

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

12-1932

Alumni News Vol. VI, No. 2

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, "Alumni News Vol. VI, No. 2" (1932). *Towers Magazine 1926-1999*. 8.
https://digitalcommons.otterbein.edu/archives_alumnitowers/8

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.

COLLEGE CHURCH

LIBRARY

LAMBERT HALL OF FINE ARTS

VOL. VI.

WESTERVILLE, OHIO, DECEMBER 1932

NO. 2

NEXT HOMECOMING TO BE FEBRUARY 11

Marietta To Appear On Big Mid-Winter Program

Big Event To Be February 11, 1933

The annual "Winter Homecoming" which is the big event of the winter months is scheduled for Saturday, February 11, 1933. These homecoming events have been growing in interest and attendance for several years. The Fall Homecoming held October 15 was one of the best attended and one of the most pleasant affairs in Otterbein's history. The Winter Homecoming this year should bring back to the campus not only those interested in basketball but also many alumni and friends who were not able to come in the fall. There will probably be an alumni dinner in King Hall at 6:00 p. m. for those who wish to come early on Saturday.

The opponents of the Otterbein team for the occasion will be the five from Marietta College. This will be the 14th game between these two rivals. The count standing Otterbein seven wins and Marietta six.

Since 1912 there have been 13 basketball contests between Marietta college and Otterbein.

There have been breaks of several years in which there were no athletic relations.

The following is the score of games by years:

Year	Marietta	Otterbein
1912	27 32	23 33
1913	9	31
1920	34	19
1927	36 31	32 39
1928	32 33	54 48
1930	28 25	29 28
1931	38 31	27 23
1932	43	42

Every preparation for a grand welcome for the returning alumni will be made by the administration and student body. Mark the date in your calendar an plan to be on hand.

OTTERBEIN IN AFRICA

As stated in the last issue of the Alumni News, Miss Helen Cole was chosen from the United Brethren colleges to represent them in a missionary project.

On November 3, Miss Cole sailed from New York City for a two years term of service at the Harford School for Girls where she will teach home economics to the native girls.

On October 18, 1932, she was consecrated in an impressive service conducted by Dr. Ziegler, Secretary of the Board of Foreign Missions, in the regular chapel service at Otterbein college. After her consecration she visited Bonebrake Seminary, Indiana Central college and Lebanon Valley college.

FORMER HEAD OF OTTERBEIN CONSERVATORY OF MUSIC SUCCUMBS

Dr. Gustav Meyer, age 74, former head of the Conservatory of Music at Otterbein College for 15 years died in St. Francis Hospital Sunday, October 9. He was stricken with a cerebral hemorrhage several days before while in Columbus. Funeral services were held in the Presbyterian church Wednesday at 2:30 after which, following a request of Dr. Meyer, the body was taken to Cincinnati for cremation. The ashes were placed in a crypt in Otterbein masoleum.

Dr. Meyer was a native of Germany and received his education at Universities of Gottingen, Erlangen and Lepsig, Germany and received his Ph.D degree at Wooster after coming to America in 1885.

Surviving him are his wife and eight children, several of whom attended.

Columbus-Westerville Otterbein Woman's Club

The regular December meeting of the Columbus-Westerville Otterbein Woman's Club was held in Cochran Hall Decmber 10, at 2:30 p. m. Mrs. Horace Troop was in charge and with the assistance of her two children and Mrs. Professor Rosselot presented a playlet entitled "A Sample Meeting."

The reports show that this group is sponsoring a program which includes a scholarship in the college and a gift of \$100 to the support of the program of the general Alumni Association.

DAYTON SOROSIS

The Dayton Otterbein Sorosis is always putting on interesting programs. The meeting for November 17 was held at the home of Mrs. Harold Boda, 3103 Kenmore avenue. The assistant hostesses were Miss Alice Bell, Mrs. L. M. Hohn, Mrs. A. D. Cook and Miss Janet Gilbert.

"We had a most interesting meeting of the Dayton Otterbein Sorosis last Thursday. The topic was 'Literary Society Lives Again', and the whole program was carried out in the form of the old Literary Societies. Virginia Newell was the President, Harriet Whistler Braderick the Secretary and Esther Harley Phillippi the Critic—and they had a chaplain, chorister, judges, doorkeeper and everything. It surely was fun. Virginia conducted the meeting just as stiffly and formally as Society always was. She called this Society 'Cleiolethea' and at the end of the program we sang one verse of the two Society songs. It surely brought back old memories and we've decided to hold a session like this every year. I guess next year they'll call it 'Philarethea'".

OTTERBEIN VARSITY QUARTET

The Otterbein Varsity Quartet can be heard over Station WAIU, Columbus, Ohio, on Monday of each week at 6:30 p. m. The quartet is composed of Richard Whittington, Gordon Shaw, Robert Holmes and Troy Belden, sophomores and all from Lima, Ohio. They are open for engagements in churches, clubs or other organizations for a free will offering which will pay a little more than their expenses as they hope to make their singing a means toward a college education.

Write to the Alumni Secretary, for dates.

J. FINLEY WILLIAMSON

One not infrequently sees the name of J. Finley Williamson in newspaper and magazine articles as the Dean of Choir Masters in the United States. He has recently moved his Westminster Choral school from Utica, N. Y., to Princeton, N. J., where he continues to train young men and women for choir leadership.

FALL HOMCOMING IS GALA AFFAIR

Nature and College Con- spired To Make Perfect Day

Nature conspired with the college on Homecoming to make it a great day. A riot of color of Nature's own painting adorned the campus to meet the friends who returned for the day. And over and above it all was the gentle October sunlight filtering through the gorgeous leaves and the mild October weather with just enough tang in the air to quicken the blood and brighten the eye of every creature.

It was a great day and a joyous one with a fine crowd. Many came on Friday and the fraternity houses and Dorms were filled with excited men and women back to meet students and friends from far and near.

Our 30 piece band, under the direction of Professor A. R. Spessard, gave a fine concert at 9:45 in front of the Administration building, and was appreciated by a large and happy audience.

Following this concert a "Pep" rally was held in the chapel, the cheering led by Purdy, Neighbors and Bogner. Speeches were made by several "Old Grads" and we went forth determined to back the team in the game later in the day.

At noon 54 Varsity "O" men sat down to a meal in King Hall and it was enjoyed as only Varsity "O" men can enjoy a meal when seated beside someone with whom he had fought valiantly on the field or gridiron in other days.

The game was largely attended and most colorful. The field was equipped with a loud speaker which gave the plays and the players names as each play was made while the college band, dressed in their beautiful new uniforms, lent aid to the cheering section. The result of the game was an upset to the dope as Ohio Northern's Polar Bears, owing partly to a crippled Otterbein team, walked off the field winner by a score of 9 to 0. But we are good losers and give credit to the "Bears" for showing a better team than our own.

Following the game, the crowd
(Continued On Page Three.)

[IN MEMORIAM] NEW ARRIVALS • NEWS ITEMS • WEDDINGS •

Death of Michael Mess, '75

Michael Aloysius Mess, 80, former manager of the W. E. Moses Land Scrip and Realty Company, and once connected with the United States General Land Office, died October 31, at his home, 1503 Harvard street, following a short illness.

A native of Strasburg, Alsace, France, Mr. Mess came to this country in his early youth. After graduating from Otterbein in 1875, he went to Washington, D. C. to attend the National University Law School from which he graduated with distinction.

Death of R. W. Stoughton

Funeral services for R. W. Stoughton, a former student, who died at the home of his bother, Dr. C. W. Stoughton was held at the latter's home on Saturday, November 12. Mr. Stoughton was head of the Ohio Tree Surgery Company and had been awarded the contract to restore the Logan Elm near Circleville, Ohio. After he became ill the contract was transferred to another company.

Walter, as he was known, attended Otterbein in the nineties and was a member of the baseball team. He leaves another brother, George L. of Westerville.

Death of Mrs. J. S. Wilhelm

Mrs. J. S. Wilhelm, 65, wife of Mr. J. S. Wilhelm, class of 1890, and mother of Vida Wilhelm Brunner of Washington, D. C., passed away at her home in Canton, Saturday, October 1. Mrs. Wilhelm had been active in music and welfare work in her home city and was a loyal friend of Otterbein. The sympathy of the many friends of the family among the Alumni is extended to the bereaved family.

Death of Miss Carrie Hendrickson

The funeral services for Miss Carrie M. Hendrickson, aged 50, who died Tuesday morning, after an illness of several months, at her home in Alliance, Ohio, was held Thursday morning, at Alliance, followed by a service at the home of her brother, Rev. C. W. Hendrickson, 164 Hamilton avenue, Friday morning, at 10 o'clock.

Besides her brother she is survived by a sister, Miss Arletta Hendrickson of Alliance. With her brother and sister she graduated from Otterbein college in the class of 1905. Her two brothers L. S. Hendrickson and R. R. Hendrickson graduated in 1901. The family lived in Westerville for twenty years.

Since graduation she has taught English and Latin for 26 years. For twelve years she taught in Alliance.

Mrs. L. B. Harmon Is Victim Of Crash

Funeral services for Mrs. Gertrude Seaman Harmon, wife of Dr. L. B. Harmon, who was killed in an automobile accident on Nov. 27, at Fair-

Mr. and Mrs. Robert Erisman, '28-'27, of Dayton, Ohio, announce the birth of a son, David Owen on September 18. Mr. Erisman teaches in the Fairview high school, Dayton, O.

Mr. and Mrs. R. M. Warfel announce the arrival of a son, William Theodore, on August 28, 1932. Mrs. Warfel (Pauline Lambert) graduated from Otterbein in 1923. Mr. and Mrs. Warfel live in Muncie, Ind.

Mr. and Mrs. Nathan M. Roberts (Mildred Lochner), ex-'27-ex-'27, announce the birth of a girl, Shirlee Ann, on September 21, 1932. Mr. and Mrs. Roberts live in Dayton, O.

Dr. and Mrs. F. E. Lowry of Brooklyn, N. Y., announce the birth of a daughter, Jean Louise, on Sunday, October 9, 1932.

Born to Mr. and Mrs. Mason Hayes, a son, Tuesday, November 1, 1932. Mr. and Mrs. Hayes live at 15 W. Walnut street, Westerville, Ohio. Mr. Hayes was a former student at Otterbein.

Mr. and Mrs. George Myers of 209 Cleveland avenue, N. W., Canton, Ohio, announce the birth of a daughter, Carol Rae, on Friday, October 14, 1932.

Born to Mr. and Mrs. William Stuart (Nelle Glover, '28), a son, John, on May 27th. Mr. and Mrs. Stuart live at Willard, N. C., where he is in government work.

Mr. and Mrs. Harold Mills, '24-'24, announce the birth of a daughter, Ruth Ann, November 15, 1932. Mr. Mills is a teacher in the schools at Willoughby, Ohio.

field, Ia., was held at the First U. B. Church at Dayton.

Dr. Harmon is Dean of Bible and Religious Education at Parsons College, Fairfield. He was graduated from Otterbein in 1921 and Mrs. Harmon received her degree in 1923.

Gertrude Seaman, as she was then, had many friends among the town and college people. During part of her college course she was a clerical assistant in the office of the treasurer.

Our sympathies are extended to Dr. Harmon in his hour of bereavement.

Funeral services for George W. Lloyd, of Bexley, were held in the First U. B. Church, Westerville, Ohio, Wednesday, November 9. Mr. Lloyd was the father of Guy, William, Charles and Grace, now Mrs. E. L. Truxal, all graduates of Otterbein.

Mrs. Vernon R. Stair of Lodi, Ohio, recently passed away at the home of her niece, Mrs. R. L. Roose, at Middlebranch, Ohio, after a three weeks illness.

Mrs. Stair is the mother of Carl Stair now with the Y. M. C. A. in Cincinnati, Ohio.

We have had some complaint that news items published in the Tan and Cardinal do not reach many of our alumni. We are repeating some so that those who have not access to the Tan and Cardinal may get all of the news.

Professor Royal F. Martin, '14, department of Physical Education, Otterbein, headed the Westerville branch of the Franklin County Community Fund drive in November. Westerville's goal was \$3500. Something over \$3000 was raised.

Mr. and Mrs. Henry D. Williams are now living in Columbus, Ohio, where Mr. Williams is teaching science in the Y. M. C. A. schools. Mr. Williams graduated in 1927.

'23-'22. Dr. Elmer C. Loomis, with offices in the Reibold Building is specializing in "skin diseases." Dr. and Mrs. Loomis live at 2803 Martel Drive, Dayton, Ohio.

'27. Tadashi Yabe has finished his medical course in Rush Medical college in Chicago and sailed for Japan in the late summer. His brother Kayoshi Yabe, '12, is one of the fine native pastors of the United Brethren church, stationed at Zeze, Japan.

Yes, Westerville went Republican 903 to 393 but it didn't seem to make a dent in the vote of the rest of he country.

Miss Grace Cornet is serving her second year in Holmesville, Ohio, as teacher of music and English. She is also the organist for the Presbyterian church in Millersburg, Ohio.

Dr. B. W. Valentine of the department of Education was recently elected Worshipful Master of Lodge 339, F. and A. M. of Westerville, Ohio.

The music store conducted by Mr. and Mrs. Vic Williams has recently been moved from its former location to a room in the Blendon Hotel building.

Lieutenant and Mrs. J. Paul Breden left Governor's Island, N. Y. on November 10, for Corozal, Canal Zone, Panama, where Lieut. Breden will be stationed for the next two years with the Ordinance Department there.

'28. Mr. Dwight Euverard is teaching at Meadville, Ohio, this year. His address is R. D. 1, Lore City, Ohio.

'29. Miss Ethel Shreiner is enrolled in Bonebrake Seminary in Dayton, Ohio, and is assisting Dr. O. T. Deever, general secretary of Christian Education.

'28. Miss Mary McKenzie who has been teaching at Freetown, Sierre Leone, West Africa, the past few years, is now home on furlough at Barberton, Ohio.

Rev. Minnie A. Hall, '09, formerly pastor at Mount Zion near Bucyrus, O., journeyed to Seattle, Wash., where on the 18th of September her marriage to Rev. G. K. Hartman, pastor at The Dalles, Ore., was solemnized. After a week's trip down the Columbia highway they are at home at 1208 G Street, The Dalles, Ore.

Friends of Miss Muriel Acton, Ex, have received the announcement of her marriage to Mr. Frederick Johnson of New York City. Miss Acton was a former teacher in the Westerville public schools.

Announcement of Henrietta Runk and F. E. McGuire

(From Canton Paper)

"Miss Ruth Kanaga of 3130 West Tuscarawas street entertained the Canton Otterbein Women's club at which time announcement was made of the engagement of Miss Henrietta Runk, daughter of Rev. and Mrs. L. E. Runk, of Grand Rapids, Mich., formerly of this city, to Rev. F. E. McGuire of New York City. The bride-elect's father was pastor of the First United Brethren church here.

The wedding will take place in the spring. Miss Runk is a graduate of Otterbein college and at present is teaching in the Middlebranch high school.

Rev. McGuire was graduated from Otterbein college and White Biblical seminary in New York City. He was at one time director of religious education at First United Brethren church, this city. Now he is minister at the Eastchester Presbyterian church in the Bronx, New York City."

The holiday time will witness the wedding of Mr. Fred Miller, '30, and Miss Julia Lohman, Ex, in the First U. B. Church, Dayton, Ohio. Mr. Miller after leaving Otterbein attended the Union Theological Seminary in New York City specializing in church music.

Miss Lohman attended Otterbein during 1931-32 and was an assistant to Dean F. J. Vance.

Van Kirk-Shafer

The announcement was made during the fall homecoming festivities of the coming marriage of Mr. Herman Van Kirk of Greenville, Ohio, member of the class of 1930. Mr. Van Kirk resigned his position in the high school at Verona, Ohio, last summer to take up the study of medicine and is now in the medical school in the University of Cincinnati. Miss Shafer, '29, is teaching in the Verona, Ohio, high school.

Notice has been received of the death of Mr. Wallace M. Wickham, class of 1883. He had been a school teacher in Crawford, Seneca and Wyandot counties and in later years an insurance salesman. His demise occurred in Wayne, Ohio, November 19, 1931.

ALUMNI NEWS

of

OTTERBEIN COLLEGE

FOUNDED

IN 1847

Published Quarterly by Otterbein College, Westerville, Ohio, in the interest of Alumni and Friends. Entered as second class matter at post office in Westerville, O., under Act of August 24, 1912.

L. W. Warson Editor

EDITORIAL

No doubt the alumni have been somewhat disturbed by the syndicated news reports that have circulated over the country the last few weeks. Whether the publicity received has been detrimental to the college or otherwise is open to question. Readers of our modern newspapers have long since learned that it is the sensational which rates first space and that it is the province of the reporter to make the occurrence as sensational as possible.

May we hasten to assure the alumni and friends of Otterbein that while there was a danger point where there might have been some serious consequences, the kind but firm attitude of President Clippinger and the fine attitude of the student body as a whole soon solved the problem of insubordination. At no time was there any particular feeling of animosity between the administration and the student body. Credit should be given President Clippinger for his sympathetic and understanding attitude and also to the leaders of the student body for their attitude of cooperation. We still believe that Otterbein has as fine a student body as can be found in any college.

Newspaper publicity at Otterbein is being carried on under the direction of L. W. Warson assisted by three students Dale B. Evans, Jack Appleton and Kenneth Barton as reporters. Usually it is hard to rate first page in any city newspaper and to get casual mention on the back page requires some manipulation except, of course, in athletics.

During the late controversy, however, there was none of this difficulty. This was what editors call NEWS and the campus was a mecca for photographers and reporters. We are still being accused by some of our friends from other colleges of having staged the whole affair for publicity purposes.

PRESIDENT CLIPPINGER IN INDIANAPOLIS

President W. G. Clippinger spent the week of December 5th in Indianapolis attending the meeting of the Council of Federated Churches. While there the Indianapolis group of alumni held a reception for him which was reported as an enthusiastic meeting.

HERMAN F. LEHMAN BECOMES SALES MANAGER

The following article accompanying Mr. Lehman's picture appeared in a Dayton, Ohio, paper of recent date. Mr. Lehman graduated in 1922.

"H. P. Lehman becomes commercial sales manager of Frigidaire, H. S. Turner, service manager, and M. F. McCarthy, assistant service manager under a series of changes announced today."

Mr. Lehman first began working for the local company during vacations while a student at Otterbein and upon graduation was assigned to the final inspection department. He became assistant service manager in 1926 and two years later was appointed service manager. In the sales department he succeeds Lowell McClutchen who recently was placed in charge of the company's Chicago operations.

FALL HOMECOMING IS GALA AFFAIR

(Continued From Page One)

wended its way to King Hall where the new Dean and Matron, Mr. and Mrs. Floyd Beelman, were having Open House. Hundreds flowed through the Halls inspecting the living quarters of the young men who reside in the building. At 5:30 dinner was served in the King Hall dining room to 150 Alumni and friends. At 8:15 the Cap and Dagger Club presented the play "Attorney for the Defense" which was well received. Parties sponsored by the social groups followed which extended to midnight the closing hour. All in all it was almost a perfect day.

Many visitors stayed over the Sabbath to enjoy the fine Church services. We have passed another Fall Homecoming. May this occasion continue to bring back more and more of our Alumni and friends.

Mr. Robert Whipp, '30, and while in school one of the student correspondents, is enjoying his work on the Eaton, Ohio, Register Herald. He conducts a column in which he records "News of 50 Years Ago" as found in files of that date. He was interested in finding the following in the local news of the Eaton "Weekly Register, Thursday, December 7, 1882":

"Professor H. A. Thompson, president of Otterbein University, Westerville, Ohio will be in attendance at the Preble County Teachers Institute, on Saturday next, December 9th."

Otterbein graduates are usually capable of leadership anywhere. Mrs. Mamie G. Weicamp is the chairman of the Educational section of the Los Angeles American Association of University Women. Associated with her are women from Stanford, Smith, Wellesley, Purdue and several other colleges.

CAMPUS NEWS • NEWS ITEMS •

Congressman William D. Upshaw was a guest on the campus for a day, and delivered a message in chapel.

Mrs. Depew Head gave a series of lectures on books here this winter, under the auspices of the A. A. U. W.

Spending several days on the campus, Dr. Biegler, for a number of years a medical missionary in China, addressed the student body several times.

Through the efforts of the combined Christian Associations, George W. Campbell noted authority on social life, and his accompanist, David Robel, were on the campus for two days conducting forums on the social side of the campus activity.

President Soper, of Ohio Wesleyan University, addressed a meeting of the A. A. U. W. on Art and Utilitarianism.

The convention of the Student Volunteers of Central Ohio was this year held on the Otterbein College.

A number of outside speakers have been used in Y. M. C. A. meetings this year. Among them were: Coach Floyd S. Stahl, of Ohio State University; Ralph H. Garner, State Student Secretary of the organization; and Ross Bunce also of the State organization.

Although he was here for but a brief visit, Roy Burkhart found time to meet with a number of groups.

For the second successive year, John S. Moore, regional representative of the League of Nations, was a guest on the campus. He spoke in a church service, in the chapel, and in a few classes, as well as having a number of conferences with individual students.

JACK HOTT PROMOTED

'14. Mr. Jack Hott, secretary of the Chamber of Commerce of Fort Worth, Texas, was recently honored by being elected president of the National Association of Commercial Organized Secretaries for 1932-33. This was a splendid recognition of the service which Mr. Hott has rendered the organization as secretary-treasurer for five years and as program chairman for 1932. Congratulations are due Jack for his elevation to the presidency of such a national organization as the NACOS.

Dr. Henry Olsen, A.B. '23; B.S. '24, Otterbein, has resigned his position in Southeast Missouri State college and is spending the winter at the home of his parents in Granville, O.

Dr. Olsen is president of Sigma Zeta, National Science fraternity. It is understood that he is putting the finishing touches on a book which will soon be published.

'30-Ex. Mr. and Mrs. LeVere Breden are living at Centralia where Mr. Breden is teaching in the high school.

'30. Mr. Leland Sprecher is teaching in Englewood, Ohio, this year.

'27. Mr. Palmer Fletcher is in Washington, D. C., where he is in government work. He is staying at the Y. M. C. A.

'21. Prof. George White is taking graduate work at Ohio State University. For the past several years Professor White has been teaching in the University of New Hampshire, Durham, N. H.

The Cleveland Woman's Club is functioning with renewed interest. The club is finishing payment of its pledge of \$150 toward instruments for Otterbein's band.

Ex-'18. Lieut. and Mrs. John Crawford are located in San Francisco, Calif., where Lieut. Crawford is attached to the medical corps of the U. S. army.

'28. Professor Lawrence Hicks of Ohio State University is winning distinction in his field. He is the secretary of the Wilson Ornithological club and had a place on the program when the club met recently in Columbus, Ohio. The meeting was attended by over 200 bird lovers of Ohio.

'22. Manson E. Nichols, M. D., announces the opening of his office at 120 East Main street, Lancaster, Ohio. Dr. Nichols has been practicing his profession in Cleveland, Ohio.

'21-'21. Rev. and Mrs. Walter N. Roberts and family are living at Fort McKinley near Dayton, where Rev. Roberts has accepted a pastorate. Their address is R. D. 1, Dayton, O.

'22. Dr. J. Milton Owen has finished his interne work and has opened an office for practice of medicine at '618 Dixie Drive, Dayton, Ohio.

'07. Miss Bertha Charles, missionary under the Methodist church and in charge of Hugh Wilson Hall, the girls dormitory in Manila, was quite severely injured, recently, when the automobile in which she was a passenger overturned. Late reports indicate that she is recovering nicely.

The Dayton-Miami Alumni Group is planning a great meeting of all the alumni and friends of that section to be held on January 17, 1933. After the dinner the group expects to attend the Otterbein-Dayton University basketball game. This is the first time in several years that an Otterbein team has played in Dayton and the local alumni are going to do their share in encouraging the Otterbein five.

GRID TEAM ENJOYS SPLENDID SEASON

Hard Luck and Injuries Shadow Squad All year

By Dale B. Evans

Dr. Edler's high flying Cardinals completed one of the most successful football seasons in many years when they were held to a 0-0 score by the fighting Zippers of Akron University. Previous to this battle the Cards had a record of one tie, two losses and four victories. It was a hard luck team that compiled this enviable record as the first choice eleven of Dr. Edler played together in only two games, the first and the last, several men being kept out of action due to injuries throughout the other part of the season.

Although the Cardinals did not go through a perfect season nevertheless two Cardinal gridders were given recognition on the first and second All-Ohio teams, with three others getting honorable mention. Danny Bowells won a tackle berth on the first team, Francis won a second team backfield berth with Lane and Huhn getting recognition at end posts with Russ Garret mentioned as a tackle.

Ottebein started off the season with an impressive win over the Yormen of Oberlin to the tune of 18-0, and the Cardinal fans were ready to predict a conference bunting for Otterbein. The win at Kent State the following week by a 19-0 score only served to raise up the hopes still higher. Although marked up as a victory for Otterbein the Kent State battle took its toll. Paul Schott was confined to an Akron hospital due to a kidney injury and Danny Bowells was forced to watch his teammates from the sidelines for several weeks due to a recurrence of his old knee trouble. With Bowells and Schott on the shelf, the Cards were without their best lineman and best blocking halfback on the squad.

Then came the battle with the Polar Bears of Ohio Northern and the 8-0 defeat. Short, Schick, Scott and Francis were injured in the first quarter with the first three men being carried from the field during the first twelve minutes of play. Otterbein staged a comeback the following week with a none too impressive victory over Capital with Lane and Van Gundy in the hero roles. By virtue of a blocked kick Cap was defeated 6-0. Then came the scoreless tie with Ashland, as the Cards lacked the offensive punch when within striking distance of the goal line.

Toledo came to the campus and defeated the Cardinals 12-7 the following week end. Toledo had a hard fighting team, not a superior team but the Cards were on the short end of the score. Kenyon was disposed of with comparative ease by a 12-0 score which served as a tuneup bat-

OTTERBEIN COLLEGE GYM

R. F. MARTIN

tle for the hard fight at Akron the following week. Akron held the Cards to no score during sixty hard minutes of football.

With the grid togs laid away in the proverbial mothballs the squad gathered once more around the festive board at King Hall as a tribute from the Athletic Department "pin money fund". The lettermen elected Barney Francis Honorary captain for the past season. Short talks by Captain Barney, All-Ohio Danny, Prof. Martin, Coach Edler and the press. The banquet was a closed affair with only the squad, Prof. Martin and the Coaches, Prof. Warson and Dale B. Evans. Banquets of a similar nature will be held each year. Dr. Edler was presented with a gold loving cup by the squad with the inscription "To Our Grand Old Man of Football from the Squad of 1932."

At the annual football dinner given in Cleveland for the team of Shaw High School by the East Cleveland Kiwanis, Judge Carl V. Weygandt was the honored speaker. Mr. Weygandt who was recently elected to the position of chief justice of the Supreme Court of Ohio is a past football player and still is in demand as an official.

In the course of his remarks, Judge Weygandt gave high praise to the coach, Mr. John Snively, Otterbein '13, stating that he had played against him when he (Weygandt) was a student in Wooster and Snively a student in Otterbein.

BITS BY BEN

Professor R. F. Martin outlined a real campaign of work for the football eleven next season. The Cardinals will meet John Carroll, Muskingum, and Denison in the order named before being given a breather with Marietta. Then comes Ohio Northern, Capital, Ashland and Toledo. A real assignment for those Cardinals to fly into.

Sixteen gridders and one manager were awarded letters at the football banquet by Dr. Edler. Nine seniors, five juniors and two sophomores were winners of the Varsity "O". Barney Francis, Dan Bowells, Sam Andrews, Hal Martin, Don Henry, Bob Lane, Ken Axline, Don Hile, and Bob Short were the seniors receiving the award with Paul Schott, Ray Schick, Howard Sporck, Roger Huhn, and Russ Garrett getting rewarded in the junior class with Harold Scott and John VanGundy being the only sophomores getting the coveted "O" in their first try at college ball. Ronald Harrold was awarded a manager's letter. With seven lettermen returning for next season the Cards should be able to do battle in great shape with the tough schedule outlined for them.

The Canton Otterbein Woman's Club is holding its meetings regularly and with splendid interest. Their last meeting was on November 16th and it was at this meeting that the announcement of one of its members, Miss Henrietta Runk, was made.

Mr. John Garver, '17, Strasburg, Ohio, was recently honored by being elected as Chairman of the American Legion County Council of Tuscawawas County. There are nine Legion posts in the county. Mr. Garver is Tuscawawas county's war ace.

Mr. Waldo Keck, '28, and Mr. Robert Erisman, '28, accompanied a group of boys from Dayton, Ohio, to the Older Boy's Conference in Columbus, Ohio, December 2. Nearly 2000 boys were present at the conference.

PROSPECTS GOOD FOR BASKET BALL

Seven Lettermen Are On Dr. Edler's Squad This Year

By Dale B. Evans

King Football has been laid to rest and King Basketball has ascended the throne. No sooner had the last horsehide covered toe smacked the pigskin for the final boot than the thud of leather on the backboard was heard in the gym. Otterbein has now had two weeks practice on the hardwood with a good team in prospect.

Seven lettermen were among the fifteen candidates to report for basketball duty. Sam Andrews, Virgil Hinton, Ken Axline, Bob Lane, Barney Francis, Ray Schick, Karl Worstell, led the array of talent as the previous winners of the coveted "O". Although plenty of lettermen are available it is likely that at least one sophomore will be in the starting lineup for the opener on January 6. This foremost sophomore cager is Ken Holland, former Toledo Waite flash, who is showing a brilliant brand of basketball in the practice sessions. Holland is a tall lad standing six foot two and knows a lot of basketball. Verle Miller, who hails from the little town of Strasburg is also showing some of the men that basketball is taught in the small schools as well as the large. Miller is an excellent floor man and is a veritable leech as a guard. Claire Rice of Danville is stepping out this year and should make the lettermen step to hold their positions.

The probable starting lineup will find Andrews and Schick at the guards, Francis and Holland at the forward berths and Lank Worstell holding down the pivot job. Lank is one big man as he pushes the yardstick to six feet, six inches to measure his height.

Sammy Andrews who will hold down his guard post with little opposition is in a class by himself as far as basketball goes. Sam is an accurate shot from anywhere within range of the basket and is a superb guard. He is cool under fire and has had few equals in Otterbein history. The Cardinal machine should be a scoring threat all the time this season with the flashy Francis and Holland having keen basket eyes as well as Hinton who can play the old hard court game with most any conference team. Axline and Lane will put up a hard fight with the lighting fast Schick for his guard post as both are good floor men.

Dr. Edler will have in reserve such capable men as Hal Martin, Paul Maibaugh, Dwight Barnes, John Murphy, Dick Fetter, Kelly and George Bradshaw. A good season is in prospect if the team plays ball as Dr. Edler orders.