
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

7-1-1930

Otterbein News July 1930 Otterbein News July 1930

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 News July 1930" (1930). Towers Magazine 1926-1999. 1.
https://digitalcommons.otterbein.edu/archives_alumnitowers/1

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%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/1?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI NEWS
VOL. IV

Otterbein' s
74th Annual

Commencement
Large Class Receive De­

grees. Many Even ts
Over Week End

Thursday the 12th of June saw the

beginning of visitors to Otterbein's

Seventy-fourth Commencement.

The open sessions of Philalethea and

Cleiorhetea were well attended. Owing

to the change in time of Commence­

ment day, several of the events usually
held on Saturday were held on Friday.

At 2 :30 the Class of 1930, held their
Class Day exercises, Mr. Harry
Simmermacher, president of the class
presiding. The class gave the follow-
ing program :

Class Poem-Evelyn Edwards.
Class History-Florence Cruit.
Class Song-Arranged and compos-

ed by James Harris.
Class Prophecy-Louis Weinland.
Class Will-Margaret LaRue.
Roll Call-Marion Kiess, Sec'y.
Adjournment to campus.
Planting of ivy.

At 4:30 p. m . the music department
gave a splendid program. This pro­
gram of the School of Music is always
a distinctive feature of ;-commence-
ment week. \

At 8 :00 p. m. th e parlors Ji Cochran
Hall were crowded at the reception
given by President and Mrs. W . G.
Clippinger to the Senior Class, their
friends and Alumni. Only two or
three times since Dr. Clippinger has
been president has there been a larger
attendance on this important function .

Saturday morning the weather .was
of the finest and the events began early
as there were many to be compressed
into the day.

Seven o'clock.a. m. about 30 attended
the Varsity "O" breakfast in King
Hall. "Skippy" DeWitt Zuerner, Len
Callahan, Dr. Howard and sever.al
others made short remarks.

Eight o'clock, saw the Quiz and Quill
Club breakfasting and renewing ac­
quaintances at the home of Professor
C. 0. Altman.

The Business Session of the Alumni
Association was held at · 10:00. This

OTTERBEIN COLLEGE
WESTERVILLE, OHIO, JULY, 1930 No. 1

~~l ==u=. B=·=C=h=u=r=ch=an=d=C=o=lle=g=e=L=i=br=a,.;;;;ry==;;;;;;;;.~ Alumni Activities
The year closing May 31 was one of

Otterbein Summer
Bible Conference

Southern California
Alumni Group Meeting

Frida ,-, Jul y 11 , witn essed the clos- l The Southern California Alumni

ing of the s11rnmer bible conference Group celebrated Otterbein Night and

held annually \it Otterbein . The clos- Founder's Day, April 26, 1930 at the

ing chapel exer (;ises were g iven over to hom e of Mr. and Mrs. Thomas

graduating exeri': ises at which t ime the Hughes, Los Angeles, California. The

following gradu2,tes received the diplo- following program was given with

mas granted foP" thi s work President E. E. Hostetler, '96, presid-
Miss Louis<" Sto ln aker . P a..Jkc, i 1)U rg, ing.

I ' , ,. .
\V, ,r a. ; f ·'' t. .: : ... - -

Cornelius o ·Bryan, Davtun. u . , \'ocal Duet--Miss Lucille Judy, '25,
- I Miss Dorothy Judy .

Rev. M. M. Snyder, Youn gwood, Pa. M w· 'f d M F ll A r s. m1 re c a , ccompan-
Miss Worstell , Columbus, 0 .
The conference extended from Jun e

30 to July 11, and brought together
more than one hundred student~ from
all part s of Ohio and adjoining states.
Dean C. E. Ashcraft, of Bonebrake
was Dean and the following served on
the faculty and administration staff:
J. Gordon Howard, Dr. J . R. H owe,
Professor J . S. Engle, Dr. H . W . W id­
does, Rev. J. S. Innerst, Mrs. S. S.
Hough, Miss Lulu Fox, M r. Fred
Miller, Miss Verda Evans.

Miss Dorothy Shipley served as
camp president and Mrs. J . Gordon
Howard as secretary. This was re­
ported to be the best conference so
far held on the campus.

ist.
Violin Solo-Mrs. Barnett Eby.

Mrs. Olga Sutherland, Accompan­
ist.

Otterbein Songs.
Speeches-Theme, "My Day and Now."

Mrs. Lillian Keister Harford, '72.
Mr. E. E. Flickinger, '93.
Bishop Ira W . Warner, ' 11.
Dr. Francis Pottenger, '25.

T he following officers were elected
at this meeting, President, Dr. Francis
P ot tenger, '25 ; Vice-president, Mrs. L.
M. Fall ; and Secretary and Treasurer,
Mrs. Florence L. Roehrig, ' 19.

D ean Hortense Potts, '13, and Miss
J anet Gilbert, ' 18, sailed for Europe
where they will spend several wee'ks.

the best years, in many respects, since
the formation of the Alumni Council
The cooperation and spirit has been of
the very best. More interest in the
progress and success of the college has
been manifested among the Alumni.
Many suggestions have been given and
much personal work done, especially
toward interesting students in Otter­
bein.

The financial support for the work
of the Alumni Office was the best in
its history although not yet up to
what it should be. One of the hopes
of the Council and secretary at the be­
ginning of the year was, that at least
fifty friends would contribute $10 or
more toward the support of the office.
This number reached thirty-three and
there should be one hundred such sus­
taining members in 1930-31.

A recent survey on the value of dif­
ferent kinds of publicity for colleges
gives newspaper stories first place,
alumni publications and letters second
and all other kinds down the line. The
publicity from this office each year fall s
below that which we had planned and
expected, but as the expense of such
publicity is paid from the contributions
and dues of the alumni it has been
found necessary each year to curtail
this activity, to some extent.

It is to be hoped that enough loyal
friends will contribute so liberally that
the alumni program may be carried out
fully.

~l,., Ott t:rbein T'lace,11ent Bureau
under the direction of the Alumni Sec­
retary saves enough in commissions to
those placed in positions each year to
more than pay the salary of the secre­
tary.

In November the Alumni Office was
moved into the Gymnasium building
where we now have a rest room in
connection with the business office.
Through the efforts of the Alumni
Council, furniture and equipment cost­
ing more than $200 was provided. We
are proud of our alumni offices and
hope each of you, when visiting the
campus will make this your head­
quarters.

It is suggested also, that you make
use of the office in requesting address­
es and information concerning your
classmates and friends. We aim to
keep our records up to date and you

(Continued On Page Two.)

business session is held before the din- Meeting of New
ner so that the dinner may not be a
drawn out affair.

At 12:00 about 300 sat down to the
Alumni Dinner in the dining room of
the U. B. Church. Dr. J. H. Weaver,
'08, presided and introduced the Toast­
master, Dr. J. R. Howe, '21, who in­
troduced the following program.

Greeting to Alumni-President W .
G. Clippinger.

Response-John S. Wilhelm, '90.
Music_:__The Serenaders.
Welcome to Class of '30-E. M .

Hursh, '05.
Response-John Vance, '30.
Toasts-Extemporaneous.
The afternoon on Saturday was taken

(Continued On Page Three.)

Haven Group

Friday, May 30th, the New Haven,
Connecticut group met at the home of
Mr. and Mrs. Vernon Phillips. The
occasion was a farewell to Mr. and
Mrs. Phillips. Mr. Phillips was r e­
cently elected to the presidency of
Shenandoah College.

The guests included Mr. and Mrs.
Ray Johnson, Mr. and Mrs. C. R.
Cooley, Mr. and Mrs. J. 0. Todd, M r.
James Walters, Mr. and Mrs. L evi
Howe, Professor and Mrs. R. P.
Daugherty and Mr. Steinspringer.

Mr. Levi Howe was elected to he;i d
the group next year.

Dear Alumnus, fill out and mail this bla1*. The dues are $2.00
per year. $1.50 extra will also bring you the Tan and Cardinal for the
school year.

(Place)

Alumni Secretary,
Otterbein College,

Westerville, Ohio.

(Date)

Dear Sir : Enclosed find $ for the use of the Otterbein
Alumni Association for year, 1930-31. Also $1.50 for Tan and Cardinal.

Signed

Page Two

Prospects Bright
For a Large

Freshmen Class
The prospects for a larger enrollment

in the Freshman Class for 1930 are

very bright. All arrangements have

been made for Freshman week, Sep­

tember 12-16. Program for Friday,

Saturday and Sunday is given. The

pr,ogram continues through Monday

and Tuesday with the formal opening
of College on Wednesday, September
17.

Friday, September 12

5:00-8:00 P. M.-Complimentary Din­
ner and Reception in Gymnasium,
given by the College to all Freshmen,
Parents, Faculty, and upperclass
students.

8:00-9:00 P. M.­

Conference with Parents.
Girls' Circle Meeting.
Men's Circle Meeting.

Saturday, September 13

9:00-10:00 A. M.­

Assembly- Lambert Hall.
President W. G. Clippinger, presid­
ing.
Worship.
Address- Roy A. Burkhart.

10:00-11:00 A. M.-Freshmen meet in
Sections.

No. 1-A Conference and Registra­
tion.
No. 1-B Use of Library.
No. 2-A Physical Examination.
No. 2-B Use of Library.
No. 3 English Examination.
No. 4 English Examination.

11 :00-12 :00-Meeting in Sections.

No. 1-A Use of Library.
No. 1-B Conference and Registra­
tion.
No. 2-A Use of Library.
No. 2-B Physical Examination.
No. 3 Men and Women Relations.
No. 4 Men and Women Relations.

1 :30-2:30 P . M.-Meeting in Sections.

No. 1 English Examinati,on.
No. 2 English Examination.
No. 3-A Conference and Registra­
tion.
No. 3-B Use of Library.
No. 4-A Use of Library.
No. 4-B Physical Examination.

2 :30-3 :30 P. M.-Meeting in Sections.

No. 1 Men and Women Relations.
No. 2 Men and Women Relations.
No. 3-A Use of Library.
No. 3-B Conference and Registra­
tion.
No. 4-A Use of Library.
No. 4-B Physical Examination.

-4:30-8:00 P. M.-Campus Round-up,

(Faculty participating).
8 :00-9 :00 P. M.-
Girls' Circle Meeting.
Men's Circle Meeting.

Sunday, September 14

9 :30 A. M.-Sunday School Hour. Ad­
dress by Roy A. Burkhart.
10:30 A. M.- Church Service, sermon
by Rev. J. Stuart Innerst .
. 3 :00-5:00 P. M.- Faculty at Home.
,6:30 P. M.-Christian Endeavor­
Joint Program by Sections A. and B.
1:00 P . M.- Church Service, Roy A.
Burkhart.

Mr. John Shutz, '23 and Mrs. Vir­
ginia Wolf Shutz, '23, and daughter
Barbara Tisited the campus last week.

ALUMNI NEWS

Board of Trustees

At the meeting of Board of trustees
the president and executive committee
were authorized to continue the search
for a Dean who will measure up to the
standards set by the board a year ago.

A fund also is to be provided of suffi­
cient size to enable the board to retire
on half salary all professors who have
reached the age of 70 years. Retire­
ment on half salary at 65 is optional
and required at 70 as soon as ample
finances for the retirement system are
provided.

Reunion of
"Naughty Fives"

And Lo! Twenty-five swiftly pass­
ing years went by, and members of the
class of 1905 had gathered once again
for a reunion. What had the years
brought of pleasure and pain, of joy and
service? How much it means to meet
together and pause to thank the Master
of All for His manifold blessings.

The class of 'OS with nine members
present and with their families to aug­
ment the number to thirty-five sat

I down to a sumptuous meal in the beau­
tiful home of Professor and Mrs. E. M.
Hursh on Alumni Day, June 14th at
6 :00 p. m. Those present were Profes­
sor and Mrs. C. 0. Altman and two
children, Dr. and Mrs. L. A. Wein­
land and son, Professor and Mrs. A.
P. Rosselot and two children, Super­
intendent R. E. Offenhauer and fam­
ily, Misses Arletta and Carrie Hen­
drickson, Mrs. Mabel Crabbs Starkey
and son, John, Mary and Alice Shively
of Japan, children of Rev. B. F. Shive­
ly, Professor and •Mrs. E . M. Hursh
and family and Mr. and Mrs. L. W.
Warson and family.

Letters were received from several
members of the class who could not be
present. The occasion was saddened
by the news of the recent death of one
of its members, Rev. W. N. Deller,
which occurred in Mitchell, South Da­
kota.

Of the twenty-nine members of the
class which includes six music and one
art graduate-twenty-six are still liv­
ing.

After a fine social hour, the class,
having elected Dr. L. A. Weinland to
the position of alumni president, re­
newed its allegiance to Otterbein and
adjourned, to meet five years hence
with the feeling that this had been the
greatest of its reunions.

Miss Ruth Trevarrow, '28, and Miss
Josephine Drury, '28, both teachers,
sailed June 14 for Porto Rico to spend
the summer with the parents of Miss
Drury. They will return in time for
school here in the fall .

WEDDINGS
On Monday afternoon, June 16, at

2 :30 o'clock at the home of erof. and
Mrs. A. P. Rosselot, East College
avenue, Miss Orpha Kaylor, '29, and
Mr. Wilbert Miley, '30, of Waldo were
united in marriage by Dr. K . E. Cor­
netet. Miss Lenore South of Toledo
sang and Mr. Oliver K . Spangler, ·30,
of Harrisburg, Pa .. played tlie wedding
march.

Miss Alice Dickey, '29, of Oil City ,
Pa., was maid of honor and Mr. Ger­
ald Rosselot, '29, was best man. The
couple will make their home in Dan­
ville, Ohio, where Mr. Miley will teach
in the schools this fall.

Miss Mildred Wil son of the class of
1928 who has been teaching in Sull i­
van for the past two years was mar­
ried to Mr. Grant Richard Peters on
Wednesday, June 25, at Cleveland
Heights, Ohio.

On Friday, June 6, Miss Frances
Hinds, '28, was married to Mr. Earl
L. Titus at her home in Newcomers­
town, Ohio. Mrs. Titus has been
teaching at Tuscarawas, Ohio since her
graduation.

Word has just been received of the
marraige of :Mr. Owen S. Keim, '24, to
Miss Gladys Cole of Matamoras, Pa.,
June 16, 1926. Mr. Keim teaches Sci­
ence and athletics in Metamoras, Pa.

We have received notice of the wed­
ding of Mr. Ferron Troxel, '28, to Miss
Juliet Jordan of St. Louis, Missouri.
The ceremony took place in the Union
Avenue Christian Church pf that city.
Mr. Troxel is now the assistant Direc­
tor in the St. Louis Y. M. C. A.
schools, and is in charge b f all the high
school work. Mrs. Troxel is a grad­
uate of Missouri University. Mr. and
Mrs. Troxel are at hon{e at 7215 Lyn­
dover Avenue, St. Louh;.

From the Foreign Field

The alumni secretary feels like shar­
ing the following good letter from our
African mission field. Miss McKen­
zie. '28. is teaching in Albert Acad­
emy.

April 11, 1930.

Dear Mr. Warson :

" When April comes around I realize
it is almost time for the Sibyl to be
off the press, and though I am far away
from Otterbein activities, my thoughts
are there many times, and I know that
I would enjoy the College book more
than ever here. Consequently, I am
asking that you please send me one."

" I look forward eagerly to the Tan
and Cardinal and am more pr,oud than
ever of dear old Otterbein. Mr. G. T .
Rosselot and I often talk over the
news, and at the time of the winter
homecoming we were on our vacation
at Mount Leicester. The Rosselots
happened to be at our c,ottage that
evening, so we talked of the game,
the banquet, wondering who would be
there, etc., and wishing we could see
the gym. Mr. Rosselot gave a cheer
·for Otterbein and I am sure our psy­
chology and hopes had something to
do with the grand victory which was
ours."

"Everything is moving nicely here,
and I am enjoying the July weather
of the U. S. A. very much. The
office work is always here in abund­
ance, and new happenings are always
turning up, all the way from eight
pound pineapples to entertaining the
famous Animal Collector, Mr. Buck,
from Camden, New Jersey. At pres­
ent he and his son have quite a col­
lection ot monkeys, snakes, babboons,
parrots, chimpanzees, and two gorillas,
called "Bush Men." They have tried
to convince me that I need one animal
of some kind for a pet, but they have
not succeeded yet, nor do I think they
will."

With very best wishes to the Asso­Mis~ Mary Belle Loomis, '28, and
ciation, the College, and friends, and Mr. ; ;::ent Croo1.<s were married June

8 in the United Brethren Church at Lo- hoping that things will keep moving
in the same good way, and your for-gan, Ohio. Mrs. Crooks has been

teaching public school music since her
graduation. Mr. Crooks is develop­
ment engineer for the Union Switch
and Signal Company a t Pittsburg. Mr.
Crooks formally lived in Westerville.
Mr. and Mrs. Crooks are at home at
205 Race Street, Edgewood, Pitts­
burg, Pa.

Mr. Robert Erisman, '28, and Miss
Charlotte Owen, '27, were united in
marrige in June. Mr. Erisman will
teach in the Fairview high school, Day­
ton, Ohio. Mr. and ,Mrs. Erisman
are living at 53 F ountain Avenue,
Dayton.

ward lookir,g plans will be successful,
I am," Sincerely yours,

Mary McKenzie.

Alumni Activities

(Contiqped From Page One.)

can help by telling us of any changes
in name, address or occupation of your­
self or friends.

While economic conditions may not
be the best, let's make this the great­
est year Otterbein has ever had, and
prepare NOW for the Diamond Com-
mencement, next year. L. W. W.

1930 Cabinet of the Y. M. C. A.

ALUMNI NEWS
V OL. IV

Otterbein' s
74th Annual

Commencement
Large Class Receive De­

grees. Many Events
Over Week End

Thursday the 12th of June saw the

beginning of visitors to Otterbein' s

Seventy-fourth Commencem ent.

The open sessions of Philalethea and

Cleiorhetea were well attended. Owing

to the change in time of Commence­

m ent. day, several of the events usually
held on Saturday were held on Friday.

A t 2 :30 the Class of 1930 held their
Class Day exercises, Mr. Harry
Simmermacher, president of the class
presiding. T he class gave the follow-
ing program:

Class Poem-Evelyn E dwards.
Class History-Florence Cruit.
Class .Song- Arranged and compos-

ed by J a.mes Hanis.
Class P rophecy-Louis W einland.
Class Will- Margaret LaRue.
Roll Call-Marion Kiess, Sec'y.
Adjournment to campus.
Planting of ivy

A t 4:30 p. m. the music department
gave a splendid program. This pro­
gram of the School of Music is a lways
a distinctive feature of Commence­
ment week.

At 8 :00 p. m. the parlors of Cochran
Hall were crowded at the reception
given by President and Mrs. W. G.
Clippinge'r to the Senior Class, their
friends and Alumni. Only two or
three t imes since Dr. Clippinger has
been president has there been a larger
attendance on this impor tant function .

Saturday morning the weather was
of the finest and the events began early
as there were many to be compressed
into the day.

Seven o'clock a. m. about 30 attended
the Varsity "O" breakfast in King
Hall. "Skippy" DeWitt Zuerner, Len
Callahan, Dr. Howard and several
others made short remarks.

Eight o'clock, saw the Q uiz and Quill
Club breakfasting and renewing ac­
quaintances at t he home of Professor
C. 0. Altman.

OTTERBEIN COLLEGE
WESTERVILLE, OHIO, JULY, 1930 N o. 1

u. B. Church and College Library ~ Alumni Activities

Otterbein Summer
Bible Conference

F r iday, July 11, witnessed the clos­

ing of the sum mer bible confe rence

held annually at Otterbein. T he clos­

ing chapel exercises were given over to

graduating exercises at which time the

following graduates received the diplo-

mas g ranted fo r this work.

Miss Louise Stolnaker, Parkersburg,
W. Va.

Cornelius O'Bryan, Dayton, 0 .

Rev. M. M. Snyder, Youngwood, Pa.

Miss Worstell, Columbus, 0 .
T he conference extended from June

30 to July 11, and brought together
more t han one hundred students from
all part s of Ohio and adjoining states.
Dean C. E. Ashcraft, of Bonebrake
was Dean and the following served on
the faculty and administration staff :
J. Gordon Howard, Dr. J . R. Howe,
Professor J. S. Engle, Dr. H . W. Wid­
does, Rev. J . S. Innerst, Mrs. S. S.
Hough, Miss Lulu Fox, Mr. Fred
Miller, Miss V erda Evans.

Miss Dorothy Shipley served as
camp president and Mrs. J. Gordon
Howard as secretary. This was re­
ported to be the best conference so
far held on the campus.

-__...jl

Sout hern California
Alumni Group Meeting

The Southern California Alumni

Group celebrated O tterbein N ight and

Founder's Day, April 26, 1930 at the

home of Mr. and Mrs. T homas

Hughes, Los Angeles, California. The

following program was given with

President E. E. Hostetler, '96, presid­
ing.
Music-

Vocal D uet- Miss Lucille Judy, '25,
Miss Dorothy J udy.
Mrs. Winifred McFall, Accompan­
ist.

Violin Solo- Mrs. Barnett Eby.
Mrs. O lga Sutherland, Accompan­
ist.

Otterbein Songs.
Speeches- Theme, "My Day and Now."

Mrs. Lillian Keister Harford, '72.
Mr. E . E. F lickinger, '93.
Bishop Ira W. Warner, '11.
Dr. Francis Pottenger, '25.
The fo llowing officers were elected

at this meeting, President, Dr. Francis
Pottenger, '25; Vice-president, Mrs. L.
M. Fall ; and Secretary and Treasurer,
Mrs. Florence L. Roehrig, '19.

Dean Hortense Potts, '13, and Miss
Janet Gilbert, ' 18, sailed for E urope
where they will spend several weeks.

The year closing May 31 was one of
the best years, in many respects, since
the formation of the Alumni Council
The cooperation and spirit has been of
the very best. More interest in the
progress and success of the college has
been manifested among the Alumni.
Many suggestions have been given and
much personal work done, especially
toward interest ing students in O tter­
bein.

The financial support for the work
of the Alumni Office was the best in
its history a lthough not yet up to
w hat it should be. One of the hopes
of the Council and secretary at the be­
ginning of the year was, that a t least
fifty friends would contribute $10 or
more toward the suppor t of the office.
This number r eached thirty-three and
there should be one hundred such sus­
taining members in 1930-31.

A recent survey on the value of dif­
ferent kinds of publicity for colleges
gives newspaper stories first place,
a lumni publications and letters second
and a ll other kinds down the line. The
publicity from this office each year falls
below t hat which we had planned and
expected, but a s t he expense of such
publicity is paid from the contributions
and dues of the alumni it has been
found necessary each year to curtail
this activity, to some extent.

It is to be hoped that enough loyal
friends will contribute so liberally that
the alumni program may be carried out
fu lly.

The Otterbein Placement Bureau
under the direction of the Alumni Sec­
retary saves enough in commissions to
those placed in positions each year to
more than pay the salary of the secre­
tary.

In November the Alumni Office was
moved into the Gymnasium building
where we now have a rest room in
connection with the business office.
Through the efforts of the Alumni
Council, furniture and equipment cost­
ing more than $200 was provided. We
are proud of our a lumni offices and
hope each of you, when visiting the
campus will make this your head­
quarters.

It is suggested also, that you make
use of the office in requesting address­
es and information concerning your
classmates and friends. W e aim to
keep our records up to date and you

(Continued On Page Two.) The Business Session of t he Alumni
Association was held at 10 :00. This
business session is held before the din- Meeting of New
ner so that t he dinner may not be a
drawn out affair.

At 12 :00 about 300 sat down to the
A lum ni D inner in the dining room of
the U . B. Church. Dr. J. H. Weaver,
'08, presided and introduced the Toast­
master, Dr. J. R._ Howe, '21, who in­
troduced the following program.

Greeting to Alumni-President W.
G. Clippinger.

Response-John S. W ilhelm, '90.
Music-The Serenaders.
Welcome to Class of '30-E. M.

Hursh, '05.
Response-John Vance, '30.
Toasts-Extemporaneous.
The afternoon on Saturday was taken

(Continued On Page Three.)

Haven Group

Friday, May 30th, the New Haven,
Connecticut group met at the home of
Mr. and Mrs. V ernon Phillips. The
occasion was a farewell to Mr. and
Mrs. Phillips.· Mr. Phillips was re­
cently elected . to the presidency of
Shenandoah College.

The guests included Mr. and Mrs.
Ray Johnson, Mr. and Mrs. C. R.
Cooley, Mr . . ard Mrs. J . 0 . Todd, Mr.
James Walte,rs, Mr. and Mrs. L evi
Howe, Profe.ssor and Mrs. R. P .
Daugherty and . Mr. Steinspringer.

Mr. Levi Howe was elected to head
the group nex t year.

Dear Alumnus, fill out and mail this bla~. The dues are $2.00
per year. $1.50 extra will also bring you the Tan and Cardinal for the
school year.

(Place)

Alumni Secretary,
Otterbein College,

Westerville, Ohio.

(Date)

D ear Si-r : Enclosed find $ for the use of the Otterbein
Alumni Association for year, 1930-31. Also $1.50 for Tan and Cardinal.

Signed

ALUMNf NEWS
==================

Paa-c Three

OTTERBEIN ALUMNI NEWS ~=================~!. 0 t t er be in 's 7 4th L. w. w ARSON, EDITOR Our Cheer Leaders Annual Commencement
Published quarterly by the Alumni Auo-

ciation of Otterbein College in the intere1t
. of Alumni and Friends.

Entered at WesterTille, Ohio, as second·
dass matter.

Athletic Outlook
Coach Edler is smiling these days be­

cause of the bright outlook for a re­

vival of interest in athletics the com­

ing year. While the teams suffer the

loss of quite a number of veterans by
the graduation route the prospects for
some good replacement material are
promising. In football no fears are
felt for the line which will be one of
the heftiest in recent years. The back­
field places are the ones that are un­
certain and will probably be light as
was last year's backfield.

Otterbein has a good schedule for
the season and should give our rivals
some tough games. When this is
being written the thermometer stands
at 94 in the shade and the lawns and
pastures are brown and bare from the
heat and drought-(not a good time
to dream of victories) so we'll wait till
we hear the "plunk" of shoe on
leather for more inspiration.

,Class of 1910
Holds Reunion

The thirteen returning members of

the class of 1910, met for their class

reunion in Williams Grill at 6 :00 p. m.

on Alumni Day, June 14th.
Those present were: 1Mr. and Mrs.

·Homer Lambert, Anderson, Indiana;
Dr. Len Callahan and Supt. De Witt
Zuerner, Bradford, Pennsylvania; Lu­
zerne Custer and son, Day1;()ll, Ohio;
Mr. John Wagner, Akron, dhio; Rev.
Walter Knapp, Professor and Mrs. J .
F. Smith and Mr. and Mrs. Clarence
F. Williams of Westerville.

Mr. Williams is the proprietor of the
confectionery and grill room, which is
more commonly called "Willies".

A fine social time was reported.
Some of the returning members of this
class had not been back to the cam­
pus since their graduation.

Book by William
Warren Ferrier

(Continue<l From Page One.)

up by a tennis match between Varsity
and Alumni, won b~ the Varsity team.

Philaletheans held their tea at the

home of M"rs. Ralph Smith. Cleior­
heteans held their tea at the home of

Mrs. William Clark. The class play a t

8:00 p. m. and group reunions com­

pleted a full day.

Sunday was a fine day with an over­

flowing crowd at Baccalaureate service.

Dr. Clippinger preaching on the theme,

"The Conflict of the Soul or Fighting
Against God," was much appreciated.

The "Y" anniversa-ry was observed

at a Vesper service at 3 :45, Rev. Loui,

Mr. Everett Snyder, '30, and Mr. Walter Shelley, '31, kept up the pep with their Norris, '26, giving the address to a
Cheer Leading and Gymnastics. fine crowd.

Monday morning th : sky was over­

GAME SCHEDULES cast and rain marred, slightly, the

commencement day. However, a ca­
The following schedules of Athlet ic games have been released. I.t must

be borne in mind that these are the games scheduled with Conference teams pacity crowd filled the first U. B.
and that the full schedule is not complete. Church and listened with pleasure to

FOOTBALL Professor William Graves of Ohio

67t:"° 4 .. Cedarville .. Home
Oct. 11 Hiram .. Hiram
Oct. 17 Capital .. Columbus
Oct. 25 ·-······ Marietta .. Home
Nov. 1 .. Denison .. Granville
Nov. 8 .. Ashland .. Ashland
Nov. 15 Ohio Northern .. Home
Nov. 22 Baldwin-Wallace .. Berea

BASKET BALL-1931
Jan. 10 .. Kenyon .. Home
Jan. 14 .. Capital .. Columbus
Jan. 16 .. Mount Union .. Home
Jan. 24 .. Marietta .. Home
Jan. 28 .. Ohio Northern .. Ada
Feb. 6 .. Capital .. Home
Feb. 11 .. Kenyon .. Gambier
Feb. 20 .. Ohio Northern .. Home
Feb. 27 Wooster .. Home
Mar. 4 .. Marietta ...• Marietta

Music Department football team, we feel sure that Otter-
bein spirit is going to burst forth in

Adopts 'New Policies £u11 bloom this year.

DEATHS

State University in a unique presenta­
tion on the theme, "Does Education
Civilize." After the recessional and
the singing of the love song on the
steps of the Association building, taps
were blown and the Seventy-fourth
Commencement was declared by Dr.
Clippinger as finished.

The trustees elected Mrs. Emma B.
Thomas, Westerville, and Mr. W. H .
Hutchinson, Columbus, as trustee-at­
large for a five-year term to take the
places of E . M. Gross, deceased, and
Charles Minnich, deceased.

The following honorary degrees
were awarded: Doctor of Science: Mr.
Frank Orville Clements, director of re­
search, General Motors Corporation,
Detroit, Michigan. Mr. Clements re­
ceived the A. B. degree from Otterbein
in 1896; the A. M. from Otterbein in
1898; and the 1M. Sc. from Ohio State
University, 1899. He held important
positions with the P ennsylvania Rail­
road and the Union Pacific prior to the
time of his election as director of re-

Beginning this Fall, classes for child­
ren of the public school age will be
inaugurated for the first time. Direc­
tor Grabill and his associates have
been giving much thought and inves­
tigation to the subject of class instruc­
tion in piano, and have studied many
methods and various system of teach­
ing, to hit upon one that will suit the
particular needs of Otterbein and Wes-

The friends of Rev. W . N. Deller
were saddened to hear of his death search for the General Motors Cor­
which occurred March 26, 1930 at his poration.

terville. This method of teaching
The college library has just received children is rapidly spreading in the

home in Mitchell, South Dakota. Rev. Doctor of Divinity : Rev. John Daniel
Deller was a member of the class of Good, pastor First United Brethren
1905, and for several years had been church, Greensburg, Pennsylvania ;
a successful minister in the Metho- Rev. Thomas Clarence Harper, pastor
dist Episcopal Church. He leaves his First United Brethren church, Ports­
wife, who is an ex-student of Otter- mouth, Ohio; Rev. John Melvin
bein, and four children. Knight, pastor First United Brethren a copy of "Origin and Development of public schools and Otterbein will be in

the University of California" by W. W . the van-guard in inaugurating up-to­
Ferrier, who graduated from Otterbein date methods in this procedure for her

in 1877. This is a book of 720 pages, stuents.

and it gives in a graphic manner the

origin and development of that univer­

sity. The years 1849 to 1930 arc its

Along with this announcement comes
that of a flat rate for those who will
specialize in the course of study in
Public School Music Supervising.

Mrs. J. W. Owen, wife of Dr. J . W .
Owen, editor of the United Brethren
Sunday School Literature, died at her
home in Dayton, Ohio, May 21. She
leaves her husband, and two children,
John Milton Owen, '22, of Columbus,
Ohio and Charlotte, '27, of Dayton. scope; and aside from that which is There is a big field ahead for students

directly in its province it is replete; in- who are trained in this branch of
cidentally, with mentions of interesting music, and jobs enough to go around Meeting of The Canton
and important events in California his- in the P ublic Schools of the Nation.

This flat rate will be m uch lower than Otterbein Women's Club
has been the cost heretofore. F ull

tory.
A noteworthy feature of the book is

its presentation in detail of the :Univer­
sity of California as it is today. More
than 400 of the 720 pages are devoted
to the university since its opening in
1869. Mr. F errier has spent a great
deal of time in finishing the history and
is now taking a much deserved rest in
the mountains.

Mr. and Mrs. Elward Caldwell,
'27-'27, sailed June 14 for Porto Rico
to resume their work in San German,
Por to Rico. Mr. and Mrs. Caldwell
have been taking work in the U niver­
sity of Chicago the past year.

announcement will be made in a circu­
lar to be issued by the School of Music
in a few weeks. A ll students who are
interested in preparing for this much
needed service, should get in touch
with Director Grabill or Registrar
Vance at once.

T here will be strong emphasis laid
on fo rming and maintaining a college
band this fall. Credit will be given
students w ho enroll for band and a
thoroughly competent man will be put
a t the job of organizing this much de­
sired organization on the campus.

W ith a live band back of a winning

The Canton O tterbein Women's
Club met May 21st at the home of M rs.
Avery Brunner, Martindale Road.
Mrs. George Myers read a paper on
"Modern Science and Incurable Dis­
eases." Miss Margaret Widdoes pre­
sented a controversy on "The Menace
of the Movies." A discussion followed.

T he annual election of officers took
place a t this meeting with the follow­
ing results: Miss Helen Eldridge,
President; Mrs. H. D. Ber caw, V ice­
president; Mrs. 0. W . Briner, Secre­
tary; and Miss R uth Kanaga, Treas-
urer.

church, Charleston, West Virginia.

The following seniors received schol­
astic honors for d istinguished scholar­
ship throughout entire college course:

Magna Cum L aude: Ruth Chcrrin~­
ton Bailey, Westerville; Charles Ed­
win Shawen, Jr., Dayton.

Cum Laude : Glendora Barnes, W es­
terville ; William Kenneth Bunce, Wes­
terville ; Evelyn E dwards, W ester­
ville ; Alice Catherine Foy, Johnstown,
P ennsylvania; Elizabeth Mabel Lee,
Greensburg, Pennsylvania; Mrs. Grace
Rogers Love, Westerville; Sarah E .
Miller, Coshocton; H arry A. Simmer­
macher, Willard.

Dr. Clippinger on
Committee of Fifteen

Dr. W . G. Clippinger returned Tues­
day evening from Montreat, N. C.,
where he attended a three day session
of the commission o f 15, of which he
is a member, to study ways and means
of promoting the liberal arts college
movement in America.

Page Four

NEWS
Miss Bertha D. Charles, '07, landed

in New York on July 7, having spent
three months in Europe on her way
home. She arrived in Westerville
July 9, and will spend her furlough
with her sister, Mrs. L. W . Warson.
Miss Charles is a missionary under the
Board of the Methodist Episcopal
Church and for the past 15 years has
had charge of Hugh Wilson Hall, the
Methodist Girls Dormitory in Manila.

Rev. V. L. Phillips, '17, has been
chosen as president of Shenandoah
College, Virginia, and expects to be
installed at the beginning of the school
term, September 16. Otterbein Col­
lege will be represented at the installa­
tion by President Clippinger.

Professor Donald Clippinger, '25, of
the Science Department of Ohio Uni­
versity read a research paper at the
annual meeting of the American Chem­
ical Society April 10, 1930, which he
had prepared in collaboration with Pro­
fessor Folk.

Rev. and Mrs. Walter Shutz sailed
for Freetown, West Africa, June 28,
where Rev. Schutz assumes the duties
of principal of Albert Academy. They
have been on furlough and while home
the past year Rev. Schutz has been the
Business Assistant to the President of
Bonebrake Seminary.

Traveling
Misses Marie Comfort, Louise and

Josephine Stoner, and Virginia Brew­
baker sailed July 10 for a trip which
includes all the principal countries of
Eur-ope. They will arrive home the
last of August.

Miss Comfort and Miss Louise
Stoner are teachers in Belmont school
and Miss Brewbaker will teach in Trot­
wood near Dayton. Miss Josephine
Stoner will teach in the Kindergarten
schools of Dayton.

Wayne V. Harsha, '27 has been
visiting with his parents in Westerville.
Mr. Harsha is managing editor of the
United States Publisher and Printer,
of Springfield, Illinois. Mr. Harsha
arrived from Milwaukee where he had
been attending the annual convention
of the National Editorial association.
He is also private and business secrc::­
tary to H . L. Williamson, president of
the Hartman Printing company,
Springfield.

Mr. and Mrs. Charles V crnon moved
to Jackson, Michigan, recently. Mr.
Vernon was transferred from Dayton,
Ohio, by the General Motors office at
Detroit. He is connected with the
Jaxon Steel Products Company m
Jackson, Michigan.

Mr. and Mrs. E. L. Porter, of
Columbus, Ohio, are conductor and
hostess of a party of teachers sailing
from New York, July 19th. The party
will visit England, Holland, Belgium,
Germany, the Rhine River, Switzer­
land, France, Paris, and will see the
Passion Play, returning to the United
States the first of August.

Rev. and Mrs. Walter Roberts and
family, who have been spending a term
as missionaries in the Philippine Islands
left Manila in June for the United
States and arrived in Los Angeles,
July 7. They expect to be in Dayton
by August 1. Rev. and Mrs. Roberts
have done an exceptional piece of work
in promoting and finishing the com­
munity church at Bauguio, the summer
capital of the Philippines.

ALUM~S =======~========

OLD BALL IN OTTERBEIN
TROPHY ROOM TELLS TALE

Leather Now Reposing In New Gym Once Given To Bobby Quinn,
President of Boston American League Club, By Admiring Team
Mates--Refused To Permit United Brethren Nine To Leave Field
Following Disputed Decision ·1n Game With Kenyon-Trophy
Found In Trunk After 40 Years.

By Hugh Fullerton

(In Columbus Dispatch)

Occupying the place of honor in the
center of the trophy case in the beau­
tiful new gymnasium of Otterbein uni­
versity at Westerville is an ancient and
worn baseball which has a history.

Inked on the cover of the old ball in
faded writing is the legend : "Otterbein
7; Kenyon 6-" and the date which is
more than 40 years ago.

The story of that ball is the story of
a team that would not quit-and two of
the chief actors are now prominent.
They arc E . S. Barnard, now president
of the American league, and Bobby
Quinn, president of the Boston Red
Sox.

They were young then. Barnard
was a student at Otterbein. He was
organizing and getting together the
first of Otterbein's athletic teams and
striving to put his Alma Mater into the
field of athletic competition in baseball,
football and track, Bobby Quinn was
then a youngster playing on the lots of
Columbus and rated as one of the best
fielders and hitters among the amateurs
of the city. The ethics of college
sp-orts of those days were not those of
today-or at least they did things open­
ly that now arc under cover. Barney
wanted Otterbein to produce winning
teams so he approached Bobby Quinn,
induced him to enroll as a student at
Otterbein- without the formality of
g,oing to classes or lecture. Bobby, in
fact, agreed to major in baseball and
see how college life went.

The team, with Quinn added, be­
came formidable. The great rival of
Otterbein in those days was the old
college at Kenyon in the days when
Reddy Smith, Harry Harkness and
Jack Robinson were playing on that
team. The tc~ms met at Kenyon, and,

early in the game the Gambier boys

piled up a lead of four runs. Otter­

bein was fighting hard, and in the mid­
dle of the game, with the score 4 to 0
against them, they staged a rally. It
looked as if they might rush the at­
tack and overcome Kenyon's lead when
a close decision at the plate (Kenyon
still swears it wasn't even close)
stopped the rally.

The decision appeared unjust and
the Otterbein boys argued and raged
and almost wept over the injustice.
They threatened to quit-to leave the
field rather than to permit the decision
to stand.

Then Quinn, who, in those days
would be called a professional, took
command. He wasn't really a college
boy and he wasn't an orator. He says
he made the only real speech of his
life. He called the Otterbein players
around him and said:

"If we quit we're yellow-we're
quitters. The decision was wrong­
but no fellow worth sending to college
would be a quitter. We're not beaten
yet- We'll lick them. Let's play!"

Barnard backed up the hery boy from
Columbus. The game went on and,
in the late innings Otterbein fought its
way to a tie and a smashing hit by
Quinn drove home the winning run
and clinched the triumph .

The victory won, Quinn was the
hero of the day. Barnard gave him
the ball, suitably . inscribed, as a
memento and a sign that the team that
will not quit will win.

More than 40 years later Barnard,
head of the American league, and
Quinn, one of the finest veterans of
baseball, sat together at a dinner mark­
ing the dedication of Otterbein's fine
new gymnasium. Bobby was dodging
the president's queries as to what

BIRTHS
Mr. and Mrs. R. J. White of Sidney,

Ohio, announce the birth of a son,.
Richard Rowland, Wednesday, July 16.

Mr. and Mrs. A. L . Renner of En­
gelwood, announce the birth of a son,
Arthur Frederic, May 22. Mr. Renner
is a teacher at Englewood and gradu­
ated in 1926.

Dr. and Mrs. Benjamin Carlson,
'22-'22, anonunce the birth of a daugh­
ter, Ann Carolyn, June 19, 1930. Dr.
and Mrs. Carlson live in Lorain, 0.

, Gordon Alleque arrived on April 23,.
at the home of Mr. and Mrs. G. C
Muthersbaugh, ' 11-'13. Mr. Muthers­
baugh teaches in Cleveland, Ohio.

Born to Mr. and Mrs. Owen S ..
Keim of Metamoras, Pa., a daughter,
Avonna Lee, on March 24, 1928. Mr.
Keim graduated in 1924 and, is a teach­
er at Metamoras, Pa.

Mr. and Mrs. Leland Kemp (Mar­
garet Norris, '26) announce the b irth
of a son, David Eugene, born at the
Massillon City Hospital, May, 1930.

Otterbein Graduate
Suffers Eye Injury

Denny Brane, a graduate of Otter­
bein college and professor at Western
Reserve university, may lose the sight
of one eye as the result of an auto
accident on Sunday, July 5. He and
a friend were returning to Cleveland
after a visit in Westerville, when the
accident happened. Their car struck a
parked auto in order to avoid hitting an
oncoming machine.

He is in Lakeside hospital where his
condition is reported to be improving
but doctors hold little hope for the re­
covery of the sight in the injured eye.

Election of
Alumni Officers

The ballots counted on Alumni Day
showed the following officers for the
year 1930-31.

President-James H . Weaver, '08.
Vice-Prcsident-0. A. Bailey, '07;

Homer D. Cassel, '17; Norma Mc­
Cally Kline, '16.

Secretary-Helen Ensor Smtih, '18.
Treasurer-James P. West, '97.
Alumni Trustees-For a term of five

years-Irvin R. Libecap, '09; A. T.
Howard, '94.

What Some of the
Professors Are Doing

Professor L. A. Weinland, who re­
cently received the degree of Ph. D .
from Ohio State University is teach­
ing in the Wittenberg summer school.

Professor Pendleton is teaching in
West Virginia University.

Mrs. Delphine Dunn and Miss Hazel
Barngrover are studying in Europe.

course he took when in Otterbein and
Barnard recalled that old game and
Bobby's plea to his fellows not to quit.

Several days later Quinn went to
his home. fo an old trunk in the at­
tic he found that old ball, hidden away
all these years and gave it to Bamai:d,
who presented it to Otterbein .. Among
all the trophies of track and field, of
baseball, football and basketball earned
by generations of Otterbein athletes
that ball was given the place of honor.

"I didn't think much of it at the
time," said Bobby, "but I'm prouder
of that ball now than of anything I
ever won."

	Otterbein News July 1930
	Recommended Citation

	tmp.1497365654.pdf.qnjk5

