

Otterbein University

Digital Commons @ Otterbein

Towers Magazine 1926-1999

Archives & Special Collections

11-1933

Otterbein Towers November 1933

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 November 1933" (1933). *Towers Magazine 1926-1999*. 12.
https://digitalcommons.otterbein.edu/archives_alumnitowers/12

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

Winter

Homecoming

February

24

Send

in

Dues

NOW

COLLEGE CHURCH

LIBRARY

LAMBERT HALL OF FINE ARTS

VOL. VII.

WESTERVILLE, OHIO, NOVEMBER, 1933

No. 2.

ALUMNI START ON NEW PLAN

Closer Contact With Central Office Is Aim

By virtue of the action at the Business Session of the General Alumni Association in June, Dr. P. H. Kilbourne appointed a committee to canvass the situation and divide our territory into Districts in order to promote, if possible, a closer contact with the central office.

The committee composed of Mrs. Ralph Smith, Prof. L. A. Weinland, Prof. J. S. Engle, and Mrs. E. L. Porter spent considerable time in forming districts, and in selecting a leader in each district who will be contact man or woman for the central office.

Owing to our limited knowledge of conditions in some sections, some of the districts have had to be changed and in all probability some others will also be altered for topographical and geographical reasons. We only ask that you be as patient as possible with us.

The cooperation and response from the selected leaders has been a source of great joy to us, as so many have answered our request with words which mean, "You can count on me!"

These leaders are not to take the places of the regular officers of groups which are now functioning, but are to assist these officers in any way possible. Organized groups, of course, are only possible in sections in which there are a considerable number of alumni living. These groups may or may not correspond to the districts as planned. In most cases it would seem best if they coincided. All the details of the plan have not been fully worked out, but it is our hope that it will grow into an organization by which the sec-

(Continued On Page Three.)

OTTERBEIN SCIENCE DEPT. IS WELL KNOWN

About one out of ten in this year's freshman class is enrolled in the pre-med course. It is becoming more increasingly common for students who expect to follow medicine as a profession to take their pre-med course in some school other than the professional school. This leaves them free at the end of the preparatory course to choose more carefully the medical college which they wish to attend.

Otterbein's Science Department under the direction of Dr. L. A. Weinland, Dr. E. W. E. Schear and Professors Hanawalt, Esselstyn and McCloy has become recognized as one of the best in Ohio and is drawing students from all over the country. The splendid science building with its generous individual equipment gives our science students a splendid opportunity to get the best.

WAS SECOND TO BE AWARDED ALUMNI CANE

URILLA H. GUITNER

At the commencement in 1929 the Association authorized the awarding of a cane to be known as the Alumni Cane to the oldest graduate, by class.

The first recipient of the Cane was Mrs. Benjamin R. Hanby of Redondo Beach, Calif., a member of the first graduating class, 1857. At the time of her death the cane was passed on to Miss Urilla Hortense Guitner, Washington, D. C. of the class of 1865. Miss Guitner died July 25, 1933. Our records show that there are two living members of the class of 1869, Mrs. D. D. DeLong of Los Angeles and Dr. J. P. Landis of Dayton.

As Mrs. DeLong will be 88 in January, 1934, and as Dr. Landis was 90 years young on October 27, 1933, the Alumni Council awarded the Cane to Dr. Landis. Dr. Landis, in spite of his years, does not need a cane, being still straight and stalwart. He has consented to keep it as a symbol of respect and homage from his fellow alumni.

A formal presentation will be arranged at some time during this winter in the city of Dayton.

EDU. CONFERENCE TO BE HELD ON CAMPUS

January second and third another Educational Conference will be held at Otterbein. Those participating will be the general church officers, the conference superintendents, the Directors of Religious Education, and delegates from each of the conferences composing the Otterbein territory.

These conferences in the past have contributed much to a better understanding of the problems of Education as they are related to the college.

JOSIAH P. LANDIS, '69 OLDEST LIVING GRAD

JOSIAH P. LANDIS

Josiah Pennabecker Landis, A. B., Otterbein 1869, was born in Brickserville, Pa. He received his A. M. degree from Otterbein in 1872, D. D. from the same college in 1882, and his Ph. D. degree from Wooster in 1889. He was a student in both the Western Theological Seminary and Lane Seminary, '69-'71.

Pastor Summit Station U. B. Church, Dayton, Ohio, '71-'74; Miltonville, Ohio, '74-'77; Germantown, Ohio, '77-'80, Professor Hebrew Exegesis and Old Testament, Theology Union Biblical Seminary (now Bonebrake Seminary), '80-'32, Dean '06-'09, President '09 for several years.

He assisted in Editorial work of the U. B. Sunday School Literature for nine years, and served as president of the Ohio Sunday School Union 1884-1886.

Dr. Landis is and always has been a loyal Otterbein man, returning at frequent intervals to enjoy the reunion with his classmates of other days. Being of a fine literary temperament, his productions when he returned to Philamthea, his college literary society, often took the form of poetry.

The Alumni take notice of his long and useful life and wish him many more years in which to enjoy the evening of a useful life.

From the Religious Telescope.

"Dr. J. P. Landis, for more than 50 years a professor in Bonebrake Theological Seminary, was retired from active work in the class room at the meeting of the board of trustees in May, 1932, and was given the relation of Professor Emeritus."

"Dr. Landis will have many calls for pulpit and platform service, and will devote much of his time to research work in the fields in which he is especially interested."

"The years have set lightly upon (Continued On Page Two.)"

HOMECOMING IS SET FOR FEB. 24

Large Crowd Expected For Game With Dayton U.

Of the 400 or 500 Alumni and friends who yelled with glee last year as they saw an invincible Otterbein basketball team clearly outclass the University of Dayton team about 250 or more should be making preparation to trek to the campus, February 24, when the two teams take the floor for a return game.

Otterbein has lost two All-Ohio Conference men in Sam Andrews and Barney Francis as well as that stalwart guard Paul Maibach but with some mighty good material coming up from the lower classes the team should give a good account of itself. It would be too much to expect such a season as last year when the team won 12 victories without a defeat in a tough schedule. However the spirit is high and the games will be worth anybody's time.

Last year's team was the final result, no doubt, of the new Alumni gymnasium. This building has not only given us better teams but has become the center of interest for all male students in a year round program. This building is the busiest place on the campus as the splendid Physical Education program for boys is carried out during the year.

Professor R. F. Martin, head of Physical Education, deserves much credit for having developed such a strong course and for the enthusiasm which he has instilled into the work of the young men. Ninety-five percent of the men in college are engaged in some kind of physical development through regular teams or intramural competition.

The young ladies are equally as well taken care of in the gymnasium which was beautifully refitted for them in the Association building. Miss Elizabeth M. Garland is the efficient Director and while there is no inter-collegiate competition, the girls are (Continued On Page Two.)

TAKE NOTICE, ALUMNI

New history of Otterbein College by W. W. Bartlett, Ph. D. Over 300 pages including cuts, charts and diagrams. Advance price \$1.50, postage extra.

Send subscriptions, but no money now. Watch for further announcements.

Send subscriptions to Otterbein College, President's Office.

A committee composed of two undergraduates, two Alumni Varsity "O" Men, two faculty members and the Alumni Secretary are meeting to revive more interest in this important organization.

#

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

ALUMNI START NEW PLAN

Continued From Page One

retary can keep in closer touch with events in every section of the country. In sections too sparsely settled by alumni, no leaders have been mentioned.

Scattered as we are around the world, it is difficult to feel that we are a part of one great organization—"The Alumni Body of Otterbein." Great credit is due in certain sections for the splendid spirit which has carried on the local groups. These have been an inspiration and a source of joy to the executives of the General Association. One thing is lacking to make this better, and that is a closer relation to the Association as a whole. If this is not recognized, the General Alumni Association is of small value and is hampered in the work which it can do.

In some colleges and in all service organizations, dues in the local organization include an amount to be forwarded to the parent organization. We are not ready to say that this is the best thing for us, but we do say that for the general good, reports of meetings and the work carried on should be sent regularly to the general office. These reports will be incentives to other local groups and to those not in groups to carry on more earnestly.

Again we wish to publicly thank those who have consented to help us keep in touch with the alumni the world around.

A paragraph in the letter sent to district leaders reads as follows:

"We hope by this plan to:

1. Secure a stronger and better functioning organization;
2. Maintain a closer contact with the the central office;
3. Build and nurture a better understanding and sympathetic attitude among the alumni;
4. Secure more universal support for the general association;
5. Keep Otterbein constantly before the minds of our people.

If this can be accomplished, eventually there will be a greater return to the districts in the possibility of more students and increased interest among the Alumni in the plans and policies, both of the Association and the College."

Leaders who have accepted follow:

OHIO COUNTIES:

Miami, Darke and Shelby—John Vance, 615 Washington Avenue, Greenville, Ohio.

Hamilton, Butler, Warren and Clermont—Rev. E. R. Turner, 11 Baltimore St., Middletown, Ohio.

Wood, Hancock, Sandusky and Seneca—Supt. J. Wade Fausey, Clyde, Ohio.

Wyandot, Marion, Hardin and Crawford—Mr. Russell Ehrhart, 612 Union St., Galion, Ohio.

Cuyahoga, Geauga, Lake and Lorain—Mr. Earl Hoover, Lewis Manor, Suite 104, 2477 Overlook Rd., Cleveland Hts.

Fairfield, Pickaway, Hocking and Perry—Dr. Manson Nichols, 120 E.

ALUMNI NEWS

Miss Lillian Shively has recently been employed as private secretary to Mr. H. H. Kung, Minister of Industries in the cabinet of the Chinese Government.

The work consists in answering family and business correspondence of the Kung family, and getting out reports of a political nature for home and foreign consumption.

We have taken the privilege of quoting from a letter recently sent to her parents, part of which came to this office.

"Kung's related to a number of other dignitaries in China. Mrs. Kung is a Soong, Mrs. Chang Kai Shek is a Soong, the widow of Sun Yat Sen is a Soong, and T. V. Soong is the Finance Minister. These four Soongs practically rule the Republic of China,—it is called

Main St., Lancaster, Ohio.

Stark, Columbiana and Mahoning—Mr. Edward Ricketts, 108 Sexton St., Struthers, Ohio.

Tuscarawas, Coshocton, Carroll, Harrison and Jefferson—Mr. Albert C. May, 304 McKinley Ave., Newcomers-town, Ohio.

Richland, Huron and Morrow—Miss Lois Clark, 323 Pearl Street, Willard, Ohio.

Scioto, Adams, Pike, Jackson, Gallia and Lawrence—Rev. E. B. White, Oak Hill, Ohio.

Wayne, Holmes and Ashland—Supt. Clifford Bay, Nova, Ohio.

Summit, Medina, Portage, Trumbull, Ashtabula—Mr. Roe Anderson, 432 Firestone Blvd., N. Akron, Ohio.

Ross, Brown, Highland, Clinton and Fayette—Mr. DeMotte Beucler, Mowrystown, Ohio.

Columbus—Mrs. E. L. Porter, 1386 W. First Ave., Columbus, Ohio.

Lucas, Fulton and Henry—W. H. Anderson, Jr., 826 4th St., Toledo, O. PENNSYLVANIA:

Westmoreland, Fayette and Somerset—Supt. Harold K. Darling, Youngwood, Pa.

Cambria and Blair—Rev. E. B. Learish, 109 Homestead Ave., Johnstown, Pa.

Warren, Mercer, Crawford, Erie and McKean—Mr. Klahr Peterson, 227 W. Main St., Youngsville, Pa.

MISCELLANEOUS:

Indianapolis and Vicinity—Dr. Lyle Michael, 4127 Otterbein Ave., Indianapolis, Ind.

Chicago and Vicinity—Mr. H. M. Croghan, 4123 Ivy Street, East Chicago, Ind.

State of Michigan—Dr. Harold Davison, 13305 La Salle St., Apt. 406, Detroit, Mich.

New York City and Vicinity—Mr. Don C. Shumaker, 3120 Broadway Columbia Apts., New York City.

Erie Conference (Excluding Pennsylvania)—Mr. Russell Broadhead, Findley Lake, N. Y.

State of Virginia—Capt. Maurice Collins, Churchville, Va.

Northwest West Virginia, Parkersburg Dist.—Rev. E. Ray Cole, 2020 17th St., Parkersburg, W. Va.

State of Maryland—Mr. E. N. Funkhouser, 138 W. Washington St., Hagerstown, Md.

Southern California—Mrs. F. M. Pottenger, Jr., Box A, Monrovia, Calif.

West Virginia—Weston District, Supt. J. R. Hall, 214 Court Ave., Weston, West Va.

State of Massachusetts—Mr. Marshall B. Fanning, 222 Marlborough St., Boston, Mass.

Indiana, Northern Section—Miss Mary O. Chamberlain, 1202 Lincoln Way, South Bend.

District of Columbia and Eastern Maryland—Mrs. Avery Bruner, 1927 Lawrence, N. E., Washington, D. C.

S. O. S. FOR NEWS

YOU want to read about other Otterbein men and women. THEY want to read about you. Why not make it a habit to send to the Alumni office clippings and news items about yourself or other alumni in your neighborhood? Every notice you send in is WELCOME.

the Soong dynasty for that reason. Kung is Minister of Industries, just returned from a six-months' trip around the world. He is a graduate of Oberlin in the class of 1906."

"I went out this afternoon to have a conference with Mr. Kung. I waited for about fifteen minutes in an ante-room full of lovely Chinese bric-a-brac, also a model of an air-plane and a battleship—rather an odd juxtaposition. Then Mr. Kung came in dressed in Chinese clothes and suggested we go into the drawing room overlooking the garden. We had the loveliest talk for about forty minutes before he even broached the subject of the job, discussing affairs in America, Japan, and China, especially Doshisha and Kobe College in which he seemed quite interested."

Forrest Supinger is now employed by the South West Fiber Box Company in Sand Springs, Oklahoma. He recently visited his home at Lewisburg, O., also spending some time on the campus.

Congratulations to John E. Vance, Otterbein, '30, on his recent election as Auditor of his home city, Greenville.

Mr. John Smith, 1933, and sister, Edna, '33, and Mr. John Shively, '33, entered Bonebrake Theological Seminary, Dayton, Ohio, this fall.

Miss Margaret Moore is teaching in the Northridge Centralized School near Dayton, Ohio. She has charge of the Home Economics department, including the management of the school cafeteria.

Mr. Lewis Keck, Otterbein, '26, receiver his M. A. degree in Vocational Arts from Ohio State University in June. Mr. Keck lives in Westerville, Ohio.

YOUR CO-OPERATION IS NEEDED

Heartened as we have been by replies to our plea for cooperation by responses from Boston to Berkeley, and from Michigan to Miami, yet we must continue to ask those who have not done so to enroll in the Association.

Many loyal alumni put the fee for Association membership in their yearly budgets and are always prompt in remittance.

There are some who are not interested, perhaps, but in most cases it is just negligence. They really expect to get in with their part of the expense, but keep forgetting or putting it off until the opportunity has passed.

To publish a paper such as this and mail out 2,000 copies costs a considerable sum of money. Yet we believe without this contact, poor as it may be, that the interest of the alumni in the activities of the college would suffer a decided slump.

Are you willing to give four cents, a postage stamp and a third, per week to support the activities of the Association which has for its object the promotion of the best interests of Otterbein?

A live, active Association can do much. It is YOUR Association. Your pledge, check, or cash will help.

⊙.....⊙

ALUMNI SECRETARY

Date

Please find enclosed Alumni contribution, 1933 and 1934, \$.....

Year ends May 31, 1934. Signed

Address

Mr. Arthur Francis, '33, is located at the Tiffin Junior Home where he has charge of one of the cottages and is also assistant coach. "Barney" was a four letter man, prominent in track, baseball, football, and basketball. He made All Ohio Quarterback in 1931, and All Ohio Forward in 1933.

Richard Allaman and Jack Appleton, both of the class of 1933, are in the restaurant business in Dayton, Ohio. They are co-managers of a coffee shop located in the basement of the Dayton Industries Building, corner of Ludlow and Third. This restaurant is now operated in connection with the Union Bus Terminal.

Mr. Harold E. Phalor, '26, who has been a very successful teacher and coach at Chesterland, Ohio, since his graduation, has accepted the position of teacher of Science and Mathematics in the Huntsburg, Ohio High School.

Word has been received from Miss Charlotte Clippinger who is teaching English in College Fenelon, a college for young women in Cambrai, France, that she is enjoying her work very much.

This is a school of three or four hundred students. Cambrai is a city of some 30,000 population.

Miss Clippinger is continuing her studies in French.

Prof. Wade J. Fausey, B. F. A., Otterbein, 1920, who has been serving as the superintendent of schools at Gibsonburg, Ohio, has accepted the superintendency at Clyde, Ohio. This high school has an enrollment of more than 400 pupils.

Mr. Fausey is especially interested in music, and always has fine musical organizations in his schools.

Under the new Alumni districting plan, Mr. Fausey has accepted the leadership of the district comprised of Wood, Hancock, Sandusky, and Seneca counties.

Rev. W. H. Huber, '12, and family have moved to Toledo, Ohio, where Rev. Huber has accepted the pastorate of the Central Methodist Church of that city. Rev. Huber has had charge of churches in Miamisburg and Dayton.

Miss Virginia Snively, '23, who has been librarian at Oberlin, Ohio, for some time has accepted a position as assistant reference librarian in the University of Pennsylvania. Her address is 4034 Walnut St., Philadelphia.

Last "Round-Up" For These Seniors in Football

Cardinals Have Fairly Successful Season In Spite Of Many Withdrawals and Injuries

The 1933 football team under Dr. R. K. Edler's training has just finished a fairly successful season. Starting out with great promise, withdrawals and injuries kept the team from making the record which was expected of it. Robert Albright of Dayton Stivers, and N. Shope of Pennsylvania were forced to withdraw from school, while Kenneth Holland, Toledo Waite, withdrew on account of conflicts in schedule.

The spirit of the team has been excellent, and the team and its coaches are to be commended for their very fine showing.

Twelve seniors have played their last football game for Otterbein:

Schick, Schott, Capehart and Morrison in the backfield, and Huhn, Garrett, Glover, Bennett, Hinton, Sporck, Worstell, and Fetter in the line. These men have gone through the ceremony of Tackling the Dummy.

The summary of games played and scores are:

Otterbein 6—John Carroll 20.
Otterbein 0—Muskingum 0.
Otterbein 13—Marietta 6.
(Homecoming Game)
Otterbein 0—Denison 12.
Otterbein 6—Ohio Northern 0.
Otterbein 0—Ashland 13.
Otterbein 20—Capital 0.
Otterbein 0—Toledo 12.

RAYMOND SCHICK

WILLIAM BENNETT

RUSSEL GARRETT

HOWARD SPORCK

CARL WORSTELL

1934 FOOTBALL SCHEDULE

Sept. 29—Cincinnati at Cincinnati.
Oct. 6—Bowling Green at Bowling.
Oct. 13—Wittenberg at Westerville.
(Homecoming)
Oct. 20—
Oct. 27—Ohio Northern at Westerville.
Nov. 3—Denison at Granville.
Nov. 10—Ashland at Westerville.
Nov. 17—Capital at Columbus.

ROGER HUHN

HUGH GLOVER

VIRGIL HINTON

PAUL SCHOTT

1934 BASKETBALL

Jan. 5—Akron at Akron.
Jan. 6—Kent at Kent.
Jan. 10—Denison at Granville.
Jan. 13—Marietta at Westerville.
Jan. 17—Capital at Columbus.
Jan. 20—Ashland at Ashland.
Jan. 27—Muskingum at New Concord.
Feb. 3—Bowling Green at Westerville.
Feb. 9—Ohio Northern at Ada.
Feb. 14—Capital at Westerville.
Feb. 19—Denison at Westerville.
Feb. 24—Dayton at Westerville.
(Homecoming)
Mar. 2—Ohio Northern at Westerville.