
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

5-1-1931

Alumni News May 1931 Alumni News May 1931

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, "Alumni News May 1931" (1931). Towers Magazine 1926-1999. 2.
https://digitalcommons.otterbein.edu/archives_alumnitowers/2

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%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/2?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

ALUMNI NEWS
OTTERBEIN COLLEGE

VOL. IV WESTERVILLE, OHIO, MAY, 1931 NO. -4

TO OBSERVE 75TH ANNIVERSARY SPLENDID LIST OF CANDIDATES
OF FIRST COMMENCEMENT IN JUNE PROPOSED FOR ALUMNI OFFICES
William Lyons Phelps

To Give Address
On June 15

Recognition of the diamond anni­
versary of the first commencement will
feature the exercises June 15 at Ot­
terbein. The first Commencement exer­
cises were held in June, 1857, ten years
after the founding of the college. The
commencement will occur this year on
Monday, June 15 at 2 :00 p. m., and the
speaker will be Dr. William Lyons
Phelps, well known lecturer of Yale
University.

Commen cement week will begin as
usual on Thu,rsday night preceding
commencement with open session of
t he L adies' Literary Societies.

T he following is the schedule of
eve nts for Commen cem ent :

Friday, June 12
1 :30 p. rn.-Meeting of Board of T rus-

MEETING AT HOLLYWOOD

Mr. and Mrs. A. G. Crouse of Wes­
tervile have just returned from a win­
ter trip spent in California. This was
their third trip and they enjoyed this
one better than any other.

They had ,the pleasure of attending
the Otterbein group meeting cin Otter­
bein Night and report a splendid and
enthusiastic meeting. Dr. Francis
Pottenger, Jr. presided, and the meet­
ing was held at the home of Elsworth
Flickinger in Hollywood.

There were more than twenty pres­
ent and the evening was spent in
sing ing Otterbein songs and recalling
college days. Dr. Pottenger, Jr. was
relected president for the succeeding
year.

FOUNDER'S DAY
OBSERVED APRIL 26

tees.
6 :30 p. 111.-Open session

Literary Societies.
8 :00 p. n1.-Reception by

and Mrs. Clippinger
class at Cochran Hall.

Saturday, June 13
7 :30 a. m.-Pi Kappa Delta

Apri l 26, is the elate on w hich
of Men's eighty-four years ago the far sighted

pioneers of the U nited Brethren
Presi<lent Churrh founded Otterbein College. The

to senior twenty-sixth fa lling this year on Sun­
day made it ,possible for the anniver­
sary to be held as a church service in
t he First United Brethren Church at

initiation V,.T esterville.
and breakfast.

7:00 a. m.-Varsity "0" breakfast.
7:00 a. m .-W. A. A. breakfast.
8:00 a. m.-Theta Alpha Phi initiation.
8:00 a. m.-Quill and Quill breakfast.
8:00 a. m.- Chaucer Club breakfast.
9 :00 a. m.-Meeting of Board of Trus-

tees.
2:00 p. m.-Concert by school of music.
2 :30 p. m.-Senior class day program.
4:00 p. m.-Phila lethean tea.
4:00 p. m.-Cleiorhetean revue.
8:00 p. m.-Senior class play.

Sunday, June 14

10:45 a. m.-Baccalaureate service.
3 :45 p. m.- J oint anniversaries of the

Christian Association.
Monday, June, 15, Alumni Day

7:00 a. m . to 10:00 a. m .-Business
meeting of Alumni Association .

11 :30 a. m.-Alumni dinner.
2 :00 p. m.-Seventy-fifth annual com-

men cement.

MAY DAY EXERCISES
Beginning with the traditional May

Morning breakfast and providing many
things of interest, May Day was again
a glad social time fo r both students,
a lumni and friends.

The Student Council sponsors the
m orning exercises which featured folk
dancing, winding of the May pole and
the "Toy Shop" put on by the girls'
athletic department under the direc­
tion of Mrs. Florence Johnson.

T he afternoon was featured by
games in two sports, baseball, Otter­
bein vs. ,Bonebrake; and track, Otter-
1bein vs. Ohio Northern. Miss Arnet­
Ion Drake, Centerville, Penna., was
crowned queen of the day by Miss
Olive Shisler , Beach City, Ohio the
retiring queen.

President Clippinger presided, D r.
T. J. Sanders offered prayer. Rev. J.
Stuart I nnerst read the scripture les­
son, and Mr. Charles Burrows, class
of '31 and president of t he student
body gave a fine address. Mrs. Jessie
Landis Funkhouser, '99, r endered a
vocal solo. The principal speaker for
the occasion was D r. J. P. Landis,
class of '69, a scholar and for many
years a teacher in Bonebrake Semi­
nary. It was fitting that Dr. L andis
should be the speaker; one of the old­
est graduates, a man who has won
dist inction and one who has come in
contact with so much of t he young life
of the church and who has, himself
kept the spirit of youth could bring the
large congregation many things which
no other could bring.

The service was expressive of praise
that Otterbein has prospered in educa­
tional, material and spiritual ways and
with the prayer that it may ever grow
and serve as a Christian institution of
learning.

DEATH OF S. E. BARTMESS
Word has been received from Mrs.

Marie Bartmess Marshall of 720
Twelfth St., Hood River, Oregon of
the death of her father, Samuel Ed­
ward Bartmess on July 29, 1930, at
H ood River where he had made his
hom e for the last forty years.

He was graduated from Otterbein
with the class of 1879. In 1880 he was
married to Miss Eldo Crouse who
passed away only eleven months be­
fore he died. Surviving are two sons,
Earl Kumler Bartmess of Portland,
Oregon ; Meigs W. Bartmess of
Springfield, Mass., and two daughters,
Mrs. W. B. Small and Mrs. W . L .
Marshall of Hood River, Oregon.

Frank Orville Clements Ballots Must Be Cast
With Secretary By

June 15

President of Board of Tnlstees

Technical Director, Research Labora­
tories, General Motors Cor­

poration, Detroit, Mich.

Frank Orville Clements, Technical
Director, Research Laboratories, Gen­
eral Motors, Corp., Detroit, Mich.,

was born No-
,· vember 9, 1873,

at Westerville,
Ohio, a son of
Ransom Clem­
ents who was
Steward for the
0 hi o Indus-
tria l School at
Lancaster, 0 .,
and of Sarah
(McC li nfick)
Clements, both
of A m e r i c a n

ancestry for several generations back.
F rank Orville Clements received a

public school education at Wester­
ville, O hio, supplemented by courses
at O ltcr bein College, V,.T esterville,
Ohio, graduating therefrom in 1896
with degree of A. B . and in 1898 re­
ceived the degree of M. A., and from
Ohio State University, Columbus,
Ohio, 1899, degree of M.Sc.

Shortly after his collegiate -career,
he went to work for the Pennsylvania
Railroad as Assistant Chemist, re­
maining there from 1899-1903; 1903-
1905 Principal Assistant Chemist
Union P acific Railroad; 1905-1916
Chief Chemist and Engineer of Tests
for the Nat ional Cash Register Com­
pany, D ayton, Ohio ; 1916-1920, Direc­
tor of Resear ch, Dayton Metal Pro­
ducts Co. and from 1920 to date, T ech­
nical Director, Research L aboratories,
General Motors Corporation, Detroit,
Mich., to which duties he devotes his
exclusive time and attention.

Mr. Clements is a member of the
American Chemicial Society, A.S.T.M.,
f:... A.A.S., A.S.S.T., American Eletrro­
chemical Society, Institute of Metals
of ,Great IBritian, Society of Automo­
tive Engineers, Detroit Engineering
Society, Dayton Engineers Club,
Sigma Xi, Torch Club, 32nd degree
Mason and Shriner, Sons of the
American Revolution, Kiwanis Club,
Reserve Officers Association, D~troit
Yacht Club, The Recess Club, Metro­
politan Methodist Church, President
College and a Director of the Detroit
of the Board of Trustees of Otterbein
Metropolitan Board Y . M. C. A.
Vice-President, American Society for
Testing Materials.

During the World War Mr. Clem­
ents was actively engaged in aeronau­
tical work for the Dayton Wright
Company at Dayton. Today he is a
Major and Reserve Officer, (Special­
ist) in the U . S. Army Air Service.

Mr. Clements was married May 10,
1923 to Miss Vida Shauck of New ark,
Ohio.

Residence, Detroit, Mich., 2491 La
Salle Gardens North.

Enclosed with this paper will be
found a ballot with the names of the
candidates for the various offices in
the association. Please mark your
ballot and mail it so that it will rea·ch
this office before June 15.

Also you will find a slip to sign u,p
for your Alumni Association dues.
tf you have not paid the dues for
1930-31_- please remit and check in
proper square on slip.

W e hope you enjoy getting the
news from th e college. The Alumni
news is published four t imes per year
and an alum ni column in the T an
and Cardinal the campus paper issued
weekly. It would be great if we
could publish a weekly or bi-weekly
alu mn i paper but the support from
the alum ni does not warrant th is.

Something About Our Candidates
"The nominating committee of Ot­

terbein Alumni submits the fo llowing
names for Alumni Association officers
for the year 1931-32 and candidates
for Alumni trustees for a five year
term."
L. A. Weinland, Westerville, 0 .
H omer D. Cassel, Dayton, 0.
Horner Kline, Pittsburgh, Pa.

JAMES H. WEAVER, 1908
President

Born in Madison County, Ohio,
1883.

Elementary education received in
Franklin County public schools.

Received A . B. degree from Otter­
bein in 1908.

Attended Ohio State U niversi ty,
Chicago University and University of
P ittsubrgh where he received his M. A.
and Ph. D . degrees.

He has been in th e teach ing fi clrl
since g raduating from O tterbein.

Member of the board of education.
Married 1908. Four children.
At the present Dr. W eaver is a pro­

fessor of mathematics at O hio State
University.

H e lives at Hilliards, Ohio.

F. 0 . VAN SICKLE
Born at Petersburg, Indiana, 1880.
Elementary education received in

Dayton.
Received A. B. degree from O tter­

bein in 1906.
1908-09, took Ban'king and Com ­

merce, University of California, Berk­
eley, California.

1906-1911, Family Hotel and sum­
mer resort work in California.

1911-12, on a large wheat ranch,
Alberta, Canada.

1916-17, Managing-Secretary foi-
Cleveland Yacht Club, Cleveland, 0.

1917-31, on farm at Cardington, Q _

He is also interested in Cooperative
movements of the Farm Bureau and
Grange, and for several years has lec­
tured for the Fanners' Institute
division of Ohio State University.

(Oontinued On Page T w o.)

:?age Two THE ALUMNI NEWS

DR. CAMP DIES l in ac tive serv ice to th e tim e of hi s ROBERT C. HUMMELL, 1911
decease. Born at Lithopolis, Ohio, 1885.

for some years. And al so on the
Cou ncil, Westerville, Ohio.

F uneral services for Dr. Peter M.
I "'In addition to his work in th e pas- Elementary education received in He was married in 1898. Two

Ca mp, class of 1890 were held in the
Fi rst U nited Brethren Chur,ch, Day­
to n, Ohio, April 23, at 9 :30 a. 111., and
also a service in Beach City, Ohio,
April 24. Dr. F . L. Dennis, the pas ­
tor presided and Bishop A. R. Clip­
pinger p reac hed th e fun eral sermon.
O thers who took part were Bishop
Fout, D r . VII. R. Funk and Dr. Rus­
se l Showers.

torate and as General Secretary, he country school in Bloom Twp., Fair­
has se rved several years on th e E xe- fi eld County, Ohio.

children. He lives at 89 W , Park
Stree1.

cutive Committee of the Board of Receiv ed B. S. degree from Otter-
Trus tees of Bone,brake Seminary; bein in 1911.
seven years as chairman of the E xe- Attended O hio S tat e U niversity
cutive Committee of th e Board of and received both hi s M. A. and
H ome Miss ions and fo r a num'ber of Ph. D . degrees fr om that in stitution.

W . A. KLINE, 1916
Born a t Germantown, O hio, 1871.
Elementary education received in

th e country schools of that township
and in the Germantown High School. years as Treasurer of Miami Confer- T a

0

ug ht in th e public schoo ls fo r six
ence, An outstandi ng r ecord is the years.
fact that fo r twenty-six year s he has Marri ed in 1904. Has fo ur daugh-
bee n a member of th e Board of Trus- ters.

A ttended National Normal Univer­
sity, Lebanon, Ohio, for one year.

T he alumni body of Otterbein Col­
lege has again lost one of its most
di ,t inguished members. The follo w­
ing o·bituary was read by Dr. Show­
ers :

tees of th e U nited Brethren Publish- At th e present tim e Dr. H ummell is
ing H ouse and for twenty-fi ve years assistant professor of chemistry in the
has served on the E xecutive Commit- Case School of Applied Science, Cleve-
tee of this Board. land, Ohio.

R eceived A. B. degree, Otterbein in
1916; B. S. degree, 0. S. U ., 1918.
T ook grad-uate work a t 0. S. U .

Taught school 111 Germantown ;
Sharon Twp.; Fostoria; Lancaster ;
and Westerville, Ohio. "P eter Monroe Ca mp, a son of Chri s­

tia n and Elizabeth Camp was born
nea r Beach City, O hio, June 14, 1860.
He died in his late home, 805 Lex­
ington Ave nue, Dayton, Ohio, Tue3-
day, April 21 , 1931.

" Count ing the years of service while He lives at 11325 Ave., Cleveland, 0.
in th e Seminary, he gave nearly forty­
one years to active work in the church.
This is a great record in point of ser­
vi ce and time, but a:bove all we will
r emember him as the great soul he
was, great and ever growing greater."

RICHARD BRADFIELD
Born 1896, W est Jefferson, Ohio.
Elementary education was secured in

Ohio and Oklahoma.

Clerk-Treasurer of the Village of
Westerville since 1925.

Clerk of Official Board of U. B.
Church since 1918.

Married in 1901.
"SurviYing -are his t wo sons, Virgil

oi Beach City, Ohio, and Professor
\\.endell Camp of Ohio State Univer­
sity, Columbus, Ohio .

.. Hi s parent s were natives of Switz­
erland, th e father coming to this
count ry with hi•s parents at the 'lge
of twenty-one and the mother at the
age of eleven. Soon after the mar­
riage of his parents they moved into
the community of Beach City, Ohio
and there lived the remainder of th eir
lives. Into their home was born a
fam ily of nine children of whom
Peter Monroe was next to the young­
e t , One brother, Elmer Camp of
Massi llon, Ohio, surviv es him.

L IS T OF PR OP O S E D
CANDIDATES FOR OFFICES

Received his A. B. degree
Otterbein in 1917 ; Ph. D. from
State University in 1922.

1920-29, Assistant Professor

from At the present time Mr. Kline is
Ohio Principal of the Westerville High

Scho ol. H e lives at 48 N . Grove
and street.

Associate Professor of Soils, Univer­
sity of Missouri.

·'His early boyhood days were. spent
on the farm with the usual winter
period devoted to ,study in the coun­
try school. After ,completing his
work in -the •country school he attend­
ed high school in Navarre, Ohio. In
_ e.ptem'ber, 1884, he entered Otterbein
U ni versity, Westerville, Ohio, and
graduated from that institution in
June, 1890 with the Degree of the
Bachelor of Arts.

·'August 14, 1890 he was united in
marriage with Martha Elnora Flexer.
Septem·ber first, they moved to Day­
ton, Ohio, where they both entered
upon courses of study in Bonebrake
T heological Seminary, from which
th ey graduated in 1893, he receiving
the Bachelor of Divinity Degree.

" In 1893 he was assigned to the pas­
torate of our Firs t Church, Akron,
O hio, remammg there until 1896
when he was appointed pastor of our
F irst Church in Canton, Ohio. Fol­
lowing this he supplied, for a few
months , th e pastorate at Sycamore,
Ohio, and soon accepted a call to the
Hartford Street Chur-ch of Dayton.
H ere he remained until 1903 when he
was elected Superintendent of Miami
Conference. U pon hi•s own request he
was relieved of the work of the Sup­
erintendency in 1905 and appointed
pas tor of our Summit .Street Church
and continued with this congregation
fo r fi ve years.

" In 1910 he r eturned to his Confer­
ence, East Ohio and became pastor
of the home church at Beach City.
D uring the Annual Conference of 1914
he was called to the Canton First
C hurch fo r a second pastorate, r e­
m aining with them until August 15,
1917.

"The General Conference of 1917
,elected him as General Secretary of
T he Home Mis,sionary Society and
t his again brought him to Dayton.
T:he General Conference of 1921 re­
elected him as General Secretary, and
in 1925 he was elected General Sec­
retary of the newly ,combined Home
Mission and Chur-ch Erection Soci­
ety. This official relationship was
continued by action of the General
Conference of 1929 so he continued

(Continued From Page One.)

MARSHALL B. FANNING
Vice President

Born at North Manchester, Ind .,
July 28, 1869.

Elem entary education was received
iri N orth Manchester schools and the
preparatory department of Otterbein.

Received A. B. degree from Otter­
bein in 1894, and also Litt. D.

Attended Harvard and received A.
B. degree. Mr. Fanning did the work
in Hrvard for an M. A. degree but
chose to take the A. B. degree in
order to identify himself with a col­
lege class.

Mr. Fanning has been chairman of
th e executive committee of and is now
treasurer of The First Church in
Boston.

Head Master m Powder Point
School, 1895 to 1900.

Master in Volkmann School, 1900 to
1906.

Since 1906 Mr. Fanning has been
preparing candidates for Harvard ex­
amination, and he is doing this work
at the present time.

Married in 1897. He lives at 222
Marlborough St., Boston, Mass.

VANCE E. CRIBBS, 1920

Superintendent of Personnel and
Service, American Rolling Mills Co.,
Middletown, Ohio.

Married Josephine Foor, who is a
member of the class of 1920.

H e lives at 7 Ardmore Drive,
Middletown, Ohio.

Other data not secured.

ALVA DEAN COOK, 1912

Born in Washington County, Ohio,
1887.

Elementary education was received
in Martin Boehm Academy.

R eceived B. S. from Otterbein in
1912.

Attended Western Reserve Univer­
sity and University of Pennsylvania
and received M. D . degree.

F oreign Missionary, 1918-1927.
Physician in charge of Ramsburg

Memorial Hospital, 1925.
Superintendent of St. Lakes Hos­

pital, Manila, Philippine Islands.
Member of Miami Valley Hospital,

1927-28, Gerggenheim Fellow in
Kaiser Wilhelm Institute for Physi
Ratische Chemic, Berlin, Germany.

F. 0. CLEMENTS
(See front page)

ELMER N. FUNKHOUSER, 1913
Born at Cherry Run, W . Va., 1891.
Gr,aduated from Shenandoah Col­

legiate Institute, Dayton, Va., 1910.

Marr.-ied Miss Ethel Hill, '17, 1923.
They had one son. In 1926 he mar­
ried Hannah Stillman. They have two
sons.

At present he is Professor of Soils,
Ohio State University, Columbus, 0 .

Also associate in Agromony, Ohio
Agriculture Experiment Station, Woos­
ter, Ohio.

Dr. Bradfield lives at 156 E . Gran­
ville Road, Worthington, Ohio.

HORACE B. DRURY 1910
Professor at the Institute of Eco-

R eceived A. B. degree from Otter­
bein in 1913.

Has been in business since leaving
Otterbein.

Married J anuary 1, 1916. Has three
sons.

At the present time Mr. Funkhous­
er is a slate manufacturer with his
business address a t 82 Washington
St., Hagertown, Md.

He lives at 603 N. P otoma·c St.,
nomics in Washington, D . C. Hagerstown, Md.

Married Miss Ruth Florence Will-
iamson, who is also a member of the
class of 1910.

He lives at 5025 Wisconsin Ave.,
Washington D. C.

Other data not secured.

HELEN ENSOR SMITH, 1908
Secretary

Born at Olney, Ittinois, 1892.
Elementary education received in

public schools of Olney, Illinois.
Received B. S. degree from Otter­

bein in 1918.
Secretary to P resident Clippinger,

Otterbein College, first year after
college.

Taught domestic science in vVester­
ville Public Schools.

Inaugurated the first home econom­
ics program in the high school at
Olney, Illinois.

Married Ralph W . Smith, June 1,
1920. They have two sons, John and
Paul.

Mrs. Smith was President of the
Columbus-Westerville Otterbein Wo­
men' s Club.

MRS. IDA MARIE SNELLING
NEELY, 1921

Teacher, Columbus, Ohio.
She lives at 256 N. Cassingham

Columbus, Ohio.
Other data not secured.

J.P. WEST
Treasurer

Rd.,

Born in 1869, Logan, Ohio.
Elementary education was received

in the rural schools, Hocking County.

PERLEY H. KILBOURNE, 1902
Born at Miltonville, Ohio, 1880.
Elementary and high school educa-

tion received in the public schools of
Arcanum, Ohio.

Received A. B. degree from Otter­
bein in 1902. Received M. D. degree
from Western Reserve University.
Attended Harvard and University of
Pennsylvania.

Member of staff of Miami Valley
Hospital and Consultant at Dayton
State Hos.pita!.

Married in 1904. Four children.
Physic ian-Specializing in eye, ear,

nose and throat di,seases.
His offi·ce is located at 870 Fid-elity

Building, Dayton, Ohio.
He lives at 420 Ridgewood Ave.,

Dayton, Ohio.

WINFRED F. COOVER, 1900
Born at Dayton, Ohio, 1875.
Elementary education was received

in Dayton public s-chools and also the
preparatory academy connected with
O tterbein College.

Received A. B. degree fr om Otter­
bein in 1900.

Attended Ohio State University and
Columbia University and received his
M. A. degree.

Member of the Association Naval
Consulting Board, U. S. A.

Married 1904. Two ,children.
At the present time Professor Coo­

ver is head of the ,chemistry depart­
ment of the Iowa State College at
Ames, Iowa.

Dayton, Ohio, 1930.
College physician of

College, 1927.

In 1897 received his A. M. degree,
Muskingum Otterbein. Also Ph. B., Otterbein.

He lives at 2121 Storm St., Ames,
Iowa.

Married 1915. Three children.
Dr. Cook is now practicing medicine

in Dayton, Ohio.
He lives at 422 Waterleit Ave., Day-

ton, Ohio.

He has attended Ohio State Uni­
versity and Columbia University.

Superintendent of Schools for sev­
eral years. At present he is Treasur­
er of Otterbein College.

He was County School Examiner

The Quincy Orphanage Press has
just published a book of poems from
the pen of Rev. A. E. Davis, class of
1881. The title of this little book of
one hundred and sixty pages is "Poems
of Nature, Grace and Missions."

THE ALUMNI NEWS

OTTERBEIN ALUMNI NEWS AKRON WOMAN'S CLUB

L. W. WARSON, EDITOR We have just received the following
Published quarterly by the Alumni Auo- letter from Miss Goodman of A'kron,

~}a11~m~1 ~~rt:/tnd;~llege in the interest Ohio.
"My dear Mr. Warson: Entered at Westerville, Ohio, as iccond­

class matter.

AIMS
Of the Alumni Relation& Department.

1. To unify and intensify the bond
of fe llowship among the alumni them­
selves.

2. To foster the love which every
a lumnus has for his Alma Mater and
provide means for its expression.

3. To become a clearing house of
opinion regarding college policies b_e­
tween the alummni and the college ad­
ministration.

4. To serve as a means whereby the
college may be helpful in every way
possible to the alumni.

I know that you will be interested
to hear that on March 13, Otterbein
Night an Otterbein banquet was held
-at the First United Brethren Church in
Akron, at which thirty-two alumni
and friends were present. Mr. Clar­
ence Baker acted as toastmaster.
Talks were given by Rev. Mr. J . H.
Dutton, pastor of the First Church,
Chester Wise, and Harold Derham­
mer. Music was furnished by Kather­
ine Horlacher, Nettie Goodman, and
Rose Gooc;lman. The radio program
from Columbus came in well for a
short time.

Following the program an Otterbein
Women's Club was organized. Fol­
lowing are the officers: President,
Grace Hill Staacke; vice president,

5. To act as a means of helpfulness Rose Goodman; secretary, Katherine
to the college in promoting its finan- Hor lacker; treasurer, Mrs. Henry L.
cial and educational program. Davidson.

OTTERBEIN NIGHT
Promptly at 8:30 p. m. on March

13, President Clippinger sent out his
greeting to alumni and friends through
station W. A. I. U., Columbus. Some
were gathered in groups and some
were in the quiet of their own homes
to listen to the radio program.

Reports have come in from many
groups meeting on that night. Not
all of them were able to hear the
broadcast, but nevertheless they en­
tered into the spirit of the evening
just the same.

Among groups that held meetings
were Los Angeles, Akron, Detroit,
Chillicothe, and Canton.

Honor Prof. and Mrs. G. G. Grabill
A suggestion in the following letter

ie worth passing on. What do you
think of giving some public recogni­
tion to Professor and Mrs. Grabill?

"I have just heard t_he Glee Club
and Band and surely did enjoy their
program. Fritz Kreisler has said
that the test of real art is whether it
makes your spine tingle. If that be
true Professor Grabill has produced,
for me at least, a real piece of art in
the "Love Song". Although not so
widely known, Professor and Mrs.
Grabill have given us as soul-thrilling
a melody and song as did Ben Hanby in
' 'Darling Nellie Gray." Splendid mem­
ories passed in review during these
moments with you on the air.

Let me say too that in comparison
with the various g lee club programs
the radio has brought to us, none have
excelled the half hour you gave to­
night. Congratulations to Professor
Spessard and the fe llows."

DR. MABEL GARDNER
SPEAKS TO Y. W. C. A.

Dr. Mabei Gardner, class of 1908,
addressed the girls of the Y. W. C. A.,
Tuesday, April 28. Following the
regular meeting a reception was given
to Dr. Gardner which was attended by
many of the faculty and friends.

Dr. Gardner also spoke to the Nor­
wester Club of Upper Arlington on
Wednesday at the home of Mrs. 0. G.
Brim, 2363 Tremont Rd.

Dr. Gardner, who is a physician and
surgeon of note, is a Fellow of the Col­
lege of Surgeons, an organization that
admits only surgeons of recognized
ability. She has attended clinics in
Europe and at present is a teacher in
the Medical School of Cincinnati. Dr.
Gardner is also a member of the staff
of the Middletown hospital.

The newly orga
0

nized club held a
luncheon at the Y. W. C. A . on April
11. Sixteen women were present.
Plans were made for a wild flower ex­
cursion for May 9.

A group of the alumni met on the
evening of April 11 to elect new Gen­
eral officers. Clarence Baker of Bar­
berton was elected president; Law­
rence Marsh, vice president; Grace
Staacke, second vice president; Leah
St. John, secretary; and Harold Der­
hammer, treasurer.

Yours very truly,
Rose Goodman.

PROFESSOR 0. W. ALBERT
RECEIVES DEGREE

Professor 0 . W. Albert, head of the
department of mathematics at the Uni­
versity of Redlands recently celebrated
his birthday by passing the final ex­
amination for the degree of Doctor of
Philosophy, with a major in mathe­
matics and a minor in astronomy.
The degree will be officially announced
at the June commencement. He is
the third man at the University of
Washington to earn its highest degree
with a major in mathematics.

For twenty-two years Professor Al­
bert has been studying and teaching
mathematics, receiving his A. B. at
Otterbein College in 1909, the same
year the University of Redlands reg­
istered its first students. He has com­
pleted four years of graduate work in
mathematics and astronomy; one at
Columbia University, where he receiv­
ed his A. M. in 1911; two at the Uni­
versity of Chicago, where the thesis
subject he proposed was approved by
Professor Wilczynski a short time be­
fore he was forced to give up teaching
on acocunt of poor health; and one at
the University of Washington during
the past three summer, where he had
been advised to finish his thesis with
Professor Carpenter, a former student
of Professor Wilczynski. The subject
of the thesis is " Relation s Between the
Metric and Projective Differential
Geometries of Surfaces," and he re­
ceived the A grade on this work.

Professor Albert is completing his
twentieth year of teaching, which in­
cludes one year at the High School
of Mount Pleasant, Penna.; three years
at the University of Pittsburgh; two
years at Purdue University; six years
at Grinnell College; and eight years at
the University of Redlands. His
biography appears in American Me_n
of Science.

Dr. and Mrs. F. M. Pottenger, Jr.,
announce the birth of a daughter, Bar­
bara Jane on March 31.

NEWS ITEMS

Miss Glendora Barnes, class of 1930
having completed a course in dietetics
at Ohio State University is now en­
gaged in the Passavant Memorial
Hospital, Jacksonville, Illinois in the
capacity of assistant dietitian.

Word has just been received of the
death at Lafayette, Indiana of Pro­
fessor William Arthur Zehring, class
of 1898. Professor Zehring has been
for sometime a tea•cher of mathemat­
ics in Purdue University.

Miss Bertha Charles, cla5s of 1907,
who for the past twenty-one years has
been the matron of Hugh Wilson Hall,
a girl's dormitary in Manila, Philippine
Islands, and who has been spending a
year's furlough in Europe and the
United States sails for that city May
8 from San Francisco. Miss Charles,
who is a missionary under the Metho­
dist Board has been visiting her sis­
ter, Mrs. L. W. Warson and her
mother, Mrs. S. J. Charles.

Miss Elva Lyon!, '15, has been for
sometime connected with the research
department of Ohio State University.
The Research Bulletins published by
the university have contained two
articles from her pen in recent num­
beB and will soon publish a piece of
writing as a monograph.

Miss Lyons has recently been elect­
ed to membership in Pi Lambda Theta
the honorary education sorority. Miss
Eleanor Barnes, one of the professors
in the department of education at
Otterbein is president of the sorority.
We rejoice in Miss Lyon's success in
this field of educational work.

Professor J. R. Miller, '14, who for
several years was the principal of the
junior high school in Huntington, W.
Va., has recently been elected super­
intendent of schools at Ambridge,
Penna., a suburb of Pittsburgh.

Professor Miller is a son-in-law of
Dr. N. E. Cornetet, and had gone to
Ambridge last year as the principal of
the junior high school of that city.

Dr. 0. B. Cornell, '92, for many
years the general secretary of the
Alumni . Association has been seriously
ill with heart trouble. He has been
confined to the hospital under the
care of specialists for several weeks.

Mrs. Hannah Lambert Mayne, a
former student of Otterbein, is be­
lieved to be the first woman elected
to the position of elder in the Pres­
byterian church in Ohio. The ruling
which permits women to serve as eld­
ers was passed by the General As­
sembly last May.

Mrs. Mayne lives at 83 E . Park St.,
Westerville, Ohio.

Howard W. Elliott, '15, has recently
been appointed to serve as a member
of the council of Westerville. The
oath was administered by the chair­
man of the council, Professor H . W.
Troop, of the class of '23.

He was a lso recently elected p resi­
dent of the Lions Club.

Franklin Melkus, class of '25, who is
a teacher in the Dayton schools is
slowly recovering in the Troy, Ohio
hospital from a very severe accident
in which his car crashed into a parked
truck. Mr. Melku_s was unconscious
for several days.

WEDDINGS
T he marriage of Miss Ruth Hayes

of Scottdale, Pennsylvania and Mr.
Wilbur McKnight of Akron, Ohio was
solemnized March 20, 1931 by Dr. T.
J. Sanders. Mrs. McKnight, '27, is a
teacher in the Massillon, Ohio high
school and Mr. McKnight, '29, is a
student of law.

Page Three

CLASS REUNIONS

In some respects we dislike to be
reminded of the number of years that
have elapsed since our clas5 (which­
ever one it might be) went forth into
the "cold and cruel" world with high
ideals of service which since have de­
veloped into the more prosaic one of
making a living. Nevertheless there
is a "tie that binds" the members of
each class together that cannot be
broken.

Already we have inquiries from
many who want to meet wit-h their
old classmates again. The classes
planning reunions are :

1881-The fifty year class. Spon~
sored by Rev. A. E. Davis, Dunkirk,
Ohio.

1891-Sponsored by Mr. E. L .
Weinland, 112 Oakland Park An.,
Columbus, Ohio.

1901-Sponsored by Mrs. E . C.
Worman, 29 Leicester Rd., Belmont,
Mass.

.1906-Twenty-five year class. Spon­
sored by Mrs. Mamie Groves Gantz,
Westerville, Ohio.

1911-Sponsored by Mr. Walter R.
Bailey, Westerville, Ohio.

1921- Sponsored by Mrs. Violet Pat­
terson Wagoner, Westerville, Ohio.

1926-Sponsored by Mr. Dwiaht
Arnold, Westerville, Ohio.

ALUMNI DAY MONDAY, JUNE 15

It is hoped that the inauguration of
the plan of having the Commencement
in the afternoop will prove ,plesaant
and popular. Alumni Day will be ob­
served on the forenoon of Commence­
ment Day. This gives those who can
attend only one day at commencement
season the opportunity of enjoying
both Alumni Day and also -commence­
ment proper.

The program will be as follows:
Monday, June 15, 7:30 to 10:00-

Class breakfasts and class reunions.
10 :00 to 11 :OD-Business session of

the Alumni Association in the "Y"
building. It is hoped that every
alumnus on the campus will attend this
business meeting as some very im­
portant matters are to be discussed.

11 :30 to 1 :30 - Alumni Dinner.
Reservations must be in by 11 :00
o'clock. This dinner will be more in
the nature of a social meeting. The
program, if any, will be very brief as
the dinner must be over promptly at
I :30 for attendance at Commencement.

BIRTHS
A daughter, Miriam Jo was born to

Professor and Mrs. Donald R. Clip­
pinger on :March 25, 1931. Both Pro­
fessor and Mrs. Clippinger are mem­
bers of the class of 1925. They are
now living in Athens, Ohio where
Professor Clippinger is teaching in
Ohio U niversity.

Mr. and Mrs. Howard Carpenter of
Newark, Ohio, announce the birth of
a baby -daughter Ann Louise on April
20. Mr. and Mrs. Carpenter are mem­
bers of t he classes '25 and '27 respec­
tively.

Born to Richard Avery Sanders and
Nitetis Huntley Sanders, a nine pound
son at 7 :30 p. m. on Saturday, April
J8. His name is Richard Allen San­
ders. Mr. and Mrs. Sanders are both
m embers of the class of 1929, and are
living in Arlington, N . J . Richard
Allen is the great grandson of Dr. and
Mrs. T. J. Sanders.

Professor and Mrs. J . R. Howe an­
nounce the birth of a son, Charles
Warr en on March 28. Professor and
Mrs. Howe reside in Dayton where
Dr. H owe is a professor in Bonebrake
Seminary.

Page Four THE ALUMNI NEWS

WHIPP REVIEWS ATHLETIC
SITUATION AT OTTERBEIN

HONORS MR. STONER
W. W. Stoner, dass of '93 was

highly honored recently on his retire­
ment from the directorship of the
Edt1cation Department of the Dayton
Y. M. C. A. He had held this posi­
tion for thirteen years. A testimonial
dinner was given in his honor in the
Y. M. C. A. auditorium at which

Only Two Track Letter­
. men Out. Other

Items

By Robert D. Whipp

Only two letter men are on this
year's track squad, Irvin and Burke.
Irvin made his letter as a sophomore
last year in the dashes but will be
pressed hard this year by Charles Sny­
der. Dave Bur'ke will again c0mpete
'in the discus, shot put, and the low
hurdles,

· rrom ia~t year's squad, Broadhead,
a senior from Jamestown, N. Y., is the
best miler. Edwin Burtner, Wester­
ville sophomore, came out late but will
run in the mile with Broadhead. Both
men will probably run in the two mile,
as will Wood, Garrettsville sophomore.

Jack Appleton, former Dayton Sti­
vers track star, will run in the 100-
yard dash and 440. Richard Allaman,
another Dayton sophomore, has also
been working out in the 440 and 880
with "Virg" Shreiner of Barberton.

Glen Duckwall, Eldorado, senior,
Edwin Shaffer, and Burdet Wood are
expected to take care of the .half mile.

Clare Nutt, has brought all of his
250 pounds out to Otterbein field to
take a try at the shot and discus. Nutt
won three letters as a football line­
man. This is the first that Clare
has been out for anything but football,
and when the track squad fell off, he
added his weight to help a worthy
cause.

also plays short stop when not on the
mound. John Baldridge, Westerville
sophomore, is the only left handed
pitcher reporting.

Sam Andrews, a Dayton
graduate, has been working

Stivers
at first Byron Murr, Dean of the Law School

of the Y. M. C. A. Evening Schools, base, but can pitch if the call comes.
was toastmaster. Toasts were given He came out late because of illness,

and later developed a sore arm. Sam by many of Mr. Stoner's friends and
will probably get on the mound be- associates. (Quoting from the Day­
fore the season is over. He is also a ton Y. M. C. A. News.)
sophomore who made his letter
basketball and football.

in "Mr. Stoner came to the Y. M. C.
A. Schools from York, Nebraska,
where he had ·been Superintendent of
Schools for nineteen years. While
there he was director of the First Na­
tional Bank and a member of the
Library Board. He served as a
Trustee of the York Y. M. C. A. for

Behind the plate, John Schott of
Westerville, has been taking most of
them. John missed his letter in foot­
ball by a short margin, but will have
a better chance to win the coveted "O"
received for Otterbein. Vernon Tay­

fourteen years and was a member of
!or, Middletown sophomore, can also the Nebraska State Committee of the

catch. "Y" for eight year·s. Previous to his
Joe Immarino, another of the letter public school experience he was Pro­

men, plays in the infield at short stop. fessor of Greek and History at York
Felix Lehman, Dayton sophomore, College. From 1905 to 1912 he serv­

has been working at first base. With ed as a member of the Board of
a little more experience, Felix should Trustees of that institution, the last
be able to hold down a regular posi- two years he was its ,pre,sident.
tion by next season. Jim Lesh, Glen- "Mr. Stoner was born and raised on
dale, Oregon, has · been working at a farm in Montgomery County. He
third along with "Red" Lust of Wes- completed his common schooling in
terville. Wayne Township School. His high

In the outfield, Don Wylie, Wester- school work was completed in the
ville senior, will probably earn another Martin-Boehm Academy at Wester­
letter in the right field garden. Bob ville, Ohio. He received his A. B.
Lane, former Columbus South track degree from Otterbein College in
star, has reported for baseball and has 1893. Several years later he receiv­
played center field in the two games ed the degree of Maister of Arts from
thus far against capital and Muskin- the Universit of Nebraska."
gum. "Soup" Campbell is playing left
fi eld. Bob Whipp, Dayton has also
been out.

MEETING OF DAYTON
OTTERBEIN GROUP

DEATH IS SHOCK
The death of E. S. Barnard at the

Mayo Clinic, Rochester, Minnesota,.
March 27 came a:. a shock to his
friends. His death is a. distinct loss
to our Alumni As•sociation.

Mr. Barnard would ha,ve been fifty­
seven years old on July 17. He had
been in god health until he suffered
an attack of influenza. Against the
advice of physicians, he started a tour
of the American League training
-camps. His health however had not
returned and he decided to go to the
Mayo Brothers hospital at Rochester
for observation. He wa,s ordered to
bed and died one and one-half
hours later of a heart attack.

In addition to his widow he is sur­
vived by his mother, now resdiing in
West Virginia. Mr. Barnard became
president of the American Baseball
League on November 1, 1927 and had
been recently re-elected for a term of
five years.

Mr. Barnard was ·born July 17, 1874
at \ii/ est Columbia, West Virginia,
ibut hi,s ,parents moved to Ohio before
he had entered his teens. In 1888 the
future president of the American
League entered the ,preparatory de­
partment and graduated from the col­
lege seven years later. He married
Miss Josephine Flick in 1918.

Mr. Barnard, early displayed an un­
usual ability in executive and promo­
tional lines and during his ,college
,career he developed a strong athletic
policy for Otterbein. He ,produced as
manage,r, coach and player some very
outstanding teams in football and
baseball.

After leaving college he became
coach at the Ohio Medical University
(now consolidated with Ohio Sta·te
University) team. He was also the
sports editor of the Columbus Dis-

Suppinger, Lewisburg sophomore, is
O tterbein's all around track man. He
is entered in the broad jump, high
jump, pole vault, discus, and javelin.
If necessary, he may take in a few
other events just to keep warmed up .

The diamond squad has won one and
lost two, opening with Capital at Co­
lumbus April 24 and losing in the last
inning 8 to 7. At New Concord Tues­
day, April 28, the Otterbein team
staged a last inning rally to win 4 to 2.
The remaining games are,

patch In. · conne-ct1·on w1'th Robert
April 15 was the date set for the · ·

Quinn, now president of the Boston

Barney F rancis, Tiffin sophomore,
and Dan Charles, a hefty junior who
makes his home in Westerville, are
the high jump entrants. Francis may
also throw the javelin with "Hal'
Martin, Lancaster spohomore.

Irvin is entered in the broad jump,
along with his work in the dashes.
Bob Lewinter, a senior from East
Pittsburgh, Pa., is also out for the
dashes, as is V. M. Robertson, .East
St. Louis senior.

Because of the small track schedule,
it has been hard for track coach
"Beeny" Beelman, Otterbein, '24, to
keep up the interest. The track sea­
son opened May Day at Westerville
with Ohio Northern with a win for
Otterbein 63-68. Kenyon is to be met
May 9 at Westerville and Capital May
2-0, at Columbus.

BASEBALL
Coach R. K. Edler has found what

seems to be his best lineup for the
Otterbein baseball team. Sophomores
are prominent, since only three letter
men are back.

Pitchers were last year's weakness
but from all indications, that should
not be a drawback this season. Oae
of the three veterans who won a let­
ter on the Otterbein team last year,
Bill Botts of Latrobe, Pa., has already·
hurled a three hit game against Mus­
kingum for the first victory of the sea­
son. Harold Martin, Lancaster sopho­
more, has been making a nice show­
ing, as has "Red" Zanner of Logan,
also a sophomore. Barny Francis,
former Tiffin athlete, who has been
making good in his first year of col­
lege competition in football and bas­
ketball, will get to do some of the
twirling for the baseball team. Barney

May 2 because of lack of stick work
Otterbein lost to Bonebrake 4 to I.

May 8-Capital at Westerville.
May 9-0hio Wesleyan at Wester­

ville.
May 13-0hio State Reserves at Co­

lumbus.
May 16-Kenyon at Gambier.
May 20-0hio State Reserves at

Westerville.
May 23-Kenyon at Westerville.
June 6-Detroit U. B. at Wester­

ville.

TENNIS
Nothing definite can be said of the

Otterbein tennis team. The first
match with Ohio Wesleyan at Dela­
ware April 18 resulted in a 5 to 2 de­
feat. Two other matches have been
called because of inclement weather.
May I, Kenyon was defeated 6 to I.

Paul Thompson, Portsmouth, has
been leading the Otterbein net squad.
The men out for the squad are, Jim
Thomson, Arlington, N. J.; George
Robinson, Westerville; V. M. Robert­
son, East St. Louis, Mo.; L. Propst,
Detroit; Gerald McFeeley, Windber,
Pa.; Richard Simmermacher, Willard;
and Max Oldt, Canton , China.

The 1931 tennis schedule is as fol­
lows:

April 18-0hio Wesleyan at Dela­
ware.

April 24-Muskingum at Wester-
ville.

April 25-Bonebrake at Westerville.
May I-Kenyon at Westerville.
May 2-Capital at Westerville.
May 6-Denison at Granville.

meeting of the Dayton, Ohio alumni
group. The meeting was held in the
Y. M. C. A. auditorium. After the
dinner the Men's Glee Club of the
college gave their program which was
much appreciated.

Judge Robert U . Martin, president
of the group presided at the· dinner and
presented Dr. J. R. Howe, A. R.
Spessard and Dr. W. G. Clippinger
who gave short talks on different
phases of Otterbein activities.

Officers elected for the ensuing year
were: Herman Lehman, president;
Mrs. Esther Harley Phillipi, vice-presi­
dent; and John Layman, secretary.
Mr. Lehman gave an interesting talk
on the aims and plans of the club for
the next year.

May 12-Denis·on at Granville.
May 15-0hio Wesleyan at Wester­

ville.
May 23-Kenyon at Gambier.
May 29-Capital at Columbus.

IS ATHLETIC DIRECTOR

Mr. Charles Lambert, son of W.
0. Lambert, has accepted a position
as athletic director with the Y. M. C.
A. at Norwood, Ohio. Mr. Lambert
has· 'been attending the Y. M. C. A.
college at Chicago for the past two
years.

Earl C. Kerns, '25, is having a suc­
cessful year as a teacher and coach in
the Wilkinsburg Junior High School,
Wilkinsburg, Penna. Mr. Kearns has
charge of the intramural work in the
schools there. They have three paid
coaches for intramural work. This is
one of the few schools in which this
type of work is being emphasized so
strongly.

Red Sox, and who had also •been a
student in Otterbein he organized a
ball team in the \Western League.
Later he became, in turn, secretary,
vice-president and president of the
Cleveland American Club from which
position he was drafted to the import­
ant ,position of President of the Amer­
ican League to succeed Ban B. John-
son.

Mr. Barnard always kept his inter­
est in h~s college and was the leading
speaker at the dedication of the Al­
umni Gymnasium in November 1929.
The sympathy of the alumni body is
extended to his family in their great
loss.

SCHOLARSHIP DAY
Friday, May 1, there were many

high school students on the campus in
a contest which featured the winning
of four scholarships in Otterbein.
Besides the scholarship contests there
were prizes given in vocal and instru­
ment music, essay writing, reading,
and declamation. Only those in the
upper third of their classes in high
school were eligible to enter the
scholarship contests.

The scholarships, valued at $100,
were awarded the following: Rut,h
McLeod and Beatrice Bunce, both of
Westerville; Ralph Backus, Worth­
ington, and ·Glenn Houeter, Dover.

First prize in the declamation con­
test, valued at · $25, was awarded
Franc Cella White, Westerville. Earl
Cryer, North Baltimore, won second
prize of $15.

Other contest winners are: D-0ro­
thy Metzger, Greenville, essay; Fran­
cis Reigh, Arcanum, voice; Grace
Andrees, Beech City, readin·g, and
Paul R. Jones, Justus, piano.

	Alumni News May 1931
	Recommended Citation

	tmp.1497366270.pdf.ie4hT

