
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Towers Magazine 1926-1999 Archives & Special Collections

8-1931

Otterbein Towers August 1931 Otterbein Towers August 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, "Otterbein Towers August 1931" (1931). Towers Magazine 1926-1999. 3.
https://digitalcommons.otterbein.edu/archives_alumnitowers/3

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%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1286?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/archives_alumnitowers/3?utm_source=digitalcommons.otterbein.edu%2Farchives_alumnitowers%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

~@:"~================================D~'-?.::\?~
~ --~
lf ·1

~ ALUMNI NEWS ~ & ~
~-- ~
W(.~~ oG°'~~~

VOL. V.

COMMENCEMENT
BEST IN YEARS

Brilliant and Witty Address Given
By William Lyon Phelps

June 15, 1931 occurred the 75th an­
nual commencement. The day was
ideal and the campus, as usual, was
beautiful. The day was well begun
by numerou s class breakfasts where
the members with their families met
and renewed the friend ships of other
years and planned for larger reunions
the next time.

The business session of the Alumni
Association was held in the "Y"
building at 10 :00 o'c lock: This was
the 1best attended business session in
many years, not only was the number
in attendance satisfactory but the
representative character of those
present gave cause for pleasure. They
range d from Mrs. L. R. Harford of
the class of '72 to " Sparky'' Schear
,A '29, and geographically from many
states. Dr. James H. Weaver, '07,
president of the Association presided
with Mrs. Helen Ensor Smith, '18,
secretary. After · "a getting acquaint­
ed period" during which each one
present was introduced, president
Weaver ,called on Secretary L. W.
Warson for the report of the year's
work. After discussion it was de­
cided that the Alumni Association
would make a special effort this year
to increase the number of active
members.

Almost 300 sat down to the Alumni
Luncheon 111 the U. B. Church at
11 :30. As the commencement was to
take place at 2 :00 p. 111. no formal
program was given. There was the
roll of da.sses and reading of greetings
from the oldest alumna, introduction
of some of those who had not 'been
back for many years followed by ad­
journment to the auditorium.

The crowd at commencement was
great-many not able to be seated.
President W. G. Clippinger presided.
The speaker for the occasion was Dr.
William Lyon Phelps of Yale Univer-

(Oontinued On Page Two.)

WESTERVILLE, OHIO, AUGUST, 1931

MORE MEMBERSHIPS
NECESSARY

Enclosed you will find a
membership slip. If you
have not already enrolled
please fill out this blank and
return to this office.

It is essential that the Al­
umni keep its organization
up to the highest level of
efficiency for the next few
years if we are to help the
college push ahead in this
period of competition and
economit stress. The ad­
ministration asks it; the
Board of Trustees endorses
it; 300 alumni at commence­
ment approved it. There
should be a goodly num­
ber of sustaining members.
Now, altogether, lets set a
new high record for this
year.

OUR HOMECOMING
October 17, 1931

Everybody who can, should plan to
return to the Fall Homecoming.
These Homecoming days are growing
in popularity and rival commencement
in attendance and interest. This year
Homecoming will occur on Saturday,
October 17, with a football game be­
tween Capital University and Otter­
bein. There is a great deal of friend­
ly rivalry between these neighboring
schools and it is migration day for the
visiting school. Plans are already
under way for a great day. Mark the
day on your calendar NOW and plan
to enjoy the game and the crowd.

Our old friend, F. 0. VanSickle is
planning a fea st of some kind for those
athletes of the period from 1900 to
1910. If any other friends of other
years want to meet the friends of their
school period, other meetings can be
arranged.

REMEMBER THE DATE.

NO. 1

ALUMNI SECRETARY
REPORTS CONDITION

The report of the Alumni Secretary,
at the business session on Monday,
June 15, was well received and al­
though the financial report was dis­
appointing it was the unanimous opin­
ion that the work ·should be carried
on with each one working for a
larger active membership for the year
1931 -32.

The report again emphasized the
general aims of the Alumni Associa­
tion through the Alumni Council and
secretary which are:

To secure more active cooperation
of the Alumni with the colJege and
the Board of Trustees, thus advanc­
ing the interests of the institution.

To keep in touch wi th the under­
graduates' interests and activities, and
encourage the highest standards.

To assist in publicity and in inter­
esting students in attendance at Ot­
terbein.

To ass ist in organizing and main­
taining the organization of local Al­
umni Groups.

To assist in raising funds from time
to time for the various college uses.

The following are a few excerpts
from the report:

Group meetings were held in many
places on Otterbein Night. At vari­
ous times during the year other meet­
ings of the alumni were held. Re­
ports of these meetings were sent to
the alumni office with a list of officers
elected and the activities of the club.

As publicity director almost daily
conferences have been held when on
the ,campus with the student ,corres­
spondents on matters of publicity.
Pictures and ·cuts were secured, and
this material was then sent to papers
throughout Ohio and to the Associat­
~d Press. Probab1y more newspaper
publicity was secured this year than
in any recent year.

As Director of the Bureau of Ap­
pointments the spring months are
filled with conferences with seniors
when on the campus. Much ,corres-

(Continued On Page Four.)

Page T wo

FINE SET OF OFFICERS FOR
COMING YEAR

The result of the election of officers
for the Association resulted in the
following:

President
J ames H Weaver ------------ ---------- -- ---- 190•8

Vice Presidents
Marshall B. Fanning ---- ----------- ·------ 1894
Vance E. Cribbs ------------------------------ 1920
Alva D. Cook ------------------------------------ 1912

Secretary
Helen Ensor Smith ------------ ------------ 1918

Treasurer
James Porter West ---------------- ---- ---- 1897

Trustees
Frank 0. Clements ------ ------------------ 1896
P erley H. Kilbourne ----------------- ----- 1902

COMMENCEMENT BEST IN
MANY YEARS

(Continued Frnm Page One_)
sity. Dr. Phelps was happy in his
r emarks and held his audience every
minute. The class of 1931 and the
administration are to be congratulated
on the success of this occasion. After
t he awarding of the diplomas the re­
cessional took the class and partici­
pants to the steps of the Association
Building where, after singing the Ot­
terbein Love Song and Taps had been
blown, President Clippinger declared
the 75th Commencement at an end.

The ,ceremonies at the "Y" are very
impressive and many complimentary
remarks were heard by visitors and
alumni on this fact.

After the disniissal some time was
spent in visitation under the trees on
th e campus and as we le-ft it was with
a feeling that the 75th Commence­
ment was one of the :best which the
college has ever held.

Mr. and Mrs. Ralph W . Starr (Lot­
t ie Faye Mendenhall) of Tampa,
F loria, announce the birth of a son,
Ralph W aldo , June 16, 1931. Mrs­
Starr graduated in 1924.

Mr. and Mrs . Philipp Charles,
'29-Ex, announce the bir,th of a son,
R ichard Henry, July 21, 1931. :Mr.
and Mrs. Charles live in Washington,
D. C. w here Mr. Charles is in govern­
ment work.

Mr_ and Mrs. Clifford Bay, '23-'25,
w ere bereaved by the loss of one of
the twin boys who were born to them
in June. Mr. and Mrs. Bay live in
Nova, Ohio, where Mr. Bay is super­
intendent of the schools.

Born to Mr. and Mrs. Leroy Weh­
ner (Lucile Lambert) a son, Rodney
L ambert , on May 30. Mrs. W ebner
g raduated m 1925. Mr. and Mrs.

THE ALUMNI NEWS

WEDDINGS

Mr. Lawrence Hicks '28, was mar­
ried S-aturday, June 27th to M iss
Thyra Jane BeVier of Amburg, N. Y .
Mr. Hicks is a member of the faculty
of the Department of Bqtany at Ohio
State University and he 1s also State
Ornithologist for Ohio.

Miss Edna Hayes '29, who has been
teaching in Knoxville, Tenn. was mar­
ried June 13 to Mr. Hans Schroder.
The wedding took pla·ce at Cincinnati,
Ohio. The couple will ·be at home in
Knoxville, Tenn.

Miss Florence Howard '28, and Mr.
Louis Norris '28, were married June
4, in the First United Brethren
Church, Dayton, Ohio . Mr. and Mrs.
Norris sailed for Europe where Mr.
Norris w ill study the coming year.

Miss Oma Moomaw was married to
Howard Bradley on June 26, at Sugar­
creek, Ohio. Mr. Bradley is connect­
ed with the American Rolling Mills
Company at Middletown. Mrs. Brad­
ley has ·been teaching at Middletown
since her graduation in 1926.

Miss Margaret Widdoes '26, was
married to Mr. Melvin Laub, of Hol­
gate, Ohio, June 6_ The couple will
reside in Bridgeport, -Ohio, where Mr_
L aub taught the past year. Mrs.
Laub has been doing community work
in N orth Canton since her graduation.

Miss L a Vonne Steel of Strongsville,
Ohio, and Mr. . Byron A . Wilson of
Westerville, '27-'26, were married June
18. Mr. and Mrs. Wilson left imme­
diately for Mexico where Mr. Wilson
attended the University of Mexico.
They will locate at St. David Arizona,
\i\There Mr. Wilson has taught for
several years.

P rofessor W . 0 . Lambert ',Q0, was
mar·ried to Mrs. Ethel Brown of Ham­
ilton, Ohio, on June 30, at the home
of the bridegroom's sister, Mrs. J . H .
Harris , Dayton, Ohio. Mr. Lambert
is a teacher at South High S-chool,
Columbus, Ohio.

Mr. Bruce LaPorte was married to
Louise Wig,ton on June 15, at Woos­
ter, Ohio. Mr. LaPorte attended Ot­
terbein College. He is connected
w ith the Squire, Sande-rs and Demp­
sey Law F irm, Cleveland, Ohio. Mr_
and Mrs. LaPorte will live at 2753
Euclid Heights Blvd., Cleveland

GREETINGS TO ALUMNI F R O M
THE OLDEST MEMBER

Mi ss U rilla H_ Guitner, class of
1865, the oldest living graduate w ho
no w ha s the honor of keeping the
Alumni Cane sent a greeting which
was read at the Alumni Luncheon,
June 15. Miss Guitner lives in W ash­
ington, D_ C., at 2101 N ew Hampshire
Avenue, N_ Vv. :

"While I cannot 'be with you in
person, I shall be with you m
thought and shall feel that, in
spirit, I am among my old col­
lege friend s. I wish most earn­
estly that the meeting may be
successful in eve-ryway."
Accompanying the latter was the

following beautiful poem:

TO THE ALUMNI OF OTTER­
BEIN COLLEGE

To all the sons ang daughters, fine ,
\!Vho comprise the alumni of O tter­

bein,
I send a message from far away

To gree•t you on this festal day.
Of all the graduates w ho now survive

I am the earliest, and shall str ive
To speak words of welcome to all that

are here
Who have followed me from College

from yea·r to year.
Many have passed me on the way,

Having risen to fame in life'-s hard

fray .
I do not envy, but shout acclaim

For those who have succeeded in
making a name

That will ring dow n the ages a nd
proudly proclaim

The glories of Otterbein, so dear to

us all,
From whose high estate she can

never fall.
While her students fail not to hear

,calls of distress ,
And eagerly respond from their hear ts

tenderness.
Succes·s to the students who go fa r

and wide,
Success to ,the alumni in whom brav­

ery and kindness ever abide,
And success, unmeasured, to Otter­

bein College,
Than which, no school instills mo re

God given knowledge.
Urilla H. Guitner.

By action of the Board of Trustees
the Greek and Latin departments
were combined under the head of
Department of Classics with Dr. N,
E. Cornetet as its head.

Miss Ruth Mendel, M . A. of P orts ­
mouth, Ohio, has been employed e.s
ott ~cc1cfant to tf':irh Latin.

THE ALUMNI NEWS
of

OTTE~BEIN COLLEGE ·

FOUNDED IN 1847

P ubli shed Quarterl y b y Otterbein College,
Wes terv ille, Ohio. In the interest of Alumni
and Friends . Entered a s second class matter
a t pos t office in VVes terville , 0. , under Act of
Augu st 24, 1912_

L. W. Warson ________ ____ _________ Editor

WHY SHOULD I BE AN ACTIVE
MEMBER?

O ne of the beautiful things in life

is the loyalty a nd love which an al­

umnus always kee-p s for his Alma

Mater. Most grads after a four years

r esiden ce on th e campus of some col­

lege-inspired by ,contact with g reat
teacher s-having made some great
life friendship s and become, in fact , a
part of the institution itself are al­
ways interested in the proe ress and
purpose of that institution.

O n leaving school their budgets con­
tain s some contribution to be g iven
a nnually to show th eir interes t and
loyalty_ Thi s t akes the fo rm of Living
E ndowm ent which is t o be used by
the A lumni A ssociati on in promulgat­
ing publicity and for occasional gift s
to the institution to be used w here
niost needed. These contributions are
made through the association as dues
vary ing from a few dollars to thou sands
in some colleges. In fac t the number
of active members in an association is
a good barometer of the interest of the
alu mni in the success and service of
thei r in stitution.

Institutions differ in their methods
of ha ndlin g the Alumni A ctivities.
Some are financed entirely by the col­
lege or university and some entirely
by the A lumni, the other s varying be­
tween these extremes. In some, all
graduates become members automatic­
ally w ith no dues , and raise their en­
dowment through gifts. Some have
voting members only. Annual dues
var y from two to five dollars.

The following is part of a compar­
ative study of Alumni ac tivities cover­
ing 138 _colleges in the United States,
m ade about two years ago by the Uni­
versity of Wisconsin .

A list of a few colleges of about
the s;me enrollment as Otterbein are
quo ted for information.

THE ALUMNI NEWS

No. Grads

No. of
Holding
Member-

INSTITUTION Degree ship in
Holders Alumni

Associa-
tion -

A delphi -- -·- -- --- ------ ----- 1900 300

U niv. of Akron -- ---- -- 1500 1400

A ll egheny College -- 2552 All

Baldw in-Wallace 1568 College All
------ -- ----------- -

, ._

Baylor College __________ 1500 _h, 500

Dayton Univ. -- ---------- 2000
I\

250

Denison Univ . -------- ·· 2500 1200

All
Earlham College ------ 1940 nembership

automatic

Heidelberg College __ 1303 All

O tterbein College ---- 1834 304

Vl ittenberg · ···-- -- ---- ---- 2100 All

College of Wooster _ 3150 2055

The plan of the Alumni Council
(composed of President V,,T. G. Clip­
pinger, D ean F . J. Vance, Dr. J. EL
V,,Te aver, president of the as sociation,
Mrs. R. W . Smith, secretary of the
association and three members elected
at large-now being Miss Otis Flook,
Dr. N. E. Cornetet and Mrs. F . J. R es­
ler) to increase the membership m­
cludes the following :

To have a member ship secretary 111

each of the organized g roup s and to
have clas s member ship secretaries.

In each Alumni News publi shed
during the year will be given the num­
ber of paid memb er s ·by groups and
classes. It will be interesting to note
whether the percentage of members
will be higher or lower in the recent
class es as compared w ith the old er
classes.

The Membership by classes for the
ye ar 1931 -32 up to July 15, (the year
is counted from Jun e 1 to May 31) is
here given:

Class

'72
'73
' 74
'75

No.
Living
Gr:rd.

6
1
4
7

No.
Member-

ship

2
0
0
0

P er­
cent­
age

33
0
0
0

Annual
Dues

$2.00

$2.00

-
$1.00

or more

$2.00
voting

members

$5.00
$3.00

non-grad s

$5.00

$3_00

$LOO

None

$2-00

N one

$3.00

'76
'77
'78
'79
'80
'81
'82
'83
'84
'85
'86
'87
'88
'89
'90
'91
'92
'93
'94
'95
'96
'97
'98
'99
'00
'01
'02
'03
'04
'OS
'06
'07
'08
'09
' 10
' 11

Page T hree

Amount of
University Other Sources

Subsidy of Income

$1300 $2000

Alumni office $600 y ear mainta ined by
college i n due s

- --
Ali alwnni e x -

pense except
cost of mag. and
minor e x penses
paid by college

Part of salary of
a lumni secre tary

For present
financed by th e .

University

$5100 clues"
$2250 $2500 from

susta ining
memberships

S ervi ces of
a lumni sec'y.,

Dc, es-$500 clerical service,
pos tage, etc.

$1500 fro m
$1500 living endo w -

ment f u n d

$2000 $1100 dues

$2500 none

$7500 $7500

4 1
4 2

11 2
2 0
5 0
7 0
5 1

14 1
2 0
9 1
5 1

10 0
10 1
6 0
6 1
8 2

20 1
12 1
29 1
15 3
19 4
30 2
23 2
21 0
15 1
30 3
23 0
17 0
20 2
26 4
34 2
31 1
26 1
32 2
45 1
54 0

25
so
18
0
0
0

20
7
0

11
20
0

10
0

17
25

5
8
4

20
21
7
9
0
7

10
0
0

10
1.5

3
3
4
6
2
0

(Continued On Page Four.)

Page Four

ATHLETICS
The outlook for m aterial for our

teams fo r the corning season is good.
If the elig ible players r eturn Coach
Edler ca n not complain of la·ck of
material. Most of the regulars on
last year's foo tb all t eam w ill r eturn
and there are some very promising
youngsters from las t year's F reshman

. class who will get their first taste of
college footba ll thi s year. Among th e
new men are Alb right and Garrett
from Dayton Stiver s, Miller from Ar­
canum, Schott and Hinton from Can­
ton McKinley, Schick from Wester­
ville, Kneppsh ielcl from Middletown,
Maibach from Sterling, in fact, sever­
al candidates for every posit ion. There
will be strong competition for a place
on the team. If it is true that a team
is as strong as its substitutes we may
look for a successful season.

The following hard schedule for
1931 finds some new teams which
should make the s_eason one of the
best in rcent years :

1931 FOOTBALL SCHEDULE
Sept. 26-Cedarville at vVes terville
Oct. 3-Hiram at \N°esterville
Oct. JO-Heidelberg at Tiffin
Oct. 17-C a pit a 1 at Westerville,

HOMECOMING
Oct. 24-Ohio Northern at Ada
Oct. 31-Marietta at Marietta
Nov. 7. Kenyon at Westerville
Nov. 14-Kent Stat e College at Kent
No. 21-John Carroll at Cleveland

WHY SHOULD I BE AN ACTIVE
MEMBER

l Continued From Page

' 12 39 1
' 13 53 4
' 14 39 4
' 15 60 4
' 16 46 3
'17 49 4
' 18 33 0
' 19 44 4
'20 25 0
'21 61 2
'22 59 0
'23 86 1
'24 81 0
'25 93 1
'2d 92 5
'27 100 1
'28 97 2
'29 73 1
'30 89 1
'31 73 3
Ex 5

Total Membership .. 92
July 22, 1931.

Three.J

3
8

10
7
7
8
0
9
0
3
0
1
0
1
5
1
2
1
1
3
3

Head ,coach R. K. Edler is doing his
interne work in Saint Francis Hos­
pital, Columbus. Coach Edler wi11

THE A L U MNI NE vVS

ALUMNI SECRET ARY
REPORTS CONDITIONS

'. Co ntinued From Page O ne.)

pondence work is clone with super in­
tendents and principals in order that
positi ons may be secured fo r tho se
seniors who are p repa red to teach,
and fo r the a lumni who wish to use
th e office for th is purpose. The lo­
cal alumni group fi ni shed paying for
the furniture in the alumni office and
the Ca nton Women's Club gave a
large mirror for the Alumni office.

The financia l report showed that the
association entered the year with a
deficit of $278.27.
Receipts for fiscal year end-

ing May 31, 1931 , from all
sources except the college ..

College appropriation

Total r.eceipts
Disbursements-Salary, -cleri­

cal help, Postage, Station­
ery, Printing, Publications,
Tan and Cardinal and Mis­
cellaneous

$1162.70
2000.00

$3162.70

$3491.94

Leaving a cash overdrafe, May 31,
1931 of 607 .51.

This overdraft was due to the fact
that many who had bee n a·ctive mem­
bers in the past failed to send in their
ann ual dues.

Pla ns are being made to have a
much larger number feel the respon­
s ibility of being actively in the work
of the Association in its effort to pro­
mote the welfa re and steady progress
of the college.

ALUMNI NEWS
The Canton Otterbein Club held its

annual summer pi·cnic on July 22.
This is always an enjoyable affair.

The cla ss of 1921 held its re­
union on Monday, June 15. Four­
teen members of the dass were pres­
ent wi th their wives and families.

The Otterbein Club of Dayton,
Ohio, officered and directed by Her­
man Lehman, Esther Harley Phillip­
pi and John Lehman, is making plans
for a picnic of all Otterbeinites in and
around Dayton. Every person who
ever attended Otterbein is invited.

Miss Thelma Hook, '28, who has so
efficiently taken care of President
Clippinger's offi·ce wo·rk during the
past year has resigned and is leaving
the first of September to join her par­
ents who have moved to California.
She is leaving New York on Septem-

The Cleveland \,\1 Oma n's Club 1s
planning big things fo r the coming
year. T hey have ju st finished pay­
ing one hundr ed dollars towards the
showers in th e gi rl s gy mnasium. Mrs.
Glad ys vVest Shaw is pres ident as­
sis·ted by Mrs. R. C. Hummell, treas­
urer and Mrs. Marguerite Banner
Koons. secretary.

Miss Helena Baer, '29, ass istant
Dean of \N°omen and Coll ege N urse
has resigned to accept a two year
scholarship a t Syra cuse Universi,ty in
the Deans' T raining Sc hool , Sy ra·cuse,
New York.

WEDDINGS

(Continued From Page Two.)

ML Donald Borror '28, and Miss
Elizabeth Killworth, of Columbus,
were united in marriage on June 17.
Mr. Borror is a member of the fac­
ulty at Ohio State University.

The wedding of Mr. John L. Craw­
ford, Ex '28, of San F ran cisco, Calif.
and Miss Josephine Drury '28, daugh­
ter of Dr. and Mrs. P . W. Drury, of
Ponce, Porto Rico, took place at the
home of Mr. and Mrs. Ralph C.
K night, Massillon, Ohio, Friday, June
12. Mrs. Crawford has been teaching
since her graduation and Mr. Craw­
ford is a senior in the medical depart­
ment of Indiana U niversity.

Miss Nelle Glover '28, was united
in marriage to Mr. William Stewart
on June 9. Mr. Stewart is employed
in the office of Forage Crops and Dis­
eases, U . S. D. A. and the couple will
reside at W illard, N. C.

Miss Dorothy Schra der and Mr.
Russell Norris '31-'24, were m arried
June 24 111 the United Brethren
Church. Mr. and Mrs. Norris will be
at home at 51 West Main street .

On June 17, Mr. Louis A. Wein­
land '30 and Miss H azel Schott were
united in marriage. Mr. Weinland
has been studying at Ohio State Uni­
versity since his graduation from Ot­
terbein.

Announcement has been made of
the marriage of Miss Beulah Wine­
gate '29, Dayton, Ohio to Dr. Dwight
Fritz at Newport, Ky., May 28, 1930.
Dr. Fritz is practicing in Dayton,
Ohio. Mrs. Fritz has taught since
ho.- n-,-orl 11~t;_nn

	Otterbein Towers August 1931
	Recommended Citation

	tmp.1497367205.pdf.73oAy

