
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

5-1938

Otterbein Towers May 1938 Otterbein Towers May 1938

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 May 1938" (1938). Towers Magazine 1926-1999. 44.
https://digitalcommons.otterbein.edu/archives_alumnitowers/44

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%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/44?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI NEWS
OTTERBEI'N COLLEGE

Vol. XL MAY 1938

OTTERBE1N COLLEGE

COMMENCEMEN'T PROGRAM

1938

No. 9.

Ninety-First Year Eighty-Second Commencement

SUNDAY, JUNE 5

J :00 P. M.-Exhib:t, Department of Fi1Je Arts .
.i:30 P. M.-Joint Anniversary of Christian Associations.

.1:30 P.
.5 :00 p

.8:0U P.

FRIDAY, JUNE 10

M.�Meeti11g of Board of Trustees .
M.-Phi Sigma Iota Dinner.
Nl.-Recepticn by President and JV[rs. Clippinger to Senior Claas,

Cochran Hall.

SATURDAY, JUNE 11

ALUMNI DAY

'.7 :00 A. M.-W. A. A. Breakfast.
:7 :00 A. 1vI.-Varsity "O" Breakfast.
,8 :00 A. M.-Q.uiz .and -Q.uill Breakfast.
8:00 A. ,lvf.-Chaucer Club Breakfast.
8 :00 A. M � The.ta Alp'ha Phi Breakfast.
9 :OLJ A. l\lI.-Meeting of Board .of Trustee;,.

12 :{){:) :M. -Class Re.unions.
2 :00 P. :tvI.�Senior Class Day Pnogram.
3 :00 P. :tvL-Cleiorhetean T.ea .
. 3 :00 P. M.-Philalethean Tea.
3 :00 P. l\lI.-Meeting of Alumni Counccl .
. 5:00 P. M.-Alumni Dinner, U. B. Chur.cb.
8:00 l'. M.-Cap an.<l Dagger Play-"Berkeley Square"' :by John L .. Balderston.

SUNDAY, JUNE 12

10 :45 A. 11L�Baccalaureate Service, Ser.rnon by Th.e lleverencl Mister 0. T.
Deever, D. D., Secretary, Board of Eclucation of the United
Brethren Church.

·s:15 P. :M.-Gru1cert by School o'f M·usic.

M'ONDAY, JUNE 13

8:00 A . .M.-P-i Kappa I!>e1ta Breakfast.
10:00 AJvL -EIGHTY-SECOND ANNUAL CUMMENCEMENT

Speaker, Mr. vValter A. Jessup. Ph.D .. LLD., Litt.D., L.H.D.
President, The Carnegie Foundation for ,the Advancement of
'Teacning.

Published 'by Otterbein Col1ege, Westerville, Ohio, in the interest of Alumni
·and Friends. Entered as seconitl class '.tlla:tte:r at J>ost office in Vil estervill.e, O.,
·under act df Aug. 2ll, 1912.

Two ALUMNI NEWS

ALUMNI NEWS
OTTERBEIN COLLEGE

WESTERVILLE, OHIO

Published by the College in the Inter­

es t of her A lumni and Friends.

R. R. · EHRHART, Ed it or

Iss ued m onthl y excep t July and
Augu st

DOLLAR DAY

Saturday, June 11, will be ob­
served as Alumni Day on the
commencement program and we
are taking this opportunity of
designating it as DOLLAR
DAY.

Quite a number of alumni
have paid the dues of $2.00 or
made some contribution to the
alumni fund during the past
year, but there are still a large
number who have made no con­
tributions at all.

We are asking that as many
alumni as possible send ONE
DOLLAR to the Alumni Secre­
tary so that it reaches the office
Saturday, JUNE 11.

If you have already paid
your dues or made a contribu­
t;on to the alumni fund - disre­
gard this notice unless you de­
sire to go the SECOND MILE
and send another DOLLAR.

We want 500 ALUMNI to
send ONE DOLLAR each on
SATURDAY, JUNE 11. Will
you be ONE of them?

PERSONALS

~,Cr. Kenneth F . £ :chard, '29, is the
Chemi ca l Engineer for J am es 13. Clow
an d ,So ns, Coshocton, O hi o.

M r. Sam Andrews, '33, is the coach
;i t t he High Schoo! at Magnolia, O hi o.
He ha s produced •three cha mpi onsh ip
t."ams in fo·ur vear s o f coaching.

PERSONALS

Dr. Lawrence E. Hicks, '28, director
of the Ohio State University Wild­
life Research Station, sailed April 27
for t wo months of travel and study in
Europe. He wa s accompanied by
Mrs. Hicks . Dr. Hicks is the official
delegate of the American Ornitholog­
ists' union and of three ot her nationa l
scientific societies to the six·th Inter­
national Ornithological Congress t o
be held at Rauen , France, May 10 to
20. Dr. Hicks has arran ged confer­
ences wth a number of the foremost
ecologists of Europe on population
problems of vertebrate animals. He
w ill prese nt· a n illustrated paper a·t the
co ngress on "Population Studies of
th e European Starling in Americ.1."
Dr. Hicks has been experimenting for
JO year s with th e Starling, the ''guin ea
pig" of the bird world and has
ha ndl ed 56,000 Starlings captured in
ce ntral Ohio and banded more than
36,000.

-l\lfiss F ern Coy, '23, is an instructor
o f N ur·si ng at the Indiana U ni ver s·ity
N ur sing School. 1ndianap-ol i·s, Ind .
S he has helcl this positi-on si nce 1933.

Mr. Dean L. H a ncock, '23, is em­
ployed hy The ,Mayta·g Company,
Newt on, I owa, as R egion al Sa les
Manager.

Mr. E. B. Studebaker, '23, is Co­
c1 rdi11ator in the Department of Voca­
tional Education, Alliance Public
Sc hools. Mr. S tudebaker is conduct­
ing ;111 111dustrial Survey of Alliance
for the purpose of determinin g the
characteri st ics of an adequate program
of \luca ti onal Education to mee-t the
11c ccls of bo th the employer s and the
l'111ployecs of th e community. The
., mv cy in cludes the following field s of
l' lllpl o_v 111 e11t : m a nu fac turin g, distribu­
lio11 , tr;1d c, . cleri ca l, hom e and per­
so11 ;d servic e, agriculture, and 111i scel­
la11co11s. ln his 12 years with the
Alli ;111cc Department of Voca-tional
F dnrat ion ~fr. S tud ebaker has. bui lt
np a cl cpa rtm ent with IS in st ru ctors
a 11cl 270 stud ents. During next Aug-
11 st he " ·ill teach a class in "Surv ey
1v[cth ods" fo r Voca tional in s tru ctor s
;111d director s at Colorad o State Col­
lege, Fort Coll'n s, Colorado.

ALUMNI NEWS Thre•

PERSONALS

Mi.ss Mary Chamberlain, '21, re ­
ports: "Thirty-two Otterbein g radu­
ates, ex-students- and in-laws gathered
together in E lkhart, Indiana, April
29th for the a nnual m eetin g of the
No rthern Indiana Otterbein Alumni
Cl ub . M embers from Ft. \i\Tayne,
Huntington, Roanoke, Warsaw, Lo­
gansport, Peru, Mishawaka and South
Bend enjoyed a dinner at th e Y'vVCA
and a social even in g in the lou ng e.
Music during dinn er was furni shed b,,
a string trio from Elkhart High
School."

Friends of Mr. F. 0. Clem ent s, '9 :'i ,
w ill be happy to hea r of his recovery
from severa l deli ca te eye operations.

Miss Marian TrevorPow, '3-7, is
teaching in th e Hig h School at Appal­
aC'h ia, Va.

Gle nn H. Baker, '32, formerly em­
ployed as a teacher in Strasburg, 0.,
has a new position of Field Scou t
Executive a nd is em ployed by the
McKinl ey Area Council in Ca nton.

Rev. Simon Fred 'vV enger, ' I 1, was
installed as pastor of the First Pres·­
by teria n Chttrch, Vi rden, Ill. on Feb­
ruary 8.

Rev. Milton S. Czatt, '16,
the Center Cong regationa l
Brattleboro, Ve rm ont has
recogt1tt1on in Who's Who
England in the 1938 edition.

pastor of
Church,
recciv ec l
in New

S. Vv. Bilsing, ' 12, is now head of
t he departm en t of entom ology a t th e
A. & M. Co ll ege of Texas, Coll ege
S tation, Texas.

Quentin Kintigh, president of the
class of 1929, is now principal of th e
Stanto n Consolidated School at N ew
Stanton, Pa.

M is~ Marjorie Bowser, ' 3·6, is teaC'h­
ing in th e High School at Milan , O hi o.

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

ALUMNI ELECTION

Ballots for the election of officers
for the Otterbein Alumni Association
for 1938 are being mailed to all alumni
thi s week. The election will be held
S3turday, Jun e 11 and the polls w ill
close at I :30 p. 111. Please check your
ballot immediat ely and return it to
the A lumni Secretary so that it
r eaches th e office before I :30 p. m.,
Saturday, Jun e 11. All Alumni Are
U rged to Vote.

PERSONALS

Dr. Samuel J. Kiehl, '·10, has rece nt­
ly reJceived a promotion from Ass·oci­
ate Professor in chemi stry to Profes­
rnr at 1Columlbia U niver·si•ty. He ha s
19 publications in the -C'hemistry field
cred ited to him. He was a n in stru c­
tor at Otterbein from 1909 to 1913 and
has ,been connected with C,olumbia
U niversi ty si nce 19117. He received
hi s Ph.D . de,gree ,from Columbia in
1921. They will spe nd th e summ er 0 11

their .far.m near Harris,bur:g, Ohio.
~hs. Kiehl. was :Miss Louella •Cary
Sollar s, '·12.

Dr. Walter Van Saun, ' 13, is Pro­
fpssor of l:'hi losoph y a t H ope Coll ege.
Holland. Mi ch. He received his B.D .
degree from Bonebrake Seminary in
I 918. A .M . from U niv ersity of Cincin­
nati in 1928 a nd P h.D . from Univer­
sity of C in cinna t i in 1929.

Mr. C. A. 'vV elc h , '09, Wilmington ,
Ca liforni a, rep orts : "The Southern
California Alumni had a good meeting
Friday ni ght, Ap ril 22 a t the .hom e of
Mr.]. L. Morain , '04, Perris, Cal.
Dr. Pottenger and other notables
were there."

Wanted
READER'S DIGESTS

T he Department o f Educa•tion
is end eavorin g to complete the
fi les of the Reader's Digest.
Have yo u a ny old copies in your
att ,c which you do not wish t o
keep ? Ii so. wrap them up and
lll ail to th e Department of Edu­
ca tion, Otterbein College. They
will be much app reciated .

Four ALUMNI NEWS

NOTICE

O ffi cers of Otterbein Alumni org a n­
izations having had meetings durin g
th e pas t y ea r a re _asked to send a
br ief account to ·th e Alumni Sec retary .
\ Ve would like to m ak e a bri ef sur­
\· ev of t hese me etings a t th e J\lumni
H;nquet, Saturday, j une 11. JJ lea, e
se nd a li s t of th e ofti cers with th e r l·­
port of the meeeting. DO TlI IS .1\'J'
U N CE- PLEASE.

PERSONALS

President vV. G. Clippinger was re­
cently elected president of the Co!t1111 -
bus Torch club . The Torch clu,b i:; a
11 at .ion a I orga nization wi,th lo ca l
group s in variou·s lar-ge citi es. It is
comp osed of rep res enta t ive m e n 111

va r.ous profess io ns, ,b-u s ines s and
s'cientific pursu it.,. The · group me et.<
monthly in th e facu lty cl ub room s o f
the Ohio State U niver sity.

Dr. J. R. Howe, '23, professor of
Sys tema t ic Theology at Bon eibra,ke
T h eolog ical Semin ary, D ayton, was
r ecen tly elected president Olf the Day­
ton Civ itan club.

Mr. F. D evVit-t Z uerner , ' 10, supe_r ­
intendent of the North Braddock
Sch ools was recently honored a t th e
Rotary International Convention a t
th e William Penn Hotel, vVi lkin sburg ,
P enna. ·M r. Zuerner is Di s tri ct gov ­
ern or of the O n e Hundred and Sev­
enty-six-th d ist ri ct . The Apri l issue
of the Pennsvlvania School Journal
contains a very interest ing articl e writ­
ten by M r. Z uern er on th e subject,
"A Five-Year Experiment in Post­
Hig h School Education ."

Mrs. W. A. Evert , '92 (A nna May
Thompson) is residin g in 1Montour s­
vi ll e, Penna. Sh e is now servin g her
22nd year as t reasurer of the L ycom ­
ing County W ornan's Chri s tian Tem­
pera nce U nion.

·Mr. Marcus M. Schear, '27, is B ud­
g e t Manager fo r the Goodyear Tir e
and Ru:b,be r Co-mpany a t Rome, N. Y .

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

PERSONALS

~'lic;s M-.rgaret Rock Baker, '27, is
the Pathologist a t the v\iest Penn
H o sp·ita l, Pittstburg h, Penna. She re­
ceived her M.D . .fr.om th e Medic.a l
School of the U ni vers ity of •Pitts:bu i>g h
in 1932.

,.Mr. Earl •C. Kea rn s, '25, is hea d ·d
th e Sc ience D epa rtm ent of 'vVi,lk ,ns­
bur-g, Pen na. Jun ior High School.

Mr. D a le M. P.hi ll ipp·i, '21, i s ct

chcmi s-t fo r th e lnlan-d. M,f-g . Compan y,
(;e11ern l l\,fotors Di v-i·sio n, in Dayton ,
Ohio. He received his M.S-c. from
Ohio State in 19-24.

M r. Ra vmoncl Hadrfiel d , '30, is tea ch-
in g in ·the .Spri ngifield Township
School in East Akron.

Dr. Donald J . Borror, '28, is a n in­
s tructor in the Department of Zoo logy
a nd Entomology at O hi o State Un i­
versitv. He re ceived. th e Ph.D . dc-­
g r ee from Ohio iStaite in 19·35.

Miss H elen Ruth H en ry , '3-4. is
teach ing in the High 1School at Ohio­
pyle, P enn a . She clad som e ,graduate
work a t the California ,S ta,te Teachers
Coll ege during 19'36 and 1937.

M r. Fred H. Norri s, '34, is a g ra du­
ate assistant in th e B,otan y Depart­
ment at ·Ohio State U niv ers·it-ty. He
r eceived his M.Sc. degree at Ohio
State in 1937 and is now wo rkin g f,o r
his Ph.D.

"Un les s we can lea rn ,the supre­
macy of spi ritual force s, the pa ll bear­
ers th a t have ca rri ed out o th er ckad
c iv il izations wait at our door."­
Harry Emerson Fosdick.

"THE WIDOW"

Mr. B. 0. Han:by, son of B enja m in
R. Hanlby, has rece ntly pub 1li·sh ed a
small book ent itl ed ''The vViclow ...
T he book ,conce·rn s chie fly th e life o f
Kate W in ter H a n.by, th e m othe r of
Henj;im in R. Hanbv , a ut hor of th e son ~
" D ar l-ing Nellie G ray" , and con ta in s
many inte r es ting -incidents from t he
act iviti e~ of thi s noted h111i lv. Cop ies
can be secured th ro ug h th e Alum ni
Offi ce a t 25c eac h.

	Otterbein Towers May 1938
	Recommended Citation

	tmp.1497546450.pdf.fIijb

