
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

2-1934

Otterbein Towers February 1934 Otterbein Towers February 1934

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

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

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

Recommended Citation Recommended Citation
Otterbein Towers, "Otterbein Towers February 1934" (1934). Towers Magazine 1926-1999. 45.
https://digitalcommons.otterbein.edu/archives_alumnitowers/45

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%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/45?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

rbein
!April 2 ALUMNI NEWS Support The ~

Alumni Ass'n

•
I. WESTERVILLE, OHIO, FEBRUARY, 1934.

LUMNI TOI
COLLEGE

in Night" Will
~bserved on
!April 2

Oldest Living Graduate Is Honored by
College and Miami Valley A.lumni Group

•

pril 2, has been desig­
ein N,ight". It is hop­
ry section of the United
oreign countries where
or more former students
rt will be made to rec­

. ate as a time to meet
1ew the spirit of loyalty

ater.
ions where district lead-
1 chosen, these leaders

aking plans, a,nd alum­
! notice i·n due time.
~ for any reason is not
~e used, meetings may be
!April 2 as possible.

the custom in recent
adcast from W AIU in

'

his year we will use I
on. P,lans for a Glee
Canton and the northern

I
0 gave us the oppor- ,
se WT AM, Cleveland.
ire are hundreds of Al­
an not get any station
do not let the broadcast
way of a meeting.
disappointments in years
that many me.etings are
N.,:EAiS.E have some

y form of gathering of
serve this <late.

r
alend-ar now and mark
a date when you are to
in honoring Otterbein.

L SPEAKERS
:E·FORE Y. M. C. A.
January 29, Professor
L1tz, Ph. D., Dayton, 0.,
own educator and lectur­
he campus and spoke to
,s and held personal con-

Slutz' s coming was
e thr-ough the coopera­
Y. M. C. A. and Y. W.

Deev:er, secretary of the
ristian Educat,ion of the
hren Church, was the
bruary 7. He brought
aessages to the campus.
,ry 13, t-he speaker was
Hart of Ohio State Uni­
gave an explanation of

)Uble over military train­
;tate. Mr. Hart acted as
r the gr-oup of ,Conscien-

>rs.
tributiQIIls to a Way out
;sion" was the subject of
of ,Mr. Samuel Wyer,
g,ineer, on F.ebruary 20.
s made a -sc'ienti·fic study
conditi-ons, and is much
a speaker.

I. w. Troop of the Eco­
:ment .0 f Otterbein was
m February 27. Profes­
ve a resume of a recent
by Roger Ba·bson.

and Y. W. have been
, on the campus tl:ris
reater cooperation from
)Ody and better attend­
many years.

.S DAY TOBE
ON APRIL 26TH
of Founders Day will

ursday, April 26. For
:his has been an occasion
1e of the early history
1tion has been recalled,
of renown has addressed
nd friends of the College
ase of education. The
is year has not yet been

The above p-icture presents Dr. P .
H. Kilbourne, national president -0f
the Alumni Associ-ation, Dr. J. P.
Landis, and his -son, Mr. Robert Lan­
dis, and was taken in Dayton, 0. on
the occasion -of the formal awarding
of the Alumni Cane to Dr. Landis as
the oldest living graduate, member of
the class of 18-69.

Among the speakers at a banquet
,given by the Miami Valley Otterbein
Alumni Group in honor of Dr. Landis,
were 'Mr. H. L. Boda, .president of
the group and ,presiding as master of

HOMECOMING
BIG SUCCESS

Bad Weather Fails to
Mar Event. Lose

Game

Inclement weather interfered some­
what with the attendance at Winter
Home Coming. However, when all
were assembled in the gymnasium at
game time, the bleachers were well
filled.

The attendance at the Alumni dinner
in King Hall was not as large as usual,
many of the returning group wishing
to be with their friends on the cam­
pus.

The game was fast and close, but
Dayton University which had not lost
a conference game, finally won­
score 27-32.

College fraternal gr-0ups then had
ti:e customary "sessions" until the
wee, small hours of the morning.

Despite losing the game with Day­
ton, everyone was in fine spirit and
pronounced the occasion a very suc­
cessful -0ne.

QUIZ AND QUILL -CONTEST

The Quiz and Quill Gub of the
Eng.lish Deplartment is sponsoring a
creat~ve writing contest for high
school seniors -in the middle west.
Pr,izes of $10 and $5 for the first and
second best -s.electi-ons in each of three
divJsrons~ poet·ry, familar essay, and
narrative, are to be given. Manuscripts
must be in the hands -of Professor C.
Q. Altman before March 15.

ceremonies; Mr. L. W. Warson, na­
t,ional Alumni secretary, who gave a
short history -0f the ,Cane; and Dr. P.
H. Ki,lbourne, who made· the formal
presentation.

iMr. Robert Lanlli's spoke in giow­
ing terms of the honor guest as a
father. T ,he ·subj.ect of Dr. Walter N.
Robert's address was, "Dr. Land.is as
a teacher,'' while Mr. _Paul North
Rrce, librarian ~n the Dayton Public
Library, spoke of the .gue,st's contri­
bution to the cultural life -of the city.

Dr. Landis dn his 91st year is hale

Will Observe 25th
Anniversary

Preparations are being made
for honoring Dr. W. G. Clip­
pinger on his completion of a
quarter-century as President, at
the commencement in June.
Commencement Day will be
Monday, June 11 with Dr. E . B.
Bryant, President of Ohio Uni­
versity as Commencement speak­
er.

Saturday, June 9, will be
Alumni Day.

WESTMINISTER CHOIR
SCHOOL GAINS FAME

We were exceedingly .pleased while
listening recently to the program cele­
brating the anniversary of the Fed­
eral Council of Churches to hear on
the same ,program with the Pres1ident
of the United !States, the W estm~nis­
ter ·Cho'ir. The W estminister ,Choir
~,chool was founded by jts present
head, Dr. John Finley Wiolliamson,
Otterbein 1911, and the ,school and
choir ·have gained an international
reputat'i-on under his direction and the
assistance of Mrs. WLilliamson (Rhea
Parlette), also of the 1911 class.

During the past ten years this choir
has appeared in 29 states in this coun­
try, and .in many of the countries
in Europe. Another Eur·opean trip is
scheduled for the fat,J -of 1934.

and hearty, and confessed that he had
no need for a cane.

For over 50 years Dr. Landis was
connected wiith the Seminary a·s an
active teacher and was made Prof,es­
sor Emeritus in 193~. He has also­
been actively as1sociated with the life
and growth of his ctiy, and wa·s only
recently elected to his fourth seven­
year trusteeship of the iDayton Public
Library.

His many Alumni friends wish
h~m many more years to -round out
a happy and pr,oductive Hie.

NEW HISTORY
O.F OTTERBEIN

Prof. W. W. Bartlett's
Book to be Released

This Month
"The Story of Otterbein'' is the

title of a new History of Otterbein
which will be off the press late in
March. This is a vivid narrative with
interpretations based on facts, but in­
teresting as ficti-on.

The unique fact about this history
in that it was written by one who is
not a graduate, and who knew very
little about Otterbein until he began
the work.

The author, Professor Willard W.
Bartlett, Ph. D., came from the presi­
dency -of a small college to Ohio State
University to work out his Doctor's
degree in Education. After consult­
ing with the department, it was agreed
that a thesis on the founding and de­
velopment of the small denominational
college in the mid-west would be a
worthy subject. Looking around for

such a college, Dr. Bartlett chose
Otterbein and made arrangements
with the administration to have access
to all records and to be given all help
possible from the college, and in re­
turn the manuscript was to become
the property of the college for publica­
tion, if the administration so desired.

The author spent six months of ar­
duous work in searching all available
records and putting the materials
found into readable form.

The book contains over 300 pages,
illustrated with halftone cuts, and

The vVestminister School is now lo­
cated in Princeton, N. J., and for a
period of 3'3 weeks the choir broad­
casts from the New York studio of the
Nafional Broadcasting Company. ' many charts.

,,

No. 3.

DR. CLIPPINGER
VISITS ALUMNI

Good Will Tour In East
Meets With Fine

Success
"The best ever," and "Enthusiastic

meeting" are some of the reports
which came in from district leaders
and others following the Alumni meet­
ings which greeted President W. G.
Clippinger on his recent 'Good Will
Tour' of some of the eastern cities .

This trip of the President, begin­
ning February 22 and ending March
3, carried him into eight of the east­
ern centers. Were it not for the fact
that the President had just returned
from a strenuous western trip, and
that at this time of year more than a
ten-day absence was not feasible, quite
a number of other cities would have
been included in the itinerary.

In spite of the worst blizzard in
many years, the meetings were well
attended and the spirit of friendship
and helpfulness was exceedingly fine.
This was made possible by the care­
ful planning and hard work of the
district leaders and their helpers.

Wilkinsburg-February 22

The first meeting was in Wilkins­
burg, Pa., where Mrs. Norma Kline
had arranged for the meeting at the
Penn-Lincoln Hotel. A few excerpts
from the report: "We think we had a
real Otterbein Reunion. There were
37 present. A wonderful spirit of en­
thusiasm was shown. We' enjoyed
Dr. Clippinger's part in the T-trogram
S? ~1:ch. _IL\\'as fine t.Q.Jia ~e him
with us. Dr. A. E. Roose, J
acted as master of ceremonies. l:,,;, ,

one seemed to be enthusiastic abou
having such a get-together regularly."

Johnstown-February 23
Dr. E. B. Learish, the district lead­

er, just recovering from a severe ill­
ness, called upon Mrs. Learish and
Rev. J . Neely Boyer to arrange the
meeting for Johnstown. The meeting
was held in the First United Breth­
ren Church, and the spirit was fine.

Washington, D. C.-February 24
On to Washington where Mrs. Vida

Wilhelm Brunner had worked many
hours and days to put her plans into
effect. The meeting was held in the
home of Robert Kline, Jr., and l
fied all the hard work of the leader.
Dr. E. V. Wilcox, nationally known
as a writer on world topics, was the
presiding genius and helped to make
this one of the best meetings on the
trip.

New York-February 26
At this point the storm began to be

felt. Almost impossible to travel, yet
a goodly number turned out and jus­
tified the splendid work of Mr. and
Mrs. Don C. Shumaker and their
helpers.

Dr. Samuel (Dodger) Kiehl presid­
ed and a splendid program was given.
Here a peculiar thing was in evi­
dence-more than half the members
are musicians.

New Haven-February 28
Here the natives had to tunnel their

way out. On the side streets snow
was piled higher than a man's head
(most any man). President spoke at

(Continued On Page Twv.)

Professor Arthur Klein, Ph. D.,
Ohio State University, under whom
Dr. Bartlett did the work; says, "The
fact that Dr. Bartlett had no denomi­
national or institutional connection
with Otterbein has freed his work
from many of the prejudices that mar
many other histories of single institu­
tions." He also says that if he had
the power to do so, he would make
the study of this book a compulsory
part of the curriculum.

It will be a necessary part of your
library, selling at $1.50 per copy.

PAGE TWO - ALUMNI NEW~

DR. CLIPPINGER
VISITS ALUMNI

JUDGE VISI'fSCAMPUS lv arsity Quartet Can Be Heard
Twenty-nine years is a comparative- •

WEI

ly l~ng time. It was jus~ that length From Station w AIU Columbus
of time from the graduat10n of Judge

Mr. and Mrs. P

the marriage of
Miss Margaret .
P. Allen of Mira
ruary 4, 1934. (Continued From Page One.)

Chapel service in Yale Divinty School.
Good crowd, enthusiastic, due largely
to the efficient work of Dr. M. L .
Howe, who presided, and to the loyal
folks who helped him.

Sardis W. Bates to the time when he
recently returned to his Alma Mater.

Judge Bates who has received
many honors, in his state was a chapel
speaker March 8.

Mrs. J. R . King, a sister, enter­
tained the members of the Class of
1905 and other friends in honor of

Ray Johnson, who had been Judge Bates during his stay on the
marooned for a day i_n the snow while campus.
trying to do some welfare work, was
elected president of the group for next EDUCATIONAL CONFERENCE
year.

Boston-March 1
The Alumni of historic old Boston

trying to dig itself out of this New
England blizzard the worst in four­
teen years, did not let the weather
chill their enthusiasm of spirit, but
came out in full force to greet the
President of their Alma Mater.

I

Dr. Clippinger spoke to the students
in Bost.,- , University and too'k lunch­
eon JillCI dinner with President Marsh

_ jnstit~--- -- --

Mr. Marshall B. Fanning is 1resi­
dent of this group and Mr. If. R.
Brenlinger, secretary.

Jamestown, N. Y.-March 2
It is a long jump from Boston to

Jamestown, but leaving at 11:15 p. m.
on the first, President Clippinger was
able to meet the Alumni headed by
Russell Broadhead who had assembled
about 45 strong in the Kidder Memor­
ial Church to greet him.

Miss Margaret Anderson also spoke
at this meeting. President Clippinger
in his opening remarks said: "We are
making this Good Will Tour of the
east in order to give us an opportun-
1ty to appraise a Christian educational
institution in these difficult times.
There is a definite place for the Chris­
tian college. While denominational
schools have no argument with non­
sectarian institutions it must be re­
membered that the college connected
directly with the church has the ad­
vantage of offering the student an ex­
cellent training in the spirit of Chris­
tianity.''

Cleveland-March 3

Snow has given way to fog. As
Will Rogers says, the fog was at least
two feet deep. But Earl R. Hoover
and the Otterbein Woman's Club had
put forth magnificent efforts and had
a group of one hundred and fifty pres­
ent, some high school students in­
cluded. Mr. Hoover and his cohorts
are proud, and justly so, of their
achievement. In fact, they think if
they keep going at this rate, they will
soon beat Dayton. It is believed that
if the weather had been propitious
they would have had two hundred
present.

Beginning with the Wilkinsburg
meeting the President was made the
"Bearer of official greetings" carrying
the greeting of the last group attended
to the next. Since Cleveland was the
last meeting on the tour, this group
voted that the greeting from that club
be sent to this office to be broadcast
over the entire world. So here it is:
From the Cleveland Alumni­

" Greeting and best wishes with a
plea for cooperation in making a
<>ct:e::i_t e.r. Otterbein.''

DRAWS LEADERS FROM
FIVE STATES

An Educational <Conference with
representatives from five state_s led ·by
the General Officers of the United
Brethren Church, was .brought to a
close at Otterhein ,College, :Wednes­
day afternoon, J ,anu.ary 3, when Dr.
Walter G. Clippinger, president of
the College, gave a genera,! summary
Jf the work of the two day session.

Among the -speakers at the confer­
~nce were Rev. E. B. Learish, D. D.,
Johnstown, Pa.; Dr. 0. T. Dever,
Dayton, 0., secretary of the Board
of Education of the United Brethren
Church; Dr. A. R. Clippinger, bishop
of the ·central area; Rev. J. Gordon
Howard, Dayton, 0 ., director of
Young People',s work; and Dr. Chas.
E. !Miller, president of Heidelberg
College, Tiffin, 0.

The theme of the conforence was:
How to intensify the interest of young
people and adults in christian educa­
tion.

ALUMNI OFFICE RECORDS

"It is no exaggeration to say that
every American university or college
has already learned that its very being
is constituted, not only in the students
enrolled in their schools and in the
faculties and officers engaged in con­
ducting its schools, but in that great
body of people known as alumni.

"When a man graduates from the
university his connections with it
should not cease. His interest and
devotion should increase with the
years. In fact the alumni are the
most important part of the university
individually and as a body in many
different ways and are a source of ad­
vice and counsel in the spiritual and
intellectual life of their Alma Mater.

"Granted that the institution de­
pends upon its former students, un­
usual care must be expended upon the
business of maintaining records of
their work and their movements since
leaving school, their latest addresses,
and other particulars by means of
which the relationship between the
alumni and university are kept alive
and active. That alumni records are
necessary is proved by the fact that
in this coU1ntry there are very few
educational institutions, if any, that do
not devote considerable attention and
money to th-is work. The benefits de­
rived from such endeavors are mutual;
for not only are organized alumni
valuable to the university; but the
university itself is and should be a
source ,of inspiration and help to the
alumni; which fact is evidenced by the
many instances in which the alumni
visit such offices for information by
means of which they may keep alive
class and club organizations, old
friendships, memories of their college
days, etc.

Please keep us informed of any
changes in address.

Mr. and Mrs. Pyle are spending the
winter in Florida.

Dr. Pyle is president of the local
General Alumni Group.

At the University of Edinburgh in
Scotland students are fined for cut­
ting classes. Each year the fines are
used to buy a Christmas present for
the President.

An honorary fraternity is being
formed at Xavier college for students
who make good grades while pati­
cipating in extra-curricular activities.
Excellence in the latter is primary.

--
These four young men from Lima

Central High School are now in their

junior year in Otterbein. They have

sung together for six years. Since

entering school in 1931 they have

travelled many miles representing the
college in churches and schools
throughout Ohio. They have been
broadcasting from W AIU, Columbus,

Miss Asire at
two years and
University of M
has made her h,
parents for near!:
Allen is connec
Floyd Wright ~

and Allied Arti
Wis.

On Saturday e
was solemnized
Lotha Virginia
1929, to Mr. Eui

The ceremony
Westminster Pre
Dayton, 0 . The
of Mr. and Mrs.
536 Shafer Blvd
and has been tea,
Junior High Ser

Miss Ruth Hm
Schear were un
November 22;
Brethren Church
bride's uncle, Pr
the Otterbein fa

since their freshman year, appearing ceremony. The
at the present time at 6:45 p. m. Left at 313 3rd St., M

Thanksgiving
chosen for the m
James and Dr.
four o'clock the

to right they are-Richard Whitting­
ton, first tenor; Gordon Shaw, second
tenor; Robert Holmes, baritone, and
Troy Belden, bass. They are avail­
able for engagements during the rest
of the school year. March 11 they Innerst perform<
will accompany Doctor Clippinger to mony before a 1,
Jackson, Beaver, and Oak Hill. in the local Uni1

MEETIN1G OF '.VHE COLUMBUS- REPORT OF ALUMNI MEETING

Mrs. Hedrick
degree from Ot
M. S. from the
tural College. S
schools of Lanc
Liberty Union, (
teaching in Woo

WETERVILLE OTTERBEIN IN ·sT. LOUIS
CLUB

January 20 was the date set, and
one hundred alumni and friends ap­
peared at the Y. W. C. A. :building in
Columbus at that time to revive the
spirit of youth and reopen the gates
of memory on deeds and tasks of
other days.

To bring this about more readily!
and to get some of the mor.e revered
an<l dignified business and profession­
al men to lay aside their official man­
ner, the chairman of the ,prc,gram' com­
mittee, Mrs. F. J. Resler, had .planned
a Math-Clio-Phila-Phron (or some
thing) ,L:terary Society. The Hon.
E. L. W .einland presided over this
august body, while Dr. Cha.rles Snav­
ely and Mrs. ,Carr.ie Lambert -Charles
acted as critic and -secretary respec­
tively.

MEETING OF DAYTON MEN'S
CLUB

The Otterbein Men's Club of Day­
ton met February 12 with a goodly
number present. Some time was spent
in playing games. Dr. Kilbourne ran
off the Ping Pong tournament which
was won by Paul Sprout. There
were some real players in the running,
but Paul took them all. ·

Other games were enjoyed until the
time for refreshments came, when Bob
West took the leadership. He is get­
ting a reputation as a provider of
good things to eat.

New officers for the ensuing year
were elected-President, C. C. Conley;
Vice President, 'Waldo Keck; Secre­
tary-Treasurer, Wayne Rardain. The
retiring officers were: President,
Thomas Bradrick, Jr.; Vice President,
Herman Lehman; Secretary, Fred
Peerless; Treasurer, Roy Peden.

CHICAGO ALUMNI GROUP

The Chicago Alumni Group held an
enthusiastic meeting at the home of
Mr. and Mrs. H . M. Croghan, East
Chicago, on Feb. 17_ Dr. W. G. Clip­
pinger who was in the city attending
an Educational meeting was their
guest.

Mr. Samuel Wells was elected tem­
porary chairman to .plan for a meet­
ing on Otterbein Night. Mr. H. M.
Croghan is the district leader of the
Chicago Branch, and is ably assisted
by Mrs. Croghan.

Two classmates of the class of '97

were discovered Hving in St. Louis

without the knowledge of the other's

presence in the city-they are Mrs. J.

W. Bowen (Lockey 'Stewart, '97) and

M. D. ("M•id") !Long, '97. This unus-

Dr. Hedrick is
State University
dentist, located i1

ual occurance happened when the al- The wedding c
umni of St. Louis met at lunch with George Biggs of
President 1Glip,pinger while in St. Lou- Miss Martha E.
is attending the meeting for college 0. was performei
presidents. Others attending were: the First Unite
V. iM. ·Robertson, '3,1, Mrs. Sarah Dayton, Decemb1
Jane Cooper GSarah Jane Thomas, The bride has
Ex. '24), ·Mr_ and iMrs. Ferron Troxel, her graduation, a
'28, and J. W. Seneff, '23 of Granite a student in l
city, Ill. They were both l

ME,ETLNG OF ALUMNI IN
MIDDLETOWN

Mr. Walter Shutz, returned mission­
ary from Africa, recently spoke in the
church of Rev. E. -C. Turner at Mid­
dletown and- late-r met a group ,of Ot­
terbein Alumni living in that city.
Among those present were: Mr. and
Mrs. Elmo Lingrel, Mr. and Mrs.
V:ance •Cribbs, Dr. and Mrs. R. A.
Hii,l, Mr. and ,Mrs. H. E. Myers, and
Rev. and Mrs. E. -C. Turner and chil­
dren.

CLEVELAND OTTERBEIN CLUB
MEETS

The first meeting for the current
year of the Cleveland Otterbin Wo­
man's Club was held J anuary 13, at
the home ,of Mrs. Earl Hoover, (Alice
Propst), 2477 O verlook Rd., Cleve­
land Heights, with twenty a lumni and
fr.iends present.

OBSERVE EDUCATION DAY

of 1932.

On December
the marriage of M
den, '33, and Mr.
solemnized. Mr.
with the Standa
Chillicothe wher1
siding. I

One of the bea
season occurred
the Colburn St~
Church in Toled
South became th
Clippinger, Jr.
performed by J
Clippinger, fathe
Clippinger receh
Otterbein in 19
ation had been t
ledo. Mr. Clip
1931 and for th<
been a member a
ulty in Barberto1

-
T he wedding j

'32 to Mr. Kelvl
nized November
Miss Ila Grind

Education Day was observed in the Westerville. Sin
churches of the United Brethren in Payne has been e
Christ ,on February 1'1. Speakers and Saloon League.
mus.ical organizations from Otterbein
as1sisted -the pastors in many loca,l Rev. John C. ~
churches.

MOTHER SINGERS COMING

March 22 and 23 the Mother S.ing­
ers of Dayton, 0., numbering sixty­
five m others, will come to the cam­
p us to g ive several programs. They
also will appear in Columbus.

Pa., was marrie
Miss Violet M.
city.

R ev. Stoner g
bein in 1932, and
gheny conferenc
Junior year in
Pittsburgh.

(Continued

'EWS

IN 1847

Otterbein College,
interest o{ Alumni

second class matter
ville, O., under Act

................... Editor

NEWS
· ns, Superintend­
rchville, Va., was

of the Augusta
ociation at its fall

ALUMNI NEWS

~= OTTERBEIN COLLEGE MEN'S GLEE CLUB

March 7, 8, 9, and 10 the Otterbein eludes Greenville, New Madison, Day- The group is composed of 32 young

PAGE THREE

DEATHS

The funeral services for Dr. B. M.
Long, well known Nebraska religious
leader, were held in Lincoln, Tuesday,
December 5, 1933.

Dr. Lc,ng was 86 years of age and
had been 'in the ministry for 56 years.
He recei,ved his M. A. degree from
Otterbein in 1882 and began his min­
istry in the ·United Brethren denomi­
nation. Later he entered the _Presby­
terian ministry.

Rev. E. Oscar Sneath. Otterbein,
1930, passed away on October 6, 193·3.

,Rev. Sneath spent his first two
years in co!foge at Lebanon Valley.
After graduating from Otterbein, he
entered Yale Divinity School, drop­
ping out to accept a pastorate. He
h2d been expecting to reenter Yale

Glee Club under the direction of Pro- ton, and Miamisburg. The concert in men, all students in the college. to finish his course.

fessor Spessard, head of the depart- Dayton is sponsored by the United Vacation week, starting on April 1, The funeral ·services were held in
raduates received meat of Voice in the Conservatory of Brethren Churches and the Alumni a trip is planned for Canton, Cleve- the ·Stehman Memorial Church, Lan­
om Ohio State Music, is making a trip into the wes- organization, and is to be given in the land, and other points not yet definite- caster, Pa.

22, 1933. They tern part of the state. The trip in- auditorium of the N. C. R. ly arranged.
mas, M. A.; Rus­
; Everett Boyer,
t T. Myers, E . E.

son, '33, is chair­
s Affirmative de­
State University.

olled in the Eng­
tking Department.

?8, has been hon­
iversity by being
en Park Browne
hy for the year
will be to assist

ti in Dr. Bright­
duct his classes.

Knapp and
class of '31

ter at the Hamil­
da.

~ 31, has secured r in the warren

r orris is employed
:er of the dining
tire Hotel in Pine­
anne received her
erbein last year.

tohrer of Hagers­
ished her work at
~ster, is doing re­
Lshington County,

:ignery, '17, pastor
r, 0. and a former
ca, is editing the
· Topics running
lescope.

'33, has been em­
his summer as Re­
the Barefoot Rub­
subsidary of the
:ompany of Akron.

er, '33, is a student
1ity School, New

, '33, entered the
)hio State Univer-

'33, is teaching at
anton; and Ernes­
the same class, is
iro, Ohio.

'33, is employed at
I. Y. M. C. A.

iss, '13, Assistant
lar Lumber Co. of
ecently elected to
:ation for Blendon
County, 0.

le Russel, founder
League, is giving

cal sketches over
erly WCAH, Co-

Brethren Church
vice Sunday, Feb.
Jugh Lent, and if
:ly. Preaching ser­
md Church School

Hugh Glover, a senior in Otterbein
and a son of Professor Glover, recent­
ly accepted the position of swimming
instructor for boys at the Central
Y. M. C. A., Columbus, 0.

Dr. Robert Wilson, local dentist,
was recently appointed Postmaster of

a modern composer, was rendered.
Mr,s. Mertz was also chosen to sing
with a select group of five in the spe­
cial numbers. The concert took place
on Washington's birthday in Cleve­
land's premier musical center, Sever­
ance Hall.

MAKING PLANS FOR
MAY DAY PROGRAM

the Westerville Offi'ce. Dr. Wilson is Rev. LeRoy Hensel, pastor of the
the husband of the former Miss Jose- Immanuel Presbyterian Church in
phine Markley, Otterbein, 1904. He Cleveland recently was a chapel
succeeds Mr. Lester Whitehead who speaker at Otterbein. Roy carries
has been postmaster for several years. memories of his Literary Society days

Perhaps the most spectacular and
beautiful program of the year is given
on May Day, held each year on the
first Saturday in May. The out-door
program at this event is under the
supervision of the director of Girls'
Physical Education, Miss Elizabeth
Garland.

Other programs of special interest
are provided for visitors by the stu­
dents who act on that day as hosts
to parents, alumni, and friends.

President Walter G. Clippinger was
recently reelected to serve another
term as president of the Ohio Anti­
Saloon League. Dr. Clippinger is also
president of the State Sunday School
Association.

Dr. R. E. Mendenhall, director of
teacher training at Otterbein College,
was recently chosen to head the new
political party formed in Columbus
known as the Independent Voters
League.

with him into his work and composed
a song, "Immanuel", for use at the
welcoming service of 106 persons into
the church. At the bottom of the
sheet containing his song is printed SPESSARD PRESENTS BAND IN
the following:

"Rev. Hensel gratefully ac'knowl­
edges as the inspiration for this song,
the song of his Literary Society of
Otterbein College PHILOMATHEA,
and thus records in loving memory
the fellowship of that sacred group
during the years 1905-1909."'

BIRTHS

Born to Mr. and Mrs. Glenn M.
Buell on Wednesday, January 31, 1934,
a boy, Richard Wendell, weight 7
pounds, 10¾ ounces. The proud
father is teacher and coach in the

FIRS,T CON.CERT OF YEAR

One of the finest -conce,rts of the
year was given by the College Band
under .the direction of Prof. A. R.
Spessard. It was indeed a surprise
to discove,r such excellency of tone
among al,I the parts and instruments
since band music is so often harsh.
The selections, which included an in­
teresting :Spanish Suite by Fulton,
were all done well, and although the
audience was sma,ll everyone present
was highly ap,prda·tive of the work
put forth by Profoss,or Spessard and
the band members.

Dr. Charles Snavely, nead of the
department of History in Otterbein,
retired from an official capacity in the
village December 31, 1933. Dr. Snave­
ly has been serving the village as an
official since 1905, with the exception
of a two-year period, 1912-1914.

Sunbury High School, and is already
Mrs. Erma! Noel Fishbaugh, '16, is ambitious that Richard may become a

teaching music and Latin in the Bethel great basketball player.
F.E.R.A. STUDENTS

School near Dayton, 0 .

Miss Evelyn Richer, '33, Lagrange,
Ind., is engaged as bookkeeper and
general office secretary with the
Homer Selch Sheet Metal Works,
Indianapolis, Ind.

Miss Mildred Forwood, '32, is
teaching Social Science and "Gym'' in
the 7th and 8th grades of the Enos
School in Springfield, Ill.

Mr. Ralph M. Gantz, '29, who is
teaching in the Barberton High School
recently received his M. A. degree
from the U. ·of Akron.

Mr. Earl Hoover, our hustling lead­
er in the Cleveland district, spoke
Feb. 11, Education Day, in the First
U . B. Church in Parma, Ohio.

Mr. Elmer E. Funkhouser, '13, the
Alumni Leader in Maryland, recently
went to Florida for an indefinite per­
iod of time, being advised to do so by
his physician. Mr. Funkhouser is in
business in Hagerstown.

Mr. Craig Wales, '28, finished his
medical course at Rush Medical
School, University of Chicago, last
June and is acting as an interne at
St. Luke's Hospital, Cleveland.

Mr. and Mrs. Roland Mertz (Neva
Anderson, Class of 1918) were recent­
ly chosen by the Cleveland Philhar­
monic Society to sing in the chorus in
a concert which the Society gave in
connection with the Cleveland Sym­
phony Orchestra under the direction
of the celebrated Rodzinski. The
"Life of King David" by Hogenncr,

Mr. and Mrs. Vaughn Bancroft, '21,
are happy over the arrival of Robert
Elliott, born September 23, 1933.

Mr. Bancroft is Director of the Pre­
paratory Department -of Franklin In­
stitute (formerly the Y. M. C. A.
School) in Columbus, 0 . He has
charge of the day school for boys and
the evening high school.

Dr. Merrill L. Howe, '22, sends
word that the Howe family has a curly
headed youngster born in 1933 who is
headed for a fullback position on Ot­
terbein's team in 1953.

Twenty-one new students were en­
rolled recently under the F. E. R. A.
by which the Federal Government
pays for work op the campus up to a
maximum of $20 per month. Most of
these young men and women live in
the vicinity of the College so that the
money so received will about pay their
tuition.

There are now 294 enrolled in the
four college classes-nine more than '
last year.

SPECIMENS RECEIVED
Some recent additions have been

made to the Biology Department by
contribution. Two fine specimens of
abalone shell and a cocoanut within

Dr. Howe received his Ph. D. in
English from Yale in 1930 and is
teaching in the New Haven Collegi-
ate Preparatory School. its original husk were donated by

Fred Norris. Paul Jones presented
several fossil plants from the Ohio

Word has been received that a Coal beds. These things are very
"brand-new baby boy" just arrived at much appreciated.
the home of Dr. and Mrs. Francis M.

Pottenger, Jr. of Monrovia; Calif. COLLEGE LENTEN S,ERVICES
Both Dr. and Mrs. Pottenger are

The students and members of the
members of the class of 1925, Dr.
Pottenger receiving his M. D. degree
from Cincinnati in 1929. F,irst United Brethren •Church are

uniting in a Lenten Rev.ival Service

Mr. and Mrs. Richard A. Sanders which wil,l continue until Easter.

of Arlington, N. J. announce the birth
of a daughter. Mrs. Sanders was
formerly Nitetis Huntley, and both
she and Mr. Sanders received their
A'. B. degrees from Otterbein in 1929.

Mr. and Mrs. William Myers (Cath­
erine Darst) are rejoicing over the ar­
rival of Miss Martha Ellen who came
to their home on Tuesday, February 27.
Mr. Myers is a teacher in the Cantc n
high school with residence at 941
Sherrick Road, S. E.

The cooperation of so many ,of the
students is gratifying to all connected
w,ith the church. Re·v. J . .Stuart In­
ners·t is bringing the g,ospel messages.

SENIOR RECOGNITION DAY

Senior Recognition Day which has
become one of the regularly scheduled
events of the year, and is marked by
appropriate exercises in the Chapel,
will probably occur Wednesday,
March 21.

Miss Ada Jane Guitner, A. B. 1871,
passed away at her home in Wash­
ington, D. C, February 10, 1934. The
body was brought to Westerville,
February 13, and ,placed in the '.Mau­
soleum awa1tmg funeral services
which will be held sometime in March.
Miiss Guitner was a sister of Miss
Urilla H. Guitner who died last sum­
mer, and an aunt of Mrs. E . iC. W or­
man and the late Professor Alma
Gui,tner.

Dr. Davrd .R. Seneff died January
23, 1934, aged 92 years, o,ne month,
and 17 days, at his .home in Westfield,
Ill.

Turning from the life of a soldier at
the close of the civ.il war, he entered
Otterbein University, and after a per­
iod given to teaching and college
work, was graduated in f872.

During 'his ministry -he filled man
important pastorates and .execufr
positions in h'is conference. At
own request he was re 1reci- a
of seventy-'fi.ve.

Funeral services were 'condu i~

from the Westfie,ld ,Church, January
26, 1934.

The funeral services for Mrs. Olive
Morrison Jones who died December
30, 1933 were held in the Uniited
Brethren 1Church at Westerville. Mrs.
Jones was a member of the class of
1888 and always had been a loyal
supporter of Otterbein.

Carl M. :Starkey, olass of 193'1, and
only son of 1Mrs. 'Mabel Crabbs Star­
key of the Otterbein Conservatory of
Music, <lied o.n Tuesday, January 9.
Mr. Starkey secured his bachelor of
lforary science degree from Western
Reserve L'ibrary .School and for some
t•ime before 'his death had engaged in
library work at the Gladden House
in Columbus.

Funeral services for Miss Dell La­
Fever were held in the First U. B.
Church, Westerville, on Friday, Feb­
ruary 9. Rev. J. S. Innerst officiat­
ed, assisted by Dr. W. G. Clippinger.

Miss LaFever graduated from Ot­
terbein in 1892 and had been the As­
sistau,t ,college Librarian since 1908.

Miss LaFever had been ill for
about three months with a heart ail­
ment, but was thought to be on the
road to recovery when she was sud­
den,ly stricken on February 6, and
passed away the next <lay.

WEDDINGS

('Continued from page two.)
The wedding of Miss Anne Reich­

art of Columbus, 0. and Mr. Robert
F. Lane took place at 7:30 p. m. Sat­
urday, March 3, at the home of the
bride's parents, Mr. and Mrs. J. A.
Reichart.

The bride has been secretary to Mr.
E. L. Mahaffey, principal of South
High School. Mr. Lane since his
graduation from Otterbein in 1933 has
been associated with the American
Rolling Mills Company.

The couple left immediately for
Middletown where they will reside at
1305 First Avenue.

ERBEIN'S REPRESENTATIVES ON · BASKET BALL COURT

; SPORTS
~LEIS O.K.
.rming Up In­
J ntil Break
\feather

arles Botts -1ost attractive spring
in recent years has

r this spring, accord­
. tin, who is in charge.
1 all the fields look
lettermen in all the
r the season to open.

better season than
joyed in recent years
e coach for baseball
1s last, will be R. F.
cent meeting 22 men
earn. These men are
ors until the weather
1its outside practice.
om last year include,
ii, Hinton, Bill Ben­
.tz, Dick Fetter and
1e other men that are
iss, Weaver, Boor,

Booth, DeWesse,
·olfarth, Worstell, H.

Brady.

.aa has already been
ndoor practice and
od squad. The team

MNI!

lost three lettermen by graduation
but there are still three remaining,
namely: Botts, Barnes and Robinson.
The others expected to make a good
showing are Holland, Schott, Quack­
enbush, Mitchell, J. Deever, and Shaw.

The track team has been working
out for .some time in the gym. Es­
pecially the runners who have been
getting their legs limbered up and also
the weight men have been practicing
the indoor shot-put. As usual the
men will be under Coach Beany Beel­
man. Bradshaw, Whittington, Miller,
Shick, Schott, Capehart, Haueter,
Ziegler, Huhn, Lawther and Lilly will
be on the squad .

The following is only a tentative
schedule, but will probably not be
changed to a great extent. Some
games are yet to be scheduled.

Baseball
April 14-0. Wesleyan, there.
April 21-Capital, there.
April 24-Wittenburg, here.
May I-Wilberforce, there.
May 5-Capital, here.
May 8-Denison, here.
May IZ- Muskingum, here.
May I7-Wilberforce, here.
May I9-Denison, there.
May 23- Wittenburg, there
May ZS-Capital, there.
June I- Capital, here.

Track

April ZS-Denison, there.
May 5-Capital, here.
May IZ-Muskingum, here.

AS WE SAID BEFORE

GOOD WILL ALONE
NOT PAY THE PRINTER!

$ ____________ _

Place

Date

Signed ------------- - - - - ------------------ --- -

Tennis
April 21-Oberlin, there.
May I-Capital, there.

Freshman Team Winds
Up Undefeated Season

-Courtesy Columbus Dispatch .

CJ\GERS WIN SIX ANO,
·UOSE SEVEN GAMES

With six wins to their credit and

May 2-Denison, there.
May 5- Wittenberg, here.
May 7-0. Wesleyan, here.
May 9-Denison, here.

(Tan and Cardinal) seven reverses marked up agamst tl,~.,,.,.

May 17-0. Wesleyan, there.
May .19-Wittenberg, there.
May 22-Capital, here.

There has been much talk this sea- the Otterbeifl Cardinals closed the

son about the freshman basketball current basketball season. Much

team and its possibilities for the var- credit is due Coach Edler for taking

sity of 1934-35. So far this year the only a few men of outstanding ability

frosh have played somewhere in the and developing a team of high caliber.

neighborhood of 17 or 18 practice With only two regulars from last

games, winning all of them. In the year's championship squad, namely

majority of these unofficial contests WorStell and Holland and with Miller,

the scores have been doubled on their Hinton, Schick, Bradshaw, Schott,

opponents. Among their victims were Snavely, Booth, Wolfarth and Cheek

many good teams from the Columbus the team was built.

PROF. R. F. MARTIN

CLASS B BASKET B~LL
TOURNEY ON CAMPUS

church leagues and high school quin­
tets. The closest scrimmage of the
year with the New Albany M. E. team,
recent conquerors of the Capital frosh.
Our first-year men barely nosed out
the fast New Albany squad by a
30-29 score, although their passing
was very erratic and they couldn't
connect with the basket .in their usual
capable manner.

The men responsible for this fine
record are "Louie" Rutter, scintillating
guard from Toledo Waite, who has
been a powerful factor, both in the
point-making and on the defense ;
Ron Lane, his fast, scrappy running
mate from Columbus South, whose
keen eye has been a great help at
many times; Sam Loucks, towering
six feet, four inch center from Canal

For the fourth consecutive year the Winchester, a very good floor-man
Class B basket ball tournament for the and a remarkable pivot shot. Denton
central district is being held at Otter- E lliott, also from Canal Winchester,
bein. This brings to the campus many small but mighty as many of his op­
high school students and their friends ponents, who have witnessed his
from the central part of the state. speed, will testify; Harry Davies, an-

The preliminaries were held March other Toledo Waite graduate who
2 and 3 with 30 teams competing. Of works with E111iot at the forward
these teams three were coached by posts in great style; Don Martin,
Otterbein graduates. Two of these Westerville, lanky forward and a
teams, Ostrander, coached by Mr. dead-shot, Dave Potts ; Bill Anderson,
Linnaeus Pounds, and Centerburg, Aki-on South, yet another clever for­
coached by Mr. Lawrence Green will ward; Russell Brown, Centerville; and
be in the Quarter Finals. Jack Baker, Barberton, whose sterling

The management of the tournament defensive · play shows great promise
is under the direction of Professor R. for coming years.
F . Martin, head of the department of Other substitutes, Eastman, Lohr,
Physical Education. Professor Mar- Lunsford and Steck, have done their
tin has. been highly complimented by bit in helping the team along also.
the central tournament committee and All in all its been a great year for the
t!-e participating coaches on the man- frosh and Coach Beelman is to be
n•:r in yvhich he conducts these tourna- commended on his handling of this
ments. galaxy of stars.

Otterbein won the following games
Kent State, Capital two games, Mari­
etta, Ashland and Denison. The
games lost were: Akron, Denison,
Ohio Northern two games, Bowling
Green, Muskingum and Dayton. Ot­
terbein collected a total of 382 points
while her opponents had 403 points.

Kenneth Holland was high point
m an. Holland collected 129 points in
eight games. Due to a bad leg in­
jury Holland was not able to compete
in any games until the last game of
the year and then only for a short
time, but long enough to score four
points.

Paul Schott, of Canton, playing his
first and also his last year of College
ball, proved to be an outstanding
guard. Paul held many of his men to
very few points. He made 27 points.

Karl Worstell, lanky center, scored
a total of 70 points. Lank is six foot
six inches and many of his shots wer~
either tip-in shots or one hand shots
from the pivot position.

Ray Schick, of Westerville, the
other guard was one of the fastest
m en on t he team. Ray broke up many
a play and scored 39 points.

Virgil Hinton, also of Canton, at a
forward post played a brilliant game,
and had 57 points to his credit.

All the regulars are senior.s with the
exception of Holland, but Otterbein
will have an outstanding team next
year. W ith Holland, Wolfarth Booth
Cheek, Snavely and Miller f;om th~
present squad and some exceptional
men on the freshman team that are
sure of varsity positions, Otterbein
will once more have a chance at the
Conference title.

	Otterbein Towers February 1934
	Recommended Citation

	tmp.1498157914.pdf.A5ln5

