
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1928

Sibyl 1928 Sibyl 1928

Otterbein University

Follow this and additional works at: https://digitalcommons.otterbein.edu/yearbooks

 Part of the Higher Education Commons, and the Social and Cultural Anthropology Commons

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1928" (1928). Otterbein University Yearbooks. 81.
https://digitalcommons.otterbein.edu/yearbooks/81

This Book is brought to you for free and open access by the Alumni at Digital Commons @ Otterbein. It has been
accepted for inclusion in Otterbein University Yearbooks by an authorized administrator of Digital Commons @
Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/81?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F81&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Copyrighted 1928

Robert B. Bromeley. Editor
Quentin Kintigh, Business Manager

-
VOLUME XXI

Annual Publication of the Junior Class

OTTERBEIN COLLEGE

ipiiiratinn
Memories — what a wealth
of suggestion in one small
word. Memories of life and
love, of sorrow and dis­
appointment, of joy and
victory. All are shining,
drifting, fragrant reminders
that will come to haunt us
after we leave the campus.
Because life is ultimately
beautiful and because the
co-eds are such an impor­
tant part of this life, we
humbly offer this hook to

them on the altar of
our respect.

OTTERBEIN 28

o o o

Sfomuiirii

In tlie making of any hook,
the author has different emo­
tions and feelings at differ­
ent times. Part of the book
is written when he is sad,
another pari when he is
happy. So in the course of
creation the book acquires a
definite personality, a direct
gift from the author. Since
the SiBYi, has been made hy
the entire Junior class, it
has taken for itself a com­
posite personality. If this
annual is a faithful por­
trayal of college life, (and
after all, that must he the
purpose of every yearbook 1,
theti its success is based on
a genuine love for Olterbein,
a love that dominates the

personality of every mem­
ber of the class.

o

Qlontruta

ADMINISTRATION

CLASSES

ATHLETICS

FRATERNITIES AND
SORORITIES

ACTIVITIES

FEATURES

ADVERTISEMENTS

)9 --OTTTRBEIN— li.

G

o

o

“Her halls have their own message, of
truth and hope and love.”

—Otterbein Love Song.

OTTERBEIN Z8

Like some grey monk whose saddened cloak is girt
Witli heads of silence . . . crucifix of sighs,

Upon the (n)ld and selfish eaiih you kneel
Wilh hands stretched out. ecstatic to the skies.

—Steinart.

I

So all was merriment, heart-warm and clear.
—Shores.

Pnge Eleven

r

J am music. Seivanl and master am I.
Jlirnufili me the spiriis immortal
Speak the messages
That make the world weep
And laugh and wonder and worship.

Page Twelve

Dreams so Heeling, sweet and liiirting.
Dreams tlial sigli and steal away,

Can I liold you—slill asserting
You aie mine through night and day?

—Peter Pan.

Page Thirteen

Page Fourteen

j.v i

bo
ok

s

W-

oc

1; <:
.1' h
j;_5 t
“•is fe;

oj “
< 5 £.£

Page Fifteen

Service is the supreme gratification of human desire.
— If'ill Hayes.

Page Sixteen

W altki! (;. Ci.n'i-iN(;Kit. A. B., 1). I)., LL. D
PniiSlDKNT

AftmtniBtrattnn

DEAN NOAH E. CORNETET
Dean of (College; Professor of Greek

Language and Literalure
A. B. Ollerliein, 1892; A. M. Otterbein, 1903;

Lilt. D. Ollerl)ein. 1921 ; .Studied at Gliieago Uni­
versity. 1902: .\lenil)e:slii|).s: Geniral Ohio .S(diool
Ma.sters' Gluh; Glassieal A.sso(;ialion of .Middle
West and .South; Council of Ohio Classical Con­
ference; Mcinher at large in Pi Gamma Mu.
Author: “Prayer, A Means of Spiritual Growth.”
Listed in “Who’s Who.”

A scholar among scholars.

O

DEAN CORA A. McFADUEN
Dean of Women

B. S. Olterhein, 1887.
Whose name to every heart's a solace.

MARY E. BARNHILL
Assistant Dean of Women

A. B. University of Kentucky; LL. B.. Univer­
sity of Louisville; (jraduate Western Kentucky
State Teachers College; Studied at Peabody Col­
lege. Membership: Kappa Delta Pi.

She is up to the minute in everything.

o

o

o

o

G

Page Eighteen

19 -OTTERBCm-- 1%

o

THOMAS J. SANDERS
Hiilitl I^mfessor of I’liilosopliy

A. B. Otteiljein, 1878; A. M. Ollerbein. 1881;
Ph. D. Woosler, 1888; LL. D. Ollerbein,^ 1912.
Alembership: (’cnti'al Ohio School Mastei's (.lub.

A little philosophy indineth a mans mind to
atheism, but depth of philosophy bringeth
mans mind hack to religion.

SARAH M. SHERRICIC
Professor of English Eileraliire

Pb. B. Ouerbein, 1889; Pb. D. Yale, 1897.
Membership; Modern Language Association of
America.

She is an Atlantan in the race for wisdom.

EDWARD W. E. .SCHEAR
Professor of Biology and Oeology

A. B. Ollerbein, 1907; A. M. Columbia, 1915;
■Studied at Ohio .Slate Universily, 1926-1927.
Membersliips: American Association for Ad-
vanceinenl of Sidence; American Microscopical
Society; American Entomological Society; Amer­
ican Association of Mammalogists; American
Ornithologists Union; Ohio Academy of Science;
American Forestry Association; National Asso­
ciation of Audobon Societies; National Education
Association; Ohio Archaeological and Historical
Society; Sigma Xi.

Deep sighted in intelligence, ideas, atoms, in­
fluences.

Page Twenty

OTTERBEIN 28

o

FRED A. HANAWALT
Professor of Zoology

B. S. Otterbein, 1913; M. Sc. Ohio State Uni­
versity, 1921. .Memhersltips: Ohio Academy of
Science; American Association for the Advance­
ment of Science; National Oame Protective
Association; American Association of Mammalo-
gists; American Society of Parisitologists; The
Wilson Ornithological Cluh; Sigma Xi.

Upon him has been bestowed a gift of genuine
insight.

LOUIS AUGUSTUS WEINLANU
Professor of Chemistry

B. S. Otterbein. 190.3; A. M. Ohio .State Uni­
versity, 1910. Memberships: American Chemical
Society; Central Ohio School .Masters’ Club;
Ohio Association of Chemistry Teachers.

Short in stature but wide in .sympathy.

JA.MES H. McCLOY
Merchant Professor of Physics and

Astronomy
B. .S. Purdite; M. Sc. Ohio State Liniversity.

Memberships: Sigma Xi; Ohio Academy of
Science; Secretary of Central Ohio Physics Club.

To him. the stars are the poetry of heaven.

OTTERBEIN

EDWIN M. miRSIl
I’rofessoi of Religious Education and

Sociology
A. B. Otleibein, 1905; A. M. University of

Chicago, 1912. Memberships; American Sociol­
ogy Society; Religious Education Association;
Tnlernational Council of Religious Education.

His broad desires in broadest fields do roam.

BYRON W. VALENTINE
Professor of Education

A. B. Colgate, 1901 ; Craduale Hamilton
Theological Seminary, 1906; A. M. Colgate Uni­
versity, 1915; B. U. Colgate University, 1925;
Post Graduate work, Cornell, l920-’22; 1925.
.Memberships: Beta Theta Pi; Ohio State
Teachers’ Association; Ohio Society of College
Teachers of Education; Central Ohio School
Masters’ Cluh; National Education Association;
Department of Superintendents of National Edu­
cation Association.

He lets his own thoughts lead him.

EARL C. BOWMAN
Assistant Instructor in Education

A. B. Miami University, 1909; M. A. University
of Chicago, 1922; other graduate study in the
University of Chicago and in the Ohio State
University.

His energy is endless.

OTTERBON Z8

o

o

o

o

o

ROYAL F. MARTIN
Professiii- of Physical Education

B. P. E. Springfield, 1911 ; A. B. Otterhein,
1914; Meinherslii])s: American Physic-al Educa­
tion Association; President Ohio Conference
Managers’ Association.

It’s faith in something and enthusiasm for
something that makes a life worth looking at.

ALFRED BYRON SEARS
Coach of Athletics

A. B. College of Wooster. 1924; Craduate Stu­
dent, University of Wisconsin, 192.1-28; Coaching
School, Notre Dame, University of Wisconsin.

All bespeaks a man who moves irilh thought.

FLORENCE M. JOHN.SON
Assistant Instructor of Physical Education

Grailuate Sargent School for Physical Educa­
tion, 1922; .Studied University of Wisconsin,
1924; Shurlleff, 1925. Memiterships; Sigma
Zeta; American Physical Education Association.

Grace is to the body what good sense is to
the mind.

o

o

o

o

11 OTTERBEIN

JESSE S. ENGLE
Professor of Bible

A. B. Otterbein, 1914; B. I). Bonebreak
'I'beolo^rical Seminary, 1917; A. M. Cliicago, 1922.
Meinbersliips: National Association of Bible In­
structors.

There is no suhsliUUe jor thorough-going,
ardent and sincere earnestness.

ALZO PIERRE ROSSELOT
Professor of Roinanc’e Lanouat;e and

Literature
A. B. Otterbein, 1905; A. M. Wisconsin. 1908;

Studied in Ibiiversity of Paris, 1910-191]; Ohio
•State University, 1914 and 1922. Meinbersliips:
jModern Lanouaoe Association of America; Fed­
eration of Modern Lanouaj'e Teachers; American
Association of Teacbers of Spanish; National
Education Association; Secretary of Ohio College
Association; Pi Kappa Delta.

GILBERT E. MILLS
Assistant Professor of Romance

Languages
A. B. Otterbein. 1920; University of Paris

Poitiers, 1921-’22; Graduate work at Ohio State
University.

Who comprehends his trust, and to the same
Keeps faithful tcith a singleness of aim.

Page Twenty-four

>9 OTTERBEIN

o

ANNA DELL LAFEVER
AssislanI Librarian

]'h. B. Otlerl)ein, 1892. Membership;
American Lil)rary Aaaocialion.

The very sound of courtesy.

TIKZA L. BARNES
Librarian nf the (ioliege

B. S. Ollerbein, 188,Membersbips: Tlie Oliio
Library Associalion; The American Library As-
sdcialion.

All kinds of service with a noble ease.

otterbein o

HORACE 'I'ROOI'
Professor of Economics and Business

Administration
A. B. Ollerbein.]92d; A. M. Ohio Stale (Ini-

versity, 1926. Memhersliips: Pi Kaitjta Delta;
American Economic Association.

The one sure proof of inspiration is that it
inspires.

PAUL E. PENDLETON
Professor of Rlieloric and Composition

Ph. B. Denison, 1921; A. M. University of
Nebraska, 1922. Membersbips: Modern Lan-
guai^e Association.

IFhose words are images of thoughts refin’d.

LENA MAY HOERNER
Professor of Home Economics

A. B. Lebanon Valley; B. S. Columbia; A. M.
Columbia. Membersbips: American Association
of University Women; American Home Eco­
nomics Association; Pi Gamma .Mu; National
Education Association.

In every path Experience is the warrant for
advice.

Page Twenty-six

OTTERBEIN 28

o

o

BENJAMIN C. GLOVER
l'ri)fessor of Mathematics

B. S. Northweslein, 1907; A. M. Chicago, 1925;
Post Graduate work. Oliio .Slate Lniversity and
Minnesota. Memlierships: Matliemalical Asso­
ciation of America; Malliematical Society.

There’s no impossibility to him who stands
prepar’d to conquer every hazard.

JOHN F. SMITH '
Professor of l^tililic Speaking

A. B. Otierhein, 1910; A. M. Ohio State. 1920;
Graduate work al Ohio .State. Memberships:
I. L. A., N. E. A., and N. A. of Teachers of
Speech; Theta Alpha Phi; Pi Kappa Delta

Words are a currency that owe their worth
Less to their substance, than their source.

19 OTTERBEIN

GLENN GRANT GRABILL
Director of (Conservatory of Music

B. Mas. Otterltein,]9()0; Studied organ with
J. R. Hall, (Cleveland; Studied at Bush Temple
(Conservatory, (Chicago, 1903; Studied at Leipzig,
Germany, 1907-1908; A. A. G. O., 1918. Mem-
lierships: The National Music Teachers’ Associa­
tion; The Ohio (College Teachers’ Association;
Organist of .Scottish Rite. Aladdin Shrine; Or­
ganist of First Congregational (Church. (Colum­
bus; Dean of the (Central Ohio Chapter of the
American Guild of Organists.

The condition of artistic success is faith fill
'work and thorough training.

AGNES WRIGHT
Instructor in Fiano

B. Mus. Otterhein, 1919; Studied at Chicago
Musical College under Rudolph (Canz; Graduate
Institute of Musical Art, N. Y. C., 1926; Studied
two years with Arthur Nevostead; Columhia,
1927. .Memherships: .Saturday Music Club and
Women’s Music (Club of (Columbus, Ohio; Amer­
ican (iuild of Organists; Organist of Mayflower
(Congregational Church, Columbus, Ohio.

Makes music, and she feels her being moved.

ARTHUR RAY SFESSARD
Instructor in Voice

B. 1. Nell, 1908; Diploma of Music, Lebanon
Valley. 1907; Studied Voice in Philadelphia, New
York, Springfield, Mass., and London. England;
Peabody (Conservatory.

In a realm where speech is all song.

Page Twenty-eight

OTTERBON 28

MABEL CRABBS STARKEY
Insti-uclor in Scliool Music, Singing,

History and Appreciation
Diploma o{ Voice. Otierbein. 190,'5; Diploma of

Pultlic School Music, Oherlin, 19],S; Graduate
work University of Pillshurgli; Cosmopolitan
Schoid of Music. Chicago; Oherlin Conservatory;
Studied with Dr. Carver William.

It is not quiet, is not ease.
But something deeper far than the.^e.

LDLIJ M. BAKER
Inslruelor in Piano

A. B. Otterhein, 1898; Graduate Otterhein
Conservatory of Music, 1898; B. Mus. Otterhein,
1917; Studied with Howard Wells, Berlin. Ger­
many, 1910-1911; Peabody Conservatory 1914;
Chicago, 1916.

Music, the greatest good that mortals knoic.

FRANCES HARRIS
Instructor of Piano

B. Mus. Otterhein, 1926, 1927; A. B. Otterhein,
1927.

Heard melodies are sweet.

Page Twenty-nine

G

OTTERBEIN 28

o o

o

o

G

I

o

o

o

o

LEWIS W. WARSON
Aluinnal Secretary

A. B. Otierbein, 1905.
Whose hif'h endeavours are an inieard light
That mahes the path before him alicays bright.

MRS. MABEL DUNN HOPKINS
Instructor in Violin

Oraduate Cincinnati Conservatory of Music;
St tidied in Cliica;;o Musical College under
Leopold Auer; Post (iraduate work under Perutz
in Cincinnati Conservatory of iVIusic. Member­
ships: Woman’s Music Club, Columbus, Ohio;
Saturday Miisic Club; Delta Omricon; Concert-
meister of of Columbus Sym|)bony Orchestra.

Perhaps the breath of music may prove more
eloquent than mere words.

HAZEL V. BARNGROVER
Instructor in Violin

B. Mus. (Piano) Otterbein, 1924; B. Mus.
(Violin) Otterbein, 1925; A. B. Otterbein, 1925;
Graduate work: Violin — Mrs. Mabel Dunn
Hopkins, Columbus; Robert Perutz, Cincinnati
Conservatory. Piano — Mrs. Wi Ibur T. Mills.
Columbus. Memberships: Ohio Music Teachers’
Association; Columbus .Symphony Orchestra;
Westerville Women’s Music Club; Central Ohio
Chapter of American Guild of Organists.

o

o

G

O

O

G

Page Thirty

OTTERBEIN 28 O

I

*)

FLOYD J. VANCE
Ref'islrar

A. B. Olterhein. 1916; A. M. Ohio Slate Uni­
versity, 1925.

A constun! inlhicnce.

JAMILS I’OK'I'FK WKS'l'
Treasurer of College

A. B. Otterhein, 1897; A. M. Olterhein, 1901;
•Studied at Ohio Stale and Columhia.

Plait's oj Irusl an’ only for the trusted.

NELLIE S. MUMMA
Assistant Lilrrarian

B. S. Otterhein, 1897.
She pives the best that is in her and that is

the best possible.

Pape Thirty-tuo

OTTERBON 28

J. STUART INNERST
College Pastor

York Collegiate Institute, York, Pa., 1913;
A. R. Lebanon Valley College, 1916; B. D.
Bonebrake Tbeologieal Seminary, 1919; Crad-
liate Work Union Theological Seminary and
Columbia 1924-26; M. A. C(dumbia, 1925.

He whom Cod chooscth, out oj doubt doth
well.

UR. KING
A. B. Otterbein, 1894; D. D.

Disposed
To virtue and true goodness.

HENRY GALEA(

§pnl0r0

o

Senior Class History

o

o

o

o

lliis matter of history becomes, at best, only the dignified and the dead.
We claim the honor of the ancient sobriquet “dignified” bestowed upon
those reaching a much-lo-be-desired stage in life and press on, making even
more history.

In the year of our Lord Nineteen Hundred and Twenty-eight, there go
out from the Halls of Otterbein men and women who have met the tests
of four years, in the number of ninety-five. Were we Latin students, we
should use the words of the immortal Caesar.

1 he Campus World acknowledges our superiority hut we find the piti­
less inquiry of the younger generation already coming to us in the way of
what we have done. We have done much and we haste to answer.

1 lie Class of ’28 is marked by athletes, musicians, journalists, drama­
tists, orators, debaters, and artists ol various kinds. Rumors of our achieve­
ments, our prowess, and our versatility, have by this date gone into manv
lands.

Did not our boys, under the charm of of wearing of the gieen decide the
Scrap Day tie hy winning the annual Soph-Frosh football tilt? Indeed they
did and the Green waved high in ’24 and ’25.

As we are still thrilling over our conquests we must recall the day the
fellows presented their green caps to the student body in chapel using eggs
for ballast. 1 hat was a great dav. As I remember. Varsity “0” en masse
met them as they descended to the green and a bit more history was made.

I lie Class of 28 has not been too busy to be sociable and our social
and progressive inclinations are marked by our climb from the never-to-be-
forgotten Hay-ride in the fall of ’28 to parties and banquets of number.

The Junior Frolic and the Junior Class Play “THANK YOU” also come
in for attention when thinking in terms of the annals of a great class. Both
these events helped financially to make possible the Sihyl of ’27 by the
Class of ’28.

G

The girls here deserve a special word. Were they not the first class to
come forth in distinctive garb in the spring? Ah, yes, they came forth
resplendent in smocks of many hues to meet their playmates in their brightly
colored vests. I’lius, the Class of ’28 has made history and inaugurated
custom as wejl as added new color to a bright spring.

All honor to those who have taken the Class of ’28 from the land of
the green to the stage of “no final examinations.” Louie Norris guided our
destiny in the perilous year of ’25; “Bob” Knigbt was wisest of the wise as
he gravely piloted the Sophomores; George Griggs led with vim and vigor
the gay Juniors and “Hank” Gallagher has preserved the luster and dignity
of the Seniors.

The real history of the Class of ’28 cannot be told. It has been written
indelibly during the past four years. May this history be a challenge to
others.

We’ve had a good time and we have to make place for others, we call in
passing HAIL AND FAREWELL.

Page Thirty-nine

OTTERBEIN 28

o Neij-e Ambrose, A. B.
Westerville, Ohio

Rlio Kappa Delta Cleiorlietean
Sibyl Staff, ’27; Women’s Intersocial Group

Council, ’27, ’28; International Relations
Club, ’26, ’27, ’28; Sociology Club. ’28;
Chauser Club, ’27, ’28; Section B. C. E. Cab­
inet, ’25, ’28; W. A. A.. ’28; Intranuirals, ’27,
’28.

“Wise.”

Lois Ahmentroijt, A. B.
Roanoke, Virginia

Tbeta Nu I’bilaletbea
Cochran Hall Board, ’26; Class Secretary,

’28; International Relations Club, ’27, ’28,
“V ivaciniis.”

o

Clara Baker, A. B.
Theta Phi Pbilalethea

Women’s Intersocial Croup Council, ’27,
’28; Sociology Club, ’26; Chauser Club, ’27,
’28; French Plays, ’27.

“Titian.”

MARGtiKRITE BANNER, A. B.
Westerville, Ohio

Eta Beta Pi Cleiorhetea
Student Council, ’27; Campus Council, ’27;

.Sibyl .Staff, ’27; Quir and Ouill, ’28; Women’s
Tnt ersocial Group Council, ’27, ’28; Home
Economics Club, ’28; Cbaucer Club, ’27;
Greek Prize, ’25; Intramurals, ’26.

"Poetic.”

o

o

o

o

o

c

G

Page Forty

OTTERBEIN 28

Albert O. Barnes, A. B.
Westerville, Ohio

Delta Sigma Phi Philaphronea
Student (jiuncil, ’27; (iampus Council. ’27;

Publication Board, ’27; Y. M. C. A. Cabinet,
’25. ’26, 27; Men’s Intersocial Group (Council,
’26, ’27. ’28; Sociology (ilub, ’28; Athletic
Board. ’27, ’28; Football, ’25; Basketball, ’26,
’27. ’28; Intramurals ’24.

“Imperial."

Allen Bauer. A. B.
Batarra, Ohio

Philomathea
College Band, ’23, ’24, 27; College Orches

tra, ’24, ’25.
“Jolly.”

o

Cl.VUE Bielstein, a. B.
Connellsville. Pennsylvania

Eta Phi Mu * Philomathea
Zoology Assistant, ’27; T. and C. Staff, ’25,

’26; Sibyl Staff, ’27; Class Play, ’26; Athletic
Managers. ’26, ’27, ’28.

“Frank.”

DeMotte Beucler, A. B.
Morrystown, Ohio

Pi Kappa Phi
Sibyl Staff, ’26, ’28; French Plays, ’26; Glee

Club, ’28; College Band, ’24, ’25, ’26, ’27;
College Orchestra, ’23; Varsity “0”, ’26, ’27,
’28; Baseball. ’26, ’27, ’28.

“Artistic.”

OTTERBCIN 28
Page Forty-one

o

o

Alice Blume, A. B.
Marietta, Ohio

Tau Delta Cleiorlielea
Women’s Senale, ’26; Cochran Mall Execu­

tive Board, ’26; Publication Board. ’27;
Women’s Intersocial Croup Council. ’27;
Home Economics Club Pres., ’28; French
Plays, ’27.

“Debonair’’

Donald J. Bokror, B. .S.
Phi Lambda Tau Philaphronea

Student Commission, ’28; Entomology As­
sistant. ’28; Publication Board President, ’28;
Class Officer Treasurer. ’28; Men’s Intersocial
Group Council. ’28; .Science Club, ’26, ’27,
President. ’28; French Club, ’26; Varsity “O”
’26, ’27. ’28; Baseball. ’26, ’27, ’28; Intra­
murals, ’25, ’26, ’27, ’28.

“Scientific.”

J. R. Bouser, a. B.
Columbus, Ohio

Philophronea
Previously attended Ohio Wesleyan, Dela­

ware, Ohio.
“Arfnimentative.”

C. Everett Boyer, A. B.
Johnstown, Ohio

Delta Beta Kappa Philomathea
Sociology Club. ’26; Cap and Dagger. ’27,

’28; Theta Alpha Phi, ’27, '28; Junior Class
Play (Business Manager); French Plays
(Managerl; Varsity “O”. ’27. ’28: Track
Manager, ’27: Intramurals. ’25. ’26. ’27. '28.

“Obiiging.”

Page Forir-tiin

OTTERBEIN 18

1 ̂ ^ ^

o Jaimes Bkigiit, B. S.
Vanhie, Ohio

Eta Phi Mu Philophronea
Chemistry Assistant, ’28; T. and C. Staff,

’26, ’27; Science (iliih, ’27, ’28; Sociology
Cluh, ’28; College Band, ’27; Intrainurals, ’27,
’28.

“Bright.” '

Glenari) M. Buell, A. B.
Galena. Ohio

Pi Beta Sigma
Varsity “0,” ’28; Basketball, ’26. ’27, ’28;

Captain, ’28; Intramiirals. ’2.5. ’26, ’27, ’28.
“Strong.”

Viola Bi rke, B. M.
Columbus, Ohio

Otterhein Music Club, ’27, 28.
“Resolute.”

Waldo E. Byers, B. S.
Columbus. Ohio

Lambda Kappa Tau Philomathea
Previously attended Ohio State University,

‘25, ’26; College Orchestra, ’23, ’24; Track,
'25.

“Aspiring.”

Page Forty-three

OTTERBEIN 28

o,

o

S. Wallace Calhoun, A. B.
Galena, Ohio

Previously atten<le<l Northern Normal and
Industrial School, Aberdeen, S. Dakota, 1924;
Marion College, Marion, Indiana. 1925-27.

“Loquacious.”

Helen Covek, A. B.
Burbank, Ohio

Cleiorhetia
Home Economics Assistant, ’27,’28; Science

Club, ’27, ’28; Home Economics, ’27, ’28; In­
tramurals, ’25, ’26, ’27.

“Industrious.”

Jo.SKIHIINK DhURY, A. B.
Ponce, Porto Rico

Tau Epsilon Mu Philalelhea
Student Council, ’27, ’28; Student Commis­

sion, ’27, ’28; French Club, ’25, ’26, ’27, ’28;
Sociology Club, ’26, ’27; French Plays, ’26;
Greek Prize, ’25; W. A. A. ’27, ’28; Leaders
Corps, ’26, ’27, ’28; Intramurals, ’25, ’26 27
’28.

“Influential.”

Page Forty-four

Ruby E.mekick, A. B.
Arcanum, Ohio

Rho Kappa Delta Cleiorehetea
Women’s Inter.social Group Council, ’27,

’28; Home Economics Club ’27, ’28; W. A.
A., ’27, ’28.

“Domestic.”

OTTERBEIM 28

o

o

o

o

Robi'.ht Erismain, a. B.
New Lebanon, Ohio

Eta Phi Mu Philophronea
Student Council, '27, ’28; Student Commis­

sion, ’27, ’28; Y. M. C. A. Cabinet, ’27, ’28;
C. E. Cabinet, ’27, ’28; Varsity “0,” ’26, ’27,
’28; Athletic Board, ’27, ’28; Track, ’26, ’27,
’28; Captain, ’28; Intramurals, ’26, ’27, ’28;
President Sociology Club, ’28,

“Just.”

Vrroa Evans, A, B,
Alliance, Ohio

Epsilon Kappa Tau Philalethea
Student Council, ’26, ’27; Women’s Senate,

’25, ’26; ITesident’s Secretary, ’24, ’25, ’26,
’27, ’28; Cochran Hall Executive Board, ’26,
’27; T. and C. Staff, ’25, ’26, ’27, ’28; Sibyl
Staff, ’26, ’27; Publication Board, Vice Presi­
dent, ’27, ’28; Y. W. C, A, Cabinet, ’25, ’27;
Quiz and Oi'iU- ’26, ’27, ’28; Editor Christmas
Issue; Women’s Intersocial Group Council,
’26, ’27, ’28; Cap and Dagger, ’26, ’27; Theta
Alpha Phi, ’27, ’28; Junior Class Play, ’27;
W, A. A„ ’28; Leaders Corps, ’27, ’28; Intra­
murals, ’25, ’26, ’27, ’28,

“Dynamic.”

o

o

o

DwittiiT Eii\KHAKI), B, S,
Westerville, Ohio

Pi Kappa Phi Philophronea
T, and C. Staff, ’27, ’28; .Science Club, ’26,

’27, ’28; Sociology Club, ’28; College Band,
'24, ’25, ’26; C, E, Cabinet (Section “B” Pres­
ident), ’28; Varsity “0,” ’27, ’28; Baseball,
’26, ’27, ’28; Intramurals ’25, ’26, ’27,
’28,

“Promising.”

Esther George, A, B,
Stockton, California

Tau Epsilon Mu Philalethea
Previously attended Philomath College,

Philomath, Oregon; Registrar’s Office, ’25, ’26,
’27, ’28; Women’s Intersocial Group Council,
’27, '28; Home Economics Club, ’26, ’27, ’28;
C. E, Cabinet, ’27, ’28.

“Steady.” \
Page Forty five

19 OTTERBEIN 28

o
ll o o,

o

o

o

Edwin E. GEAiiiiAm, A. B.
Bucyrus, Ohio

Eta Phi Mu Philophronea
Previously attended Case School of Applied

Science; Student Council. ’26. ’27. ’28;
Physics Assistant, ’27; ’28; .Sihyl Staff, ’27;
Vice President Senior Class, ’27, ’28; Science
Club, ’26, ’27, ’28; French Cluh, ’26, ’26, ’27;
Sociology Club, ’28; Varsity “0,” ’27, ’28;
Football, ’26, ’27; Intramurals, ’25, ’26, ’27,
’28.

“Logical.”

Neli.e Clovek, B. S.
Phi Theta Pi Cleiorhetea

Westerville, Ohio
•Science Club, ’25, ’26. ’27, ’28; Leaders

Corps, ’25, ’26.
“Studious.”

o

o

o o

B. Vivian Hayes, A. B.
Dorset, Ohio

Cleiorhetea
Previously attended Theil College, Creen-

ville, Pennsylvania, ’24, ’26; French Club, ’26.
’27, ’28; Chaucer Club, ’27, ’28; French Plays.
’27; C. E. Cabinet, ’27. ’28.

“Modest.”

Mareeli.a He.miy, a. B.
Cermantown, Ohio

'I’aii Epsilon Mu Philalethea
T. and C. .Staff, ’26, ’27, ’28; .Sibyl .Staff.

’26. ’27; Publication Board, ’27, ’28; Qui^
Quill ’26. ’27, ’28; President, ’28; C. E. Cabi­
net, ’26. ’28; Greek Prize, ’24, ’25; W. A. A.,
’27. ’28.

“Whimsical.”

Page Forty-six

OTTERBEIN 28

Ei.i.is B. Hatton. A. B.
Crand Rapids. Michigan

Landnia Kappa Tan Philomalliea
Assistant h'rosli hnntball Coach. 26, 27;

T. and C. .StafT. ’27. ’28; Junior Class Play,
’27; Glee Cluh Business Manager. ’27; Foot-
hall, ’24; Track. ’25. ’26. ’27. ’28; Intramurals,
'26. ’27. ’28.

“Mnrtiiil."

Sol B. llARiits, A. B.
McKeesport, Pennsylvania

Pi Beta Sigma Philomathea
Men’s Intersocial Group Council. ’25, ’26,

’27. ’28; Sociology Cluh. ’28.
“Dapper."

Francks Hinds, A. B.
Newcomerstown, Ohio

Phi Theta Pi Cleiorhetea
.Student Commission. ’27, ’28; Sibyl Staff.

’26. ’27; Y. W. C. A. Cabinet. ’26, ’27. ’28;
Vice President Women’s Intersocial Group
Council. ’26. ’27.

“Amiable.”

Bertha Hinten, A. B.
Belpre, Ohio

Philaletliea
Sociology Club, ’28; Intramurals. ’27.
“Quiet.”

Page Forty-seven

Lawrence Hicks, B. S.
Fredricktown, Ohio

Phi Lambda Tau Phiiomathea
Botany Assistant, ’27, ’28; T. anti C. Staff,

’26, ’27; Men’s Tntersociai Group Councii, '27,
’28; Science Club, ’25, ’26, ’27, ’28; Socioiogy
Club, ’26; Cap and Dagger, ’27, ’28; Junior
Play, ’27; Varsity “0,” ’27, ’28; Football, ’25,
’26, ’27; Track, ’26, ’27, ’28; Intramurals, ’24,
’25, ’27, ’28.

“Dexterous”

Marian Hollen, A. B.
Terra Alta, West Virginia

Theta Nu Pbilaletliea
Cochran Hall Executive Board, ’26, ’27. ’28;

Y. W. C. A. Cabinet, ’27, ’28; Women’s Inter­
social Croup Council, ’26, ’27; International
Relations Club, ’26, ’27, ’28; Sociology Club,
’28.

“Chic.”

o
o

o

o

o

o

o

Thelma Hook, A. B.
Kansas City, Missouri

Tau Epsilon Mu Pbilaletliea
Cocbran Hall Executive Board, ’27, ’28; T.

and C. Staff, ’26, ’27, ’28; Sibyl Staff, ’26, ’27,
’28, Sibyl Staff ’26, ’27; Sociology Club, ’26,
’27; ChaDier Club, ’26, ’27; President, ’28;
Music Club, ’26, ’27, ’28; French Plays, ’25;
Publication Board, ’24, ’25.

“Demure.”

Page Forty-eigh'

Florence Howard, A.
Dayton, Ohio

B.

Tau Epsilon Mu Pbilaletliea
Student Commission, ’27, ’28; Home Eco­

nomics Assistant, ’27, ’28; T. and C. Staff,
’25; .Sibyl Staff, ’27; Y. W. C. A. Cabinet,
’27; President, ’28; Women’s Intersocial
Group Council, ’27; Home Economics Club,
’28.

“Sincere.”

o

OTTERBHN Z8

John Hii])o<:k. A. B. Richafid Jones, A. B.
Lalro}>e, I^ennsylvania Westerville, Ohio

Lambda Kappa Tau Pliilomalliea Pi Bela Sigma
Previously atleruled George Washington “Classical.”

University, ’25. Men’s Senale, ’26; Y. M. C. A.
Cabinet, ’26, ’27; Sociology Club, ’26; Varsity
Debate, ’26, ’27, ’28; Pi Kappa Delta, ’27,
’28; Cap and Dagger, ’27, ’28; Junior (.lass
Play, ’27; Glee Club, ’22, ’23, ’24, ’26; Cbundi
Choii-, ’22. ’23, ’24, ’26; C. E. Cabinel, ’23,
’24, ’26; Cheer Leader, ’27, ’28; Eootball.
’27; Track, ’27; Iniramurals, ’23, ’24, ’25.

“Clever.”

Wai.do Keck, A. B.
Barberton, Ohio

Della Bela Kappa Philomatbea
Student Commission, ’27, ’28; T. and C.

Staff. ’23. ’24; Sibyl Staff, ’26, ’27; Publica­
tion Board, ’27, ’28; Treas. Freshman Class,
’25; Y. M. C. A. Cabinet. ’26, ’27. ’28; Men’s
Intersocial Group Council, ’26. ’27, ’28. Pres.
’27; .Science Club, ’23, ’24; .Sociology Club,
’26. ’27; Church Choir, ’26, ’27; Greek Prize;
Varsity “O”. ’27. ’28; Football Manager. ’27;
Track, ’26, ’27, ’28; Iniramurals, ’26, ’27. ’28.

“Faithful.”

Dohothy KEi.iiAticii, A. B.
Dunbar, West Virginia

Previously attended Shenandoah College,
’25, ’26; .Marshall College, Huntington, W.
Va., ’27.

“Constant.”

19

o
Ethki. KEPi.f;R, A. B.
(Diploma in Piano)

Dayton, Ohio
Sigma Alpha Tau Philalethea

Sibyl Slaflf, ’26, ’27; Publication Board, 27
’28; .Secretary Junior Class, ’26, ’27; i. W.
C. A. Cabinet, ’26, ’27, ’28; Womens Inter­
social Croup Council, ’27, ’28; Music Club,
’26, ’27, ’28; Church Choir, ’26. ’27, ’28; Sec.
Sociology Club, ’28.

“Genteet.”

Mahhi.ne Ki\i(;tiT, A. B.
Parkersburg, West Virginia

Tau Epsilon Mu Philalethea
I'reviously attended Shenandoah College,

’23, ’24; Dean of Women’s Asst., ’27, ’28;
.Sibyl Staff, ’27; Y. W. C. A. Cabinet, ’27, ’28;
Varsity Debate, ’28; I’i Kappa Delta, ’28; Cap
and Dagger, ’26, ’27, ’28; W. A. A., ’28; In­
tramurals. ’26, ’27; May Queen, 27.

“Light.”

J. RoUEItT Kmgiit, a. B.
Parkersburg, West Virginia

Eta Phi Mu Philophronea
College Orator, ’28; Pultlic Speaking Asst.,

’27; Sibyl Staff Editor, ’27; Pres. .Sophomore
Class, ’26; Men’s Intersocial Croup Council,
’27; Sociology Club, ’28; Varsity Debate, ’2.5,
’26, ’27, ’28; Pi Kappa Delta, ’26, ’27, ’28;
French Plays, ’27; C. E. Cabinet, ’27; Foot­
ball, ’28; Track, ’28; Intramurals, ’26, ’27, ’28.

“Oratorical.”

Page Fifty

Clay Kohr, A. B.
Strasburg, Ohio

Phi Lambda Tau Philomathea
Men’s Intersocial Group Council, ’27, ’28;

Varsity Debate, ’26, ’27; Pi Kappa Delta, ’26,
’27, ’28.

“Ambitious.”

>9 OTTERBEIN

5’<5^C?

O

o

Frkd Kuli,, a. B.
Coliiml)Us, Ohio

Alpha Beta Sigma
“Scientific.”

Mahcahkt Kumler, a. B.
Dayton, Ohio

Theta Nu Philalethea
T. and 0. Staff, ’26, ’27, ’28; -Sibyl Staff,

’26, ’27; International Relations Club, ’27,’28;
-Sociology Club, ’27. ’28; Otterbein Music
Cbil), ’26, ’27, ’28; Varsity Debate, ’26, ’27;
Pi Kappa Delta, ’26, ’27, ’28; Cap and Dag­
ger, ’27, ’28; Tbeta Alpha Phi, ’27, ’28;
Junior Class Play, ’27; Intraimirals. ’26, ’27.

“Society.”

o

Karl Kiimi.kr, A. B.
Baltimore, Ohio

Lambda Kappa Tau Philomathea
Pi Kappa Delta; Theta Alpha Phi; Track,

’26, ’27. ’28.
“Difilomatic.”

Kw()\(; TstJN Lai, A. B.
Hong Kong, China

Delta Beta Kappa
Previously attended Hniversity of Chicago

Summer School; Varsity “O”, ’26, ’27, ’28;
Tennis, ’26, ’27; Intramurals, ’26, ’27.

“Attractive.”

0^^ >9 OTTERBEIN 28
Page Fifty-one

o

H. A. Locke, A. B
Westerville, Ohio

“Punctual.”

Mary McKenzie, A. B.
Barberton, Ohio

Tan Epsilon Mu Philaletliea
Sibyl Staff, ’26, ’27; Women’s Intersocial

Group Council, ’27, ’28; Sociology Club, ’26,
’27; Greek Prize, ’26; W. A. A., ’27, ’28; In­
tramurals, ’25, ’26, ’27, ’28.

“Sweet.”

Frances McCowen, A. B.
Wheelersburg, Ohio

Philalethea
Previouslv attended Scioto County Normal;

Miami University; Ohio Northern University;
Music Club, ’27, ’28; College Orcliestra, ’27,
’28; Greek Prize, ’27.

“Aspiring.”

Edith Maurer, A. B.
Fresno, Ohio

Previously attended Bethany College, Beth­
any, W. Va.; International Relations Club,
’27, ’28; Science Club, ’27, ’28; Life Work
Recruit.

“Conservative.”

Page Fifty-two

ii OTTERBON 28

Helkn May, A. B.
Fremont, Ohio

Philalethea
Student Council. ’27, ’28; Campus Council,

’27, ’28; Cochran Hall Executive Board, ’27,
’28; Sihyl Staff. ’26, ’27; Y. W. C. A. Cabinet,
’27, ’28; Church Choir, ’27, ’28.

“Approachable’'

Lauuktta Melvin, A. B.
Wellston, Ohio

Theta Nu Philalethea
Previously attended Denison University, ’24,

’25; Home Economics Club, ’27, ’28; Chaucer
Club, ’26, ’27. ’28.

“Feliriloax.”

Boss C. Mti.i.iat, A. B.
Peru, Indiana

Lambda Kappa Tau Philiphronea
T. and C. Staff, Business Manager, ’26, ’27,

’28; Sibyl Staff, ’27; Junior Class Play, ’27;
Glee Club, ’27, ’28; Church Choir, ’27, ’28;
Intramurals, ’26.

“Breezy.”

IIOWAKI) C. MtNNtCK, A. B.
Greenville, Ohio

Delta Sigma Phi
Sihyl Staff. ’27; Y. M. C. A. Cabinet, ’27;

Men’s Intersocial Group Council, ’27, ’28;
■Sociology Club, ’27; Varsity “O”, ’27, ’28;
Football, ’25, ’26, ’27; Basketball, ’27.

“Sportive.”

OTTERBEIN 28
Page Fifty-three

Geohgk M. Moore, B. S.
Lima, Ohio

Delta Beta Kappa Philophronea
Previously attended University of Tcdedo,

’25, ’26; Zoology Assistant, ’26, ’27, ’28; King
Hail Executive Board, ’28; Science Club, ’26,
’27; Tennis Manager, ’28.

“Aggressive.”

Liberty Morton, A. B.
Westerville, Ohio

Philomathea
Previously attended Allegheny College, ’24,

’25; French Club; College Peace Orator, ’28;
Life Work Recruit.

“Perceiving.”

Paui. B. Morton, B. S.
North Robinson, Ohio

Phi Lambda Tau
Men’s Intersocial Group Council, ’27;

Science Club, ’27, ’28; College Band, ’25, ’26,
’27, ’28; Baseball, ’26; Intramurals, ’26, ’27,
’28.

“Retiring.”

Louie W. Norris, A. B.
Delta Sigma Plii I’liilophronea

Men’s Senate, ’25, ’26; Student Commission,
’27, ’28; T. and C. Staff, ’25, ’26, ’27, ’28:
Editor-in-Cliief, ’27, ’28; President Freshman
Class, ’24, ’25; Y. M. C. A. Cabinet. ’26, ’27,
’28; I'resident. ’27. ’28; Quiz and Quill, ’26,
’27, ’28; .Sociology Club, ’26; Varsity Debate,
’26; Football, ’25. ’26, ’27; Basketball, ’26,
’27; Intramurals, ’25, ’26, ’27.

“Famous.”

Page Fifty-four

OTTERBgIN 28

o o

Dorothy Patton, A. B.
Westerville, Ohio

Kappa Plii Omega Philaletliea
Library Assistant, ’25,’26,’27,’28; Women’s

Intersocial Group Council, ’27, ’28; French
Club, ’26, ’27, ’28; French Plays, ’26; W. A.
A., ’27, ’28; l,eaders Corps, ’26, ’27, ’28.

“Apt."

Vioi-A PF.niiN. A. B.
Johnstown, Pennsylvania

Tau Epsilon Mu Philaletliea
Student Commission, ’27, ’28; Sibyl Staff,

’26, ’27; Vice President Sophomore Class, ’25,
’26; Home Economics Cluh, ’27, ’28; Church
Choir, ’25, ’26, ’27. ’28; Athletic Board, ’27,
’28; W. A. A., ’27, ’28; Leaders Corps, ’26,
’27, ’28; Intramurals, ’25. ’26. ’27, ’28.

"Animated."

O

o

o

o

G

o

Ai.ick L. Piiot’ST, B. S.
Dayton, Ohio

Theta Nu Philaletliea
Student Council, ’26, ’27; Sibyl Staff, ’26,

’27; Women’s Intersocial Group Council. ’27,
’28; Science (dub, ’27, ’28; Pi Kappa Delta,
’26, ’27. ’28; Cap and Dagger, ’26. ’27, ’28;
Theta Alpha Phi, ’27, ’28; junior Class Play,
’27; Otterbein’s Women’s Orator, ’27, ’28.

“Exquisite.”

Mabki. Plowman, A. B.
Wall, Pennsylvania

Philaletliea
International Relations Club. ’26, ’27, ’28;

.Sociology Club. ’28; Varsity Debate, ’27, ’28;
Pi Kappa Delta, ’27, ’28; W. A. A., ’28; In-
Iramurals, ’26, ’27, ’28; Alumni Secretary’s
Secretary.

“Cogent.”

OTTERBEIN 28
Page Fifty-five

o

o

o

Lkona M. Ravkr, B. S.
Canal Wincliester, Ohio

Theta Phi Philalethea
Science Cliih, ’27, ’28; International Rela­

tions Cluh, ’26, ’27, ’28; Sociology Cluh, 27;
W. A. A., ’28.

“Gentle.”

r.K^^.sT f. niKOEi., A. B.
Dayton, Ohio

Delta Sigma Phi Philophronea
I reviously atten<letl Darke County Normal.

Student Council President, ’28; Delegate to
N. S. F. A. Congress, ’28; Student Commis­
sion President, ’28; Sihyl Staff-Business
Manager, ’27; Treasurer Junior Class ’27;
Y. M. C. A. Cahinel, ’27, ’28; Men’s Inter-
social (»ioiip Council, ’27; Socioloj^y Club,
’28; Varsity “O”, ’25, ’26, ’27, ’28; Football,

Basketball, ’26, ’27, ’28; Base-
!nr ’«3^’ ’26, ’27, ’28; Intramurals,
25, 26.

“Powerful.”

o

Lucille Roberts, A. B.
Lima, Ohio

Sigma Alpha Tau Philalethea
Sibyl Staff, ’26, ’27; Sociology Club, ’27,

’28; Chaucer Cluh, ’27, ’28.
“Gracious.”

Page Fifty-six

George Roiirer, A. B.
O

Flagerstown, Maryland
Lambda Kappa Tau Philophronea

Student Council, ’28; Campus Council, ’28;
Sihyl, ’27; Men’s Inter.social Group Council,
’28; French Cluh, ’26. ’27; French Plays ’26;
Glee Cluh, ’26, ’27, ’28; Church Choir, ’25,
’26; College Orchestra, ’25, ’26, ’27, ’28; C. E.
Cabinet, ’27.

“Droll.”

19 OTTERBEiN 28

SIBYp^oy^oT^o)^

Alice Schott, A. B.
Westerville, Ohio

French Plays, ’26.
“Sociable.”

Carrie Shreffler, A. B.
Asliland, Ohio

Tau Epsilon Mu Cleiorhetea
Previously attended Ashland College, Ash­

land, ’26, ’27; Western Reserve, Cleveland,
’2,5. Library Assistant, ’28; T. and C. Staff,
’23, ’24; French Club, ’23, 24; French Plavs,
’24.

“Lovely.”

Theodore Seaman, A. B.
Westerville, Ohio

Lambda Kappa Tau
Varsity Basketball, ’25, ’27, ’28; Varsity

“0”; Sociology Club; Science Club; College
Band. ’24; Iniramurals, ’24, ’25, ’27, ’28.

“Popular.”

Clarence Smales, A. 6.
Westerville, Obio

“Dependable.”

Page Fifty-seven

OTTERBEIN U

o
o

Francks Sladk, A. B.
Greenville, Ohio

Rho Kappa Delta Cleiorhetea
Sociology Club, ’26; Church Choir, ’25, ’26,

’27, ’28; College Orchestra, ’25.
“Appropriated.”

o o

Grack Shiifelt. a. B.
Albion, Pennsylvania

Cleiorhetea
Previously attended Thiel College, Green­

ville, Pa., ’25, 26. French Assistant, ’28;
French Club, ’27, ’28; (ihaucer Club, ’27, ’28;
French Plays, ’26, ’27.

“French.” o

o

o
Gladys Snydkr, A. B.

Lebanon, Ohio
Tail Epsilon Mu Philalethea

.Student Council, ’27, ’28; Women’s Inter­
social Group Council, ’28, President; French
Club, ’26; Sociology, ’27; Cap and Dagger,
’27, ’28; Junior Class Play, ’27; French Plays,
’26; Greek Prize, ’25.

“Petite.”

Doyle Stuckey, A. B.
Bloomville, Ohio

Phi Lambda Tau Philomathea
.Sociology Club, ’28; Church Choir, ’25, ’26,

’27, ’28; Jntramurals, ’25, ’26, ’27, ’28.
“Energetic.”

Page Fijty-eight

otte:rbe:iN' 28

o

Mary Thomas, A. B.
Westerville, Ohio

Sigma Alpha Tau Philalethea
Previously attended Denison University, ’24,

'25. Student (iominission, ’27, ’28; T. and C.
Siaflf, '26, ’27, ’28; Quiz and Quill, ’26, ’27,
'28; Women’s Intersocial Group Council, ’27;
Sociology Club, ’28; Church Choir, ’27, ’28;
Editor of Handbook, ’28.

“Connoisseur.”

Ruth Trevouhow, A. B.
Tomo Creek, Virginia

Tau Epsilon Mu Philalethea
Home Economics Club, ’28; French Plays,

’26; Church Choir, ’25, ’26, ’27, ’28; C. E.
Cabinet, ’27; W. A. A., ’28; Leaders Corps,
’28; Intramurals, ’25, ’26, ’27, ’28.

“Athletic.”

Ferron Troxel, a. B.
Dayton, Ohio

Pi Kappa Phi
Previously attended Miami University Sum­

mer School, ’25; King Hall Executive Board,
;27; Sibyl .Staff, ’27; Y. M. C. A. Cabinet,
27. ’28; Men’s Intersocial Group Council,
President, ’28; French Plays, ’26; Glee Club
Manager, ’27; C. E. Cabinet, ’27; Intramurals,
'26, ’27, ’28.

“Fluent.”

Crak; Wai.es, B. S.
Youngstown, Ohio

Delta Beta Kappa
Student Council. ’26, ’27; Chemistry As­

sistant, ’26, ’27; Physical Education Assistant,
’28; Publication Boartl, ’26, ’27; Varsity “0”,
’26, ’27, ’28: Athletic Board President, ’26,
’27; Football. ’25. ’26; Track, ’26, ’27, ’28;
Intramurals, ’25, ’26, ’27, ’28.

“Chesterfieldian.”

Page Fifty-nine

G

OTTERBElNf 28

^1 ^15

o

Florence Wardell, A. B.
Strashurg, Ohio

Rho Kappa Delta Cleiorheta
Y. W. C. A. Cabinet, ’28; W. A. A., ’28;

Intrainurals, ’27, ’28.
“Interexting.”

Clifkori) Wertz, A. B.
Pi Beta Sigma

“Argumentative.”

Page Sixty

Evelyn Ware, A. B.
Philippi, West Virginia

Theta Phi
Previously attended Broadlus College, W.

Va.
“Scintillating.”

Mildred Wilson, A. B.
Cleveland, Ohio

Phi Theta Pi Cleiorhetea
Cochran Hall Executive Board, ’28; T. and

C. Staff, ’25, ’2(), ’27; Circulation Manager.
’28; Women’s Intersocial Group Council, ’28;
Music Club, ’26, ’27, President, ’28; College
Orchestra, ’26, ’27, ’28; W. A. A., ’28; In­
tramurals, ’25, ’26, ’27.

“Musical.”

OTTERBON' 28

o

•) m?

Frkdkrick a. White, A. B.
Westerville, Ohio

Delta Sigma Phi J’hilaphronea
International Relations Cliih, ’28; Sociology

Cluh, ’27; Cap and Dagger, ’26, ’27, ’28;
Theta Alpha Plii, ’27, ’28; Junior Class Play;
French Plays, ’27; Glee Cluh, ’25, ’26, ’27,
’28; Church Choir, ’28.

“Nonchalant.”

Doris Wetheriei., A. B.
Kenton, Ohio

Tau Della Cleiorheta
Student Council, ’28; Student Commission,

’28; Cochran Hall Executive President, ’28;
Class .Secretary, ’26; Y. W. C. A. Cabinet,
’28; Women’s Intersocial Group Council, ’28;
Science Cluh, ’25, ’26, ’27; Home Economics
Club. ’28; Music Cluh, ’27. ’28; W. A. A.,
’28; Chairman May Morning Breakfast, ’27;
Iniramurals, ’25, ’26, ’28.

“Executive.”

Myrti.e Wvsonc, B. S.
Eaton, Ohio

Philalethea
Previously attended Miami University.
Botany Assistant, ’28; Science Club Secre­

tary, ’28; C. E. Cabinet, ’28; Greek Prize, ’27.
“Calm.”

Claude Zimmer,man. A. B.
Sugar Creek, Ohio

Lambda Kappa Tau Philomathea
T. and C. .Stair. ’27. ’28; Sibyl Staff, ’27;

Junior Class Play; Glee Cluh. ’26, ’27, ’28;
College Band. ’25. ’26. ’27. ’28; College Or­
chestra, ’25. ’26. ’27; President, ’28; C. E.
President. ’28; Track, ’28; Intramurals, ’25.
’26. ’27, ’28.

“Lyric.”

Page Sixty-one |
OTTERBEIN 28 lo

Harold Blackburn’, A. B.
Rarden, Ohio

Pi Beta Sigma Philophronea
T. and C. Staff, ’27, ’28; Quiz and Quill,

’27, ’28; Intramurals, ’27, ’28.
“Free.”

Marian Grow, A. B.
Duke Center, Pennsylvania

Sigma Alpha Tau
French Club, ’27, ’28; French Plays, ’25;

Chaucer Club, ’28.
“Urban.”

Wilbur S. McKnight, A. B.
Westerville, Ohio

Delta Beta Kappa Philophronea
Sociology Clul), ’27, ’28; International Re­

lations Club, ’26, ’27, ’28; Glee Chih, ’24. ’25,
’26, ’27, ’28; Men’s Intersocial Croup Council,
’26, ’27, ’28; Varsity “0”, ’26, ’27, ’28; Intra­
murals.

“Forensic.”

Hklen Wolcott, A. B.
Homer, Ohio

Cleiorhetea
Previously attended Denison University,

Kent Teachers’ College, Sociology Club, ’27,
’28; Chaucer Club, ’28.

“Thoughtful.”

O

Page Sixty-two

C

C

G

QTTERBFIN 28 O

OTTERBEIM 28

o.

CLASS of 1929
The Class of ’29 entered Otterbein in the fall of 1925,

194 strong—the largest class in history. High in hopes and
ambitions, we determined to be the best class that ever graced
the halls of Alma Mater. It is not for us to say whether or
not we are achieving our goal, but we can claim that we
have kept the faith.

Under the leadership of Harold Thompson as president,
we entered upon our freshman year. Determined first of all
to win our way into the hearts of the professors, we eschewed
all frivolity, our one social adventure being the Freshman-
Junior Banquet at which the Freshman Married Men’s Club
played such a stellar role. We made our mark scholastically,
and displayed our ability in debate by decisively defeating
the sophomores.

Our new president, Albert Mayer, started us off on our
sophomore year with no little clan. Opening the year by de­
feating the freshmen in the scrap day evetUs, we celebrated
with a peppy Hallowe’en push. We showed our generosity to
the world at large by allowing the freshmen to carry away
the honors in footlrall and debate, but maintained our
supremacy along other lines. The (uowning event of the year,
the Sophomore-Senior Banquet, thanks to Dean McFadden’s
little pistol, went off without a hitch.

During the presidency of Don Shoemaker in this our
Junior Year, we have engaged in activities more befitting
upper classmen. The class of ’29 has been represented in all
worth while canqjus projects, has shown its ability in scholar­
ship, music, athletics, dramatics, forensics, and other fields,
and has performed creditably many tasks, not the least of
which has been the publication of the 1928 Sibyl.

Page Sixty-five

OTTERBEIN 28

KAITII BAKER
Westerville, Ohio

“She is steadjast as a star.
And yet the maddest maiden.”

NOLA BARNHART
Westerville, Ohio

“The sun was in each auburn tressj

IRENE BENNERT
Vandalia, Ohio

“Match her ye across the sea!”

MILDRED BRIGHT
Vanlue, Ohio

“Her mind has its palace halls
Hung with rich gifts and pictures rare.'

ROBERT BROMELEY
Dayton, Indiana

“For he teas great ere Fortune made him so.”

MARIAN CARNES
Great Valley, New York

“She can be as wise as we.
And wiser when she wishes.”

OTTERBEIN

n "OTTERBEIN

MARGARET EDGINGTON
Warsaw, Indiana

“None knew thee but to love thee.
Or named thee hut to praise.

LEWIS FREES
Windham, Oliio

“True as the needle to the pole.
Or the dial to the sun."

RALPH GANTZ
Doylestown. Ohio

“A mans a man, for a’ that.”

FRANCES GEORGE
Okeana, Ohio

“She had- no wish but to be glad.
She hated, naught but to be sad.”

ARTHUR GERMAN
Akron, Ohio

“And he listens, and needs must obey.”

LAWRENCE GREEN
Deerfield, Ohio

“What’s in a name, anyway?"

Z8OTTERBEIN

LEILA GRIFFIN
Warsaw, New York

“She that was ever fair, and never proud!

EDNA HAYES
Scottdale, Pennsylvania

“Such gladsome song, soothing, sweet and
clear.

RUSSELL HEFT
Nevada, Ohio

“I have to live ivith myself and so
I leant to be fit for myself to know.

EDNA HELLER
Canal Winchester, Ohio

“The careless, happy ripple of the brook
is in her laugh.”

GEORGE HENDERSON
Westerville, Ohio

“What is it that makes him so different
from other folks?”

S. OSliORNE HOLDREN
Westerville, Ohio

“Hang sorrow—

Care will kill a cat; and therefore let’s
be merry.”

OTTERBEIN

o o G

mak(;eky iiollman,
Cleveland, Ohio

“Ifas ever genius found in one so beautiful
withall.”

HERBERT HOLMES
Peru, Indiana

"Would that I lived in England, where true
aristocrats are appreciated!”

HOMER HOFFMAN
Piqua, Ohio

“/ was common clay, until roses were
planted in me.”

NITETIS HUNTLEY
Seoltdale, Pennsylvania

“A daughter of the gods, divinely tall.
And most divinely fair.”

DORIS JOHNSON
Pittsfield, Pennsylvania

“Not swift nor slow to change, but always
firm.”

ORPHA KAYLOR
Danville, Ohio

“High-mindedness dwells here.”

o o o

o

o

o

o

o

QUENTIN KINTIGH
Greensbui's, Pennsylvania

“None but himselj can be his parallel.”

STANLEY KURTZ
Westerville, Ohio

“Had we but world enough, and time—”

DEVONA LEHMAN
Dayton, Ohio

“The world, her mirth required.”

MARY LEHMAN
Canal Winchester, Ohio

“Happy am I from rare / am free;
Why aren’t they all contented like me?”

MARY BELLE LOOMIS
Logan, Ohio

“Her very frowns are fairer far.
Than smiles of other maidens are.”

MRS. .MARY NEEDHAM
Westerville, Ohio

“The foundation of every noble character is
absolute sincerity.”

OTTERBEIN

o

[

,o

o

9<5rcs

DOROTHY PHILLIPS
Porlsmoutli, Ohio

“Aye, and she hath a mind of her oivn.’

THELMA PLETCHER
Crooksville, Ohio

“A heart whose love is innocent.”

VIRGIL RAVER
Canal Winchester, Ohio

“As proper a man as one shall see on a
summer’s day.”

CHARIAITTE RIEST
Steellon, Pennsylvania

“My true love has my heart and I have his.’

ROBERT RICHARDSON
Westerville, Ohio

“In love, faith ivorketh miracles.”

LLOYD SCHEAR
New Pliiladelpliia, Ohio

“A gallant knight
In sunshine and in shadow.”

OTTERBEIN

o

DORO'J'HY SriAFER
Benton Harbor, Michigan

“A mind at peace ivith all below.”

MILDRED SHAVER
Turtle Creek, Pennsylvania

“True worth is in being”

MARTHA SHAWEN
Dayton, Ohio

“Thy soul teas like a star, and dwelt apart.”

LILLIAN SHIVELY
Kyoto, Japan

She has a power with words equalled only
by the ivhite light of her creative thinking.”

ETHEL SHREINER
Barberton, Ohio

“Nor hone to find a friend, but what has
found a friend in thee.”

ERNEST STIRM
Bucyrus, Ohio

From these wandering minstrels,
I have learned the art of song.”

OTTERBEIN 28

LEAH ST. JOHN
Barberton, Ohio

“I love all beautijid things.”

HARRY STONE
Youngsville, Pennsylvania

“A selfless man, and stainless gentleman.”

ENID SWARNER
Baltimore, Ohio

“A certain miracle of symmetry,
A miniature of loveliness, all grace.
Summed up and closed in little.”

CLINTON TAYLOR
Keyser, West Virginia

“A mind like his
Glotrs like a spark upon a wintry hearth.'

HAROLD THOMPSON
Portsmouth, Ohio

“And he touched the keys with his skillfull
hands.

Ye godsl how that man could play”

EDNA TRACY
Portsmouth, Ohio

“Artless as the air, and candid as the skies.”

OTTERBLIN

JAMES WALTER
Toledo, Ohio

“Oh this learning—what a thing it is!”

WENDELL WILLIAMS
Canlon, Ohio

“There’s a madness about thee.
And a joy divine in that song of thine.”

HAROLD YOUNG
Westerville, Oh io

“What should a man do but he merry?”

CATHERINE ZIMMERMAN
Connellsville, Ohio

“How sweet the looks that ladies bend
On whom their favor falls!’’

WENDELL RHODES
Shelhy, Ohio

“Here’s a heart for any fate.”

CARL WILSON
Newark, Ohio

“The man whose silent days
In harmless joys are spent.”

o

o

o

G

Page Seventy-six

otte:rbe:iN' 28

O

VIKA DUNMIKE
Harrisburg, Pennsylvania

“For music is the voice of lovei

RICHARD DCRST
Willard, Ohio

“He was a gentleman from sole to crown

DONALD McGILL
Moundsville, West Virginia

“I’ll take my fun where I find it.”

HI BERT PINNEY
Westerville, Ohio

“Clean favored, and imperially slim

OTHO SCHOTT
Westerville, Ohio

“I’ll laugh at this tvorld as I see it.

RUTH WEIMER
Beech City, Oliio

“She needed sunny stillness of a summer
day.

White ruffled curtains framing dawn
touched hills.

Gay wood fires, yellow candlelight.
And stars.”

OTTERBEIN

Page Seventy-eight

JOHN CRAWFORD
Westerville, Ohio

“Yesterday is no problem for it is past,”

O.SCAR CLYMER
Westerville. Ohio

“A happy combination of humor and brains.’

GEORGE GRIGGS
Lancaster, Oliio

“There is no one near or far
To keep the world from being mine.’

CARROL LEE
Lehanon, Ohio

“A man at his books."

GERALD ROSSELOT
Westerville, Oh io

man with ability, and is always depend'
able**

RICHARD SANDERS
Arlinjiton, New Jersey

‘7 go and the world follows mer

QTTERBEIN 28

o o oSIBYp^. ^ ^

GEORGE SLAWITA
McKeesport, Eennsylvania

“Sloiv and steady wins the race.’

LORIN SURFACE
Dayton, Oliio

“All the world loves a lover.’

BEULAH WINGATE
Dayton, Ohio

“She greets us with a smile.’

OTTERBEIN
Page Seventy-nine

o

o

1-1 §'nplfnmnri»H

CiiARLKs Edwin Siiawkn, President

OTTERBEIN 28

o
OFFICKKS

JosKiMiiNE Stoner
.Evei.yn Edwards
..Parker Heck

O

Vice President.
Secretary-------
Treasurer------

O

O

o

Page Eighty-tuo

OTTERBEIN 28

G

O

O

SOPHOMORE CLASS HISTORY
111 October, 1926, the Otterbein Science and Psychology

Laboratory received some new specimens which not only
proved interesting to study, but afforded also, a valuable
addition to the laboratory. The superintendents began im­
mediately to prod about with their instruments to ascertain
the exact nature of us, the poor helpless unfortunates. They
promptly labeled us “freshmen” and began their tests.

We had scarcely opened our wondering, blinking eyes
hefoie they subjected us to four hours of a strenuous or what
is known in the intellectual world as a ^^nut'^ test. We never
learned the results of that test, but we yearn for the time
in the future when we can impose a penalty of ninety years
of hard labor on those instructors who caused such incon­
venience.

Next, the laboratory was arranged in the form of what
moitals call a football field,” and we were forced to con­
tend with a large and pretentious group of the other objects
o experimentation. We did not seem very successful in

putting things across when it came to pulling the other
specimens across Alum (.reek, but we have put some things
over. ®

One ()f those was the Freshman-Junior Banquet. In spite
of conspiracy in the laboratory, we finallv were allowed to
partake of the very best viands of all Bugdom.

I hen came that memorable day on which our experi­
menters removed the old label and classified us anew, as

sophomores, our attitude promptly changed, and we in
turn began to look with interc^st upon a new class of speci­
mens, also called “freshmen.” Many are the happy times we
have had, in this second epoch of our life history, by being
of use to our instructors in applying once more the tests to
those poor unfortunate specimens who have lately arrived.

G

O

O

O

Page Eighty-three

1%OTTEBBm o

First Row: D. Allaman, G. Allaman, Bagley, Bailey. Baker, Second Row; Barnes, Bartlett
Bell, Bell, Bennet, Billman. Third Row: Brant, Breden, Brewbaker, Bi^wn, Bruner. Fourth
Row: Bunce, Burchard, Carson, Cooley, Clark, Clemans. Fifth Row: Croy, Cruit, Davidson.

Deaterley, DeHaven.
Page Eighty^four

QTTERBON

First Row: DeLong, Denning, Derhammer, Edwards, Ervin. Second Row: Ervin, Ewry,
Fletcher, Fowler, Foy, Frees. Third Row: Gaines, Gantz, Gibson, Gregg, Hall. Fourth Row:
Hance, Hankison, Hanna, Harris, Harter, Hawes. Fifth Row: Heck, G. Hedges, H. Hedges,

Heestand, Hicks.
Page Eighty-five

otterbein Z8

o

o

o

o

OFFICERS

Vice President--------------- ------------------------------------Mary Mumma
Secretary______________________________________ Grace Norris
Treasurer_____________ ____ ____________________Alberta Corwin

Page Ninety

FRESHMAN CLASS HISTORY
]\ly days were full of])lunders.

Oh, how 1 sometimes yearned,
To live one year for practice,

Another, when I learned.
—Freshman.

The Class of ’31 was privileged to have a special period
in which to adjust itself to collegiate ways. Freshman Weo'k
proved itself a success and has been considered worthy of
repetition in the coming years. The Mixer, banquets, and
organizations of all kinds endeavored in many ways to make
the bewildered Freshman forget his newness. The new stu­
dents soon aftCT their arrival blazed forth in their super-
Huous marks of distinction; the tan and cardinal caps and
ribbons. ^

Many of the honors for the events of Scrap Day were
earned off by the Class of ’31. Alum Creek was quite stirred
by the surprised group of Sophomores pulled through its
rippling waters. The Freshmen gave a party, November 17
which inspired a greater class spirit. The annual Freshman-
Junior banquet occurred the first of May.

May the coming years be happy and profitable ones to
the Class of ’31 and to Otlerbein College.

Page Ninety

19 OTTERBTIN 18

r

i
9

I

First Row: Demorest, Downey, Duckwall, Duerr, Ebersole. Second Row: Euverard, Evans,
Ewell, Ewers, Falstick. Third Row: Forwood, Freeman, Gantz, Geckler, Gilbert. Fourth
Row: Grim, Hancock, Hanover, Harrold, Hayman. Fifth Row: Hiskey, Holmes, Hoock,

Hummel), Hunt.
Page Ninety-three

OTTERBEIN 28

First Row: Jackson, Keefer, Kepler, Ketteman, King. Second Row: King, Knapp, Lewinter,
Long, Lydick. Third Row: McCoy, Mansen, Mathias, Mickey. Milburn. Fourth Row: Miller,
Mitchell, "Mitchelson, Moore, Moore. Fifth Row: Moore. Mumma, Mumma, Myers, Newman.

Page Ninety-jour

t9 OTTERBEIN 28

First Row: Stair, Starkey, Stevenson, Swartzel, Tedrick. Second Row: Wahl, Waid, Wa!
born, Walters, Ward. Third Row: Ware, Weaver, Weaver, Welty, Wenger. Fourth Row
Whipp, White, White, Wingate, Woodrum. Fifth Row: Wurm, Wylie, Wyiie, Yantis.

Page Ninety-six

OTTERBEIN 28

Atlflrtira

o

VARSITY
Eligibility to Otterbein’s bonorary athletic fraleinity consists in earning a letter

in any sport. The organization sponsors every kind of athletic endeavor. It has
been the custom of the Varsity “0” to furnish sweaters to all the letter men.

Page Ninety-eight

OTTERBEIN U o,

John L. ChwvKom), Caplain
^“Jew” plays a brilliant game and possesses a good, thorough knowl­

edge of football. He was captain of tbe fresbman squad and played
tbree years on the varsity. Sacrificing the oitportunity of getting All-
Ohio mention in his junior year by changing from his regular position
lo quarterback, he was given honorable mention this year by the
leading Ohio sport writers for his itosilion as center.

Jontball

otte:rbe:in 28 LO.

Thompkins, McGill, Hawes, Hicks, Hankison, Jones, Bunce, Hance, Widdoes
Hall, Lee, ,Slioemaker, Saul, Minnich, .Schott, Miller, Scliear, Clingman, Knight
Sears, Hadfield, I’inney, Fowler, Crawford, Gearhart, Norris, Reck, Benford

SUMMARY

September 24 Httwlin" Green _ _ 0 Otterl)ein____ 0 Home
October 1 Miami ___ 33 Otterl)ein_ 0 Away
October 8 Marietta _ _ __ ___ 6 Otterbein ____ ^___ 0 Away
October 22 Baldwin-Wallace_ _ _ 6 Otterhein _ __ _____ 14 Home
October 29 Muskingum _ ____ ___ 27 Otterbein. - 0 Away
Novernlter ,5 Capitol _____ __ 12 Otterbein _____ 39 Home
November 12 Heidelberg __ _ _ 13 Otterbein___ __ 0 Away

Page One Hundred

OTTERBCIN 28

.

'riidiiipkins, I'ayne, Parent
lloock, Ewers, Wylie, Cross, Sanuiels, Robertson, Waid, Cherry
Beard, Foster, Hughes, Christian, Burke, Clippinger, Boor, Barnes, Nutt

FRESHMAN FOOTBALL SQUAD
This year’s freshman crew, rather inexperienced as

usual, furnished excellent cannon fodder for the varsity.
After workiii" out faithfully all season, they were re­
warded by an opportunity to play the sophomores in
the annual intramural football classic. I he game was
featured by the line plunging of Captain Burke. Neither
side was able to score, however.

OTTERBEIN 28
Page One Hundred One

O.

Page One Hundred Tuo

OTTERBEIN"" U

A. B. SEARS
Coach Sears, a graduate of Wooster College, has come to us

from Bellaire, Ohio, where he turned out several championship
teams. Silent, undemonstrative, and reserved, his very attitude
serves to inspire confideme in any learn Ire coaches.

O

O

HUBERT PENNEY Halfback and End
A triple threat gridder, well versed in every department of the

game, is “Bed” Pinney who ran the ends, passed and punted. He
is a three letter man, honored by mentioir in Spaulding’s mattual,
and will he missed greatly rrext year.

EDWIN GEARHART—Guard
Coming to Otlerhein from Case, “Red” was the outstanding

feature of the Otterbein defense, and played a bang up smashing
game at guard.

HOWARD MINNICH—Halfback
“Tubby” was responsible for the pass to Miller which scored

the first touchdown of the season. He was one of the hardest
working men on the team.

ERNEST REIGLE—End
Big-hearted and lough, Ernie is a hard, consistent player.

Although he had a bad knee, it did not stop him from giving his
best. He has played his last game for Otlerhein, havirrg made a
letter for three years.

LOUIE NORRIS—Tackle
“Louie” came out in his senior year and made his letter. He

played a clean, hard game, ever in the interests of good sports­
manship.

Page One Hundred Three

OTTERBEIN 28 O

Page One Hundred Four

oTvmBEm 28

o o o o^ V> ^ ^

PAUL HANCE—Tackle and End
In Hance Otterbein had a dashing, shifty, hard fighting tackle.

Here is another boy who was in the thick of battle nearly every
minute. At Muskingum he made every tackle that was made on a
returned punt.

HARVEY HANKISON—Halfback
“Hank,” the plunger, a hard driving halfback, played a sweet

game hacking up the line. Playing his first year on the Varsity, he
developed into a real ball carrier.

JESSE MILLER—Halfback
“Jess” Miller was a fast, shifty, broken field runner. By his

turning, squirming, and twisting he gained yard after yard for
Otterbein. He scored the first touchdown against Baldwin-VVallace.

DAVID LEE—Quarterback
Although small, Dutch played a brainy game at quarterback.

He is a good ball carrier and a sure tackier. The next two years
should see him collecting more honors for himself and Otterbein.

RALPH FOWLER—Guard
Ralph was found at a center position taking out opponents

in no mild manner. He is a sophomore and is expected to do
bigger things for Otterbein next year.

MYRON RECK—Tackle
“Reck” held down the right tackle position like the veteran

that he is. He was one of those rock’em, sock’em tackles, and a
thorn to the opponents on the defense.

DONALD McGILL—Center
“Mac” played a hard game at center, one of the most difficult

positions on the team. He still has another year of competition.

OTHO SCHOTT—Halfback
“Coke” was as small as any other man on the squad, but he

had the grit and fighting spirit of a giant. “Coke” made several
famous runs by galloping through the line from the short man’s
position.

COACH THOMPKINS
The Freshman coach and Varsity line coach made All-State

tackle at Wittenberg, and has been able to combine playing and
coaching ability to an excellent degree.

Page One Hundred Five

19 OTTERBEIN 28

Page One Hundred Six

KKNNKTH BUNCK—End
“Ken” is a hard, consislent lineman. The opposition knew

they had accomplished something if they ever got through when
Ken was on the defense.

FOBREST BEDFORD—Tackle and Fullback
Scrappier than ever, “Big Ben” could play on the line or in

the hackfield. At fullback he was always good for a gain.

FRANCIS SAUL—End and Halfback
At halfback, “Solomon” displayed his ability to run with the

ball. In the Capital game he made several notable long gains.
He will be with us next fall.

LLOYD SCHEAR—End
“Sparky,” alternating at end with Riegle, played his best game

against Marietta. He will probably be the outstanding factor in
the Tan and Cardinal defense next year.

DONALD SHOEMAKER -Guard
“Don” is a heavyweight guard. Although handicapped by

lack of experience, he was willing to learn, and has made himself
valuable to the squad.

RAYMOND H A1) IT KI d)- Ini 1 Iback
His line plunging ability gained for him a position on the

team. He is another sophomore who should display much strength
next year.

WALDO KECK—Manager
Waldo is a liian one likes to have around. He was a capable

and efficient manager, always looking after the best interest of
the team.

Page One Hundred Seven

- OTTERBEIN 28

O

THE SECOND TEAM
The members of the Varsity squad receive recogni­

tion for their efforts by letters being awarded them.
Members of the Freshman team receive numerals as a
reward for meritorious work. The second team, work­
ing just as hard and reporting just as faithfully as these
other two groups receives little recognition. Many of
them, perhaps, will be rewarded with letters during the
coming years, but at present theirs is the credit of a
service well performed.

O

Page One Hundred Eight

QTTERBgIN' 28

l:

Gi.enari) M. BiiEl.t,, Captain
Buell was a valuable man and could be counted upon to play a

wonderful f;ame anytime be donned tbe Tan and Cardinal uniform.
He has made bis letter three years, and bis loss will be felt keenly.

SSaskrtball

t9 OTTERBEIN 28

O

r

o o

A. 0. BARNES—Forward
“A. 0.” was a valual)le man, a fast, shifty floor player, and

quick drildder. He proved last year that he was a capable captain
and leaves Coach Sears plenty of worry in finding a man to take
his place. Barnes, like Bnell, has been one of the high point men
in the Ohio Conference the last two years.

JOSEPH THEODORE SEAMAN—Center
“Ted’ is the rangy center whose playing for Otterhein these

last years has helped keep it in the running. Ted has been in
every game and played consistently—breaking up the opponents
plays, taking the hall off the liackhoard and working it down the
floor to scoring territory.

WlLBER'r IVIILEY—Guard
“Miley” instead of completing his services as a member of

the Otterhein Varsity has just completed his first year of valuable
service to his Alma Mater. Miley has played a consistent game
throughout the year and should prove very helpful to Coach Sears
next year.

RALPH GIBSON -Forward
“Boots” plays a wonderful floor game, seeming able to fly

around the floor and when it conies to dribbling he can show most
anybody something new about the art. He did not score so heavily
that he was mentioned among the leaders of the Ohio Conference,
but he was right there in finding the basket when the points w'ere
needed.

PAUL HANCE—Guard
“Paul” developed into a powerful man toward the last of the

season. He will he part of the nucleus around which next year’s
team will be built.

>9 OTTERBEIN

o o
5 ^

Young, Hance. Reigle, Sleimer, Saul. Seitz
Sears, Gibson, Seaman, Buell, Miley, Barnes

SUMMARY
December 10 FMrmer Captains. _ 40 Otterbein- ____ 48 ^
January 7 Heidelberg 28 Otterbein--__ ____ 53
January 14 Kenyon ___ _ ____47 Olterltein __ - - 40 G.
January 19 Capital ____ ____29 Otterbein — -40
January 21 Wooster - -41 Otterbein ____ 27 k
January 27 Baldwin-Wallace ___ 41 Otterbein 44 ^
February 4 Marietta ____32 Otterbein ____ 54 ‘t'
February 11 Kenyon , _ -40 Otterbein ___ 49
February 15 Heidelberg ____38 Otterbein — 40
February J8 Capital . —35 Otterbein —56 -v'
February 25 Ohio Northern —43 Otterbein —35*-
March 1 Muskingum —68 Otterbein — 40
March 5 .Marietta —33 Otterbein -— 48 w

Page One Hundred Twelve

OTTERBON 28

^1 IS

DE MOTTE BEUCLER—Pilcher
In “Beuc,” Otlerhein has had one of the most brilliant and successful pitchers

in her history. In the Bliss <>;aine he fanned fourteen men and allowed a maximum
of only 6 hits for any game played. Nor is he one-sided in his talents, since he
stood second on the local hatting average.

DWIGHT EUVERARD—Left Field
“Euvie” was a fast, clean fielder, a fair hitler, and had a wonderful arm, being

able to peg them in home every time. He will be back to play left garden this year.

DONALD BORROR—Catcher and First Base
“Don” w'as built for a catcher, was cool-headed and “held up” the pitcher in

a fine manner. He is another one of the rilable veterans.

OTHO SCHOTT^Second Base
“Coke” is one of the veterans of the team and is a good infielder. His out­

standing feature, however, is batting.

RICHARD JAMES—Third Base
James was a classy fielder and a good batter. Injuries kept him out of the

game last year but he has made up for it this year, coming through in fine shape.

Page One Hundred Fifteen

OTTERBEIN 28

ERNEST RIECEL—Center Eield
“Ernie” played ball and was out for track at the same time. He showed ability

as a ball player by his fielding and hitting to the tune of .333.

O

HAROLD YOUNG—Catcher-Third Base
“Youngie” is another Sophomore who can play several different positions

equally well. He was the mainstay of the catching staff.

FRANK MRAZ Right Field
Frank showed great promise in his first year of inter-collegiate baseball. He

has two more years to play and a lot is expected of him.

QUENTIN KINTIGH -Pitcher and Catcher
“Kintigh” is very versatile, playing either on the receiving or sending end of

the battery. He was especially useful as a relief twirler.

ORA CLINE—Center Field
“Cline” was a clean fielder, had a beautiful peg and was good with the “willow

PAUL BROCK—Left Field
“Brock” started out at third base but proved to be a better fielder. Lie was

one of the smoothest players on the team.

Page One Hundred Sixteen

QTTERBgIN 28

Rohkiit Erisman, Captcdn-elect

"Bob” is a conscientious worker and a careful trainer. His
best record for tbe lialf mile is 2:01. In the Muskingum meet
be took 1114 points, all tbal were possible to gain in bis three
events. He runs tbe 440. 880. and is anchor man on the relay
team.

Srark

OTTERBEIN 28

o

o

CAPTAIN HUBERT PINNEY
Having received the honor of being captain in his Junior year, Captain Pinney

was tlie most versatile man on the squad. He had excellent form in the high jump,
placing third against Big Ten Competition in the Ohio Relays. Chicago and Drake
were the only other representatives placing higher than Pinney. He made 12 points
against Muskingum. Besides his high jumping he put the shot, ran the 100 yard
dash and the low hurdles, and hurled the discus. He also placed second in the
broad jump at the Big Six.

MONETH SMITH
Smith is a broad jumper, but has been lost through graduation. He placed

third in the Big Six meet and won first place against Muskingum with a jump of
22 feet 2'Ej inches.

FRANK VAN AUKEN
“Frank” is a pole vaulter, placing first in the Heidelberg and Muskingum meets.

His best mark is 11 feet, 6 inches.

WALTER MARTIN
“Walter” ran the two mile, which is a long, hard, grind. He did his share in

annexing points for Otterhein.

CRAIG WALES
“Craig” runs the 220 yard dash, runs on the relay team and pole vaults. He

puts all he has in a race and is a hard man to beat.

DONALD McGILL
“Don” has set a new high hurdle record for Otterbein at 16.1 seconds. He also

throws the discus and has placed in different meets in this event.

LAWRENCE GREEN
Another hurdler of good form and ability is Green. He holds the college recmrd

for the low hurdles, finishing in 26.6 seconds.

Page One Hundred Nineteen

otterbein 28

[Oj

o

o o o o o

o o o

ERNEST RIEGLE
“Ernie” is a weight man in track events as well as avoirdupois. He holds the

college record for hurling the javelin 168 feet.

RAY PILKINGTON
Here is an athlete who is always in training the year round. His hard work has

developed for him a beautiful stride in the mile run.

HAROLD THOMPSON
“Thompy” is a dash man and also runs on the relay team. Great things are

expected from him when he runs his best race t e

ELLIS HATTON
Hatton runs the relay and the quarter. Quite a bit is expected trom him this

year.

One of the hardest races
ahead when the starting pistol

LAWRENCE HICKS
is the two mile run. Hicks certainly had a big job
cracked but he always handled the job very nicely.

HAROLD MOLTER
He .1,. „,il. .nd the half mile. At the Big Six he plaeed third in the m.le

run and unofficially broke the Otterbein record.

EVERETT BOYER
The work of a track manager is long and tiresome,

his letter.

“Joe” certainly deserved

Page One Hundred Twenty-one

■orrEEffiE

.o

'Or*

SlKieiiiakei', K.intif'h, Kimiler. lloldren, Molter, Troxel
Dinner, Wales, Kiegle, Stirm, 11 inks, Keck. Krisman, Thompson
I’inney, Pilkington, Hatton, Van Auken, Martin, Mumma, Smith, Friend, McGill

April 23
May 7
May 14
May 21

May 27-28

Ohio Relays
Otterhein—79; Kenyon 13
Otterhein—95; Heidelberg—36
Otterhein—68; Muskingum—63

Big Six at Cincinnati
Otterhein, 13 points

Molter—3rd in mile
Pinney—2nd in broad jump
Smith—3rd in broad jump
Pinney--3rd in high jump

Page One Hundred Twenty-two

OTTERBEIN 28 o

OTTERBnN 28 o

RAYMOND RILKINGTON
Captain in his Sophomore and Junior years because of his

-eneralLip on or off the court. “Pilly’ is spectacularly consistent.

PAUL ROBY
Heady, and reliable, a wizard in doubles, he is an example of

what co-operation and teamwork can do.

GWYNNE McCONAlJGHY
For “Mac.” tennis is i>rimarily a game of form. Smootli an

nnhorried. he plays his eo.irl with nnneees.ary mol.ons rerinced
to a minimum.

FRANCIS BECHTOLT
Uncanny in his anticipation of a returned

is Quick enou-h to get there. His opponents found his knack ot
always getting^he ball back rather disconcerting.

RICHARD SANDERS

stand out on any court.

J. NEELY BOYER
A itip team Neelv performed a real service in
As rnanager of t _ c , „ngelfishness for the betterment

keeping the courts in shape. His unseinoimc
of the team is notable.

Page One Hundred Twenty-five

OTTERBEIN: 28

0j>
"3^

o

o

o

G Moore, Lai, Roby, Pilkington, Becluoll, McConaugliy, Sanders

I

April 22
April 30
May 2
May 7
May 9
May 13
May 21
May 28
June 3

Otterbein—0;
Otterhein—6;
Otterbein—6;
Otterbein—2;
Otterbein—6;
Otterbein—1 ;
Otterbein—5;
Otterbein—6;
Otterbein—.5;

Kenyon—6
Capital—0
Muskingum—0
Ohio Wesleyan—4
Capital—0
Kenyon—.5
Bowling Green—1
Muskingum—0
Bowling Green—1

O

Page One Hundred Twenty-six

0^ ̂ 19 OTTERBEIN— 28

'eTS::::^oJ'g==g^°T~^~

MKN’S IN'rEK-FRATKKNri’Y VOLLEYBALL
Back Row—Carrol, Marsh, Wales, Shelley,
Front Row—-Diehl, McGill, Robertson,

MEN’S RRLiNE LEAGLE VOLLEYBALL
Back Roic—Beard, Widdoes, Hoock,
Front Row—Biinoe, Cross, Burke.

Page One Hundred Twenty-nine

<9 OTTERBEIN 28

G

O

O,

WOMEM’S VOLI.EYBALL
Back Grilfen, Hunt, I'eden.
Front Koto—Johnson, Morris, Riipe. Trevarrow.

Page One Hundred Thirty

11 OTTERBEIN

o o

/-i.

o

Epsilon Kappa Tau
Year founded—1917

Colors: Pink and White Flower: Arbutus

r»

lUick Roil'—Miller, Sliisler. SenelT, Riink. Slair. (Ileniaiis
Middle Row—Hayes. Murphy, Evans. West. Grim. Gaines, Lehman
Rack Row—Wahl, Weimer, Foy, Hancock. Rupe, Alorris

Page One Hundred Thirty-two

OTTERBEIN 28

Seniors
Verda Evans

Juniors
Ruth Weimer
Edna Hayes
Mary Lehman

Sophomores
Alice Foy
Grace Seneff
Helen Clemans
Caryl Rupe
Mary Gaines
Mildred Murphy
Mildred Morris

Freshmen
Henrietta Runk
Olive Shisler
Margaret Miller

Pi.EDEES
Kathleen Hancock
Emma Grim
Laurene Wahl
Evelyn Stair
Martha Evans

Page One Hundred Thirty-three

OTTERBEIN 28

o

Rho Kappa Delta
Year fiiiiiuled -1922

Colors: Purple and White Flower: Pansy

Back Row—Emmerick, Davidson, Moore, Bennet, Nichols, LeMaster, Knapp
Middle Row—Ambrose, Altman, Griffen, Wardell, Card, Slade, Lincoln
Front Row—Moore, Heestand, Zimmerman, Keiss, Wiirm. Long

o

o

o

OTTERBEIN 28

Sorores In Facultate
Hazel Barngiover

Seniors
Frances Slade
Ruby Fbnmerick
Florence Wardell
Nelle Ambrose

Juniors
Lela Griffen
Catberine Zimmerman
Riilb Moore

SOIMIOMORKS
Fannie Davidson
Florence Lincoln
Esiber Nichols
Marguerite Knapp
Elsie Bennel
Marian Keiss
Lela Moore
Z'.iina Mecsiand

Freshmen
Rutli LeMasler
Mable Worm
Cressed Card
Doris Long

o

o

Page One Hundred Thirty-five

OTTERBON 28 O

Theta Nu
Year founded—1917

Colors: Lavcndar and White Flower: Violets

O

O

O

O

>9 OTTERBEIN 28

Theta Phi
Year founded—1922

Colors: Old Rose and h'ory Flower Ophelia Rose

O

Pnge One Hundred Thirty-eight

OTTERBHN— 28

o o

Leona Raver
Clara Baker
Evelyn Ware

Junior
Edna Tracey

Lola Sproull Iona Gleckler
Wilma Sproull
Ruth Gregf:
Alargarel La Rue
Elina Bell
Lucy Hanna
Fay Wise

o

Page One Hundred Thirty-nine

OTTERBHN 28

o

SoiiOHKS IN FaCUI.TATK
Evelyn Carpenter
Frances Harris

Sknior

Dorothy Patton

JlIMOUS

Charlotte Reist
Nola Barnhard

Sol’IIOMORKS
Dorothy Wainwright
Florence Cruit
Evelyn Edwards
(ieneva Shela
Josephine Stoner

Pt.KDCKS
Elsie Bradhiirv
Mildred Bilikam
Stella Moore
Helen Milchelson

Page

Frksh men
Margaret Knapp
Vivian Stevenson
Carolyn Swartzel
Ethel Shelly

One Hundred Forty

OTTERBEIN IS

Sigma Alpha Tau
Year founded—1910

Colors: Jade and Gold Flower: Yellow Crysantlieinuni

Back Roio—Spalir, r^wry, DeBoll, Koljeits, 'I'liomas
Middle Row—Kepler, Duerr, Scliear, Kepler, Carter, Grow
Front Row—Dickey. Weaver, Duerr, Wycoff

Page One Hundred Forty-two

--OTTERBEIN— 28

o o

Phi Theta Pi
Year founded—1922

Colors: Blue and Gold Flower: Ophelia Rose

Back Row—Lydick, Sliively, Warson, Winjjale, Hinds
Middle Row—Moody, Phillips. Wilson, Clover, Wingate
Front Row—Burchard, Harter, Welty, Edginglon

Page One Hundred Forty-jour

o

— 28OTTERBEIN O

Skniors
Mildred Wilson
Nelle Clover
Frances Hinds

Juniors
Beula Wingate
Margaret Edgington
Lillian Shively
Dorothy Phillips
Elva Moody
Dorothy SchafTer

EhKSII MK.N
Martha Wingate
Martha Lydick
Margaret Welty

Page One Hundred Forty-five

OTTERBON 28

I

o

o

Page One Hundred Forty-six

- OTTERBEIN — 28OTTERBEIN

Skmok

Marguerite Banner

JiJNIOll.S
Edna Heller
Mary Belle Loomis

Soi'llOMdUKS
Kallierine Beck
Evelyn Bell
Kathryn Long
Bealii(^e Burchard
Elma Llarter

Lnci.assifiki)
Grace Cornetet

Fresh MKN
Vivian Biouser
Annahelle Wylie

Fi.euce

Charlotte Barker

Page One Hundred Forty-seven

OTTERBON 28

o o

Tau Epsilon Mu
Year founded—1918

Colors: Purple and Gold Flower: Madame Dreux Rose

Back RouJ—lloward, Peden, Trevorrow, llunlley. Dunmire, Bell
Middle Row—Henry, Brewhaker, St. .John, Drury, Guitner, Hook, Cooper
Froat Row—Schear. Mickey. Kniglil, .Shrelller, Ceors'e, Snyder, Hummel

o

o

o

o

Page One Hundred Forty-eight

i9 OTTERBEIN

o
Alpha Beta Sigma

Year founded—1908

Colors: Blue and White Flower: Red Rose

C

Page One Hundred Fijty-two

28OTTERBEIN

L

fl

•)W(?

Fkatiiks in Faci;i.tm'k
Fi'ofesstir Valenline

Skniors
Waldo Keck
Eveietl Boyer
George Moore
Craig Wales

Juniors
John Cai'idll
Quentin Kintigli
Donald MeGill
William McKnight
Francis Saul
Harold Young

SOI’IIO.MORKS
I.a Vere Breden
Charles Cooley
William Diehl
I’aul Fletcher
Ralph Cihson
I’aul Dance
hawrem-e Marsh
Louis I’ropst
Walter Shelley
Lewis Weinland
James L. Harris

Frksiimkn
Lloyd Chapman
V. M. Robertson

I’lkdges
Richard Kinligh
Robert I.ew'inter
Clare Nutt

Page One Hundred Fifty-seven

otte:rbe:in 28

o

o

o

LI

Pi Kappa Phi
Year founded—] 908

Colors: Orange and Black Flower: American Beauty Rose

Back Row—Mumiiia. Rosselot, Huffman, Rosselol, Rhodes, Burke, Spangler
Middle Roic—Miller. Bromeley, Bender, Horner, Ervin, Euverard, Bunce
Front Row—Miller, Widdoes, Troxel, Thompson, Starkey, Broadhead

Page One Hundred Fifty-eight

OTTERBEIN— ' 28

Fhatiiks in Facdi.tate
Professor Troop
Professor MeCloy
Professor Menke
Professor Rosselot

Skmohs
Ferron Troxel
DeMotle Bender
Dwight Euverard

Juniors

John L. Crawford
Roheii Bromeley
Wendell Rhodes
Harold 'I’hoinpson
Charles Miiinma
Homer Hoffman
Gerald Rosselot

Sol'IIOMOHES
Morris Ervin
Oliver Spangler
Erederiek Miller
Edwin Shawen
Emerson Horner
Kenneth Biince

Fiikshmen
Carl Slarkey
Don Euverard
David Burke
Russell Broadhead
Charles Ketleman

Pledges

Emmor Widdoes
Jess Miller
George Downey
Reginald Dixon

Page One Hundred Fifty-nine

OTTERBEIN 28

o
Year fimnded—1922

Colors: Blue and Gold Flower: Edelweiss

Back Row—Croy, Bright, Gerlieart, Erisman, Griggs, Wliite, Hawes, Stone
Middle Row—Fowler, Puderhaugh, Van Kirk, llanawalt. Cherry, Carson, Shafer, Charles
Front Row—Knouff, Kelhaiigli, Waid, Long, Roose, Bielstein, Knight

o

o

Page One Hundred Sixty

orrmBEiN 28 o

Seniors

C. H. Bielslein
J. A. Uriglit
R. H. Erisman
E. E. Gerheart
G. B. Griggs
J. R. Knight

Juniors
R. S. Carson
P. L. Charles
C. R. Long

Pledges
W. L. Cherry
D. F. Roose
E. W. Wait!
Forest Cline

Sophomores
T. W. Croy
R. H. Fowler
C. R. Hawes
L. B. Knouff
F. E. Puderbaugh
H. C. Van Kirk

Freshmen
E. Shafer
C. Taylor
H. P. White

Page One Hundred Sixty-one

<9 OTTERBEIN

Lambda Kappa Tau
Year founded -1921

Colors: Scarlet and Gray. Flower: Richmond Rose

Back Row—Hatton, Holmes, Rolirer, Ziniinennan, Gantz, Slioeinaker, Seaman, llmidook,
Derliammer, Byers

Middle Row—Kiimler, White, Benford, I leek, Scdiear, Nesbit, Simmermacker, Surface
Front Row—Seitz, Holmes. Bundy. Miller. Weaver. Burrows

Page One Hundred Sixty~two

V OTTERBON 28

Skniors
Karl Kumler
(ieoi’jre Rolirer
Tlieoddie Seaman
Rdss Miller
Claude Zimmerman
Ellis llallon
Jdlin lludddk
W. E. Byers

Frathes in Faciii.tate
I’rofessor Scliear
Prdfessdr Bowman
Professor Marlin

JliNIDRS
Ralph Cam/
llerberl Holmes
Donald Shoemaker
Lorin Surface
S. Oshorne Holdren

Sol’HOMORKS
Emerson Sell/,
Tfarold Derhammer
Parker Heck
Harry Simmermacher
W. S. Neshit
ForresI Benford

Freshmen
John Holmes
Charles Burrows
Clarence Weaver
Francis Bundy
Corwin (Hlhert

Pledoe
William White

Page One Hundred Sixly-three

-OTTERBEIN' 28

o

o

Phi Lambda Tau
Year founded—1925

Colors: Green and Gold Flower: Goldenrod

Back Row—Heft, Green, Durst, Baker, Borror, Duckwall. Kolir. Oldl
Middle Row—German, Hicks, Wilson, Dellaven, I’endleton, Hicks, Miley, Stuckey
Front Row—Gruesser, Frees, Stirm, Raver, Morton, Hiskey. Falstick

Page One Hundred Sixty-four

OTTERBEIN X8

T

-- ------------------------

F'hathks in Facui.tate
Professor Mills
Professor Pendleton

Seniors JlINIOKS Freshmen
D. J. Borror R. E. Durst H. Falstick
L. Hicks L. S. Frees P. Hiskey
C. I*. Kohr A. H. (lerman F. M. Oldt
P. B. Morion L. P. Green L. Pounds
D. L. Sluckey R. D. Heft S. Ewers

V. L. Raver G. Duckwall
Unclassified E. D. Slirin

A. N. Gruesser C. L. Wilson

Sophomores
J. H. Baker
M. C. Hicks
W. IT. Miley
E. n. Deflaven

Page One Hundred Sixty-five

OTTERBEIN 18

oj'

Delta Sigma Phi
Year founded—1918

Colors: Blue and Bed Flower: American Beauty Rose

Back «()/(■—Minnich, White, Jordak, Cross, Sleimer, Pinney, Norris, Keigle, lladficid
Middle /?oh,—Scliott, Ricketts, Christian, Wiley, Mraz, Boor. Barnes, Beard
Front RoMi—King, Barnes, Poulton, Meyers, Demorest, Hoock, Mumma

o

o

o

Page One Hundred Sixty-six

■>-OTTERBON

o o o

Skniors
A. O. FJarnes
Fred Wliile
Howard Minnich
Louie Norris
Ernest Reigle
Otho Schott

JUNtOHS
A. Jordak
Harvey Hankison
Frank Mraz
Huhert Finney
Myron Reck
W. Steimer

SoiMIDMOKK
Raymond Hadfield

Fkesiimen
(i. Beard
W. Cliristian
J. Cross
O. Hoock
.1. Mu mm a
R. Meyers
E. Ricketts

Pi.EUCES
T. Deinorest
.1. Barnes
D. Wiley
A. King

Pape One. Hundred Sixty-seven

IS OTTERBEIN 28

o

ACTIVITIt^

o

“0/ all the dull, dead weights man ever bore.
Sure none can wear the soul with discontent
Like consciousness of power unused.”

—Meredith.

j Page One Hundred Seventy

OTTERBEIN Z8

Chapman, Erisman, Gearhart, Heck, Kintigh
Mumma, Riegle. Rohrer, Schear, Vance

MEN’S SENATE

SENIORS
Robert Erisman

Ernest Riegle
George Rohrer

Edwin Gerheart

SOPHOMORES
John Vance

Parker Heck

JUNIORS
Quentin Kintigh

Lloyd Schear
Charles Mumma

FRESHMAN
Lloyd Chapman

The Men’s Senate is the governing body of all men in the college. This group enforces
Freshmen regulations, and controls activities between the Freshman and Sophomores.

The members are elected by the students and are representative of the classes. The four
Senior and the three Junior representatives are memhers of the student Council which governs
all student activities.

Page One Hundred Seventy-two

orrmBEm IS

o

Barnes, Drury, Duerr, Eclgington, Freeman
Lee, May, Snyder, Weimer, Wetlierill

o

o

WOMEN’S SENATE

SENIORS
Josephine Drury

Helen May
Doris Wetlierill

Gladys Snyder

JUNIORS
Rulli Weimer

. Margaret Duerr
Margaret Edgington

SOPHOMORES
Elizabeth Lee

Glendora Barnes

FRESHMAN
Releffa Freeman

The Women’s Senate is the legislative body ol all women in the college. The purpose
of this organization is to enlorce Freshmen regulations and all rules relative to the interest
of the women. The Junior and .Senior members together with the Junior and Senior members
of the Men’s Senate make up the entire personnel of the Student Council.

Page One Hundred Seventy-three

0^^ 19 OTTERBEIN 28

WOMEN’S PAN-HELLENIC COUNCIL
President_____________________________________Gi.advs Sinvdkh
Seeretnrv___ Fkantes Geohek o

Riio Kappa Dei.ta
Nelle Amlimse Lelia Griffin

Epsii.on Kappa Tau
Verda Evans Ruth Weimer

Sigma Alpha Tau
Elliel Kepler Gladys Dickey

Pill Theta Pi
Mildred Wilson Donithy Phillips

Theta Nu
Alice Propst Marian Dew

Theta Phi
Clara Baker Edna Tracy

Eta Beta Pi
Marguerite Banner Edna Heller

Tau Epsilon Mu
Esther George Vira Dunmire

O
Kappa Phi Omega

Dorolhy Patton Nola Barnhart
Tau Delta

Doris Welherill Frances George

The Women’s Pan-Hellenic council was organized in 1926, and is composed of the
I’resident of each sorority and a Junior representative, elected hy the group. The President
of this organization is a Senior, elected by the Student Council. The purpose of this body
is to make and enforce all regulations concerning rushing season, bidding, and all matters
pertaining to the sororities.

Page One Hundred Seventy-five

OTTERBEIN 18 o

o

o

o

o

j

COCHRAN HALL CLUB
President______________
Vice President__________
Secretary______________
T reasnrer______________
Chairman House Council.
Fire Captain___________
Street Committee_______
Senior Represenlative____
Junior Representative____
Soph oni ore R e presen la five.
Fresh m an Reprcsen tative..

_Donis Wetherii.l
-Thelma Hook
-'Charlotte Reist
-Edna Tracy
, Helen May
-Marion Hollen
..Devona Lehman
..Mh.drei) Wilson
-Dorothy Phillips
-Dorothy Wainwricht
-Alice Schear

To tlie Coiihran Hall Execuiive Board falls the duty of carrying on the work of the
Locliian Hall Association, which consists of all girls living in the cottages as well as
those m tfie dormitories. I he President of the Board carries re.sponsibilities in assisting
Dean Mcfadden. The other memhers to advance the object of the Association in fur­
thering the interests of all its members.

Page One Hundred Seventy-seven

16OTTERBEIN

o o

CAMPUS COUNCIL
o

o

Prof. C. O. Ai.tmvp^____________________________________ C.luiirindii

Prof. L. A. Weinland George Rolirer
Prof. H. W. Troop Helen May
Mrs. Barnliill Quentin Kintigli

Margaret Edgington

Two years ago tlie Campus Council was organized as an inter-student-facully organ­
ization with the purpose of arranging and scheduling student activities. On this council
there are four faculty luemhers, two Juniors and two Senior representatives, elected by
the Student Council.

O

Page One Hundred Seventy-eight

OTTERBEIN

o

5Publir ^pEaktng

i9 OTTERBEIN

AS YOU LIKE nShakespeare
This was the annual dramatic production of the Senior

Class of 1927. It was an open air performance, the steps of
the Science Hall serving as the main stage. The balcony over
the steps lended realism to the court scene. Under the direc­
tion of Professor Raines, striking and novel effects were ac­
complished by elaborate scenery, costuming, and lighting
devices. It has been said that this play was one of the out­
standing phases in Otterbein’s dramatic history.

Page One Hundred Eighty

OTTERBEIN 28

o

o

o

o

(Courtesy of The Cue)

“BLUE OR GRAY”
CAST

O

William Diehl Isabelle Ruehrmund
Robert Bromeley Alice Propst

Karl Kumler

This was a one-act Civil War play, written and directed
by Edward Hammon, a former member of Theta Alpha Phi.
In this production the new plans or columns were introduced
as a substitute for ttie conventional stage setting. Many of
the costumes and hand properties used were relics of the
Civil War.

O

O

MR. PIM PASSES BY”—A. Milne

O

DRAMATIS
Alice I^ropsl
Helen Clemans
Vertia Evans
Maif'arel Knmler

Business Manacek
Everett Boyer

Henry GALi.AniiER
as “MR. PIM”

Under tlie Direction of J. F. Smith

Pafie One Hundred Eighly-twn

b:
IS -OTTERBEIN

PERSONAE
Henry Gallat;lier
Frederic White
Robert Bromeley

Stage Manager
Karl Kiimler

Assistants
Wendell Rhodes
Wendell Williams

28

o
1

Back Row—Kinligh, Kumler, Hicks, Boyer, Clenians, Kumler
Middle Row—Knight, Rhodes, Evans, White, Propst, Williams
Front Row—Puderbaugh, Hanna, Galagher, Snyder, Bromeley

CAP AND DAGGER
This is Otterhein’s local honorary dramatic fraternity.

It serves as a training ground and place of preparation for
those who are attempting eligibility for Theta Alpha. By
co-operating with the play-production class, it presented sev­
eral one-act plays this spring. Two people were cast for
each character, one of them acting as an understudy. A
matinee was given by the understudies, and the same evening
the same plays were given by the first cast.

Page One Hundred Eighty-four

il OTTERBEIii 28

PI KAPPA DELTA
The past year lias been llie most significant in the liistory of the Ohio

Epsilon chapter of Pi Kappa Delta. Organized in 1924 the Local Chapter has
steadily grown, and although no outstanding distinctions have been attained, yet
it has high standing of merit in the National organization.

This year the Otterhein Chapter entertained on our local campus a part of
the Men’s division of the 1928 National Convention. In 1926 this assembly was
held in Estes Park, Colorado, and as the 1928 Convention was brought to Ohio,
the Epsilon Chapter had the signal privilege of entertaining a portion of it for
one day, April 2. At the same time the Women’s division was being held at
Baldwin-Wallace College and the remainder of the Men’s division at Heidelberg.
From April 3 to .5, all three divisions assembled at Heidelberg for the combined
convention. The 1928 assembly was one of the finest National Conventions in the
history of Pi Kappa Delta.

There are eleven actual student members in the local division and six
faculty members.

Faculty MKMBKitstiip
Professor Troop Professor Smith

STtiDENT Membership

Professor Rosselot
Professor Schear

Professor Suavely
Professor Altman

M. Duerr
A. Propst
M. Kuinler
M. Plowman
K. Echard
J. Hudock

K. Kumler
C. Kohr
R. Bromeley
W. Rhodes
R. Knight

Page One Hundred Eighty-five

OTTERBEIN 28 O

Kohr, Charles, Kintigh, Kumler
Knighl, Bromeley, Puderhaugh, Rhodes, Echard, Vance

MEN’S VARSITY DEBATE
Discussing the question. Resolved “That the Direct Pri­

mary System of Making Nominations Should Be Superseded
By the Convention System,” the men’s varsity debate teams
participated in ten debates this year. Karl Kumler, Wendell
Rhodes, Kenneth Echard, Robert Bromeley, Franklin Puder-
baugh and Charles Cooley were members of the allirmative
team, while John Hudock, Robert Knight, Clay Kohr, Robert
Bromeley, and Quentin Kintigh upheld the negative side of
the question.

In the first Conference debate Otterbein’s affirmative met
Mount Union College and the local negative representatives
debated Bluffton. In the second Conference contest Otter­
bein’s affirmative met Wittenberg on the home floor, while our
negative team traveled to Muskingum. The negative team had

of being all victorious. Our conference teams
place with Heidelberg and Wittenberg, though
varded to Witteid)erg on a technicality.

-OTTERBEIN— 28

Deboll, Old. Maurer
Hanna, Knight, Ploughman, Tracy, Gregg

GIRLS’ VARSITY DEBATE
This year the Girls’ Varsity Dehate Team has started out on what seems

to promise the most successful program yet undertaken hy the women of
Olterhein.

Debates have been arranged with Mount Union and Wittenberg Colleges
on the question. Resolved, “That the Present Tendency Towards Universal
Liberal Arts Education is to he Deplored.”

Debates with other Ohio colleges are pending as another question for
debate with them is being considered.

Necativk Team
Cresset! Card
Lucille DeBolt
Edith Maurer

Maurine Knight

Afkirviative Team
Edna Tracy
Lucy Hanna
Ruth Gregg
Mable Plowman

Page One Hundred Eighty-seven

28otterbein

o o o
o

o

Kakl Klimlkr
Pi Kappa Della Orator

Robkrt Knight Alice Proi’ST
Men’s College Orator Women’s College Orator

o

McGill, Weimer, Schear
Shreiner, Duerr, Broineley, Holdren

THE SIBYL EDITORIAL STAFF
Editor__________________________________ Robert Bromei.ey
Assistant Editor_________________________ Margaret Duerr
Mechanical Editor_______________________ Osborn Holdren
Eacuity Editor__________________________ Margaret Edgington
Classes__________________________________Ruth Weimer
Ehotography____________________________ Lawrence Green
Dranialic________________________________Wendell Rhodes
Art Editor______________________________ Donald McGill
Stenographer--------------- ---------------------------Ethel Shreiner
Athletics________________________________ Lloyd Schear

Page One Hundred Ninety-two

OTTERBEIN 28

m

"i
Wl

CT* ■T'l O

' ^ ' >4.

Echard, Hunlley, Young
Mraz, Surface, Edgington, Kintigh, Shoemaker

BUSINESS STAFF
Business Manager_______________________________ Q. KiNTiGH
Assl. Business Manager__________________________F. Mraz
Adv'erlising Manager____________________________ L. Surface

r K. Echard
Asst. Advertising Manager___________________ ^ H. Holmes

[n. Huntley
Circulation Manager__________________________-f Young

[M. Edgington
Treasurer______________________________________ D. Shoemaker

Page One Hundred Ninety-three

OTTERBON 28

Shively, Altman, Banner, Blacklturn
Norris, Evans, Henry, Thomas

The (,)uiz and Quill Cluh, organized in 1919, is an honorary literary organi­
zation composed of .funiors and Seniors who have shown especial interest and
ability in creative writing.

The club publishes two magazines each year, and sponsors the annual Quiz
and Quill Literary Contest open to Ereshnien and Sophomores.

President___ Makckm.a Mknry
Secretary___ Makv Thomas

Faculty Members
Professor C, O, Altman
Professor P. E. Pendleton

Seniors
Marguerite Banner
Handd Blackburn
Verda Evans
Marcella Henry
Louie W. Norris
Mary Thomas

Juniors
Margery Hollman
Martha Jane .Shawen
Lillian Shively

Page One Hundred Ninety-four

1%OTTERBEIN

^ ^ 1!^

lidck Row—llursh, Marshall, Welherill, Mocire, lleeslami, Innersl
Middle Rote—May, Hinds, Barnes, Warded, Weirner, Evans
Front. Row—Knight, Foy, Stoner, Hollen, Howard

Kinligh, Shoemaker, Riegle, Erisman, Barnes
Minnich, Troxel, Hursh, Norris, Keck, Marsh

Y /ytc /h

Page One Hundred Ninety-six

^OTTERBEIN'

— — '^''

SCIENCE CLUB
Itack Row—Schear, Bright, Moore, Hicks
Middle Row—Weinland, Weimer, Borror, Maurer, Griffin, Echard
Front Row—Zimmerman, Euverard, Wysong, MoCloy, Raver

)9

FRENCH CLUB
Rack Row—Shiveley, Patton, Wise, Hedges
Middle Row—Grow, Morton, Lee, Mills, Senff
Front Row—Oldt, Flayes, Sliufelt, Griffin

Page One Hundred Ninety-seven

^QTTERBEIN— 28

o

o

o.

Back Row-
CHAIJCER CLUB

Hook Middle Roa—Hayes, George, Ambrose, Bennert-Grow, Roberts,
Front Rote—Wolcott, Melvin, Shufelt

WOMEN’S ATHLETIC ASSOCIATION
Back Row—Enieiick, Huntley, Diininire, Moore, Ratton, Trevarrow, Wetberill, Knapp
Middle Row—Plougliman, Griffin, Reden, Johnson, Wardell, Murpby. Baker, Ewry
Front Row—Bruner, Knigbt, Stoner, Munirna, Raver. Moore, Slireiner, Schafer

Page One Hundred Ninety-eight

OTTERBEIN 28

W. A. A. CABINET
Bock /fow—Wetherill, Patton, Trevarrow
Middle Row—Peden, Jolinson, Evans, Drury
Front Role—Miiinma, Ewry. Griffin

ATHLETIC BOARD
Miimina, Gallagher, Kintigh
Duerr, Dew, Barnes, Peilen

Page One Hundred Ninety-nine

OTTERBEIN 28

INTERNATIONAL RELATIONS CEIIB
Back Row—Erven, McKniglu, Griggs, Holmes, Ambrose
Middle Row—Nichols, White, Ploughman. .Snavely, Kumler, Knouff
Front Row—Raver, Hanna, Hayes, Hollen, Armentroul

CHRESTIAN ENDEAVOR CABINET
Heck, Erisman, Kintigh, Zimmerman
Brewhaker, Miller, Edgington, Spangler, George

Page Two Hundred

OTTERBCIN 28

9. Si?

OTTERBEIN MUSIC CLUB
Back Row—Burke, Shively, Harris, Bartlelt, Dunmire, Harrold, Wilson, Send
Middle Row—Heestand, Bennert, George, Welherill, Sclieidegger, Murphy, Wainwright, Shela
Front Row—Hayes. Zimmerman, Adams, McGowan, Gaines, Kepler, Woodrum

HOME ECONOMICS CLUB
Back Row—Trevarrow, Howard, Cover, Moreland, Billman, Banner
Middle Row—Peden, Barnes, Melvin, Welherill, Emerick, Deaterly, Scheidegger
Front Row—St. John, Duerr, Hoerner, Blunie, George, Swarner

Page Two Hundred One

OTTERBEIN 28

Allaman, Baker, Bright, Sanders, Moore, Borror, Walter
King, Allaman, Gearhart, Ervin, Derhamrner, Euverard, Rohrer, Erisnuin

O

PHILOPHRONEA
Motto—Philia Kai Pliroriema

Among the outstanding heritages on our Campus is the
Philophronean Literary Society which was founded in IB57. Happy
indeed are the homecoming alumni to tell of the various energies
that this institution has cost; and spontaneously comes the testi­
mony that no other activity could under any possible conditions
provide the lovely memories of culture that still linger from literary
programs of by-gone Friday nights.

Philophronea offers a rare opjjortunity for improvement in
elocution, composition and debate, for enlargement of general intel­
ligence, for cultivation of friendship, and for promotion of wisdom.

Every man would do well to avail himself of these privileges
that only present themselves during the fleeting years of college life.

O

Page Two Hundred Two

28OTTERBEIN

Hack Row—Ecliaid, Heft, (Hilaries, Rosselot, While, Kohi-, Morion, Zimnieiman, Boyer
Middle Row—Hatton, Knoiiff, Hicks, Stuckey, Bauer, Marsh, Keck
Front Row—Kumler, Byers, Lee, Long, Bielslein, Clippinger, Pendleton

PHILOMATHEA
Motto—Quaerere Nostrum Sludium Est

After a year of hard work, Philomathea came out of the slump
into which she seemed to be sinking;, and passed a very successful
year. Probably the most outstanding single achievement during the
year just passed was the inauguration of radio programs every third
Monday from station WCAH at Colurnlms. Another noticeable
feature was the fine type of programs rendered in the society.
Membership also increased considerably.

Philomathea has always been carried on for the purpose purely
of promoting and increasing literary activity and interest. Her
alumni scattered all over the world are evidences to the value of
the training received within her walls. Philomathea has the largest
faculty membership of any organization on the campus, and she is
justly proud of these men.

Summarily we do our best to follow our motto:
“Quaerere Nostrum Sludium Est.”

Page Two Hundred Three

OTTERBEIN 28

CLEIORHETEA

Motto—“Non Palma Sine Lahore.”
Coi.oits—Light Blue and Tan

Cleidihelea, a pnigressive wnmen’s society of Itigli literary standar<ls, had its
beginning in 1871 when eleven members of Philalethea separated from that body
and formed the foundation for the new organization. This change was made be­
cause of crowded conditions in tlie older society.

Cleiorhetea varies her programs with readings, original stories, original
poetry, orations and extemporaneous speaking. Every feature on a program is
used that will most adequately give expression to the individual’s talent.

Once each year an operetta is given.

Sknious Sophomores
Nelle Ambrose Glendora Barnes
Marguerite Banner Irene Bennert
Alice Blume Florence Cruit
Helen Cover Evelyn Edwards
Ruby Emerick Kathryn (iantz
Vivian Hayes Zuma Heestand
Frances Hinds Marian Jones
Doris Welherill Elizabeth Lee
Frances Slade Evelyn Miller

Lela Moore
Juniors Elva Moody

Gladys Dicky Esther Nichols
Margaret Edginglon Helen Scheidegger
Ruth Moore Wilma .Sproiil
Dorolhy Phillips Catherine Zimmerman
Dorothy .Shafer Faye Wise
Thelma Pletcher
Lillian Shively P'resiiman
Beulah Wingate Mary Ruth Oldt

Page Two Hundred Four

OTTERBEIN 28

PHILALETHEA
Motto—“Vvrilas Nostrum Clipeum”
CoLOKS—Pink and White

Philaletliea claims tlie distinction of being the oldest literary society for
women upon the campus.

The society was organized in 18,52 and since that time has always held lofty
ideals of literary value for the girls who are striving to serve her. Programs are
varied and are so arranged that they give to the individual development along
all lines. Special training is given in extemporaneous speaking.

Philalethea’s alumnae return to ardently thank her for the social training
with which she has fitted them. ^

Se.mors
Lois Armentrout
.Josephine Drury
Verda Evans
Esther George
Marcella Henry
Marion Hollen
Thelma Hook
Florence Howard
Ethel Kepler
Maurine Knight
Mary MacKenzie
Helen May
I^auretta Melvin
Dorothy IMtton
Viola Peden
Mahle Plowman
Leona Raver
Gladys Snyder
Mary Thomas
Ruth Trevarrow

Juniors
Faith Baker
Marion Carnes
Vira Dunmire
Leila Griffen
Edna Hayes
Nitetis Huntley
Mary Lehman
Charlotte Reist
Ethel Shreiner
Leah .St. John
Enid .Swarner
Edna Tracy
Ruth Weimer

Sophomores
Virginia Brewhaker
Fannie Davidson
Alice Foy
Mary Gaines
Lucy Hanna
Mildred Morris
Caryl Rupp
Evangeline Spahr
Josephine Stoner
Dorothy Wainwright

Page Two Hundred Six

G

OTTERBEIN 28

o o O o o

Back Row—Brewbaker, Spalir. Davidson, Senff
Middle Row—Morris, Stoner, Weimer, Foy, St. John, Shreiner

Front Row—Wainwrighl. Baker, Hayes. Gaines

Back Row—Trevarrow, Peden, Diininire. Huntley, Howard
Middle Row—Carnes, May, Plougliman, Evans, McKenzie, Griffin,
Front Row—Swarner, Drury, Georjie, Henry

OTTERBEIN
Page Two Hundred Seven

o

“In youth my wings were strong and tireless,
But I did not know the mountains.
In age / knew the mountains
But my weary wings could not follow my vision—
Genius is wisdom and youth.”

-Edgar Lee Masters

Page Two Hundred Eight

OTTERBON 28

o o

OTTERBEUt-^

Back Roiv—Kurtz, Wiley, Euverard, Ervin, Green, Carson, Fuller, Charles, Surface
Middle Roiv—Frees, Breden, Rosselot, Spangler, Rhodes, HufTman, Williams, Harris,

Stirm, Clyiner
From Row—McKnight, White. Griggs, Troxel, Spessard, Rohrer. Zimmerman. Miller,

Miller, Beucler

OTTERBEIN GLEE CLUB
Official Roster

Personnkl of Glob

ARTHtiR Ray Spessard_____________________ Director
OLtvER K. Spangler------------------------------------.Accompanist
Fkrron Troxel--- Manager
Gkorce Rohrer_____________________________President
Homer Huffman___________________________________ Secretary and Treasurer

FtliST Bas.s—
Oscar Clymer
James Harris
Homer llulTinan
George Rohrer
Donovan Wiley
Wendell Williams
Claude Zimmerman

Second Bass—
De Motte Beucler
Phillip Charles
Morris Ervin
Lewis Frees
Stanley Kurtz
Wendell Rhodes
William McKnight
Fred White

Each engagement this year added to the success of the Otterhein Glee Club.
Concerts were given in Ohio, Pennsylvania, Washington, D. C., Maryland, West Vir­
ginia, and Virginia, heside broadcasting from radio station WAHJ, in Columbus.

Much credit is due Professor A. R. Spessard for his organizing and training
ability.

First Tenor—
Ronald Fuller
Lawrence Miller
Ross Miller
Ernest Stirm
Lorin Surface

Second Tenor—
La Vere Breden
Ross Carson
Donald Euverard
Lawrence Green
George Griggs
(ierald Rosselot

Page Two Hundred Ten

OTTERBEIN U

J

Hack Row—Ervin, Zimmerman, Rohrer. Green, Spangler. Bender, Kurtz, Wiley
Froat Row—Griggs, Garson, Huffman, Spessard, Rosselol, Rluxles, Breden

BANJO-MANDOLIN ORCHESTRA
Ban,i()s—

Arthur R. Spessard
La Vere Breden
Ross Carson
George Griggs

FlltST Cl.ARtN'KT—

Claude Zimmerman

SEcoNt) Clarinet—
Morris Ervin

Bass yioi.—
Lawrence Green

Trombone—
Donavan Wiley

Ban.ios—

Homer Huffman
Wendell Rhodes
Gerald Rosselot

First Oirnet—
Stanley Kurtz

Seconp Cornet—
De Motte Beucler

Ba.ssoon—
George Rohrer

Piano—
Oliver Spangler

The Banjo-Mand(din Orchestra holds a prominent place on the Glee Club pro­
grams. Practically one-third of the musical numhers are given by the Banjo-
Mandolin Orchestra with its novel numhers. selections from light operas with vocal
refrains, and a woodwind quartet—in fact, just enough to make the program one of
variety and real enjoyment to the listeners.

Page Two Hundred Eleven

OTTERBEIN 28 LO.

o o

o,

Hack Row—Harris, Ervin, Zimmerman, Rolirer, Green, Simmermaclier, Brnadliead, Wylie
Kurtz, Miller

Front Row—Breden, Hoffman, McGowan, Wilson, Spessard, Wingate, Kaney, Stoner
Ketteman

COLLEGE ORCHESTRA
This is an organization that sponsors the more classical

type of musical endeavor. It is organized with such balance
that it represents a symphony in miniature. Every year it
has been the custom to present an evening’s program to the
general public

Rage Two Hundred Twelve

‘^QTTERBH^IN 1%

I

i

OTTERBEIN'S REPRESENTATIVE MAN

A. 0. BARNES

O

O

s

G

Page Two Hundred Fifteen

OTTERBEIN 28

OTTERBEIN’S REPRESENTATIVE WOMAN

FLORENCE HOWARD
Page Two Hundred Sixteen

OTTERBEIN

o

Arktimnkbgm^nt

We take this means of publicly thanking Miss McCahon
of the McCahon Studios, Mr. Ballantyne of The Phillips
Printing Company, and Messrs. Slye and Adler of the Canton
Engraving Company for their exceeding personal interest in
the" 1928 Sibyl.

The art work has benefitted very materially by the talents
of Messrs. DeMotte Bender, Parker Heck, Harold Derhammer
and Miss Rupe.

We feel very much indebted to Mr. Knight, last year’s
Sibyl editor, and to Mr. Harley Smith, editor of the Phillips
Philiipian for their many valuable suggestions.

But our greatest appreciation must go to the great number
of people who have made this book possible by their sym­
pathetic attitude and generous subscription to the enterprise
as a whole.

O

O

o o

o

Page Two Hundred Eighteen

IS -OTTERBEIN

PATRONS

The Staff wishes to express its deep
appreciation to the following persons
who have helped in a financial way in
the publication of the 1928 Sibyl:

E. S. Barnard, Chicago, 111.
F. O. Clements, Detroit, Mich.
Robert D. Funkhouser, Dayton, O.
G. A. Lambert, Anderson, Ind.
F. M. Pottenger, Monrovia, Calif.
Fred Rike, Dayton, O.
John Thomas, Jr., Johnstown, Pa.
Dralbert Timberman, Columbus, O.
Frank D. Wilsey, Mt. Claire, N. J.

220

ADVERTISERS

American Issue Publish­
ing Co.

Aulds, Inc.
Cellar Lumber Co.
Coffee Shop
Canton Engraving Co.
David J. Molloy Co.
E. J. Norris & Son
First National Bank
Farlanchar
Ganty, Dr. W. M.
Gleen Lee Gift Shop
Huhn
H. P. Sammons & Co.
J. C. Freeman & Son
Levi Stump
McCahon Studio
Mann, C. D.
Montrose Studio

Otterbein College
Phillips Printing Co.
Rexall Store
State Theatre
Schott Garage
The “3 C” Tire Shop
University Book Store
Van Houten, Dr. C. D.
Westerville Pharmacy
Williams Music Store
Wilkin & Sons
Williams Grill
Wolf’s Grocery
Westerville Bank
Wilson Grocery
Westerville Bakery
Walker & Hanover
Young’s Economy Store

221

--
I
I1

Miss Me Cahon
STUDIO

Photographic Portraits

38'/^ North State Street WESTERVILLE, OHIO

+.

THE REXALL STORE
HOFFMAN & BRINKMAN, Proprietors

Cor. State and College

Always Welcome—The Students and Alumni

THE CELLAR LUMBER COMPANY
BUILDING MATERIAL AND COAL

Honest, Courteous Service Builds Our Business
RALPH MILLER, Manager

College Ave. and C., A. & C. Railroad—Phone No. 5
WESTERVILLE, OHIO

222

------ -------

WESTERVILLE PHARMACY

DEW’S Drugs
COLLEGE SUPPLIES—STATIONERY

SHEAFFER
PENS PENCILS

PARKER

TOILET ARTICLES
POWDER CREAMS

PERFUMES COMPACTS

OTTERBEIN STUDENTS ALWAYS WELCOME

WESTERVILLE PHARMACY
C. H. DEW, Proprietor

12 N. STATE STREET WESTERVILLE. OHIO

'+

STUDENT PATRONAGE
appreciated THE AMERICAN

FARLANCHAR
JEWELER

ISSUE PUBLISHING
COMPANY

!
1

Westerville, Ohio

......................... ——"1—i • H

1
Westerville, Ohio j

1
----------------------------- ---------- -—4

For Over Fifty Years j
AULD CLASS RINGS AND PINS j

have led the field j
THEY’VE HAD TO BE GOOD TO j
STAY IN FRONT THAT LONG i

AULDS, Inc.
Class Rings and Pins j

Commencement Invitations and Cards j
Columbus, Ohio j

1

223

^--- ----------

I Dry Goods
Notions Hosiery

Ready-to-W ear

HUHN
3 N. State St. Westerville, Ohio

To the Reader:

This Sibyl is intended to be the incarnation of
the life and spirit of Otterbein College.

It represents the literary and artistic sense of the
students. It reflects somewhat the life and history
of the school. In a measure it points the way to the
future for all of us. However perfectly or im­
perfectly this is done there are some things which no
book, be it ever so well printed or pictured, can do.
It cannot portray character; it cannot reflect the real
motives and ideals of education. These are not
things of sense and time but are nevertheless real
and lasting.

It is these things of beauty and reality which
Otterbein offers.

We invite every earnest-minded young man to
share them with us.

Very cordially yours,

W. G. CLIPPINGER,

President

I
i A New Amusement Center for

Otterbein Students and Friends

STATE THEATRE
A Theatre of Fine Entertainment!

1 We take great pride in the class of pictures that are shown on our screen
i Here you will see first the finest films from

PARAMOUNT, METRO-GOLDWYN-MAYER, FOX, FIRST NATIONAL,
UNIVERSAL and PATHE

For consistency of program quality
you can’t go wrong at the State

WILLIAMS
MUSIC STORE

Westerville, Ohio

Pianos, Victrolas
Everything Musical
New Records Every Week

WILKINS &' SONS
Hardware and
Sporting Goods

Paints and Oils, Household Supplies
ATWATER KENT RADIOS

38-40 N. State St. Westerville, O.
--- i

f——................ ..

a D. MANN
' I*—"——”——........................ "■ ■"

GREETINGS
Watchmaker, Jeweler and FROM

Optician YOUNG’S
Dealer In

WATCHES, CLOCKS, JEWELRY ECONOMY STORE
AND SILVERWARE

Westerville, Ohio

______________________________________ I

“Where Your Dollar Goes Farthest"

--------------------- ----------------------------------- ----—...
225

,—..—

+' '+

i

IDlLLlAmS Qrill

Famous for

DELICIOUS FOODS
COURTEOUS SERVICE
PLEASING APPOINTMENTS

The Crystal Room Is an Ideal
Place for Your Next Party

UJlLLlAmS ICE CREAm CO.
i
i

4,--——4

--- h i ------------------------- ---------------------------------

LEVI STUMP THE FIRST
! BARBER
1

NATIONAL BANK
1
i 37 North State Street
i

Westerville, Ohio

i WESTERVILLE,
i OHIO Make I his Your Bank 1Ii------ -- • ... i

THE STUDENTS’ SHOP
SHOES
CLOTHING
HABERDASHERY

J. C. FREEMAN & SON
22 North State Street

Westerville, Ohio

--,j.
I

COFFEE SHOP |
We have enjoyed your patronage !

this school year j
Will be in a position to serve you j

bigger and better next year j

H. M. Rizer, Prop. |
---*

226

We Have Enjoyed Being of Service to You

Montrose Studios
101 North High Street

Columbus, Ohio

(T

Meats of All Kinds—Also
Groceries

—at—

WOLF’S
Phone 92 Westerville, Ohio

Best Wishes for the Class
of 1928

E. J. Norris <Sl Son
Shoes and Furnishings

WESTERVILLE. OHIO

I Office Hours: 9 a. m. to 5:00 p. m.

I Dr. C. D. VanHouten I DENTIST
1 Sammons Building
j I H/2 W. College Ave.
i Phone 21 Westerville, Ohio

X-Ray

227

I To thine own self be true,
j And as the day follows the night
j Thou will ne’er to any man be false,
j —Shakespeare.
i
i
i —..—„—„—„——„—„—..—„—„—„—„—,,—

THE SHOP
for

Student Supplies
We Carry a Complete List of

Fountain Pens Laboratory Supplies
Sheaffer Rubber Aprons
Parker Note Books

OTTERBEIN SEAL GOODS
Boxed Stationery, Pound Stationery, Jewelry,

Pillows, Pennants and Memo Books

Leather Note Books
All Sizes and Prices

Fillers
Subject Indexes

POPULAR FICTION
GIFT ITEMS

Party Goods
Invitations

Place Cards
Tally Cards

GREETING CARDS
MOTTOES

The Best Quality at the Lowest Price

at the

University Bookstore

228

THIS BANK YOUR PROTECTION

Your neighbor who has a safety deposit box
here always knows where to find his insurance
policies, bill of sale for his car, tax receipts,
deed, contracts or other valuable papers.

The Cost is Only One Dollar a Year
(Less than 2 cents a week)

OUR SAFETY DEPOSIT BOXES ARE INSURED

Bank of Westerville Co.
CAPITAL AND SURPLUS, $63,000

The Largest Bank in Westerville

^-- -----------^

1 S. W. Schott Garage I TIRES and TUBES
! Accessories and Supplies
I Repairing a Specialty
I 29 South State Street
! Westerville, Ohio

+--------- --

For Quality Foods See

WILSON
The Grocer

I 24 S. State St. Phone 145

DR. W. M. GANTZ
Dentist

Phone 409-W
1 51/2 North State Street

X-RAY and
NITROUS OXIDE GAS

i---------------------------

Senator William McKnight

Otterbein’s Good Will Ambassador
reported a favorable visit

with Cal while at
the Capital

GLEN-LEE
COAL, FLORAL
and GIFT SHOP

Corsages, Cut Flowers, for every use;
Announcement Parties,

Weddings and
Banquets

Funeral Flowers, Potted Plants

Telegraph Orders Given
Careful Attention

Let Us Decorate Your Banquet Halls

We Appreciate
the splendid trade the students give us

230

i.

The cover for
this annual
was created by

The DAVID J.
MOLLOY CO.
2857 N. Western Ave nue

Chicago, Illinois
apSOTCh>try

C«v«r heart ihi*
•roslc marie oa (h* (mcLIUI.

The ‘3 C’ Tire Shop
Goodyear and Firestone

SERVICE STATION
All Kinds of Tire Repairing

Phone 458-W
Bagley & Clapham

To Use

Sterling MAZDA Lamps
is wise

More Light for Less Money

WALKER & HANOVER
Westerville, Ohio

For Variety and Quality in
BAKED GOODS

and plain and fancy
ICE CREAM

try

The Westerville Bakery
7 N. State St. Phone 45

4.—
i

Tan and Cardinal

Otterbein's Weekly Paper

With
BEST WISHES

To All

H. P. SAMMONS & CO.

..V, ' "'

<^Jlie saitsjachon of a service loell perfrmed

llie only lasting recompense of industry.

cdJlie (Canton ^n^ravm^ and Electrotype (So.

(Saniorif 0lito

(fJroclucers of ilie (Sn^ravin^s tn ilns (pSoolc.

The above illustration is the McKinley Memorial erected at Canton,
Nineteen hundred six.

mma

232

ttraction
is the elementary
requirement of
effective display
advertising
If you want your printing

to stand out above
the average

Call ADams 9341

The Phillips Printing Co.
257 Cleveland Avenue

Columbus, Ohio

	Sibyl 1928
	Recommended Citation

	1928 Part 1
	1928 Part 2
	1928 Part 3
	1928 Part 4

