

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

10-1931

Otterbein Towers October 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

Otterbein Towers, "Otterbein Towers October 1931" (1931). *Towers Magazine 1926-1999*. 4.
https://digitalcommons.otterbein.edu/archives_alumnitowers/4

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.

ALUMNI NEWS

OTTERBEIN COLLEGE

VOL. V

WESTERVILLE, OHIO, OCTOBER, 1931

NO. 2

OPEN 85TH YEAR AT OTTERBEIN

Slight Drop Noted In Freshman Class Enrollment

Tuesday, September 15, Otterbein opened her doors to students for the 85th time. Registration was practically completed on that day and classes began on Wednesday.

Along with many other colleges, Otterbein suffered a drop in her Freshman Class. However, at the present writing the Registrar reports a difference of only 9 from last year in the entire four college classes. A decrease in special students and music students will bring the decline to a total of 34.

As usual the returning students are filled with enthusiasm and the outlook for a splendid year is good.

EARL R. HOOVER, ASSISTANT ATTORNEY GENERAL OF OHIO

Earl R. Hoover, '26, has had a rapid rise in his profession since his graduation from Harvard Law School in 1929. After serving a year and a half on the staff of Attorney General Bettman as special counsel he has recently become one of the assistants to the Attorney General. Mr. Hoover has assisted in working on cases of wide interest in the state.

Among these was the so-called "Chicago water steal" case in which seven states, including Ohio, brought an injunction suit in the United States supreme court to restrain Illinois and the Chicago sanitary district from diverting water from Lake Michigan with which to wash sewage from the Chicago through a drainage canal and into the Mississippi river.

Also the East Ohio Gas Company case presented before the United States Supreme court to collect \$1,000,000 taxes from the company. The Supreme Court gave its decision for the state.

Mr. Hoover, who is interested in everything pertaining to Otterbein, often attends Mr. Bettman in the cases before the National Court.

BOOKMAN HONORED

President Hoover in selecting his national unemployment committee chose only those whose national reputation was of the highest in their respective fields. It was fitting then that he should place on this committee, C. M. Bookman of the class of '04.

Mr. Bookman was recently elected president of the National Conference of Social Workers at their meeting in Minneapolis and his picture and excerpts from his address were carried in the July 11, issue of Literary Digest.

Mr. Bookman lives in Cincinnati where he is the executive secretary of the Community Chest and is one of the best authorities in this work in the world having been called to Europe to explain the work in this country.

We are certain "Bookie" will give a good account of himself on the President's Committee.

MISS U. H. GUITNER IS OLDEST LIVING GRAD

Miss Urilla Hortense Guitner

It is with pleasure that we present the likeness of Miss Urilla H. Guitner of the class of 1865. This was the eighth class graduated from Otterbein—the first one being in 1857, ten years after the founding of the school.

There were four members of the class of '65—Miss Guitner, Ezekiel Boring Kephart, James Morgan Strasburg and Libbie J. Weaver. Miss Guitner holds the Alumni Cane which is awarded to the oldest living graduate. She is the second one to be so designated, the first being Mrs. Benjamin R. Hanby who passed away last fall at the home of her daughter in California.

Miss Guitner lives with her sister, class of 1867 at Wakefield Hall, 2101 New Hampshire Avenue, N. W., Washington, D. C.

Our congratulations and best wishes are extended to our honored eldest member of the Otterbein family.

E. C. WORMAN

E. Clark Worman, graduate of '07, who spent about 25 years in "Y" work in India is now connected with the National "Y" organization, 347 Madison Avenue, New York, in the Industrial department. His official title is "Senior Secretary of the Industrial Department of the National Council of the Y. M. C. A."

Mr. Worman promotes State and National conferences which bring together a thousand or more men of industry for the discussion of the management of their men and other industrial questions. Five State conferences this summer have dealt directly with the practical problem of "Foremanship". In addition, Mr. Worman has committee relationship to the work of the Federal Council of Churches and several Americanization Societies. He also has full responsibility with a helper for Ellis Island.

While having been in the United States for only three or four years, his influence is being felt all over the country just as his influence was great while in Otterbein.

ENTHUSIASM RUNS HIGH FOR HOMECOMING DAY, OCTOBER 17

JOBS AS FIREMEN HELD BY STUDENTS

Westerville people are sure of adequate fire protection this winter. City Manager Ross Windom has devised a plan whereby there will be someone on duty at the City Hall all hours of the night.

The City Council has elected three students of Otterbein and give them room and board making them members of the fire department. At least two of them must be on duty from 6 p. m. to 7 a. m.

The boys are Fred Peerless from Dayton, a senior; Robert Albright, sophomore, Dayton, and Robert Evans, Vienna, W. Va., also sophomore. This probably is the only case in the U. S. A. where the entire night force is composed of students.

O. C. GRADUATE ON STAFF OF "COUNTRY GENTLEMAN"

The graduating class of 1890 at Otterbein was not a large one being composed of only eight members but what it lacked in quantity was made up in the quality found in these six young men and two young ladies.

Of this small group was Earley V. Wilcox who has since become a world traveler and writer on subjects concerning far away places. His life in Otterbein seemed to presage an adventurous career. It is said that his greatest pleasure was tramping the hills about Westerville in the wee small hours of the night following his pack of coon dogs.

Mr. Wilcox, however, was not only a great hunter but also a brilliant student. He completed his college course in three years being an excellent student in Greek and Latin.

After leaving Otterbein he was enrolled in Ohio State University for a course in agriculture. He also received degrees from Harvard, receiving his Ph. D. degree in 1895.

Mr. Wilcox has held several important state and federal positions as an entomologist, editor and director of experiment stations. He has made three trips around the world going into many rarely travelled sections of Africa, India, China and South America.

At the present time he is staff writer for the "Country Gentleman." His writings deal with some of the great problems of the day such as, "Looking East and West in Japan"; "The Chinese Puzzle", and "Who's Quitting and Why."

Dr. Wilcox visits Otterbein frequently especially to see his old friend and teacher, Dr. Scott.

DEATHS

Mrs. J. D. Detwiler of Scottsdale, Pa., passed away in Biloxi, Miss., May 24, 1931. Mrs. Detwiler was the mother of Ruth Detwiler Sanders of Minneapolis, Minn.

Reception Will Be Held In Gym After Game With Capital

Well! the great day is approaching. Never in the history of the school has there been as much interest displayed in Homecoming. From East and West from North and South the phrase comes in "Will see you at Homecoming."

Coach Edler is getting his gridders ready and optimism runs high. The student body, the down-town coaches, the band and everybody both near and far are getting ready to be here and have a great time.

The prospects for a great game with our rivals, the Lutherans, are good. Capital beat the Big Tan Team last year and our boys are out this year to reverse the score. Polish up Dobbin's harness, grease the old buggy, get Sally and the children in and be here for the Big Day.

Arrangements are being made to care for the crowd and that you may feel at home from 12:00 to 1:00 the visiting grads and families will eat at Williams Grill. The banquet room has been reserved and when you come go directly to "Willies" and meet the bunch. F. O. VanSickle with a corps of experts from yesteryear will be there to "pep" things up.

Game at 2:00 p. m. where the students will display a new brand of cheering. Immediately following the game the Band will lead the crowd to the Gymnasium Building where a general get-together and gabfeast will occur and where the students and visitors will obtain a plate lunch. This will end the general program. Those having other functions to attend later will have plenty of time for them and those who must return home can start as soon as they like or stay as long as they wish.

Dr. Clippinger on behalf of the administration sends a cordial invitation to the Alumni and friends to enjoy this great event with us and each other.

It would help if you could mail to the alumni office a card—telling us if you intend to be here for the noon luncheon at "Willies."

We'll be looking for you. The detours have been opened up, the depression is about over. Let's get together an "unlax" for a day and root for Otterbein as we used to do.

Miss Gladys Reigle is secretary to Dean F. Vance in place of Miss Hazel Plummer who has dropped out of school.

Mr. Wayne V. Harsha, '27, is now Vice-President and General Manager of the Hartford Printing Company, Springfield, Ill. He is also managing editor of the National Printer Journalist and the United States Publisher, a national trade journal for printers, editors and publishers. Wayne got his start as editor of the Tan and Cardinal while in college.

WEDDINGS

Miss Marguerite Gould, class of '23 and Mr. Clyde Barnhard, class '26, both of Westerville were united in marriage, Friday, August 29, at 8 p. m., at the home of the bride's parents. Rev. Thomas H. Kohr, class of '72, performed the ceremony in the presence of 30 guests. After a motor trip through the east the couple are at home in Cleveland Heights where Mr. Barnhard is an instructor in the high school.

Sunday, September 6, 1931, occurred the wedding of Miss Mabel Wurm, Ex-'31, to Mr. Herbert Lust, '31. The marriage which took place in the United Brethren church at Gighamesburg, Ohio, was performed by Rev. Lewis Frees, class of '29. Mr. Lust is teaching in the Orange Centralized school and the couple are at home at 6 North State street, Westerville.

Miss Mary Long, '27, was married to Paul J. Murphy of Conemaugh, Pa., September 5. The couple will make their home in Johnstown, Pa., where Mr. Murphy is employed by the Pennsylvania Railroad Company. Mrs. Murphy has been teaching in the Conemaugh schools since her graduation.

Miss Margorie Caroline Hollman of Lakewood, Ohio, recently became the bride of Mr. Myron B. Gould, also of Lakewood. Mrs. Gould was Ex-'29, and also attended Miami. They reside at 1401 Roycroft avenue, Lakewood.

July 22, 1931 was the date for the wedding of Miss Helen Breden, '24, to Mr. Harold K. Darling, '24, at the home of the bride in Odon, Ind.

Mrs. Darling has been teaching Home Economics in the Bloomfield High School, Blomfield, Ill. Mr. Darling is principal of the Ramsay High school, Mt. Pleasant, Pa.

They are at home at 111 Market street, Scottdale, Pa.

October 3 was chosen as the date for the wedding of Miss Virginia Louise Evans, of Columbus, Ohio, and Mr. Wilburn M. Bargdill of Westerville, Ohio. Mr. Bargdill was a former student in Otterbein.

Mr. Humphrey Bard of Westerville and a former student of Otterbein and who later graduated from the school of journalism at Oklahoma University was recently married to Miss Marian Elizabeth Bays of Oklahoma City. Mr. Bard will teach English and Journalism in Park College, Parkville, Mo.

The marriage of Miss Mabel R. Bowser, daughter of Mr. and Mrs. Clarence Bowser of Knox, Pa., to Mr. Clarence James Broadhead, formerly of Jamestown, N. Y., was an occasion of the late summer. The bride is a graduate of the College of Physical Education at Indianapolis, Ind., and has attended Pennsylvania State and Columbia University.

Mr. Broadhead graduated from Otterbein in 1925 and will receive his Masters degree at New York University in 1932. Since his graduation he has been director of Music at Central High School, Lima, Ohio, recently resigning to accept a position in the music department of the Senior High School at New Rochelle, N. Y.

One hundred and fifty persons witnessed the marriage ceremony which included a special service that is

OUR NEW FACULTY MEMBERS

THOMAS A. VANNATTA

Professor Thomas Van Atta has assumed his duties as head of the department of Philosophy and Psychology. He is a graduate of Wooster and of the Presbyterian Theological Seminary of Chicago. While in the Seminary he won a fellowship which enabled him to spend two years study abroad in the University of Cologne and Cottingen. He will soon receive his doctor of Philosophy degree.

Professor Van Atta is fitting himself

a tradition in the brides family, of Judge Robert U. Martin of Dayton, Ohio, to Miss Eleanor Irene Hude of LeRoy, Ohio, September 26 in the Methodist church of that city. Mr. T. Vaughn Bancroft and Mr. Leland Pace of Columbus and Mr. John Noel of Westerville were among the ushers.

Judge Martin was graduated from Otterbein College in 1922 and received his degree of Law from the University of Michigan in 1925. For several years he has been Municipal Judge in Dayton, Ohio.

After a four weeks trip through the southern and eastern states they will be at home in Dayton, Ohio.

The wedding ceremony uniting Miss Grace Rinehart of Westerville to Mr. Thomas Reed of Centerburg was an occasion of September 30, 1931.

The ceremony was performed by Dr. T. J. Sanders at the home of the bride's mother in the presence of a group of close friends.

Mrs. Reed since graduating in 1827 has been teaching in the high school at Johnstown, Ohio. Mr. Reed is manager of the Sunshine Feed Store at Centerburg, Ohio.

After an eastern motor trip they will be at home in Centerburg.

ALUMNI NEWS ITEMS

Mr. R. R. Shaw and Mrs. Shaw, nee Gladys West, have moved to New Rochelle, N. Y., where Mr. Shaw has charge of the instrumental music in the New Rochelle schools. Mr. Shaw held a similar position for several years in the Cleveland schools.

Mr. Elmer E. Boyles, class of '16, received his M. A. degree from Ohio State in June. Mr. Boyles has taught for several years in the High School, Bowling Green, Ohio.

RUTH MENDEL

into the environment of Otterbein and is rapidly becoming a part of the school.

Miss Ruth Mendel, M. A. has been elected to the chair of Latin in the combined department of Classics. She is a graduate of the College of Emporia, Kansas, with her masters degree from the University of Wisconsin. The past summer was spent in the University of California working on her Doctor's degree. Both the teachers come highly recommended.

Miss Thelma Hook, '28, who for the past year has filled the position of secretary to Dr. W. G. Clippinger, left the first of September for California to be with her parents who recently moved to that state.

She was accompanied by Miss Mary Thomas, '28, of Westerville. They made the trip via the Panama Canal. Miss Thomas will visit her uncle and aunt, Mr. and Mrs. Brynner Thomas, formerly of Westerville, now living in Los Angeles.

Rev. Joseph Q. Mayne, '25, who finished the work necessary for the B. D. degree at Chicago Theological school, in August, has accepted a call to the pulpit of the First Congregational church in Oskaloosa, Iowa. Oskaloosa is a city of 11,000 and the church is the fourth in size in the city.

Miss Pauline Howe, '31, is teaching in the High School at Stockdale, Ohio.

Mr. Carl Starkey, '31, is employed in the Cleveland, Ohio, City Library and has entered Western Reserve University to pursue a course in Library work.

Mr. Spencer Shank, professor in

the College of Education, Cincinnati University, is president of the College of Education Alumni Association of that institution.

He probably knows something of the problems of an Alumni Secretary, financial and otherwise.

His address is 369 Probasco street, Cincinnati, Ohio.

Cleveland Otterbein Woman's Club

The Cleveland Otterbein Woman's Club has been doing some fine work recently.

They just finished paying a pledge of \$100 toward the payment for the showers in the girls gymnasium. Mrs. R. S. Hummel, the treasurer has been assiduous in the collection and payment of the pledge.

Walter K. Shelley, Jr., left Friday, September 25, for Springfield, Mass., where he will attend the International Y. M. C. A. College. He expects to take a master's degree in Physical Education.

Miss Ethel Shelley is continuing her education at Penn State College, State College, Pa. She is studying English Literature.

Both are graduates of the class of 1931.

Mr. Dale Evans, William Botts and Lehman Otis have been appointed as correspondents for newspapers in Ohio and Pennsylvania.

Miss Ruth Bailey, '30, has assumed the duties of secretary to President Clippinger. Miss Thelma Hook resigning to join her parents in California.

Professor Horace W. Troop, head of the department of Business Administration in Otterbein, is again a candidate for City Council. Professor Troop has been a member of the City Council for several years and has held the important position under our form of government of Mayor and Police Judge. It has been his delight to catch some of the faculty violating the traffic rules so that he can slap a fine on them.

BIRTHS

Dr. and Mrs. Calvin Breden, 913 South Oak, street, Champaign, Ill., have been the happy parents of a son, John Evans, since April.

Dr. Breden is teaching in the department of Chemistry in the University of Illinois. He was graduated from Otterbein in 1924.

Rev. and Mrs. Charles Keller welcomed the event into their home on September 2, 1931, of Mr. Charles Herbert Keller. Rev. Keller has been appointed to the pastorate of the Beaver Falls United Brethren Church at Beaver Falls, Pa. He was graduated from Otterbein in 1927 and from Bonebrake in 1931.

Homecoming October 17th

Capital VS. Otterbein

DINNER AT WILLIE'S AT 12:00

RECEPTION AND LUNCH IMMEDIATELY FOLLOWING THE GAME IN THE GYMNASIUM

Play At Night . . . "The Importance of Being Earnest"

Presented by Theta Alpha Phi

OTTERBEIN ALUMNI NEWS

L. W. WARSON, EDITOR

Published quarterly by the Alumni Association of Otterbein College in the interest of Alumni and Friends.

Entered at Westerville, Ohio, as second-class matter.

EDITORIAL

Much interest is being manifested in the campaign for membership in the association. One of the most encouraging things in this connection has been the fine response from those men and women who have been asked to serve as secretaries of their respective classes. Such fine letters have come to the office that our hearts have been made glad and we feel like girding up our loins and doing what we can to advertise Otterbein as she should be advertised. Especially to point out the high standing of those who have had their professional or pre-professional work here. In another column is the notice of two young men who attained honor—one in Western Reserve and one in the University of Cincinnati—indicating the high nature of the pre-med course offered in our school.

There may have been a little confusion in the minds of some who have been sending in their dues late in the spring in thinking that dues for current year were paid. Remember that the dues can be paid any time from June 1 of any year to May 31 of the following year and will count as membership for that particular year in which the dues are paid. It is obvious that your name cannot be counted, however, until your pledge or payment is in.

We have many loyal members who take pride in ALWAYS being members and naturally feel hurt if their names are not continually on the list. That is a splendid spirit. Now, just let us know by card, letter, telephone or any means of communication that you want in and and you will be counted. Sign the slip sent you stating that the dues will be paid sometime before next May 31 and we can all be happy and the roster of names will be complete.

It is interesting to watch the membership of some classes grow, while others remain static. This issue shows that we have one class, 1865, with 100%. Three classes have 50% and others are climbing up. Regardless of other calls it is very important that we raise the membership in the association.

Send in your cash or pledge at once. See the coupon on this page.

No. Members Member-				
Class	Graduates	Last Issue	Now	Pct.
1865	1	0	1	100
1871	2	0	1	50
1872	6	2	2	33
1873	1	0	0	0
1874	4	0	0	0
1875	8	0	0	0
1876	4	1	1	25
1877	4	2	2	50
1878	11	2	3	27
1879	1	0	0	0
1880	5	0	0	0
1881	7	0	0	0
1882	5	1	1	20
1883	14	1	1	7
1884	2	0	1	50
1885	9	1	1	11
1886	5	1	1	20
1887	10	0	0	0
1888	10	1	1	10
1889	10	0	0	0
1890	6	1	2	33
1891	8	2	3	37
1892	20	1	1	5
1893	12	1	2	17
1894	28	1	3	11
1895	15	3	3	20

One of the most colorful and important organizations on the campus is the band

Professor Ray Spessard is working hard to make the band one of the best in the country. He has plenty of material but lacks some equipment.

A very pressing and immediate need is the securing of a bass horn or

Sousaphone, a baritone horn and a new set of drums. These must be secured at once and through the loyalty of those Alumni who are interested. If any one can furnish one or more of these instruments communicate with Professor Spessard or send him a check for this purpose. Show your interest and appreciation.

WITH THE DOCTORS

Dr. Forest Lowry, '25, after graduating from Jefferson Medical School in Philadelphia is now doing interne work in the General Hospital in Brooklyn, N. Y. Dr. and Mrs. Lowry, nee Gladys Snider are living at 590 Parkside Ave., Brooklyn, N. Y.

Dr. Reginald Shipley, '27, recently attained the unique distinction of graduating at the head of his class in medicine at Western Reserve Univer-

sity and also in heading the list of candidates in the State Board examinations. Otterbein is proud and extends congratulations.

Mr. Milton Owen, '22, having graduated with distinction is spending the year in interne work in St. Elizabeth Hospital, Dayton, Ohio.

Dr. B. L. Johnson, '23, finished his medical course in medicine at Louisville, Ky., and is now an interne in St. Elizabeth Hospital, Dayton, Ohio.

Dr Clifford Foor

Dr. Clifford Foor, class of '24, who recently graduated from the Medical School, Cincinnati University was signally honored by being selected from a long list of applicants to spend one year in the Mayo Clinic at Rochester, Minn. Another added to our long list of distinguished medics.

Dr. and Mrs. L. A. Weinland on a recent trip to the south stopped in to see Dr. E. D. ("Chick") Statts. Dr. Statts is a successful physician practicing in Ripley, W. Va. He was a former football star graduating in '24.

TWO PROFESSORS RETIRED

It will be with a great deal of regret that the alumni hear the news of the retirement of Dr. T. J. Sanders and Dr. George Scott.

Dr. Sanders has served the college for forty years, ten of which he was its president.

Dr. Scott served as teacher and president for forty-two years.

These two, who have been so long a part of the life of the college, were placed on the roll of Professors Emeritus for their long and meritorious services. The entire alumni body will remember them always and will always hold them in love and veneration for their fine work as teachers and their undying influence on their pupils who are now scattered throughout the world.

THE ALUMNUS

The following from The New York Times gives some idea of the work in general, of Alumni Associations:

When the first volume of the New English Dictionary was compiled some forty years ago the word "alumnus" had not, in England at any rate, come into such wide and proud use as is now made of it in America. The alumnus was then only "a nursling, a pupil of any school, university or other seat of learning." The world remembered still the classical use when it was applied to a "foster-child." In America the alumnus is no longer the immature "nursling," nor is he in maturity the "foster-child of silence and slow time." He is usually the alert and often vociferous son of his alma mater—though in increasing numbers the alumnus is an alumna, whose respective plurals, "alumni" and "alumnae", cause confusion by their varying pronunciations.

The American Alumni Council has recognized the part which graduates are playing in the development of the colleges and universities of this country. It has published "Alumni Achievement"—"The first comprehensive survey" that has been made of their activities. There is hardly a college or university in the United States or Canada that does not now have its alumni association; and few commercial organizations have any better "follow up" than these academic groups.

An alumnus may report himself dead in order to escape the persistence of the alumni secretary, but he does not escape, for nothing but an undertaker's burial certificate satisfies the efficient alumni secretary. We trace them to the sanitariums, asylums and prisons, and persist in inviting them back to home-comings and reunions regardless of financial, mental or physical incapacity.

The alumni began to show this group-consciousness a century ago, though organizations existed earlier in a few places. James Madison of the class of 1771 at Princeton was the first president of the Alumni Association of Nassau Hall. But the highly organized type of association with a paid secretary is a twentieth-century product. The outstanding work of these bodies has been to give financial aid to the hundreds of fostering academic mothers of whom there were 828 in 1928, with approximately a million students and 1,500,000 living graduates. Some colleges have died in the recent depression, and some would have died except for their loyal graduates. Only a few, such as Bennington College, have since then sprung Minerva-like into full life. President Ward, in an article in yesterday's Times, shows how unevenly the "facilities" for higher education are distributed among these 828 institutions, for some of which the alumni have been the principal means of support.

There can be no question that the alumni associations, generally well organized, have a tremendous opportunity with their combined constituencies—the two or three millions of graduates and former students, and the million undergraduates or "nurslings," most of whom will become fellow-nourishers of their bounteous alma maters.

Miss Elinor Barnes, teacher last year in the department of Education of Otterbein was recently elected national treasurer of Pi Lambda Theta. Miss Barnes received her Ph. D. degree from Ohio State in June.

ALUMNI SECRETARY
OTTERBEIN COLLEGE

Dear Sir: Enclosed find \$..... Alumni Dues for year 1931-32
(Check or Pledge)

Class Name
Fiscal year ends May 31, of each year
Alumni dues—Contributing members \$200, With T. & C. \$3.50
Sustaining members \$10.00 or over. (Become a sustaining member)

GOOD TEAM IS PROSPECT

Squad of Thirty Is Practicing Daily for Hard Schedule

By Dale B. Evans

Come one, come all on Homecoming Day, October 17, to see the finest team in action that has represented Otterbein in many a day. The reports you have been hearing are correct. Otterbein has a football team. Thirty odd men are on the field every night practicing to perfect themselves for the coming tough grid campaign. For the first time in recent history Coach Edler has more than one man for each position. He has punters, passers, linemen of unusual merit and some real blockers. The blockers are the men who win football games. Two complete backfields composed of Francis the brainy quarter whom you all remember from last year, Schick and Albright two classy halfbacks, who are destined to make football history at Otterbein and Schott one of the hardest hitting bruising fullbacks who has ever put on the Tan and Cardinal of Otterbein. In the second string backfield we have Kneppshield at the signal post with Whipkey a fighting fool at one half post and John Schott at the other. Heil a Westerville boy will do the plunging for the second team. Two of the finest tackles in the state will carry on the work at these posts. These two men are Garrett and Bowells, former Dayton Stivers athletes who are big, fast, brainy and know football. We are safe to say that the tackles will not be run over this year. Bowells should make the mythical All-Ohio team this year. At the guards will be Biggs, Whitehead, Miller, Shope, or Huhn. These boys are all big and anxious to play. They are good blockers and have that old love of body contact that is bound to make them feared by any opponent. Glover at the center post is the son of Professor Glover of the Math department is a fighting demon. He is all fight. Lane, Campbell, Hinton and Rice are four good ends with little to choose between them. They are all aggressive and hard drivers. Scott, Appleton, Suppinger, Gasho, Sprecker, Morrison, Bennett, Spork, are fellows with little experience but with a little seasoning should make Coach Edler real football players. Hal Martin letterman from last season is one of the most versatile men on the squad. He can play several positions and plays them well. Hal will be a big asset to the team this season.

Most of the strength of the present squad is in the sophomore and it may well be said that "As the Sophs go, Otterbein will go."

Most of the credit for Otterbein's showing this year is due Coach Edler and Coach Beelman. Otterbein is fortunate indeed in having two high calibre men as the coaches of her teams.

Coach Edler was an All-Ohio man in both football and basketball while a member of the "Fighting Bishops" at Ohio Wesleyan. Coach Edler not only knows football but is able to put it across. He inspires confidence in his men and they are ready to go on the field to give all they have for Coach Edler. He expects his Doctor's degree from Ohio State in the

TWO OF O. C. STALWART TACKLES

"Dan" Bowells

"Russ" Garrett

CONGRATULATIONS, DAN

Mr. Daniel Harris, son of Dr. and Mrs. J. H. Harris of Bonebrake Seminary, has achieved success in grand opera. After graduating from Otterbein in 1923 he studied under Cecil Fanning of Columbus, Ohio, and has spent the past four years in study and professional activity in Europe. He mastered the Italian language in song and speech to the extent that he latterly became much in demand abroad as coach.

When he began to sing in opera he dropped his American name and adopting his mother's maiden name of Lambert was known as Alfredo Lambert.

He appeared in the baritone roles of leading operas in Milan, Furin, Genoa and other cities of Northern Italy.

He studied while in Italy with the great Sammarco, Caffo, and Abate in Paris with La Pierre and was soloist at the American Cathedral while in Paris.

Mr. Harris recently returned to America and is now located in New York City.

Rev. and Mrs. Donald S. Howard, '25-'27, sailed from Montreal June 17 for a two months' tour of Europe. They were accompanied by Miss Mae Hoerner, head of the home economics department of Otterbein College. Mr. and Mrs. Howard live in Pueblo, Colo., where Mr. Howard is a minister. Dr. A. T. Howard is filling Don's pulpit while Don is away.

near future which enables him to give his men advice about their physical condition that would not otherwise be possible. He is a natural leader and is on the brink of making History at Otterbein. He is a real man.

Coach Beelman will be remembered by many of recent years as one of the gamest little men who ever played for Otterbein. The freshmen men are for Coach Beelman to a man. He knows men and is admired by all he comes in contact with. We can well say. "Here is a native son who is making good."

These two men are working hard and long to give Otterbein the kind of athletic teams you want to see here. Give them your support and nothing will stop them.

DO YOU REMEMBER THIS?

The following appeared recently in the Public Opinion:

How good is your memory?

You will most probably have to sit down and think this over to recall the Baseball Concert in the College Chapel on Tuesday evening, March 17, '91, more than 40 years ago.

We are not trying to pretend that we remember that event. D. C. Coburn, 74 W. Main Street owns a "programme" of the delightful concert given in the spring of the year when the "gay nineties" were just starting to get gay.

If some of the old timers about town could see this program it would revive memories of persons, places and things.

The concert was opened with the march, "Philadelphus," played by the Otterbein Euterpean Band. The Freshman Male Quartette next rendered "Base Ball Song" by Barnes. Miss Daisy Custer and Miss Grace Fowler played a violin duet, "Cansonette". W. E. Bovey sang the bass song, "Thy Sentinel Am I." Miss Lizzie Cooper closed Part I with a piano solo.

One of the features of Part II was the piccolo and clarinet duet by C. W. Hippard and E. L. Weinland who played "Swiss Boy" with much feeling. The Philomathean Orchestra, the Otterbein Quartette, the Baseball Glee Club and the Euterpean Band also gave selections.

Some of the advertisers were Dubois, the City Barber, who probably was pretty clever with the horse clippers and possessed some dandy shaving mugs; Beatty and Linabary, cash grocers, in the Holmes Block; Dr. Keefer, the druggist, fine perfumes, soaps, brushes and toilet articles, cigars, fine stationery and sundries.

Some of the other advertisements read as follows: Markley Bros., headquarters for baseball supplies; fine groceries a specialty; subscribe for the Otterbein Aegis, 50 cents per year; The Knox Shoe House, fine footwear, baseball and lawn tennis shoes a specialty, Holmes Block.

Dan Cupid seems to have been giving his attention particularly to the class of '28 the past few months.

OUTLOOK GREAT IN ALL SPORTS

Forecast in Four Sports—Fine Material to Select From

By William Botts

This year promises to be one of the best athletic years that Otterbein has seen in many a day. All the sports football, basketball, baseball, track and tennis have very promising material and two very good coaches of whom we are proud, Dr. R. K. Edler, head coach and F. C. Beelman, assistant coach.

The football team this year should go through the season with only one or two losses. The material has been promising from every source and only the lack of capable substitutes will keep the Edlermen from going through the season undefeated. Dr. Edler will have a line that will average 185 pounds and the backfield as well as being the fastest in recent years will have an average weight of 170.

With Francis and Andrews, Otterbein's two All-Ohio basketball men available, the basketball team will be a crackerjack. Albright of Dayton is a six footer having played on Dayton Stivers 1928 championship team. He is an excellent guard and a good shot. Others who will be found on the squad will be Hinton, Canton; Schott, Canton; Worstell, Westerville; Robinson, Westerville; Botts, Latrobe, Pa.; Lane, Columbus; Rice, Danville; Bowells, Dayton; and Banbury, Danville.

The baseball team ought to be the best to ever represent Otterbein. With the loss of but two lettermen, neither of whom were regulars and about seven good men coming from the sophomore class, it is no great wonder that we feel so optimistic about our 1932 baseball team. Some of the men are taking daily workouts now and should be in good condition at the initial call next spring.

Tennis and track will be very good this year and these two sports will enjoy a banner year. The track team only lost one meet last year and it is expected to do better this year with the addition of the sophomore stars in the track and field events. Supinger the big gun of last year's squad is back in school and with Bradshaw, Garrett, Francis, Lane, and others to wear the colors of Otterbein, it looks like the Cardinals will gain back the track supremacy she lost three years ago.

It will be a mighty hard job for the tennis coach to select his men this year. Shively and J. Thomson are about the only men assured of their places. The other positions will be picked from G. McFeeley, Windber, Pa., letterman of last year. Robinson, Westerville, also a letterman. Simmermacher, Willard; Botts, Latrobe, Pa.; and Barnes, Westerville, will have to produce in order to supplant any of the lettermen of last year.

Fifty busy and wonderful years had elapsed since the graduation of Rev. Addison E. Davis, Class of '81. Rev. Davis, who is still young in spirit and who has recently published a volume of poems, gave the address of welcome to the class of 1931 at the Alumni Luncheon.