS

PERSONALS

Supt. L. E. Johnson, '24, has accept­
ed the positio-n as Superintendent at
Cygnet, Ohio. Supt. John son has
been at Deshler for 11 years.

Miss Ruth E. Lambert, '34, has sup­
erv-ision of Art and. is teaching second
and third grades at Carlisle, Ohio .

Virgil Hinton and Pa·ul Schott, both
'34, are in cl1arge of l\.IcKin ley Re­
serves football team at McKinley,
High , Canton, Ohio.

Gerald Rosselot, '29, received hi s
Ph. D. from Ohio State at the end of
the summer quarter.

Ruth Jackson, '35, is teaching Eng­
lish in the Piedmont High School.

Miss Judith vVhitney, '27, is attend­
ing Moody Bible Ins t itute 111 Chicago.

Miss Olive Bowser, '36, is teaching
a t :td-ilan, Ohio.

M·iss Ruby Cogan, '36, is sup ervis­
ing -teacher of Public School Music at
Perry Township, Penna.

Viola Hibberd, ex-36, is teaching in
the elementary grades a t Centerville,
0h·io.

Miss Dorothy Hanso n, '33, ha s been
emp loyed ·to teach English 111 the
Harding High at Marion, Ohio.

Russell D. Heft , '29, is principal of
the High School at Nevada, Ohio.

Raymond Lilly, '36, will have charge
of 1Boy 's work and Physical Education
at the Y. M. C. A. in Mt. Vernon, 0.

Miss Dorothy Metzger, '36, •is teach­
ing English and Art in the York
Township High School at Bell evue, 0.

Miss Anna Loui se :tviedert, '36, is
taking some graduate work at Ohio
State.

Miss Kathryn Moore, '36, is teach­
ing in the Fairmont High School.
Dayton, Ohio.

M•iss lVIy rtle N afzger, '29, is teach­
ing Home Economi-cs at Edison, Ohio.

vY.i lliam N age!, '3-6, is teaching in
the North Canton High School.

Miss Evelyn Nichols, '36, was hired
to teach in th e High School at Miamis­
burg, Ohio.

Miss Matie Rieker, '32, is teaching
in the High School at Strasburg, 0.

PERSONALS

Harold N ichol s, '36, is supervisor of
mu sic at Cardington, Ohio.

Miss Vir-gin-ia Norris, '36, is teach­
ing at Ada, Ohio.

Miss Dorothy Parsons, '36, was em­
ployed to teach Latin and English at
the LaGrange High School.

Supt. L. J. Oppelt, '20, who has
been at Avon Lake, Ohio for n;ne
years, has accepted the superinten­
dency at La,Grange, Ohio.

Miss Eathel LaVelle Rosselot, '33,
has accepted a pos1t1011 teaching
French, English and Music at Scio, 0 .

Miss Mary Runk, '36, was hired at
Phillipsburg, Ohio as sup ervi sor of
Pub li c School lVIusic.

Raymond L eroy .Snavely, '36, was
hired at Commercial Point, Ohio to
teach Physics, Physical Education and
lVIa thematics.

Miss Wa·hnita Strahm, '36, will have
charge of the Home Economics in the
High School at Gratis, Ohio.

Frank Samuel, '33, is takin g some
additional work in History at Otter­
bein. He has been connecte-cl ,Yith th e
Y. M. C. A. at Tiffin, Ohio.

William 'Wolfarth, '36, will teach
Office Practice, English and Commerce
in the Lincoln High School at Can­
ton, Ohio .

A CHALLENGE TO ALUMNI

(Continued From Page One.)
is the challenge made by Mr. a nd Mrs.
F. 0 . Clements in their gift of securi­
ties valued at $17,000 toward the can­
cellation of the gymnasium in debted­
ness. Other gifts ·have ,been made
and are pending. The indebtedness on
the gymnasium 1s approximately
$61,000. There are unpaid pledges
from the original campaign, totaling
$31,000. Otterbein College cannot af­
ford to leave the generous· challenge of
Mr. and M rs. Clemen ts go unm et .
The ti me and method of procedure wi ll
te determi ned at a later meeting of
the central committee.

Signed, W. G. Clippinger.

	Otterbein Towers October 1936
	Recommended Citation

	tmp.1497376587.pdf.jFV4J

