
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1941

Sibyl 1941 Sibyl 1941

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 1941" (1941). Otterbein University Yearbooks. 82.
https://digitalcommons.otterbein.edu/yearbooks/82

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%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/82?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F82&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

THE SIBYL
P,Menl6 the

FORTUNE
TIME

SPORTS
GLAMOUR

OF LIFE AT OTTERBEIN IN 1941

Volume 34

FOR ALL I T WAS A N Il I S
It's all over but the shouting and you can do that now.

As the logical successor to Lew Carlock's Uncle Albie we might give you

Grandpa Vanderhof of "You Can't Take It With You" fame, and he'd say what

needs to be said something like this, "Well, Sir, here we are again. We want

to say thanks once more for everything You've done for us . . . We've all got

our health and as far as anything else is concerned, we'll leave it to You. Thank
You."

However we decided to eliminate the family angle this year, excepting of
course all of Mr. Hanby' s neices and nephews.

On the opposite page is one of the best pictures we got this year. We'd like

to have you think of this picture as being representative of the "Spirit of 41",

as opposed to that old classic "Spirit of 76", or that equally classic, also ar­

chaic, "Spirit of 02" (Carlock to you F. 0. B.). Somehow this picture catches better

than might any words the real charm of all the things college should be and
occasionally is.

This year we decided that in spite of Helen Highwater this Sibyl would be a

student publication from the word go. Well, if Helen ain't sore, we ain't. So in

this space, which could be used to apologize for the poor quality of the book or

to eulogize the already over-eulogized seniors, there are a few things that must

be said. There are about twenty people who have worked in the "salt mines"

in order that we could go to press (not to the cleaners) ... Maclean, Hilde Kline

and Marty Williams, who took care of those group campus pictures from posing

to mounting ... Ed Arndt' s work on the division pages ... Ruthanna's water

color of Dr. Howe on page 13 ... Wells, who gave us the "dope" ... Roose,

the man with the dough . . . Green organizing one of those campus dragnets

to get subscriptions . .. M. L. Healy, M. J. Brehm, Ruth Otsuki, Lois Arnold and

everyone else whose picture graces the lower half of page 94 as well as some

others whose pictures are not on that page such as Jud Rinebold of the Gray

Printing Co Bill Gadd and Don Moncrief of Canton Engraving Co

Bob Wilson of Kingskraft ... and all the rest of you of the student body whose

cooperation generally and good-natured cussedness occasionally made it, if

not always easy, at least interesting.

Sincerely,
FRED LONG.

THE BUILDINGS

our

FORTUNE

The buildings of Otterbein are again pictured for the

students to whom these stately structures are the hub of

a nine month world. Tall trees form a graceful frame

for the majestic towers of the "Ad" Building and also

serve as a verdant veil for the gauche and homely

Association Hall. The widely varying architecture

seems to give each structure a distinct personality and

charm. However, the true beauty and real charm can­

not be reproduced on inanimate paper, it is the way

an Otterbein student feels when he sees the "towers"
outlined against the evening sky.

KING HALL

THE ALUMNI GYMNASIUM

6

THE McFADDEN SCIENCE HALL

7

COCHRAN HALL

THE CARNEGIE LIBRARY

8

THE ADMINISTRATION BUILDING

9

THE ASSOCIATION BUILDING

111

THE U. B. CHURCH

10

THE LAMBERT FINE ARTS BUILDING

11

THE MEN OF

our

TIME

12

In the year of our Lord 1941 the entire world has elected

to major in the study of war. The natural result of such

a course will be the destruction of much of the scholarly

works and treasures of our civilization. Yet here in

Otterbein, as in other small centers of Christian Learn­

ing, will be a group of men and women still building

and planning against the time when war will have

spent itself and in a sense the "meek will inherit the

earth." And herein pictured are those heroes, who are
to us and themselves "just the faculty."

THE WEEKLY NEWSMAGAZINE

14

THE PRESIDENCY
"Prexy"- the "hero" of our story!! Dark hair- engaging smile

- interested in everything and everybody- a personality that

rates a plus- like all good heroes, he's an athlete and tough

competition on the hand-ball and tennis courts.

His two years as Otterbein's president have brought changes

and improvements. Through his energetic efforts our athletic

field was rebuilt and enlarged. Because of his understanding

and helpful criticism the Student Council has once more become

an active organization. Whenever something goes wrong or

someone needs encouragement, "J. R." is right there. What

more need be said?

THE DEAN - John Wenrick - wavy hair - snapping eyes ­

impish grin- a noisy chapel audience his pet peeve- always

rushing around, but then- he's a busy person!!

He keeps tab on chapel and class cuts, grants excuses,

confers with those of us who occasionally stray from the straight

and narrow, and teaches philosophy, logic, and psychology.

This seems enough to keep an ordinary man busy, but Dean

Wenrick still finds lime to take an active part in several off­

campus philosophic organizations.

Second only to "prexy," the dean is an important figure on

Otterbein's campus and deserves a special place in our history
of college life.

15

16

G. G. Grabill, B. Mus.
Otterbein

Director of School
of Music

Mrs. Nellie Mumma, B.S.
Otterbein

Assistant Librarian

E. W.E.Schear,Ph.D.
Otterbein
Biology

Kenneth Bunce, Ph.D.
Ohio State University

History

E. M. Hursh, M.A.
Otterbein
Sociology

Virginia Hetzler, A.B.
Otterbein

Director of Admissions

R. F. Martin, A.B.
Otterbein

Physical Education

Wesley 0. Clark
Treasurer

Louise Bowser, A.B.
Otterbein

Secretary to the President

S. T. Selby, B.S.
Ohio State University

Athletic Director

Raynald Wolfe, B.A.
Indiana Central

Psychology

F. J. Vance, M.A.
Otterbein
Registrar

Mrs. Mary Crumrine, A.B.
Otterbein
Librarian

Charles Botts, M.S.
Ohio State University

Biology

F. A. Hanawalt, M.S.
Otterbein
Biology

A. J. Esselstyn, M.S.
Alma College

Chemistry

17

18

L. L. Shackson, M. A.
Ohio State University

Music Education

Nora W. Porter, M.A.
Otterbein

Dean of Women

Lula May Baker, B.M.
Otterbein

Piano

J. H. McCloy, M. Sc.
Purdue
Physics

George McCracken, Ph.D.
Princeton

Latin, Greek, and Italian

L. W. Steck, M.A.
Otterbein

Political Science

G. B. Riley, A.B.
Otterbein

Director of Public
Relations

Elsbeth Walther, M.A.
Oberlin

Fine Arts

Lyle J. Michael. Ph.D.
Otterbein
Chemistry

B. C. Glover, M.A.
Northwestern
Mathematics

Evelyn Bale, B.A.
Otterbein
English

Eric T. Bechtolt, M.A.
Ohio Stale University

German

A. P. Rosselot, Ph.D.
Otterbein

Romance Languages

W.W. Bartlett, Ph.D.
Colgate

Education

C. 0. Altman, M.A.
Otterbein
English

Frances Beatty, B.A.
Assistant Librarian

19

20

Horace W. Troop, LL.B.
Otterbein

Economics

Martha Fippin, B.S.
Ohio State University

Physical Education

Mabel Dunn Hopkins
Cincinnati Conservatory

Violin

A. R. Spessard, B. S.
Neff College

Voice

Paul B. Anderson, Ph.D.
Minnesota

English

R. E. Mendenhall, Ph.D.
Penn College

Director of Teacher Training

Harry Ewing, LL.B.
Nebraska

Freshman Coach

Jesse S. Engle, D.D.
Otterbein
Religion

Esther Forrestall, B.M.
Yale

Director of Preparatory
Department in Music

R. K. Edler, M.D.
Ohio Wesleyan

College Physician

Mrs. Daisy Ferguson
Lowis Hotel Training School

Matron of Saum Hall

Helen Yarnell, R.N.
College Nurse

J. F. Smith, M.A.
Otterbein
Speech

Rachel Bryant, M.A.
Ohio State University

Physical Education

Frances Harris, B.M.
Otterbein

Piano

Grace Whitesel, M.A.
University of Illinois

Home Economics

21

22

•

Student Council

Seated, left to right: Mabel Sizer,
Almena Innerst, Mary Lou Ply­
male, Oliver 0. Osterwise, Jr.,
William Cover, Bette Greene, and
Rosemary McGee.

Standing, left to right: Paul Caris,
Mary Garver, Benjamin Glo·,er,
Jr., William Fred Long, Virginia
Jeremiah, Harold Augspurger,
Jean Unger, Ray Mehl, Wilma
Moler, George Garrison, Ruthan­
ne Shuck, and James Williams.

King Hall Board

Left to right: Wayne Barr, Harry
Williams, John Clippinger, George
Rodgers, Raymond Brubaker, Ivan
Innerst, and Jerry Ward.

Cochran Hall Board

Seated, left to right: Lois Arnold,
Rosemary McGee, Betty Orr, Vir­
ginia Jeremiah and Wanda
Grimes.

Standing: Pauline Landis, Joanna
Hetzler, Mary Lou Plymale, Mary
Jane Brehm, Almena Innerst,
Eleanor Brooks, Jeanne Mickey.

Campus Council

Seated, left to right: Prof. J. H.
McCloy, Virginia Hetzler, Prof.
A. P. Rosselot, Dean Porter, and
Prof. C. 0. Altman.

Standing: Mary Lou Plymale, Oli­
ver Osterwise, and Bette Greene.

STUDENT COUNCIL

The Student Council-Twenty representative students who,

under the leadership of 0. 0. 0sterwise spend their time mak­
ing Homecoming arrangements, planning Friday chapel pro­

grams, and conducting student voting on matters concerning

the entire college.

The council's greatest task this year was the reorganization

of its aims and duties which has resulted in a better understand­

ing between faculty and students.

KING HALL BOARD

Despite rumors to the contrary, King Hall is a well-governed,

ordered place the King Hall Board sees to that! John Clippinger

presides whenever the fellows feel that complaints and griev­

ances warrant a meeting. The Board doesn't seem to have any

specific duties, but ii does play an important part in taking

care of little annoyances which, unless something is done, grow

into life-sized "gripes."

COCHRAN HALL BOARD

Campuses, permissions, fire drills!! With such mighty matters

is the Cochran Hall Board concerned-and don't think these

good-looking gals haven't the brains to make decisions and

then stick to them.

With Virginia Jeremiah capably discharging the presidential

duties and Dean Porter acting as advisor this group doesn't go

far wrong in prescribing what's best for the peace and order of
the girls' dorm.

CAMPUS COUNCIL ·

Making certain concerts, parties, and lectures aren't all sched­

uled for the same date is the main duly of the Campus Council.

This student-faculty organization presided over by Professor

Rosselot meets once a month to discuss ideas and improvements

which will benefit the college.

This year, in addition to keeping the college calendar in or­

der the council suggested ways to improve "Hell Week."

23

24

THE TIME OF

our

LIFE

Life at Otterbein casual unhurried and pleasantly , , d
monotonous has watched another year of books an

dreams and talk slip graciously by. Pledges were 1 d d
· d its

P e ge , games were played, the two mile receive
usual go-round as did romances, friendships a

nd
"Willy's." Almost before September was missed Com­
mencement's laps will be sounded. Only then will we
realize (and lament) that we have laughed and loved
and lived up another Year.

28

THE
PASSING
PARADE

Jonda's swing band playing in the Col­

lege chapel caused several of our more

venerable alumni to revolve quietly in

their graves. Comedy effects by Mor­

gan and Ater.

The kitchen crew hard at work serving

the freshman inner man, who, inciden­

tally, is quite a fellow. Ward, Jackson,

Shearer, and Brubaker are the visible

hash-slingers.

Quiz and Quill President, Louise Gleim

hands checks to Darrell Drucker and

Marjorie Miller, prize winners in prose

and poetry respectively.

PASSES
AND PASSES
AND PASSES

John Clippinger plays Orson Welles for

King Hall radio fans. A false report of

the fall of Britain was enough to send

the King Hall boys in search of the

nearest firearms.

The Otterbein first nighters are privileg­

ed to watch "prof" Mack Grimes pro­

pose to one of Louisa May Alcott's "Lit­

tle Women," otherwise known as Bette

Greene. So that future generations won't

misunderstand, it's only fair to note in

passing that the bird's nest on the lower

half of the Grimes visage is not his own

creation.

What to do while waiting on Spring, or

rather what to do. Instead of the smell

of honeysuckle or roses substitute one
glowing fire with the smell of burning

logs. As for the plot, it's the same old

story.

29

30

Frank Van Sickle, president of the Senior Class is also

president of Phi Sigma Iota and Pi Kappa Phi fraternity,

is a member of the basketball squad and track team,

has a Physics major.

Mack Grimes, Vice-President of the Senior Class is pres­

ident of the Inter-Fraternity Council, and Zeta Phi fra­

ternity. He assists Professor Martin with his gym classes

and is majoring in Business.

Bob Waites, Secretary of the Senior Class is president

of Sigma Zeta and vice president of Pi Kappa Phi. He has

a Biology major, is a gymnastic enthusiast and amateur
herpetologist.

Ted Neff, Treasurer of the class, is a member of Eta Phi

Mu, a member of the Varsity "O," having won letters

in both football and track. He is majoring in Business.

HISTORY OF THE SENIOR CLASS

The Senior Class of 1941 started in at Otterbein as green freshmen back in

1937 with 91 members in the class. Thirty six of these were girls. The officers

of the freshmen class were President, Dwight Spessard; Vice President, Ted

Neff; Secretary, Kathleen Mollett; and treasurer, Bob Waites. The class was de­

feated in the traditional Scrap Day events and thus we were doomed to wear

our freshmen caps and hair ribbons until after Christmas. From the ranks of

feminine pulchritude Vivian Mattox was elected Freshman Queen. Our social

activities for the year were climaxed in May when we held the banquet for the

Junior class in the Crystal Room of Williams' Grill.

Since we were now Sophomores we thought we were much the wiser, but

later we were to find that we had many things to learn. Our class officers this

year were President, Dwight Ashcraft; Vice President, Ted Neff; and Secretary­

Treasurer, Frank Van Sickle. This year our class sought revenge for the defeat

handed us in last year's Scrap Day events. So with vengeance in our hearts we

tangled with the freshmen and the day's events ended in a tie. Our contribution

lo beauty this year was Mary Lou Plymale who was Fall Homecoming Queen.

A banquet was given in May for the Senior class.

After having reached the half way mark we were now classed as juniors.

The class officers were President, Frank Van Sickle; Vice President, Mack

Grimes; and Secretary-Treasurer, Bob Waites. The May Queen from our class

was Rita Kohlepp. The Juniors published the 1940 Sibyl under the editorship of

Lewis Carlock and the management of Oliver Osterwise. During the year the

class sponsored several dances in order to raise money for the Sibyl. Now that

we were upper classmen we were entertained by the Freshmen at a banquet at

the Masonic Temple.

At last we have arrived at our senior year. The Senior Class officers were

President, Frank Van Sickle; Vice President, Mack Grimes; Secretary, Bob

Waites; and Treasurer, Ted Neff. We have 67 members in our class. The Winter

Princess, Kathleen Mollett, was chosen from our class by the Varsity "O." Final

days to be remembered were Tramp Day, Recognition Day and Commencement.

31

32

First Row, left to right:

Carl Henry Alsberg
Franklin, Penna.

Pi Beta Sigma

Dorothy Arkill
Franklin, Ohio

Epsilon Kappa Tau

Milford Emmett Ater
Chillicothe, Ohio

Eta Phi Mu

Harold F. Augspurger
Middletown, Ohio

Pi Kappa Phi

Ralph Charles Beiner
Massillon, Ohio

Sigma Del ta Phi

Third Row:

Howard J. Depew
Westerville, Ohio

Zeta Phi

Howard William Elliot
Westerville, Ohio

Pi Kappa Phi

Mary Margaret Evans
Newark, Ohio

Rho Kappa Delta

Mary Viola Garver
Strasburg, Ohio

Sigma Alpha Tau

Edna Louise Gleim
Cleveland, Ohio

Sigma Alpha Tau

Second Row:

Eleanor R. Brooks
Rio Grande, Ohio

Lewis M. Carlock
Greenville, Ohio

Pi Beta Sigma

Ruth Elizabeth Clifford
Altoona, Penna.

John Arthur Clippinger
Dayton, Ohio

William Olney Cover
Caledonia, Ohio

Pi Kappa Phi

Fourth Row:

Benjamin Glover
Westerville, Ohio

Pi Kappa Phi

Mack Allen Grimes
Piqua, Ohio

Zeta Phi

Wanda Marie Grimes
Canal Winchester, Ohio

Tau Epsilon Mu

John L. Guillermin
Lockport, N. Y.

Pi Kappa Phi

Philip Robert Hartwell
Columbus, Ohio

33

34

First Row, left to right:

Ralph E. Herron
New Philadelphia, Ohio

Sigma Delta Phi

William Albert James
Columbus, Ohio

Zeta Phi

Paul Henson Jefferis
Pomeroy, Ohio

Virginia Jeremiah
Dayton, Ohio

Theta Nu

Paul W.Kirk
Warren, Ohio

Third Row:

Jean L. Mayne
Westerville, Ohio

Rho Kappa Del ta

Leslie E. Meckstroth
New Knoxville, Ohio

Sigma Delta Phi

Donald S. Mosholder
Somerset, Penna.

Zeta Phi

Philip L. Morgan
San Francisco, Cal.

George Lewis Needham
N. Braddock, Penna.

Pi Kappa Phi

Second Row:

Rita Grace Kohlepp
Westerville, Ohio

Epsilon Kappa Tau

Dayton Fred Lutz
Cincinnati, Ohio

JeanMcCloy
Westerville, Ohic

Theta Nu

Rosemary McGee
Rittman, Ohio

Theta Nu

Neil T. Mann
Westerville, Ohio

Zeta Phi

Fourth Row:

Theodore Neff
Cleveland, Ohio

Fred John Nicolle
Somerset, Penna.

Eta Phi Mu

Nathalie Noyes
Dayton, Ohio

Kappa Phi Omega

Wallace F. Orlidge
Johnstown, Penna.

Pi Kappa Phi

Oliver 0. Osterwise
Connellsville, Penna.

Pi Beta Sigma

35

36

First Row, left to right:

Jean Plott
Westerville, Ohio

Theta Nu

Mary Lou Plymale
Newark, Ohio

Tau Epsilon Mu

Gerald A. Rife
Bloomville, Ohio

Pi Beta Sigma

Elmer A. Schear
New Philadelphia, Ohio

Eta Phi Mu

Dwight Spessard
Westerville, Ohio

Pi Kappa Phi

Third Row:

George William Unterburger
Dayton, Ohio

Zeta Phi

Glen William Underwood
Miamisburg, Ohio

Pi Beta Sigma

Frank M. Van Sickle
Cardington, Ohio

Pi Kappa Phi

Richard H. Wagner
Johnstown, Pa.

Pi Kappa Phi

Robert E. Wagner
Akron, Ohio

Zeta Phi

Second Row:

Robert Stevens
Toledo, Ohio

Dale Stone
Fort Wayne, Ind.

Sigma Del ta Phi

John D. Stone
New Philadelphia, Ohio

Sigma Del ta Phi

D. W. Stover
Rockford, Ohio

Pi Kappa Phi

Stanley W. Taylor
Keyser, W. Va.

Eta Phi Mu

Fourth Row:

Robert E. Waites
Middletown, Ohio

Pi Kappa Phi

Gerald B. Ward
Condit, Ohio

Eta Phi Mu

Donald L. Williams
St. Marys, Ohio

37

' .

38

George Curry- almost too handsome to be a big executive
officer- capable-blond always wise-cracking - smiling
and teasing.
Bill Roley dry cleaning is one of his many lines- varsity
basketball man- likes Buckeye Lake and the girls- backs
Curry up on wielding the gavel.
Charles Bridwell- Tall, helpful, and frank- "Briddy" is his
nickname-Chemistry is his field- and his car is his love­
Keeps the class out of debt by collecting dues, assessments
and fines.
Georgia Tumer--clever and capable -and a typical Jose­
phine College--loves her roommate and her sleepy doll
most of all- keeos class records and takes care of our
correspondence.

JUNIOR CLASS
Brains, beauty, and brawn characterize the class of '42.

Ever since their entrance into college three years ago

they have been outstanding leaders on the campus.

Perhaps their greatest and best work has been the edit­
ing of the 1941 Sibyl.

Piloted by George Curry in their freshman year they

were successful in holding the sophomores to a tie in

Scrap Day. There were plenty of torn trousers in the

accomplishment, but no sacrifice would have been too

great. And that bonfire they had the night before the

first home football game- was that ever hot! Some folks

have felt that perhaps the boys who kept vigil over the

potential fire were a bit extravagant in their expendi­

tures for nourishment.

JUNIOR CLASS HISTORY

The class athletic superiority was proven on the basketball court, football

field, tennis court, and on the track. Those were the days when today's head­

liners such as Rule, Raica, Roley, Noll, and Caris were building up for stardom.

And for beauty - well, a galaxy of Hollywood's best couldn't compare

with the pulchritude found in this class during its freshman year. Who can for­

get Donna Kelly, one of 1939's Sibyl queens! And then there was Ruthanna

Shuck, one of Otterbein's three representatives to the Central Ohio College

beauty contest plus scores of others.

Social life? Ah! yes, there were plenty of freshman frolics. But the social

whirl was complexed by "Swingtime"- the freshman-junior banquet. Cookie

and Heffner furnished sweet swing notes with "Indian Love Call" and "Sym­

pathy"- a true likeness of Nelson Eddy and Jeannette MacDonald.

When the 1939-40 school year opened a wise sophomore class found John

Paul Miller at their helm. Again that year the class found plenty of smooth sail­

ing. They remained undefeated on Scrap Day even though Raica did go on a

"tear." Mary Alice Kissling reigned over Homecoming assisted by an array of

gorgeous girls. Fred Strine was elected co-captain of the football team. It was

this class that sponsored the first all-campus dance last year. Then there was the

sophomore-senior banquet- perhaps the greatest ever.

But this year has found the class of '42 unusually busy with George Curry

heading the group. Many things have been accomplished, chief among these

has been the publishing of the 1941 Sibyl. Fred Long and his able assistants

spent many an hour writing, pasting and planning. Athletic prowess was again

displayed, Caris was Number one man on the tennis team and scrappy Bill

Noll kept up the fighting spirit of the football team. May Day was ruled over

by Ruthanna Shuck and her three lovely attendants. Janet Scanland was a win­

ner in one of the Quiz and Quill poetry contes ts and many juniors participated

in the dramatic productions of the year. Yes, this is truly a great class with a

great future- so step aside for the class of '42!

39

"Astride Outside the Ad Building"
Greene

"On your mark, get set, go!!"
Baker, Turner, Cook

Healy
Finley
Williams

"The Editor notes-"
A. Wooley, Long

"The Towers- always a fitting back­
ground"

LaVine, Learish

"Worm's eye-view of College Avenue"
Halverson, Bridwell, Altman

"Studying-?"
M. Lightle, Alspaugh

"A look to the north"
Bale, Light, Guild

"The Object of their Affections"
Heffner, Shartle, Morgan

"As You Like It"
Hilliard, Gallagher, Woolery

"From the entrance of the Ad Building"
Shauck, Ashley

"Campus Counsel"
Brubaker, Corbett, Raica, Miller

"On the steps of Pi Kappa Phi"
Walke, Burk, Curry

"From the gym"
Gardner, Rule

41

,rr:::--~_ - ----- -

"Man's best friend"
Anthony Ruble
Harry McFarland

"After chapel"
Charles Phallen
Paul Sellers

"Femmes on a fender"
Almena Innerst
Ruth Smith

"Frandship"
Bill Noll
Bob Cornell

"Ten below"
Bill Roley
Bob Norris
Victor Smith

"They shall have music"
Mary Jane Brehm
Ruthanna Shuck
Betty Rosensteel
Lois Arnold
Mary Jane Kline

"Approval registered"
Janet Scanland
Jeanette MacNair
Mary Alice Kissling
Clara Sharpless

"Which one is Bergen?"
Paul Caris
Bob Roose
Arthur Secrest

"Arrested action"
Dwight Ashcraft
Ross Wilhelm

"There are smiles .. ,"
Florence Emert
Vesta Lilly
Sara Brickner
Sara Weimer

"Quick conference"
Wendell Emrick
Charles Jackson

"A place in the sun"
Wanda Hatton
Ruth Otsuki

"Before lunch"
Harold Wilson
Russell Martin

"Stop! Look! I Click!!!"
Truman Allison
Richard Welsh

43

44

SOPHOMORE CLASS
"And here we have"- the trio which holds the whip

hand over the Sophomore class.

Ray Jennings as president is kept busy appointing party

committees and announcing payment of dues. He hails

from Sunbury- features modesty and earnest effort.

Silent partner- vice "prexy," Dick Ziegler- shy and un­

assuming, but a person to be reckoned with when things

have to be done.

Wayne Barr- collects whenever and whatever he can

in the way of money. Financing banquets and parties

from a coffer usually at low tide requires his patience

and that super smile.

Betty Anglemyer- keeps the class records and records

the minutes. She reigned over Homecoming this fall in

a most queenly fashion.

I

SOPHOMORE CLASS HISTORY

THE SOPHS! ! Started out with their best foot forward by being the largest

freshman class to enter Otterbein in ten years. Perhaps this accounts for the

numerous escapades and the "bushels" of fun they have managed to cram into

their two years here. Theirs was the best Scrap Day even though it ended in a

tie which meant caps and ribbons until Thanksgiving; theirs was the largest

"frosh" bonfire and the wildest snake dance. At any rate, they were certainly

effective in lying up State Street traffic- or does every class do that? No foolin'

- Scrap Day and even Hell Week didn't faze them, although they slipped up

on the former this year and let the freshmen beat them. (Needless to say, the

procedure was reversed during Hell Week).

As for prize winners, they head the list with Wilma Moler, Marjorie Miller,

Emmajane Hilliard, Darrell Drucker, and Edgar Daniels walking off with prizes

in the Quiz and Quill contests; Connie Sapp and Erma Mehaffey receiving first

and third prizes respectively in the Russell Declamation contest and Janet Holz­

worth distinguishing herself by taking the Greek prize in her freshman year.

Who says they're not a talented bunch?

The class doesn't know what a dunce caµ looks like- and why should it

when twenty-nine sophomores were on the first semester honor roll with Wayne

Barr, Dick Creamer, Beatrice Blatter, and Marjorie Miller having the four top­

ranking averages in the entire college.

And that's not all- these gals and guys are noted for their cooperative

spirit in swinging things; the "Shamrock Shindig" held last year in the Armory

to celebrate St. Patrick's Day and this year's "Hick Hop" which made farmers

of the sophomores were both class "brain children." Plenty much fun for class

members only.

When ii comes to beauty, the class boasts the cream of the crop. The Fall

Homecoming line-up offers proof with Betty, Cookie, Helyn, and Ellen Mae taking

honors.

The class has a finger in every campus pie, what with members represent­

ing such activities as the band, Glee Clubs, dramatic club, Chaucer Club, T. &

C. staff, debate and science clubs in addition to the many other organizations

whose membership is less restricted.

THE SOPHS! l Yes, they are an up and coming class- friendly, energetic,

and talented, each member doing his bit to make theirs the best class ever!!

45

"Fr.om Left"
Scott
Cook
Hilliard
Baker

"A test looms"
M. Dick
J. Smith

"Thinking it over."
Grabill
Conrad
Finlaw

"From this angle"
Windom
VanAuken

"Lazy Days"
J. Williams
Fisher
Knight
MacAran

"Boots with Saddles"
Scottie
Sapp
Mehaffey

"Fiddlers Three"
Ziegler
Buckingham
Jarrett

"To right"
Lockhart
Ditzler
Unger
Bates

" '43 predominates"
Mokry
R. Williams
Ranck
France

"Wailing for class"
Barron
Moore

"When do we start"
Metz
M. Williams
Beaver
Penn

"A Foursome"
Gantz
Creamer
McNaughten
Stevens

"Dopes from the Well's Bucket"
Wells

"A bicycle built for ?"
Reber
Thomas
Daniels
Burkhart

"March Mid-afternoon"
Warnick
Woodworth

Garrison
Jackson

"Over-exposure"
Armpriesler
Struble
Showen
Blatter

"In the shade of the old apple tree"
Baker
Wheelbarger
Paetschke

47

"After a lab"
Cassel
Smith
Carmen
Svec
Rankey

"Snow fun"
Phillians
Ernsberger

"Fraternizing"
Hannig
Baily

"Facing South"
Iles
James
LeBlanc

"Caught in action"
Pa rr
Conning
Butler

"Supermen"
Stevenson
Eby
Holford
Stevenson

"Stagline"
Perry
Hartsook
Rodgers

"Going our way?"
Love
Wagner
Sheridan
Clippinger

"Cupids"
Winegartner
Cummins
Wintermute
Brown

"Mailmen"
Bean
Arndt
Dohn
Gwinner

" 'Rock' ettes"
Argyle
Althoff
Anglemyer

"O! O!"
Casper
Strine
Coldiron
Drucker

"Fall Sports"
Renick
Orr
Hooks
Stone
Jacot

"Sophomore Sages"
Jennings
Barr
Mehl
Holtz

"Three Smart Girls"
Helman
Mcf eeley
Anderson

"Indian Summer"
Biehn
Burgoyne
Durst

"Tales of Vienna Woods"
Dixon

"A Warm Welcome"
Loesch

Butterbaugh
Bale

Boyer
Nelson
Wolfe
Garver
Holzworth

49

50

HELL-WEEK
SWING

CLUB IN SESSION
Winter Homecoming - two Arbutus neo­

phytes grovel on the gym floor, adver­

tising the Sibyl party. Sally Edler, in

the background, is not an Arbutus
pledge, that we know of.

Country Club takes over the Grill

pledges Chase and Robinson are dis­

played to the overflow crowd that turned

out to witness the carnage. The same

scene, with variations, could have been

observed any evening during the week.

Picture on the wall is not a Country
Club Pledge, that we know of.

Talisman pledges in the process of

acquiring the humility proper to their

station. Marybeth Harrold begs coin

with the aid of Gwen Murphy and Vir­

ginia Andrus. Umbrellas are purely

ornamental. Figures in the background

are not Talisman pledges, nor actives­
that we know of.

VARSITY "O" DAY

This year's toned-down version of the more boisterous and rigorous scrap days

of yore ended in victory for the freshmen. It was a cold, rainy day, indeed, for

the Sophomores with the Freshmen taking the honors in the relay and sack­

rush. However, in the afternoon the Sophomore girls put the class back in the

running by winning both the volleyball and softball games.

Then came the war, or rather the tug-of-war across Alum Creek. A deter­

mined freshman crew waited anxiously for Dr. Howe to fire the starting gun. The

pictures on this page could well be titled the beginning and the end- the bitter

end for the sophs. For by winning Varsity "O" Day the freshmen won the right

to doff their caps and ribbons two weeks earlier than usual.

All the Sophomores got out of the tug-of-war was the privilege of closing

the Alum Creek swimming season. Mokry, Clapham, Duckwall, et al, said,

quote, "We ran out of rope."

51

52

FRESHMEN

Class of '44 chooses officers: Ivan Innerst of Dayton,

Ohio is the capable President ... Floyd Moody of

Westerville assists him . . . Charlotte Patterson of

Springfield, Ohio performs the duties of secretary ...

Keith Henton of Corry, Pennsylvania handles the money.

FRESHMAN CLASS HISTORY

The class of '44 arrives on the Otterbein campus for Freshman Week . . . they

are taken on tours ... are given advice and more advice ... begin feeling

insignificant when other students start pouring in ... comes the Freshman

picnic, sings, and other get-acquainted meetings ... they begin to knew each

other and elect temporary officers: President, Ivan Innerst; Vice President, Irving

Brown; Secretary, Vivian Peterman; Treasurer, William Longhenry; and Student

Council Representatives, Mabel Sizer and James Williams ... Otterbein's fine

new class works as a well organized unit in planning the traditional Freshman

bonfire . . . and what a fire it is . . . people are able to see it for miles

the pajama clad Frosh racing about the fire create a grotesque picture .. .

then the mad snake dance to the theater where a free movie is enjoyed .. .

Scrap Day ... Those Freshman boys show their superiority over the Sopho­

mores by winning all events relay, sack rush and tug-of-war ... Freshman

girls don't do so well, losing both volleyball and softball games could it be that

they were embarrassed because of their hideous attire and make-up? At six

P.M. the girls are allowed to start looking human again . . . but still they must

wear their tan and cardinal hair ribbons and the boys must wear freshman caps

... in the evening there is a stunt program at the park to close Scrap Day

activities ... Fall Homecoming in October . . . the two class clowns, Turner

and Jervis present a skit at the Coronation exercises ... a group of Freshman

boys arrange a throne for Her Highness at the Homecoming game . . . Rushing

begins and goes on at a terrific pace . .. ends finally with pledging . .. An

attempt is made to elect permanent officers but the session is too stormy

. officers finally elected at a more orderly meeting of the class on February

13 ... Plans are started for a Freshman Class Party ... event is held on April

25 at Smith's Roller Rink in Columbus ... plenty of spills ... plenty of

laughs . .. plenty of fun .. . Then lo wind up the year with a fine Freshman-

Junior banquet on May 19 ... this Freshman class of twice as many fellows

as girls finishes a grand year ... they rank well both scholastically and

athletically ... they are a vigorous, fun-loving gang ... may their other

three years as students at Otterbein be as successful and happy as their first

one ... The permanent officers are Ivan Innerst, president; Floyd Moody, vice

president; Charlotte Patterson, secretary; Keith Henton, treasurer.

53

--- - ---- ~

"Off to a good start"
Fox

"Scientists"
Gamble

"It must be g.ood"
Pratt
Anness
Roush Whitney

Taylor
Andrus
Smathers
Murphy

R. Wooley
McNaughten
Kraner

"Before Class"
Stutz
Blanks

"Plenty of time"
Winkleman
Compton
Barr

"Posin"
Mickey
Lantz
Christensen
Ludwick
Harrold
Patterson

"Heavenly{?) Bummers"
Schear
Morris
Bartlett
Williams Smeal

Brown

"Interrupted Studies"
Hilliard

"Rookies"
F. Good
Hogue
Demorest
Nelson
Hopper
Broughman

McDill
Jackson
Ball
Pletcher

"Four Forty-Four's"
J. Brown
Dipert
Fisher
Fitzpatrick

Ara

"Shoulder Arms"
Warner
Robinson
Gourley
Redd

"Freshman Femmes"
D. Boyer
Linnert
Hetzler
M. E. Turner
Wilson
Ober

"Co-op Co-eds"
Landis
Nelson
Deever
Hood

"A Linely Line-Up"
Hathaway
Pomeroy
Foltz
Peterman
Foltz
Sizer
Joyce

Ferrall

"Leisure Personified"
Henton
Bach
Tate
Rocke
Swartz

"Home Town Gals"
Pfeifer
Mayne
Calkins
Sexton
Shoemaker
Hoff
Cherrington

55

"Five Frosh"
Evelyn Buxer
Ruth Speicher
Gerry Wright
Lois Hickey
Betty McEntire

"Cool shade"
Marion Chase
George Lane
Luther Priest
Allen Miltenberger
Herbert Miller
Edward Flash

"Her stately towers?"
Carl Farnlacher
Irving Brown
Norman Meckstroth

"A winter's day"
Jim Welbaum
Gerald Davis
Maurice Good

"What a life! "
Bob Burkhart
John Zezeck
Charles Voorhees
Earl Patterson
I van Innerst

"Snowmen"
Eugene W ellbaum
John Smith

"Associates"
Frank Robinson
Marvin Paxton

"So this is college?"
Bob Kissling
Donald King
Floyd Moody
Glen Riley

"Lasses at leisure"
Carol Workman
Pat Connelly

"Eight feet in snow"
Roby Robison
James Patton
James Hodgden
Dick Dent

"Fraternity four"
Fred Noel
Victor Nolan
Herbert Cochran
JohnRuyan

"Who walked by?"
Richard Hartzell
Schuler Stine
Herbert Jervis
Jack Turner

"Thomas tots"
Mary Bright
Iona Tatterson
Mary Workman
Geneva Barrick

"Four little girls from
school"

Kathleen Strahm
Mary Faye McMillan
June Neilson
Catherine Robertson

"Daddy-Long-Legs"
Thomas Wells
Lowell Arndt
Gardner Brown
Ross Lindsey
Rex Hough

"The photographer poses"
Bob McLean
Dean Elliott
Leo Jamison

"A pensive mood"
Jerry Stockdale
Joe Papp

58

Standing: Jarrett, Roose, Rule, Long.

Seated: Halverson, VanSickle, Grimes, Underwood, Meck­
stroth, Ater.

INTER-FRATERNITY COUNCIL
In response to a long felt need for co-ordination of fraternity activities, the Inter­

Fraternity council was organized. A. W. Pringle and Don Courtright of the class

of '40 were the men responsible for the actual creation of the council. However,

the council as such did not begin its work until the present school year.

The first semester officers were Mack Grimes of Zeta Phi, President; William

Underwood of Annex, Vice President; and Fred Long of Sphinx, Secretary. The

council's program for the first semester included a party for all freshmen in the

Association Building. At this party the prospective fraternity men were told the

meaning and purpose of fraternity life and entertained by a representative of

each fraternity. Then the rules for rushing were talked over and a mass­

serenade for the girls was given, led by Bob Heffner.

The second semester activities of the council were concerned mainly with

correllating fraternity actions and activities. Plans are under way to throw a

Pan-Hellenic frolic in the Spring. The officers for this semester are William

Underwood, President; Frank Van Sickle, Vice-President; and Lester Halverson,

Secretary. The council has proven its worth in its one year of existence and is a

valuable addition to the campus.

Seated: McGee, Arkill, Noyes, Plymale, Garver.
Standing: Brickner, Learish, Orr, Evans, Greene, Shuck.

INTER-SORORITY COUNCIL
The Inter-Sorority Council is composed of the president and a representative

from each sorority.

The purpose of this organization is to promote a more democratic relation­

ship among the sororities on the campus.

This group decided upon the time and rules for all rushing activities which

consist of open house, teas, and rush parties.

The council set the date for the clubs to have their rough initiation. With

the cooperation of Doctor Howe, the Inter-Sorority Council, and the Inter­

Fraternity Council, recommendations were made whereby "Hell Week" would

cause less disturbance to both the town people and to the college.

On February 21, the Inter-Sorority Council sponsored a semi-formal dance

at the Westerville Armory, which was one of the largest social functions of the

year. A patriotic theme was carried out in the decorations, with a huge crepe­

paper flag in the center of the ceiling. Paul Decker's orchestra furnished the

music for the dance.

The officers of the Council are: President, Dorothy Arkill; Secretary, Virginia

Jeremiah.

59

60

Top Left: Moore, Cummins, Winte1mute, Wheelbarger, Bright.
Top Right: Garver, Holzworth, Loesch, Paetschke, Kissling,
M. Garvnr, Learish.
Lower Right: Buxer, Patterson, Turner, Ludwick, Wilson,
Hilliard.
Lower Left: Shapless, Wolfe, Lavine, Boyer, Shoemake1,
Scanland. Emert.

SIGMA ALPHA TAU

Sigma Alpha Tau or "The Owls" were founded in I 910. This marks

them as the oldest sorority on the campus. Since organizations of

this sort were not recognized until several years later the girls,

seven in number, had to operate under secret cover. However,

when the administration decided to make sororities "Otterbein

Legal" the girls organized. They decided the motto would be

"Sagacity, Affection and Truth." The colors were to be jade and

gold, and the flower, the yellow chrysanthemum. The "Owls"

have kept these customs since that time.

Sigma Alpha Tau to-day is one of the most successful and thriv­

ing sororities on the campus. Our present advisor is Mrs. Vance

a lovable personality, very gracious and inspiring. Under her

supervision Sigma Alpha Tau has ahead of her a future as

memorable as the past.

Top: Showen, Arrnpries1er, Windom, Struble, Blatter.
Lower: Nelson, Deever, Hood, Hetzler, Neilson.

SIGMA ALPHA TAU

September 1940 ... Renewal of old friendships and starting of new ones

Attempts to study ... Beginning of Rushing ... Our Traditional Progressive

Dinner Rush Party . . . Cold feet and warm hearts . . . Redecorated room . . .

New rug ... Drapes and coat of paint ... Winning the scholarship cup ...

14 new pledges ... Fall homecoming ... Owl dinner for alumni ... Graced

with much talk and unique corsages ... Midnight spreads .. . with gossip

and soft music ... Winter skate ... Many spills and fun for all ... flights

back home . . . 1941 ... Winter formal ... Red, White and Blue Moods .. .

Good Orchestra ... Delightful . .. Valentine party ... Hearts and ioy . . .

Irish Flit .. . Dancing to the Shamrock Jigs ... Wiener roasts burned

fingers and toasted wieners . . . Posy prace . . . surprise to all . . . Sunday

morning breakfasts ... with campfire ... Sibyl Queen ... Mary Alice .. .

Best Wishes . . . Midnight pranks . . . Broken down beds . . . Mops in tubs

. . . Successful Spring Formal ... Delicious Dinner ... Grand Music ...

Flowers ... Romance ... Exams ... Graduation ... Diplomas ... Goodbyes.

61

62

Top Left: Cook, Argyle, Shuck, Baker.
Bottom Lelt: Althoff, Boyer, Turner, Nelson, Van Auken.
Right: Kline, Arnold, Plymale, Grimes.

TALISMAN

Tau Epsilon Mu, or Talisman, was founded in 1914 by the C.O.D.

girls, or "The Cream of the Dorm." Since organizations were illegal

at that time, the constitution was buried ceremoniously down by

Alum Creek. The organization was revived in 1918, and has been

constantly active since that date. Our present co-advisors are Mrs.

George McCracken and Mrs. Kenneth Bunce.

The Talisman of the group is the scareb. Our symbol is the

Talisman rose. The colors used by Talisman as a symbol a lso

are purple and gold. Our motto which we have tried to keep in

mind throughout the years is "Everybody's Lonesome."

Top Left: Brehm, Bauer, Anglemyer, Mollett, Rosensleele.
Top Right: Williams, Cassel, Carmen, Smith, Svec.
Lower Left: Sexton, Murphy, Rankey, Andrus.
Lower Right: Workman, Hickey, Christensen, Harrold, Fox.

TALISMAN
OFFICERS

Mary Lou Plymale President

Wanda Grimes Vice President

Lois Arnold Secretary

Mary Jane Kline Treasurer

With Mary Jane Brehm and Betty Anglemyer as
Social Chairmen, the year 1940-41 has not been
lacking in social activities for Tau Epsilon Mu. The
most common of the festivities, perhaps, were the
frequent midnight "spreads" in the club room, with
the evening culminated with a dreamy session of
"Moon River."

At our skating party for rushees, we glided and
fell through a most pleasant evening at Smith's Rink,
with cokes and hamburgers afterward. The Home­
coming luncheon at Bliss Restaurant in Worthington,
which many of our alumni attended, was a success
for everyone. The Talisman rose corsages helped
create a truly Talisman atmosphere.

Our annual Christmas party filled everyone with
the Christmas spirit. There were oodles of gifts
exchanged, clever Santa Claus favors, a glittering
tree, and delicious food. Need one say more?

Various teas, before, during, and after the rushing
season were indeed pleasant affairs. We honored
our new Co-advisor, Mrs. Bunce with a tea in the
clubroom early in December. Mrs. Bunce is a Talis­
man Alumnae as well as a faculty wife. Both she
and Mrs. McCracken have been an inspiration to us
throughout the year.

The Inter-Sorority formal, which Talisman sup­
ported enthusiastically, confirmed the already pre­
vailing idea that the sororities can work together
harmoniously with a common goal in mind.

Our Spring formal, held this year at the Athletic
Club in Columbus, was all that we could hope for.

All this plus busily clicking knitting needles at
club meetings filled our year with pleasant social
contacts.

63

Top: Anderson, Mcfeeley, Helman.
Bottom Left: Sapi:>, Peterman, Foltz.
Bottom Right: Scottie, McGee.

64

THETA NU
Theta Nu was organized in 1917. There were five charter members

whose purpose in founding the club was to pay tribute lo the arts.

They therefore chose as the motto of the club - "Artes Honorabit"­

"She will honor the arts." The violet is our flower and purple and

white our colors. Of the sororities now in existence at Otterbein,

Theta Nu, known as Greenwich on the campus, was the second

to be established. Mrs. Martin was the sponsor of the club from

1926 to 1937. Then Miss Walther took over for two years. This

year Mrs. Edler became our sponsor and we began the year with

a tea in the club room in her hon or.

Top: Mehaffey, Jeremiah, Joyce.
Bottom: Spiecher, Hathaway, Ober.

THETA NU
Activities of the year were our annual rush tea- the traditional Greenwich

village rush party- spaghetti dinner at which a lovely card table with em­

bossed initials was presented to the actives by the pledges--actives reciprocated

with a circus party at the Grill- annual Christmas dinner in Cochran Hall­

Intersorority Formal at the Armory- tea dance with Arbutus at the Malted Milk

Shoppe- iump week party- spring formal at the Neil House. New furniture

bought in the fall - feeds in the club room - bull sessions - wiener roasts -
picnics- kept us busy through the year.

Exam week- Commencement- farewells- happy memories.

65

Top Left: Unger, Pomeroy, Hilliard.
Top Right: William~, Workman, Healy.
Lower Left: Woolery, Finley, Greene.

66

ARBUTUS
OFFICERS

Dorothy Arkill. President
Rita Kohlepp Vice President
Ruth Finley Secretary
Martha Williams Treasurer
Bette Greene Inter-sorority Council Representative

History
Epsilon Kappa Tau or Arbutus as this organization is commonly

called was named for the trailing Arbutus, the club flower. It was

first organized as a secret society in 1917. In 1918 the faculty

disbanded all such organizations. It was reorganized in 1922 when

the authorities recognized the right of the groups to function. The

motto chosen for the club was "Eros Kai Timi," or "Love and Honor"

and the colors were pink and white. Under the leadership of

Eleanor Whitney, the president, the organization began to thrive

and has been active ever since. Their twentieth anniversary was

celebrated in the year 1938.

Top Left: Lantz, Wright, Mickey .
Top Right: Whitney, Sma thers , Taylor.
Lower: Ditzler, Cook , Baker.

ARBUTUS
Always ready for fun along with hard work the club has been busy this year.
Their many activities began with an Alumnae Homecoming luncheon at Willy's.
Later they rushed the freshmen off their feet with a Bloody! Bloody! pirate party
at Camp Lazarus. A Noel! party put everyone in that good old Christmas spirit
before leaving for the holidays. Ginny Brown and Betty Bercaw were showered
with needed knick-knacks for the bride's kitchen before becoming Mrs. Learish
and Mrs. Flanagan. A "Scotch Hop" (in name only) planned by Bette Baker,
Jean Unger, and Louise Ditzler was given for the pledges for which lads and
lassies were all plaided up. At a St. Patrick Formal Initiation Party the pledges
became officially active with dancing, bridge-playing, eating, and the cutest
favors. One of the main events of the evening was the awarding of the scholar­
ship charm to Bette Greene. The beautiful spring weather brought on a Tea
Dance in collaboration with Greenwich. Everybody had lots of fun and got to
show off their new suits and such. Martha Williams, Marjorie Scott and Mary
Lou Healey are now planning a real Spring Formal Dinner and Dance at the
Columbus Athletic Club to the tune of George Baller's orchestra. Other things
have been keeping them busy also. Bette Greene and Rita Kohlepp were chosen
for "Who's Who." Prexy Dottie Arkill has been Dean's assistant and president
of the Inter-Sorority Council for this year. Janet Woolery has been elected
Maid-of-Honor to the May Queen. Ruth Finley is wearing a "pin" so you can
see she has been plenty busy. Emmaiane Hilliard has proved herself a budding
writer by winning a prize in the Quiz and Quill Contest. Betty Cook was Maid­
of-Honor to the Homecoming Queen. The eight enthusiastic new members are
"carrying on" too.

67

Top: Lily, Ba le, Ha tton.
Bottom: Durst, Noyes, Weimer, Otsuki.

68

ONYX
FLASH- 1941 marks the twentieth anniversary of the Kappa Phi

Omega Sorority. Otherwise known as the Onyx Club. Stone

- the onyx. Color scheme- royal blue and gold. Sponsors­

Mr. and Mrs. A. R. Spessard. Flower- yellow chrysanthe­

mum. Motto- "Sisters and Friends unto the End."

INSIDE INFO- leads to many and varied spots. First to the

club room, third floor, Cochran Hall. Musical strains,

hilarious voices, noisy but equally as enjoyable mid-night

pastimes in spreads, snacks, slumber parties- lime for study

- gab fests- an occasional wink or two.

Fisher, Brickner, Prince

ONYX
OUTSIDE INFO- Alumnae trek back for our

Homecoming Luncheon, we travel to Lillian

Bale's for a waffle party, Columbus invites

- and we accept - a theatre and dinner

party, we scoot up to Vesta's for a frolic­

the Spring Formal- a few odd hikes and

picnics- add to these ingredients the flav­

oring of a jolly good time and you'll have

our smooth mixture.

SPORTS- Phil Durst runs off with the ping

pong championship- hockey beckons, we

respond. Soccer, basketball, volleyball,

softball- Onyx well represented.

CAMPUS DOINGS - Drama, Y. W. C. A.,
W. A. A., Phi Sigma Iota, T. and C.- we

find actresses, cabinet members, program

chairman, budding journalists and just

ordinary members.

ON THE SIDE - An occasional breakfast

together- a gang trucks down to a movie

and a bite to eat- week-end visitors add

another smile to our midst n empty room

- away for the week-end- an occasional

addition to the furnishings of the room- a

welcome box from a friend- these add to

the ever-growing friendships of one to an­

other- "Sisters and Friends Unto the End."

69

Top Left: J. Mayne, Lightle, Evans, Orr.
Top Right: Barron, Winegardner, Alspaugh.
Lower Left: Strahm, Robertson, Linnert.
Lower Right: Pliefer, Maynor, Landis.

70

. ~ ' . ~ , ' '~- ,'
f f • •· f ' • • , I

• . I f 't ' ... ,f t . t , t I I . ' .. '• ..
. _, ., ~ ... , . . .

RHO KAPPA DELTA
Recreation, devotion, and knowledge constitutes the aims of this

organization founded in 1922 by eight girls under the guidance of

Mrs. Floyd Vance. In 1925 Mrs. C. 0. Altman was chosen to take

the place of Mrs. Vance and during this time she has served as a

most gracious and helpful guide. Arcady's flower is the pansy, the

purple combining with the white to form the club colors. The motto

is "Thoughtful each of all."

Top: Tatterson, Connelly, Jacot.
Lower: Biehn, Calkins, Pletcher.

RHO KAPPA DELTA
Things started out this year with all of us combining our efforts towards a

successful rushing season. After a tea at the lovely home of Mrs. Gifford and

a "rip-roaring" good time at the cowboy party we were glad to welcome eleven

pledges into our circle. A steak fry on a lovely night, a skating party, a

Christmas party sponsored by the pledges, a Joe College Swing, and a Spring

Formal held at Grandview Inn on May 23 offer suggestions of some of the grand

times we have had together. Later in the year a party will also be given in the

honor of the two senior girls, Mary Margaret Evans and Jean Mayne. We will

certainly miss them next year.

OFFICERS

Mary Margaret Evans President

Jean Mayne Vice President

Thelma Hooks Secretary

Marguerite Lightle Treasurer

71

72

Top Left: Raica, Van Sickle, Waites, Roose, Miller, Glover.
Top Right: Mehl, Burkhart, Rucker, Morgan, Patterson,
Thomas.
Lower Left: Priest, Hellner, J. Smith, France, Curry, Hartsook,
Corbett.
Lower Right: Shilller, Pratt, Moody, Robinson, Demorest,
Elliot, Strang.

•

COUNTRY CLUB

Pi Kappa Phi was organized in 1908 by four men meeting in an

upper room of the house on West College Avenue which the fra­

ternity now owns, the building having been purchased some six

years ago by the alumnae organization. The club was reorganized

in 1914 and acquired the name of "Country Club" by making its

home in Hanby Jones' house on West Broadway, at that time out in

the country. A few years later Dr. A. P. Rosselot became the spon­

sor of the club and continues to serve in that capacity. Among the

club's Alumni who have contributed much to the college are Dr.

J. R. Howe, Homer B. Kline, Dennis D. Brane, and Horace Troop.

Top Left: Anness, Holford, Riley, Miltenberger, Wagner,
Schear.
Top Right: Spessard, Chase, Brubaker, Jennings, Holtz,
Stover.
Bottom Left: Augspurger, Grabill, Shartle.
Bottom Right: Mr. and Mrs. Jones.

COUNTRY CLUB

Mingled musings . the activity of unpacking and starting a new year at

college . . . the sincere greetings to friends of last year and the year before

that . . . the redecorated house . . . the rush parties for the freshmen . . .

the making of new friends . . . in the form of pledges . . . remember the hay

ride . . . and the heavy fog . . . or was it rain . . . Indian summer ... football

games ... homecoming . . . the big feed ... welcome alumni ... scholarship cup . ..

dances now and then ... touch football teams ... the winter Formal at the Beech-

wold-happy occasion .. . Christmas vacation ... basketball games . .. exams . . .

Hell Week . . . Va lentines Day dance .. . Glee Club trips ... Spring vacation .. .

baseball .. . track .. . spring fever .. . sweethearts ... tennis ... fraterni ty pins .. .

spring Formal at Brookside Country Club .. . Memorial Day Picnic .. . lazybones

. . . final exams ... commencement ... the Love Song ... goodbye Otterbein .. . for

fourteen Country Club Seniors.

73

74

Top Left: Redd, Ferrell, Jervis, Zezeck, Compton, Barr.
Top Right: Wilson, Depew, Halverson, Grimes, Welbaum,
Unterberger.
Center: Bartlett, Gourley, Warner, Patterson, Hopper, Innerst.
Lower Left: Wagner, Gantz, Traylor, Dick, Mcfarland, Davis.
Lower Right: Bailey, Nelson, F. Bailey, Johns, Kissling,
Norris.

ZETA PHI
The Zeta Phi Fraternity celebrated its silver anniversary at Home­

coming. Delta Beta Kappa, known as Cook House, was founded in

1915. It merged in 1931 with Lambda Kappa Tau, known as Lakota

and founded in 1921, to form Zeta Phi. In 1936 the Zeta Phi Corpor­

ation was organized, and the present house at 74 West Main Street

was purchased. Zeta Phi was thus the first Otterbein fraternity

to own its own house. Zeta Phi's c:olors are black, white, and

gold, and the flower is the Dr. Van Fleet rose. The official publica­

tion is the "Zeta Lion." The motto of Zeta Phi is "Union of Purpose."

Top Left: Farnlacher, Noel, Ruyan, Cornell.
Top Right: Roley, Wagner.
Bottom Left: Turner, Broughman, Nolan, Burkhard!.
Bottom Right: Sheridan, Hannig, Mosholder, Ranck, Conrad,
Martin.

ZETA PHI
Mrs. Ethel Moody is our new housemother. We welcomed also J. Neely Boyer,

'27, as college pastor, and L. William Steck, '37, Professor of Political Science

... Social events included a slag rush party, co-ed rush party at Minerva

Country Club, Christmas party at Oak Park, taffy pull at Verbeck's lodge, and

spring formal at Sciota Country Club ... Twenty-four freshmen and three

upper-classmen were pledged .. . Burkhardt, Compton, Gourley, Innerst, Tray­

lor, and Zezeck were glee club members ... Zezeck won first prize in Sammy

Kaye's "So You Want to Lead a Band" contest ... Innerst, freshman prexy,

went to the finals of the Ohio Intercollegiate Oratory contest . .. Bartlett was

third in the declamation contest . .. Mack Grimes, retiring president, was

elected Representative Senior .. . The Zeta Lions were Prune League volley-

ball and basketball champs . . . Bill Johns, last year's handball champion, was

a finalist this year.

President.•... Mack Grimes

Vice President•....................... William Johns

Secretary•.. George Unterburger

Treasurer•....•. Howard Depew

Social Chairman•. Robert Wagner

Sponsor•.................. Dr. E. W. E. Schear

75

76

Top Left: Phillians, Arndt, Penn.
Top Center: Long, Meckstroth, Metz.
Top Right: Herron, Stone, Altman.
Lower Left: Secrest, Williams, Wooley.
Lower Right: Ernsberger, L. Meckstroth.

SPHINX FRATERNITY
Sigma Delta Phi- Self-Control, Devotion, Fidelity- better known

as Sphinx- organized in 1919 as Del ta Sigma Phi-changed to

present name in 1930 - blue and red signify club colors -

American beauty rose club flower - Professors Shackson and

McCloy faculty sponsors- Mrs. Edna Priest house mother- first

semester officers: Leslie Meckstroth, pres.; Ralph Beiner, vice

pres.; Chas. Bridwell, sec'y.; Bill Jackson, treas.- second semes­

ter officers: Les Meckstroth, pres.; Ralph Beiner, vice pres.; Norm

Dohn, sec'y.; Bob Penn, assistant treas.- Fred Long and Les.

Meckstroth fraternity council representatives.

Top Left: Jamison, Hodgdon, Stockdale, L. Arndt.
Top Right: H. Williams, Am, Helling.
Lower Left: Gwinner, Ernsberger, Jackson, Bridwell,
Lower Right: Stone, Bainer, Longhenry, Wells.

Reminiscing- enjoyable year spent at new

residence on E. Winter SL- welcomed ten

new members to the fraternity- membership

included three sets of brothers, the Meck­

stroths, Arndts, and Ernsbergers - several

novelty parties conducted- spook and draft

party best remembered- many girls went

home from affair SHOCKED- winter formal
held in jr. ballroom of the Neil House- pur­

chased new combination radio and record
player- went in group to all home basketball

games to see our boy Smoke perform- even

followed him to B. G.- constantly annoyed by

the Kid's snoring and his love affairs- also

Snuffy's brick throwing - Sat. afternoons

spent by a few members at Reed Hall- Tub's

social and athletic experiences at Parker­

won bowling tournament- Wells and Ernsy,

star gridders- Johnny's accomplishments in
track and music- also Poppy's rare musical

talent- Fred's fine work in editing this book

- capable club leadership displayed by Doc

throughout year-climaxed year's activities

with a swell spring formal at the Seneca.

77

78

Top Left: Jarrett, Schear, Nicolle, Ater.
Top Right: LeB!anc, Rhoads, Good, Buckingham.
Lower Left: Henton, Welsh, Turner, Dent.
Lower Right: Miller, Dipert, Beam.

ETA PHI MU FRATERNITY
In the spring of 1922, E. B. Studebaker, S. A. Wells, and E. D.

Ford met at the home of Professor Hanawalt and drew up plans

for the formation of Eta Phi Mu. The motto adopted was "Let

Brotherly Love Continue"; the flower, edelweiss; the colors blue

and gold and the English name, Jonda.

E. B. Studebaker was the first president; F. A. Hanawalt, the

first sponsor and acts yet in that capacity. The first residence

was in the third floor of the home occupied by Dr. Clippinger.

Eta Phi Mu moved into their present residence at 159 West Park

Street in 1925.

Eta Phi Mu enjoys the distinction of being the youngest

fraternity at Otterbein.

Top Left: Jackson, Fisher, Ziegler.
Top Right: Clippinger, Duckwall, Taylor.
Bottom Left: McQuiston, Schoen, Emerick.
Bottom Right: James, Gardner, Ward, Smeal.

ETA PHI MU

At the beginning of the school year the pros­

pects for Eta Phi Mu were pretty dark but

with the diligent work of her members the

club has grown to thirty members and three

men in the pledge chapter at the time of

writing. Two new sponsors were elected to

the fraternity this year: Professors Wolfe and

McCracken. Mrs. Louise Garrison of Chilli­

cothe was employed as the new house

mother. A new type of chapel program was

put on when nine members played and sang

on a student day chapel presentation. This

program, on February 28th, was the first ever

to be put on entirely by a fraternal group in

the ninety-four year history of Otterbein

College. A series of directed bull sessions

was held under the direction of an expert in

the subject under discussion. One of her

members brought Eta Phi Mu nation-wide

fame when Clifford Bartholomew ate half a

sheet of the "Columbus Dispatch" for dinner.

The year's activities included house parties,

a dinner-dance, skating parties, and a spring

formal.

79

Top Left: Carlock, Rule, Franks.
Top Right: Brown, Moody, Stine.
Lower Left: Miller, Beaver, Hartzell.
Lower Right: Brown, Phallen, Perry.

80

ANNEX
The Annex fraternity, known also by the Greek letters, Pi Beta

Sigma, was founded in 1908 at a time when such social groups

were strictly forbidden by the administration. There were eight or

nine charter members who met secretly in a room in one of the

buildings uptown known as the "Annex," hence the name. They

adopted the primrose as their flower, as their colors, black and

gold; and the motto, "All for one and one for all." Since that time,

the organization has grown and prospered. It received recognition

by the college in 1921, as did several other similar organizations.

Pi Beta Sigma was incorporated in 1939.

Left: Bale, Underwood.
Rig ht: Osterwise , Rile, Alsberg.

ANNEX
Last summer, the Pi Beta Sigma corporation purchased a fraternity house at 48

Plum Street. Six men moved into the house at the beginning of the school year,

a few weeks later Mrs. Sylvia Gilbert came from Troy, Ohio to act as house

mother. An eating club was organized, which is the first Annex eating club

since 1936 . . . A pledge co-ed party was held al Williams Grill in October and

at the time set by the Inter-Fraternity Council eight men were pledged to Annex

. . . As a pledge duty, the pledges were assigned the task of fixing up a

recreation room in the basement; this resulted in a miserable failure ... "Hell

Week" was administered the last week in January and a good time was had by

all. The winter formal was held along with the Sphinx Club in the Neil House

on the first of February. Eight men went active in the fraternity early in February.

Seven of these were freshmen and one, a sophomore.

81

,

82

A TYPICAL OTTERBEIN DATE
by Lewis Carlock- photography by Monroe Courtright

Equal to the curriculum al Otterbein Col­

lege is the extra curriculum, which contains

many interesting and diverting activities, the

most popular of which is the age old custom

of "boy goes with girl" and in some instances

is known as "girl goes with boy."

On the opposite page the clever photog­

rapher has taken a series of pictures showing

the various steps taken in this activity. Pic­

ture one indicates the last stages of what has

been a very trying ordeal. At the other end

of the line some young man has tried for

hours to ring "one nine O" and has at last

succeeded. What you see is the young lady

accepting the invitation for a date. After

accepting the date the details are worked out

as to the lime for the date.

The gentleman prepares himself for the

occasion by shaving and cleaning up, during

which he is applying various shades of per­

fume in order to please the nose of the "date

to be." This perfume comes in the form of

soap, shaving lotion, talcum powder, hair oil,

and a freshly laundered handkerchief. He is

then ready to go to Cochran hall where he

presses the bu tlon beside the door prior to

making his entrance. (see picture 2)

The young lady waits a few minutes and

comes down, says hello, and autographs the

date book. (picture 3). If he is fortunate enough

to have a car (4) he will naturally open the

door for the lady. If he has no car, they will

probably walk.

Either will take them soon to some place

where there is a phonograph. This will re­

quire a little mental and physical exertion.

First they must decide what to play, and then

they must adjust the machine (5) so that it

will play the desired number.

Before the record runs down, they usually

go into their dance as is portrayed in picture

6. This practice of dancing sometimes occu­

pies the entire evening, but more often it
doesn't.

In either instance there comes a time when

they wander off to one of Westerville's eating

establishments. Here they indulge in a coke

(7) and have a bit of conversation. The cokes

come at eleven cents a pair and the talk is
free.

After they drink the cokes, they hasten to

Cochran Hall in order to have ample time in

which to say good night. There are various

methods of doing this, the most popular of

which is depicted in picture 8.

After our two characters move out of the

picture, the girl goes up to her room and

decides that it is too late to study, while !he

boy goes up town to get some real food into

his system. For the activities of the following

evening start at the lop of this page.

84

PI KAPPA DELTA

Left to right: Dr. Anderson,
Professor Smith, Jeremiah,
Kline, Long, Thomas, Wag­
ner, Daniels, Taylor.

DEBATE TEAM

Standing, left to right: Dr.
Anderson, Brooks, McGee,
Turner, Long, Stone.
Seated: Gantz, Thomas,
Daniels.

PI KAPPA DELTA
The Pi Kappa Delta debate activities began at Manchester

College, North Manchester, Indiana. Here Otterbein was repre­

sented by both men and women teams. In this tournament were

schools from all over the Middle West. The Pi Kappa Delta

debates were climaxed at East Lansing, Michigan where the

provincial tournament was held the first week in April. Attend­

ing this were the women's team composed of Mary Lou Plymale

and Eleanor Brooks; and the Men's team, Fred Long, Richard

Gantz, and Rudy Thomas. Dr. Paul Anderson, the debate coach

also attended and judged some of the debates. Noteworthy

among the Pi Kappa Delta achievements which occurred too

late to be included in last year's Sibyl was the showing made

by the men's team at the National Pi Kappa Delta tournament

at Knoxville, Tennessee, in April 1940 where they won six out of

eight debates and received a National rating of "Excellent."

Professor J. F. Smith and Dr. P. B. Anderson are the faculty

sponsors.

DEBATE TEAM
The debating schedule for this year was somewhat changed

from that of previous years. Formerly it had been the custom to

have the Ohio Conference debates during the fall semester and

the Pi Kappa Delta debates during the spring semester. This

year the two debating organizations overlapped somewhat in

their schedules. The question debated in both cases was,

Resolved: that the nations of the Wes tern Hemisphere should

form a permanent union. During the fall semester the debate

teams engaged in several practice debates, among which they

clashed with Kenyon, Capital, Ohio University, and Wittenberg.

They also attended a practice non-decision debate tournament

at Wittenberg. The Ohio Conference debate tournament which

usually comes before Christmas did not transpire until early in

the second semester at Capital University. Here, Otterbein's

Men's team placed third in the state. The Women's team was

not represented.

85

86

L

McFADDEN
SCIENCE CLUB

Top: Dick, Bartlett.
Center: Bale, Secrest, Kiss­
ling, Miltenberger.
Lower: Struble, Barrick,
Stone, Loesch, Orr.

SIGMA ZETA

Top: Pro!essor Botts, Tay­
lor, Gardner, Emert, Pro­
lessor Hanawalt, Mayne,
Miller, Allman, Spessard.
Seated: Norris, Dr. Schear,
Wagner, Waites, Prolessor
Esselstyn, Dr. McCloy.

McFADDEN SCIENCE CLUB

The McFadden Science Club was organized in 1936. It was

named in honor of Dr. McFadden, donor of McFadden Science

Hall. It is an associate member of the local chapter of Sigma

Zeta. This club is composed of students of good standing from

the sophomore and freshman classes who are interested in

chemistry, biology, physics, or mathematics. Tuniors or seniors,

majoring in science, who are not members of Sigma Zeta may

become members of this organization. Marion Dick was presi­

dent this year; Robert Kissling, vice president; Mirian Struble,

secretary-treasurer; and Allan Bartlett, Sergeant-at-arms. The

faculty representative is Professor McCloy. The members of the

science club enjoyed attending the meetings of the National

Sigma Zeta Conclave which was held on our campus this year.

SIGMA ZETA

Sigma Zeta is a National Honorary Science Fraternity, the pur­

pose of which is to encourage and foster the advancement of

science and to recognize the attainments of high scholarship in

this field.

This year the Epsilon Chapter, here at Otterbein, entertained

delegates from schools from the Atlantic to the Rockies at the

National Conclave. This convention was presided over by the

Grand Master Scientist A. T. Esselstyn, our own A. J. The pro­

gram included social events, presentation of papers, and tour to

nearby points of scientific interest.

The officers of the local chapter are Robert Waites, President;

Frank Van Sickle, Vice-President; Richard Wagner, Secretary­

Treasurer; and Dwight Spessard, Program Chairman. The club

boasts nineteen student and seven faculty members. Those

absent from the picture are Dr. Michael, Professor Glover,

Howard Eliott, John Stevens, Andrew Wooley, William Morgan,

William Tames, Arthur Secrest, Dorothy Arkill, and Leslie

Meckstroth.

87

88

PHI SIGMA IOTA

Le ft to Right: VanSickle,
Professor Rosselot, Otsuki,
Evans, Brooks, Scanland,
LaVine, Professor Steck.

INTERNATIONAL
RELATIONS CLUB

Standing: LaVine, Brooks,
Grimes, Unterberger, Car­
lock.
Seated: Clifford, Kohlepp,
Glover, Professor Bunce.

PHI SIGMA IOTA

Phi chapter ... national honorary romance language fraternity

... organized in 1933 ... membership limited to those who show

special interest and attainment in the study of the Romance

Language and Literature . . . Spaniards . . . Frenchmen . . .

Italians ... Portugese ... Roumanians ... make up the fraternity

... Dr. Rosselot and Professor Mills make up the faculty mem­

bers ... Frank Van Sickle presides . .. Mary Margaret Evans

keeps secretary and treasurer's books . .. Ruth Otsuki plans

the meetings ... Professor Mills serves as corresponding secre­

tary ... monthly meetings and interesting papers on pertinent

... a stimulating interchange of ideas and friendship.

INTERNATIONAL RELATIONS
CLUB

The International Relations Club had a great wealth of things to

discuss this year. The present world situation saw to that. War,

third term, conscription, iend-lease, South America, and the Far

East, all found their place before the group from time to time.

The club also entered a new period in advisers this year.

After many years of faithful service, Dr. Snavely has retired,

leaving his advisory work to Dr. Bunce. The group missed Dr.

Snavely, but were happy to have so fine a successor for his

position.

Ben Glover was the club president. He was ably assisted by

Re ta LaVine as vice president. Rita Kohlepp kepi a ll records

and finances.

89

90

HOME ECONOMICS CLUB

Standing: Arnold, Mcfee­
ley, Ditzler, Hickey, Hetzler,
Stone, Linnert, Miss White­
sel.
Seated: Anderson, Ro3en­
steel, Brehm, Williams,
Healy, Joyce.

CAP AND DAGGER

Top row: Secrest, Turner,
Elliott, Brickner, Ater,
Shuck, Healy.
Seated: McGee, Baker,
Greene, Sharpless, Brehm.

HOME ECONOMICS CLUB
Activities of the Home Economics Club have been various this

year. At an early meeting new officers were elected and Betty

Rosensteele was chosen to direct activities for the year. The

rest of the officers were: Mary Lou Healy, vice-president; Mary

Jane Brehm, secretary; and Evelyn Mcfeeley, treasurer. With

this able body of leaders the club ran smoothly. Last summer

the president, Betty Rosensteele, attended the National Con­

vention of Home Economics Clubs which was held in Cleveland,

Ohio. Other activities consisted of a Fashion Revue in the late

fall presented in Cochran Hall for the benefit of all. Following

this was a meeting devoted to personal grooming and how to

achieve ii with demonstrations by members of the club. Other

similar programs were presented throughout the year. The club

expanded by initiating several members from the freshman

class which will help to carry on the work next year.

CAP AND DAGGER
The Cap and Dagger is one of the dramatic clubs on the campus

and sponsors many of the plays. The members of the organiza­

tion must earn their membership and do so by participating in

one play at which admission is charged.

The Cap and Dagger has not functioned os an organized

club for two or three years, but has produced many good plays

during that time. Last Spring they sponsored the Commence­

ment play which was called, "A Full House." It was 'a comedy

in three acts.

This May Day they are turning to more serious stuff and

are giving "Dark Victory."

The money which is earned from plays is turned into the

Little Theater which is found on the third floor of the Ad Building.

Curtains, lights, scenery and so on have been bought for the

theater in this way.

91

91

QUIZ AND QUILL

Standing : Professor Alt­
man, Williams, Shauck,
Gleim, Greene, Brooks,
Long.
Seate d: Turner, McGee,
Woodworth.

CHAUCER CLUB

Standing: Mayne , Halve r­
son, Unger, Carlock, Ply­
male , Mosholder, McGee.
Seate d: Dr. Pendle ton,
Kohlepp, Grimes, Brooks,
Dr, Ande rson, McCloy.

THE QUIZ AND QUILL CLUB

The Quiz and Quill Club is an organization founded in 1919 to

foster creative writing in the College. For that purpose it holds

two contests each year for the best prose and poetry written by

students outside of the club. These compositions and the work

of the members of the Club are printed each spring and fall in
the Quiz and Quill Magazine.

Officers and members of the Club for the past year have

been C. 0. Altman, sponsor; Mary Thomas, alumni secretary;

Louise Gleim, president; Donald Williams, vice-president;

Eleanor Brooks, secretary; Rosemary McGee, program chair­

man; Lewis Carlock, Bette Greene, Fred Long, Eldon Shauck,

Georgia Turner, and Betty Woodworth.

Staff members of the fall Quiz and Quill were Louise Gleim,

editor; Eldon Shauck, associate editor; Donald L. Williams,

business manager; and Bette Greene, publicity manager. Staff

members of the spring Quiz and Quill are Eleanor Brooks, editor;

Bette Greene, business manager; and Georgia Turner, assistant

business manager.

CHAUCER CLUB

The Otterbein Chaucer Club was organized in 1924, and has

been functioning very well since that lime. The organization is

literary in character, and aims to encourage wide reading

experience. Students to be eligible must have twelve hours of

English. Membership is restricted to fifteen students.

Professor Anderson and Professor Pendleton are the faculty

advisors to the group, which meets the first Wednesday night of

every month. Each year, a different program is followed for

discussion at the meetings. This year, books were reviewed

and discussed from the viewpoint of different professionalists or

stations in life.

At commencement time Chaucer Club entertains its mem­

bers with a breakfast. One of the most valuable projects of the

club is the publication of a paper in the spring of each year.

Jean Mayne led the organization with the assistance of Dan

Mosholder, Vice President, and Mary Lou Plymale, Secretary.

93

94

SIBYL STAFF
Top: Ra ica, Roose , Long,
Arndt, Wells.
Lower: Rosensteel, Turner,
Greene, Brehm, Healy,
Kline , Woolery, Willia ms.

T & C STAFF
Top: Wells, Dohn, Unte r­
berge r, Neff, Sha uck,
Beaver.
Center: Bartle tt. Learish,
Mille r, Coning, Greene,
Unger, Fisher, Brickner.
Lower: Pfie le r, Brooks, Hil­
liard, Patte rson, Carlock,
Brehm, Turner, Rosensteel.

THE SIBYL
The leaves outside our office window have changed from green

to brown then back to green again. Jeanette got herself engaged

and left school. Hilde got herself engaged and stayed in school

and we've all racked up a year of college that will remain in

part on the pages of this Sibyl. We made a lot of mistakes,

mistakes that we regret but we tried to balance them out with a

lot of hard work and a few new ideas.

It wasn' I all book work though, we gave a few chapel pro­

grams and sponsored the Winier Homecoming Party. The Jump

Week Clam Bake was a Sibyl project, and our boy, Roose and

a couple of hundred Otterbein co-eds made it a fitting wind-up

for our social activities.

Our contributions to the ever-growing pictorial history of

Otterbein is now yours. If somewhere in the pages of the 1941

Sibyl there can be recaptured for you the way it feels to sit in

chapel and be Otterbein, we've completed our job.

THE TAN AND CARDINAL
Otterbein's student newspaper, the Tan and Cardinal, suffered

an uneventful season this year. The college went along in a

ra ther quiet, peaceful manner and the paper reflected no more

than the college had to offer. The paper was in a better financial

condition than it had been for some time due partly to the saga­

city of the business manager, Ted Neff. In addition to belonging

to the Ohio College Newspaper Association, the Tan and Cardi­

nal joined the Associated Collegiate Press. Along with this

service was a criticism of the last ten issues by a critic of the

Associated Collegiate Press. Lewis Carlock was the editor and

Eldon Shauck assisted him. Jack Wells handled the sports page

very capably. Writing the headlines was Eleanor Brooks; Copy

Editor, Georgia Turner; Make-Up Editor, Robert Schoen; Circula­

tion, Richard Ziegler; and Exchange, Ben Beaver.

95

96

LIFE WORK RECRUITS
Seated, left to right: Helen
Ball, Paul Reber, Marguer­
ite Lyghtle, Chet Turner
Wayne Barr, Rusy Thomas:
Evangeline Stone, Mina
Jacot.
Standing. left to right: Don
Mosholder, Harry Mcfar­
land, Harry Williams
Keith Henton, Waite;
Racke, Emerson Isles
Maurice Smith, Paul Sellers:
John Clippinger, Harold
McBride.

C. C.A.
Standing: Shauck,
Williams, Barr.
Seated: Garver, Clippinger,
La Vine, Osterwise, Gleim,
Turner.

LIFE WORK RECRUITS
In the fall of 1927 certain students who felt the existing religious
organizations were not meeting all the religious needs of the
campus organized the Life Work Recruits with its stated purpose
of promoting Christian devotion and fellowship among its
members and of giving information about religious service to
their fe llow men and later those of other vocations were wel­
comed as members.

This year the club returned to two of its earlier practices­
those of meeting in the church and of restrictil"g membership to
those interested in or committed to full time re ligious service.
In keeping with its purpose the group this year discussed the
essentials of Christianity, the work of minister, missionary, and
social workers, and studied two N.T. Epistles. It has cooperated
with the C.C.A. in bringing special speakers to the campus.

The officers are Chester Turner, President; Ruth Clifford,
Sec.-Treas.; Wayne Barr, Program Chairman; and J. S. Engle,
Faculty Advisor.

COUNCIL OF

CHRISTIAN ASSOCIATIONS
The Council of Christian Associations was organized to unify
and integrate the programs of the four religious organizations on
the campus. The membership of the council consists of the
president and program chairman of each of the four organiza­
tions plus two members of the Student Council.

The budget for the Council is made up of the combined
budgets of Y.M.C.A., Y.W.C.A., and Life Work Recruits plus such
items as Speakers' Fund, Overseas Project Fund, Funds for
European relief, and a Religion in Life Week Fund. In the fall
this budget is submitted to the student body and a financial
drive is carried on by the Council to secure money to cover the
budget. The budget averages $800 and it is understood that at
no time during the year will the students be asked to contribute
money for any cause under the jurisdiction of the C.C.A.

97

98

Y.W.C. A.
Bottom: Greene, Innerst, Brehm.
Kohlepp, Brickner, O tsuki, Garver,
Woolery, Boyer, La V ine, Baker,
Cook.
Second Row: Kline, Sharpless,
Finley, Ditzler, Unger, Struble,
Blatter, McMillan, Hetzler, Linnert,
Hood, Landi3.

Third Row: Frank, Warnick, Cas•
sel. Svec, Rankey, Althoff, Holz­
worth, Garver, Beyer.

Fourth Row: Ludwick, Fisher,
Rosensteele, Grimes, Murphy,
Andrus, Butler.

Fifth Row: Patterson, Learish,
Baker, Cannan, Jacot, Hoo'.cs,
Parr, Coning.

Sixth Row: Speicher, Mcfeeley,
McCloy, Loesch, Nelson, Peter­
man, Stone, Pletcher, Brooks,
Foltz.

Seventh Row: Anderson, Hatha
way, Turner, Buxer, Helman,
Wintermute, Jeremiah, Cherring­
ton, Orr, Biehn, Clifford, \1cG3e,
Scottie.

Y.M. C.A.
Bottom Row: Ziegler, Mokr~y.
Shauck, Barr, Clippinger, Cli::,­
pinger, Rodgers, Mehl, Tate,
Brown.

Second Row: McFarland, Wells,
Winkleman, Deni, Wagner, Arndt,
Mechtrcth, Jennings, Mosholder,
James, Stcckdale.

Third Row: Kirk, Oipert, Unter­
berger, Fisher, Robinson, Well­
baum, Finlaw, Good.

Fourth Row: Strine, Bailey, Wag­
ner, Wilson, Innerst, William,,
Professor Hursh, Zezec'c, Hen '07,

Re~se, Bierley, Farnlacher, Bart
Jett.

Y. W. C. A.

The Y.W.C.A. is the Christian organization for women on the
campus. Its purpose is to help girls build a well-rounded life
menta lly, physically, and spiritually. The programs throughout
the year are built around this pattern, with well qualified
speakers from time to time, and opportunities for the girls to use
their own talents. The Y.W. sponsors several projects during
the year such as the Christmas party for the under privileged
children of Westerville, the White Christmas service in which
the girls give that another girl may s:ay in school, the May
Morning Breakfast, and the Big and Little Sister program which
helps the freshman girl s get acquainted with their college mates
and surroundings.

The membership of the Y.W. is made up of girls of all classes,
who voluntarily join through the drive held by the C.C.A. each
year. The officers this year were: President, Mary Garver; Vice
President, Sara Brickner; Secretary, Betty Cook; Treasurer, Ruth
Otsuki; Assistant Treasurer, Helen Boyer.

Y. M. C. A.
The Young Men's Christian Association cf Otterbein College is
an organization to promote Christian fellowship and ideals on
the campus. It is affiliated with the state, national, and inter­
national Y.M.C.A. Otterbein has one of the greatest Christian
Association traditions of any college in this section of the coun­
try. It was the second "Y" group west of the Appalachian
Mountains to have its own separate building on the campus.

During the past year there have been bi-monthly meetings
for the entire group end cabinet meetings on the off Tuesdays.
In addition to having discussions and speakers on various topics
of interest a Freshman project was carried on to help acclima·e
the Freshmen to the campus. The newest project has been the
Gray "Y" carried on among the boys.

At the present time the membership is about one hundred
and twenty-five. The officers are President, John Clippinger;
Vice President, Eldon Shauck; Secretary, Dick Stevens; and
Treasurer, Wayne Barr.

99

100

WOMEN'S GLEE CLUB
Front Row, left to right:
Enno Mehaffey, Ja ne t
Scanland, Mary Margaret
Evans, Ruth Smith, Mary
Learish, Prof. A. R. Spes­
sard, Ruth Cook , Louise
Gleim , Mary Garver, Mary
Jane Kline, Be tte Lou Baker.
Middle Row, left to right:
Muriel Win egardner,
Evelyn Whitney, Margaret
Cherrington , Leora Lud­
wick, Jo Argyle, Beth
Hilliard, Ja net Holzworth,
Francis Garver, Ma ry Lou
Healy, Emma Jane Hilliard.
Top Row, left to right:
Marguerite Lyghtle, Betty
Rosensteele, Mabel Sizer,
Dorothy McArron, Martha
Baker, Helen Hood Phyllis
Ligh t, Margaret ' Scottie,
B e t t Y C o o k, M a r t h a
Williams.

MEN'S GLEE CLUB
Seated, left to right: Paul
Sha rtle, Elmer Schear, John
Clippinger, Frank Van
Sickle, Prof. A. R. Spessard,
Ralph Herron, Bob Heffner
John Stone, Malcolm Clip'.
Pmger, James Grabill.
Middle Row, left to right:
Joe Dixon, Bob Burkhardt,
Don Compton, Herman
Brown, Gardner Brown
Milford Ater, Iva n Innerst:
Jerry Rile, Wendell Emerick.
Top Row, left to right:
Charles Heflling, Paul
Sch'."artz, Stanley Taylor,
Man on Chase, Keith Hen­
ton, George Traylor, Ted
Gourley, John Zezeck, Dick
Strang, Lee Franks.

THE WOMEN'S GLEE CLUB

Rising to new heights of achievement, the Women's Glee Club

not only established an enviable record for the year, but a lso

experienced an exci ting a nd unique trip. While traveling on

their thousand mile tour, the girls sang over twelve concerts,

exclaimed as they rode over the mountains on the Pennsylvania

Turnpike, delighted as they rubbed elbows with the orphans at

Quincy and- while Prof. Spessard turned historian for a day­

fough t again the battle of Gettysburg.

A distinctive feature of the year's program was the harmon­

ious blending of voices as the girls reproduced the majestic

beauty of "The Artisan." Special numbers were a brilliant piano

solo by accompanist, Bette Lou Baker, vibrant, mellow-tone

pcems skillfully played by Erma Mehaffey on her marimba,

and dramatic readings by talented Virginia Jeremiah.

Officers for the year were Ruth Cook, president; Mary

Learish, secretary-treasurer; and Louise Gleim, manager. All

effective ly co-ordinated by the capable director, A. R. Spessard.

THE MEN'S GLEE CLUB

"The finest Glee Club I have ever directed" is Professor Spes­

sard' s evaluation of the Men's Glee Club this year. Mr. Otto

Leuning classed Otterbein's Men's Glee Club with that of Yale

and those who have heard this organization agree tha t ii is one

of the finest.

Three major trips were taken by the boys this spring with

the season's climax being a trip to South Bend, Indiana to appear

before the National Conference of the U.B. Church. Also included

in this trip was a program given at Notre Dame University.

In place cf the Banjo-Mandolin Orchestra, Mr. Spessard has

a violin trio, a clarinet trio and a vocal quartet which constitutes

a decided improvement.

Frank Van Sickle as manager assisted Mr. Spessard in

scheduling all the Club's trips. Ralph Herron was president for

the year and Stanley Taylor, secretary-treasurer.

101

102

PUBLICATIONS BOARD

Seated: Dr. Pendleton, Clippinger.
Standing: Wells, Long, Brown.

CONCERT ORCHESTRA

Left to Right: Smith, Garver,
Herron, Clippinger, Dixon, Grabill,
Ca:ter, Sizer, Helling, Shartle,
Franks, Mrs. Hopkins, Light,
Nicolle, L. L. Shackson, Brown,
Stone, Schoen, Gamble, Kissling,
Blanks, F. Garver.

PUBLICATION BOARD
This year is the first time the Publication Board has appeared

in the yearbook. However, it has served quietly and faithfully

for six years. The board was created to select the executive

staff of the T. & C. and determine the financial and editorial

policy of the school paper. The Publications Board also has

the power to enact any additional rules or regulations necessary

to the success of the Tan and Cardinal.

The Board is composed of a faculty member, elected by the

faculty, and four student members, one from each of the four

classes, appointed by the Student Council. This year's Board

is headed by John Clippinger as chairman and representative

of the Senior class.

THE CONCERT ORCHESTRA
The Concert Orchestra is the product of a reorganization and

extension of the justly famous Otterbein String Choir. The

Orchestra is under the direction of Mabel Dunn Hopkins and

she has combined in this group the outstanding instrumental

talent of the campus.

The college has seen this musical organization on three

occasions this year and each performance has been well­

attended and unanimously approved. The traditional Christmas

concert was exceptional this year and the appearance of Miss

Esther Forrestal as guest artist on the Spring concert series was

an added treat to Otterbein music lovers. With their appearance

on the Senior Recital the Concert Orchestra closed a highly

successful and well-received season.

103

104

W.A.A.
First Row: Brickner, Greene,
Kohlepp, Arnold, Turner, Brehm,
Kline.

Second Row: Healy, Cook, Finley,
Woolery. Nelson, Rosensteele,
Anglemyer, Carmen, Unger.

Third Row: Prince, Baker, Ditzler,
Shuck , Baker, Scanland, Jacot,
Wheelbarger, Wintermute.

Top Row: Wolfe, Loesch.

VARSITY "O"
Top: Needham, Smith, Eby,
Holford, Wagner, Mehl, Bailey,
Williams, Wells, Bob Wagner.

Center: Raisa, Secrest, Stone,
Hellner, Van Sickle, Roley, Rule,
Roose, Clippinger.

Lower: Spessard, Osterwise, Neff,
Underwood, Augspurger, Rile,
Bainer, Elliott, Johns.

W . A. A.

Hail to the only athletes on the campus who are a combination
of brawn, brains and beauty. The Women's Athletic Associa­

tion, founded in 1927, is the vehicle for this combination. Their

activities are all a part of a well integrated program under the

leadership and guidance of Miss Bryant. In addition to a point

system to attain membership, there is a chance for outstanding

women athletes to win an 0.

This year the W.A.A. participated in several inter-collegiate

play days, sponsored hikes and sold candy at the tournaments

in the gym. The annual overnight hike climaxed a year of hard

work, good times and social and sportsmanlike growth.

The officers for this year are: President, Rita Kohlepp; Vice­

president, Dorthy Arkill; Secretary, Lois Arnold; Treasurer, Betty

Green. Mary Jane Kline handled the club's candy selling

activities and turned in an amount of money that made the

year's financial program a worth while enterprise.

VARSITY "O"

With a variety of activities ranging from the care of the Fresh­

men to the selection of queens, Otterbein's Varsity "O" club

takes its place as a leading organization on the campus. Under

the guidance of Harold Augspurger, president and Will Under­

wood, secretary-treasurer, the club boasts of a successful year.

The annual county tournaments held on the local campus under

the direction of Professor Royal F. Martin, were ably supervised

by the Cardinal sweaters, as were all of the college basketball

and football games. The boys put their heads together before

Winter Homecoming and came up with the announcement that

Kathleen Mollett would reign as Winter Princess. With spring

came the annual Varsity "O" minstrel show which proved a

rare treat as Johns, Osterwise, Smith, and Williams, a ll end-men,

bandied Professor Smith's tried and true Jokes with interlocutor

Frank Van Sickle.

105

106

THE BAND
The Drum Major's baton twirls, a whistle sounds and a steady beat becomes a

roll, then there is the swelling notes of a strident march and the Otterbein band

musically greets the college year.

Time elapses.

In that time the band has marched and played and made difficult forma­
tions at every home game, in addition to parading on foreign fields. (Capital

and Heidelberg). Homecoming was the "Big Show" for the band and the

concensus was, "Our band is tough."

More time elapses.

A montage of basketball games, swing specialties during the halves and

hard work and long hours of practice for the Winter Concert.

And more time.

Thursday, February 27, 1941. Mr. Shackson raises his baton and the band

gives forth with strains of Bach, Humperdinck and Williams. Intermission. Mr.

Hirt leads the band through "Atlantis." Mr. Shackson again conducting, this

time it is Grofe's lilting and powerful "Mississippi" suite and a Stephen Foster

medley that sends the crowd home more certain that, "Our band is tough."

Band Personnel

L. L. Shackson Director Charles Jackson President

H. A. Hirt. Assistant Director Charles Hefling Sec.-Treas.

Members

M. Clippinger C. Robertson D. Strang

R. Welsh E.Schear Evan Schear

P. Shartle E. Buxer G. Brown

H. James V. Lilly P. Kirk

W. Fisher T. Wells M. Learish

F. Nicolle R. Herron M. Winegardner

H. Boyer H. Altman M. Sizer

F. Garver J. Stone T. Jarrett

L. Halverson H. Brown B. J. Argyle

W. Ranck P. Sellars A. Alspaugh

L. Franks C. Gamble C. Strahn

E. Isles D. Hartsook J. Williams

E. Frank D. Sowers J. Paton

107

THE GLAMOUR OF

SPORTS

Athletics- the outlet for boundless quantities of energy

- and that very human desire to sock the other fellow

before he can sock you - "good" sportsmanship - not

whether you win or lose but how you play the game­

the "right" kind of sportsmanship- the desire to win- to

accept defeat graciously- but never finally- and always

as a challenge- the goal- not to be a "good" loser­

but to be a "hard" fighter- and a "gallant" winner.

There is a glamour about athletic contests, win or lose, that is

definitely a part of a college campus. Here at Otterbein, the sports

seasons of 1940-41 rolled by without any outstanding accomplish­

ments in so far as winnings were concerned. Our football and

basketball seasons were mediocre. The spring sports program

was outstanding in that we boasted of a record track team, a better

110

than average baseball club and a tennis team that developed as

the season progressed. Yet no one associated with Otterbein

could help but feel the surge of growing interest and enthusiasm

that crept into the campus. It all started with Otterbein's new prexy,

Dr. J. R. Howe and the appointment of Samuel T. Selby, Ohio State

"grid great" as athletic director. Under the guidance of these

capable gentlemen who realized the need for a revised athletic

program at Otterbein, a reconditioned football field, a fine track,

a number one baseball field, and a group of new tennis court-:;

were constructed. The services of Willard Jamea, tenni , coach,

were secured and John Cox of Colgate, was appointed assistant

football coach. New equipment adorned the football squad that

took to the field in the fall, and the newspapers heralded the squad

as "that promising sophomore outfit at Westerville." Basketball

crowds jammed the Alumni gym to overflowing and even th3

intramural program took on a new brilliance as fraternity teams

battled for cups. Handball scored a new high with the presentation

of the Howe-Selby trophy. Professor R. f. Martin aroused new

interest in gym work and more students than ever before crowded
the gym to practice "kipps," "bonecrushers," "handstands," and

"rolls." Professor Martin also introduced an intramural bowling

league on the campus and as in previous years, the professors

could be found most any afternoon busily engaged with a volley

ball. The Women's Athletic Association under the fine super-

vision of Miss Bryant carried on an extensive intramural program

marked by various "play days" with nemby colleges and univer­

sities. Truly, athletics at Otterbein are on an upswing. If spirit,

interest, and enthusiasm help to make up a successful athletic

program then Otterbein certainly has the ground work for success.

With all this and a fine coaching staff, coupled with good sound

equipment and the wholehearted backing of the faculty, the

pcssibilities of athletics at Otterbein are limitless.

Harry W. Ewing Samuel T. Selby Royal F. Marlin

ATHLETIC DEPARTMENT

,.

John Cox Willard James

111

112

VARSITY FOOTBALL SQUAD

Top Row, left to right: Manager Robt. Roose, R. Stevenson, Metz, Clippinger, Mehl, Eby, Elliott,

Holford, Casper, W. Stevenson, Cover, Assistant Coach Ewing.

Middle Row: Cornell, Johns, Bailey, Wilson, Underwood, Smith, Phillians, Wagner, Ernsberger,

Coach Sam T. Selby.

Bottom Row: Manager N. Dohn, Sandy, Strine, Caris, Noll, Coldiron, Gantz, Wells, Barr.

SEASON RECORD
Otterbein Opponents

33 Rio Grande 0
0 Heidelberg 26
6 Kenyon 25

12 Ashland 0
13 Bluffton 6
0 Transylvania 13
0 Marietta 19
0 Capital 32

left to right: R. Mehl, end; J.
Clippinger, center; J. Smith, back;
B. Noll, back.

"Smitty" churns through the Rio
Grande line.

Left to right: R. Casper, tackle;
M. Coldiron, guard; B. Underwood,
guard; W. Ernsberger, back.

"Ernsy" picks up yards as tacklers
hang on.

Left to right: J. Eby, back; B.
Holford, tackle; M. Phillians, back;
R. Stevenson, tackle.

113

114

Left to right: B. Stevenson, end;
H. Wilson, tackle; M. Wagner,
guard; R. Metz, end.

Eby boots one behind fine blocking.

Left to right: B. Sandy, back;
W. Barr, guard; J. Wells, back;
F. Bailey, center.

Wells gains ground on an end
sweep.

Left to right: Bill Cover, end; F.
Strine, center; H. Elliott, tackle;
R. Cornell, guard.

THE SEASON

The 1940 football season is slowly becoming

a thing of the past. As we look back, we are

apt to remember only that the defeats out­

numbered the wins and if we judge our

accomplishments by an accepted standard,

we had only a mediocre season at the best.

Yet there are a few pertinent facts that cannot

be overlooked. Out of a squad of twenty­

seven, there were eighteen sophomores. Nine

of those sophomores were consistent starters,

making for practically a sophomore team.

We won three games and lost five. We pos­

sessed a fine, capable coach and a squad of

willing boys who had the ability to play ball.

Perhaps everyone expected too much from a

squad of green, inexperienced sophomores in

their first season of tough intercollegiate

football.

The season's opener found the squad keyed

up and the resulting 33 to O triumph over Rio

Grande made the future look bright. The

following week-end found the Card a spirited,

cocky outfit, even to the extent that they

became a little too confident. This is offered

as the only excuse for a 26 to O loss at the

hands of a fine Heidelberg team. Kenyon

traveled to Westerville the next week and

found the Cards an easy mark the first half

as they scored twenty-five points. Finally

showing for the first lime in two weeks, real

fight and teamwork, the Cards made a deter­

mined march down the field and scored

before the final gun sounded, ending the

game 25 to 6. That six points seemed to

revive the Cards and the following week

Ashland succumbed by a 12 to O score before

a large Homecoming crowd. Bluffton shared

the same fate with Ashland as they were set
back by a 13 to 6 score on a wet sloppy field

in a cold drizzling rain. A trip to Lexington,

Kentucky, the following week to meet a tough

Transylvania outfit, resulted in a 13 to O de­

feat by the Lexington Pioneers. Except for

two plays which netted the Southerners two

scores, the Cards played toe to toe with the

Ken luckians.

Marietta played host to the Cards the fol­

lowing week-end and led by the brilliant

Bob Williams, Marietta downed the Cards 19

to 0. With all due credit to a fine Marietta

team, we offer five injuries which removed as

many men from the contest as reasons for

the defeat. The final act of the 1940 grid

drama is a sad story indeed. Coach Selby

valiantly took his injury-ridden squad to

Columbus only to fall before an inspired

Capital team by the score of 32-0. Five seniors

participated in this, their last college football

game. They were Bill Johns, Howard Elliott,

Mark Coldiron, John Clippinger, and Bill

Underwood.

At the annual college football banquet, two

seniors were elected honorary co-captains.

They were William Underwood and Mark

Coldiron.

With a group of such fine, capable and

willing sophomores returning next season,

Coach Selby promises to place a team on the

field that will complete a season which can

be judged successful by any standards.

115

116

Top Row, left to right: Robert Raica, Max Phillians, William
Stevenson, Richard Rule, William Roley, Malcolm Williams,
Coach Sam T. Selby. Bottom Row: Gerald Rile, William
Cover, Frank Van Sickle, Harold Augspurger, Dwight
Spessard.

BASKETBALL
Otterbein Opponents Otterbein

29 Cedarville 27 50 Rio Grande

32 Wilmington 27 44 Marietta

37 Indiana Central 59 28 Rio Grande

47 Heidelberg 52 56 Heidelberg

45 St. Marys 26 (Homecoming)

46 Laurence Tech. 37 58 Capital

58 De Sales 62 38 Wittenberg

39 Denison 45 46 Bowling Green

33 Wooster 31 62 Kenyon

41 Oberlin 44 45 Capital

49 Denison 53 42 Muskingum

Opponents

52
35
34
29

31
43
50
38
49
45

"Augsy retrieves a rebound."

Top Row, left to right: Harold
Augspurger, William Cover, Ger­
ald Rife, Frank Van Sickle, Dwight
Spessard. Second Row: Robert
Raica, Richard Rule. Third Row:
Malcolm Williams, William Roley.
Fourth Row: Robert Cornell, Max
Phillians.

117

118

THE BASKETBALL LEDGER

A victory over the Conference leading Wooster outfit was a test of
real ability of this year's basketball squad. A better than average
ball club that experienced a lot of ups and downs, playing superb
ball at times and then bogging down to be an easy mark for a
mediocre team was the fate of the 1940-41 Cardinals . . . Nine
games were chalked up on the winning ledger while twelve con­
tests fell into the losing column. Two opening victories led by
Captain Harold Augspurger sent the Otter's stock high. However,
a severe set-back was handed the Cards by the loss of "Big Bill"
Stevenson to the squad. Bill scored 124 points in the first 12 games
but withdrew from school at the end of the first semester. Max
Phillians was also lost to the squad at this time . . . The season
was notable in that all games lost by the Cardinals were closely
fought contests and rarely were the Cards decisively beaten. Wins
over strong aggregations such as Lawrence Tech, St. Marys' and
Wilmington were impressive while equally disappointing were
the losses to Heidelberg, Denison, and Capital. The Cards were
unable to defeat Rio Grande but did effectively check high-scoring
Jack Duncan, of the Rio Cowboys, who led all Ohio players in
scoring. The Cards hit their stride in the middle of the season just
in time to wallop Capital but in a return game the Lutherans
evened it up with a win .. . Another land-mark of the 1940-41
season was a closely fought game with Muskingum in the last
contest of the season. Guard Bill Cover, who was playing in his
last college basketball game, received a fractured leg in the
closing minutes of the first half. The Muskies, who went on to win
the Ohio Conference mythical championship by defeating Wooster,
barely nosed out the Cards 45 to 42 ... The Muskingum game
was the last for seniors Frank Van Sickle, Jerry Rife, Bill Cover,
and Harold Augspurger ... Basketball bowed out until 1941-42
at the annual basketball banquet where Bill Cover was unani­
mously elected by his teammates as honorary captain. Harold
Augspurger, who scored 257 points for the year, also was honored
by receiving a berth on the All-Conference second team . . . The
end of the season found Coach Selby with five men to form a
nucleus for next year's squad. They were Malcolm Williams,
sophomore forward; Dick Rule, Junior forward; Bill Roley, junior
guard; and Bob Cornell, junior guard ... Thus the 1940-41 season
bows out. Soon the scores will be forgotten but we will always
remember those hard fought contests in the Alumni gym whenever
we think of Otterbein athletics.

,,- TL OIU l\1

-
,11 ffRHf II

Otterbein

3

2
1

1
0

3

TENNIS

Top Picture: Paul Caris.
Second Picture: Dwight Spessard.
Third Picture: Robert Ra ica.
Fourth Picture: Arthur Secrest.

Opponents

Wittenberg

.. . Muskingum . . .

... .. Capital

4

5

6
. . . Wittenberg . . . 6

. Wooster

... Muskingum .. .

7

4

119

Left to right, first row Beck, Augspurger, Hinton, Cover, Rife, Henry , Rule .
Second row Coach Sam T. Selby, Heffner, Young , Slaughte1, Johns, Noll, Arnold, Cornell.

BASEBALL
Otterbein Opponents O tterbein Opponents

0 Denison 7 10 Heidelberg 6

2 Wooster 3 6 Marietta 5

. Kenyon 5 8 Denison 0

10 Capital 18 7 Oberlin 6

14 Kenyon 6 Bonebrake 5

7 Ashland 8 1 Muskingum 2

120

Left to right, first row- Neff, F. Wagner, Crosby, Pringle, Hinton, Beck, Henry, Campbell, Rile .
Top row Cooch Horry Ewing, Stone, Johns, Augspurger, J. Wagner, Von Sickle, Needham,
Rule, R. Wagner, Secrest, Manager Schear.

TRACK

DUAL MEETS

Otterbein Opponents

112 Cedarville. 19

83 Kenyon 48

84 ... Ohio Northern... 47

59 Wittenberg 72

TRIANGULAR MEET

Otterbein 50 ¼

Findlay 48

Wittenberg 61 ¾

121

122

DOPE FROM THE WELL'S BUCKET

Otterbein 33, Wooster 311 This game was

the crowning high-light in the Cards 1940-41

season. The Wooster game was approached

with much consternation as the Scots were

favored to down the Cards easily. However,

at the half (when photo upper left was

snapped) Coach Selby bolstered the Otters'

courage and gave them instructions that

proved invaluable to squad as they took the

floor in the second period to defeat the Con­

ference champs.

* * *

Exercise is a vital part in every health

program and the Otterbein professors seek

relaxation in a weekly game of volleyball.

In photo upper right Registrar Vance pre­

pares to "spike" a high one while Prof. Wolfe

anxiously awaits any further developments.

* * *

Although classed as a minor sport, hand­

ball has taken immense strides in recent

years until it is an outstanding event on the

local sports calendar. Much of its success is

due to the Howe-Selby trophy donated by

Dr. Howe and Coach Selby. This year Dr.

Howe, who has a reputation as a competent

handballer, entered the tourney and defeated

the defending champ, Johns, in the finals. In

photo middle left Bill Johns reluctantly hands

Dr. Howe the trophy.

* * *

In his second year as tennis coach, Willard

James has the revised net program well under

way. Campus tennis enthusiasts were very

much pleased when Morey Lewis, nationally

known tennis star visited the campus. In

photo middle, right, Coach James, right, greets

Morey Lewis who is a former Kenyon star

netter and Canadian singles champion. While

at Kenyon, Lewis was doubles mate of the

famous Don McNeil.

* *
Coach Harry Ewing offers a few sugges­

tions to Bill Johns, Dick Rule, and Art Secrest,

lower left, all members of last year's fine track

squad and returning lettermen this year.

Johns is a member of the mile relay and a

broad jumper. Rule starred in four events,

the 100 and 220 yard dashe3 and the bread

and high jumps while Secrest specialized in

the dashes.

* * *

Roomies, Cover and Augspurger, were

showered with honors in recognition of their

fine work after three years on the basketball

squad. Cover was elected honorary captain

by his teammates at the end of the basketball

season. At this time Cover was on crutches

as a result of a leg injury in the final game of

the year. Augspurger who sparked the Otters

for three years was honored with a place on

the All-Ohio Conference second team. Photo

lower right.

124

Top Row. le ft to right: Lane, Jamison, King, Broughman,
Longhenry, Davis, Gourley, Robison, Storer, Elliott, Nolan,
Assistant Coach Ewing.
Middle Row, left to right: Manager Redd, Good, Hopper,
Noel, Bailey, Hodgden, Brown, Papp, Priest, Coach Selby.
Bottom Row, left to right: Manager Farrell, Stine, Milten­
berger, Barr, Ruyan, Doersam, Roush, Anness.

FRESHMAN FOOTBALL
No games nor glory, just an occasional word of encouragement and nigh t after

night of practice is the life of the frosh gridders. Of course as compensation for

their work, there is the love of the game and a sleek fitting set of numerals at
the close of the season. About thirty-five eager robust young men reported to

Coach John Cox for the past season's football practice. A wealth of backfield

material, available for "42" was uncovered and several beefy linesmen should

prove gratifying to Varsity Coach Selby. After the regular season ended, the

combined frosh and varsity squad was requested to remain on for a few weeks

of work to supplement the usual spring practice as Coach Selby's services are

demanded by the local baseball camp in the spring. Following those extra

weeks, two boys were elected honorary captains of the squad. They were

Dwight Robinson and Edward Roush.

FRESHMAN BASKETBALL
Top, left to right: Morris, Papp, Longhenry, Davis, Priest,
Flash.
Bottom, left to right: Moody, Fa rrell, Broughman, Shilfler,
Barr, Anness.

FRESHMAN BASKETBALL
Due to an unusual turnout of exceptionally good courtiers, Freshman coach

Harry Ewing kept a large squad on hand and at the end of the season there

were a half dozen outstanding performers that should give the varsity lettermen

plenty of competition for their positions when the next basketball season rolls

around. The squad as a whole is outstanding in its ability to hit the hoop

consistently and several of the boys are well over the six foot mark. Although

never playing any scheduled games, the freshmen received a wealth of

experience attempting to hold the varsity down. With the end of practice

sessions came the announcement that James W elbaum had been elected by his

teamma tes as honorary captain for the past season.

125

126

1. Country Club Fraternity League Volleyball Champs.
Top, left to right: Mehl, Curry, Cover.
Bottom: Smith, Augspurger, Heifner.

2. Zeta Phi Prune League Basketball Champs.
Top, left to right: Zezeck, Nolan, Innerst.
Bottom: Noll, Ruyan, Jervis.

3. Dubs Touch Football Champs.
Top: Left to right: Turner, Williams.
Bottom: Weibaum, Stevens, Schoen, James.

4. Zeta Phi Prune League Volleyball Champs.
Top, left to right: Innerst, Hannig, Farrell
Bottom: Grimes, Ranck, Zezeck.

INTRAMURALS
Here is one department where the love of the game is both the

incentive and reward. And while it is always a question open to

argument as to whether intramurals develop athletic skills, this

much is true: they give everyone a chance to play and relax

(afterwards). Then too, as in all sports, there is developed for the

participants, an appreciation for dependability, determination and

the importance of give and take in activities.

Somewhere along the line an intramural participant also learns

how to cover up and when to duck. This bit of craftiness if gained

early enough will save the player in question many cuts, scratches

I. W.A.A. Badminton Champs.
Left lo right: Unger, Healey, Kohlepp.

2. W.A.A. Intramural Basketball Champs.
Left to right: Arkill, Wolfe, Svec, Orr, Williams,
Anglemeyer, Unger.

3. Sphinx Fraternity League Bowling Champs.
Left to right: Altman, Meckstroth, Gwinner, Secrist.

4. Members of Championship W.A.A. Hockey Team.
Left to right: Arkill, Anglemeyer, Unger, D. Hilliard,
McDill, D. Boyer.

and bruises which would otherwise accrue to him. This side of the

program is seldom stressed by the athletic department but many

feel that this is the greatest contribution.

Another angle often overlooked when evaluating the intramural

program is the exercise (both mental and physical) given the

amateur officials of the contests. Also the exercise (vocal) of those

few staunch supporters who feel that the officials need physical

examinations as to eyes, etc. But in the final analysis these are the

things tha t give lo a great number of students a wonderful exper­

ience and it is encouraging to see that bowling has been added to

the ever-growing sports rosier of Otterbein Intramurals.

127

I
. I

I

THE BEAUTIES OF

GLAMOUR

They walk in Beauty- in formals they have an air of

mystery- and Richard Hudnut- legs by Petty- body by

Fisher- and neck by the Hour . . . Pome . . . Blessings

on thee, little girl- Life to you is one big social whirl­

books and classes a re secondary- as are matters culin­

ary- to fun and frolic in a Ford V-Eight- the world's well
lost for a moonlight date- what better way our love to

show- than to spend on you our hard-earned dough . ·

BETTY COOK

R I T A
K O H L H E p p MAY OUEEN

Six pretty maids and six col­
ored streamers, light, shadows,
and a-maying we will go.

Four photographers and one
pretty queen and one photog­
rapher photog1aphing th9
photographers.

While Walter Shelley, the
younger, and Beverly Ann
Hays treat the show with
varying degrees of interest,
Rita says, "Slip the crown to
me Brown."

MAYDAY VIGNETTES

With the crown on her head
and the crowd at her feet Rita
holds her roses and smiles and
smiles and smiles.

Much later Don Hanawalt
does all he can to disprove
that old Spanish proverb
which says, "The Queen can­
not be kissed."

The end of a perfect day and
Rita rests and reminisces and
still hear~ the music and
laughing.

MARY AL I CE

KISSLING

132

•.

S I B Y L

OU EE N

KATHLEEN
MOLLETT

WINTER
PRINCESS

133

RE PRES:

S E N

MARY LOU PLYMALE

JOHN CLIPPINGER

134

~NT AT IVE

r I O R S

VIRGINIA JEREMIAH

MACK GRIMES

135

BETTY

ANGLEMYER

HOMECOMING

QUEEN

FALL

HOMECOMING

Surrounded by brilliant Fall colors Betty Anglemyer, Homecoming queen,

accompanied by her attendants, treaded a stately measure to '.he organ music

of Ralph Herron, and was crowned by last year's queen, Mary Alice Kissling.

This was followed by a short program. The Sibyl Band played, a skit was

given by Turner and Jervis, and, finally, Mabel Sizer and Robert Kissling played

• a string duo arrangement.

After the dedication of the new athletic field with J. R. Howe, T. E. Newell

and Homer B. Kline as the principal speakers, Otterbein won, by a large margin,

the game with Ashland.

In the evening "Many Mansions" with Ruthanna Shuck and Ted Neff in the

lead was given at the high school auditorium. Professor J. F. Smith directed the

play.

137

-

138

WINTER WELCOME
Blond, beautiful Kathleen Mollett was

crowned princess of the Winter Homecoming

activities on February 8. The coronation came

as a complete surprise since the election was
held at a secret session of the Varsity "O."

Bill Johns escorted Virginia Jeremiah lo her

seat of honor as the Queen's first attendant.

Oliver Osterwise then led Mary Lou Plymale

across the floor to be seated at Kathleen's

left. Finally John Stone, from a strangely

quiet audience, chose the reigning beauty of

the Winter Homecoming, Kathleen Mollett.

As each girl was escorted across the floor

the audience voiced its approval by tremen­

dous applause. After taking her seat she was

crowned by Harold Augspurger, President of

the Varsity "O." After the game the festivities

were continued at the Armory.

THE PLA Y'S THE THING
After four years of studying and two dress

rehearsals the principals of the play, "Com­

mencement 1940," gave a good, but some­

what bewildered performance.

Mr. Edgar De Witt Jones, D.D., L.L.D., Litt.D.,

pastor at the Central Woodward Christian

Church, Detroit, Michigan, stole the show

briefly with a soliloquy, "All This and Heaven

Too" (any similarities to Rachel Field's A. T.

and H. T. purely coincidental). But even then

the center of his attention as well as that of

the audience was the sixty-six members of

the class of "40."

The scene shifts and the stage is set upon

the steps of the Association Building. Taps are

played and the echoes are still reverberating

when Dr. Howe repeats the simple and sin

cere benediction, "God be with you." And

with his words the curtain was pulled on the

eigh ty-fourth such show.

The actors dissolve into the audience, but

their thoughts were uniform and still a little

bewildered. After all the years of rehearsal

the play was too suddenly over.

139

140

THE LAST PAGE HAS BEEN REACHED, THE READERS ARE GONE, AND THE

LIBRARY DESERTED, AND GONE TOO, IS ANOTHER YEAR.

Here, on the last seven pages, we have cataloged

some of Otterbein's friends in business. You will find

them courteous and efficient to all. We recommend

them and the services they perform, confident that

after original contact has been made, mutually bene­

ficial arrangements will ,;esult.

141

Compliments of

FREEMAN AND GREEN'S

Central Mill & Plumbing
Supply Corporation

Hardware

Compliments of

WILKIN & SONS

Wholesale Plumbing

Material

Mill Supplies

46 E. Swan St. Columbus. Ohio
Electrical Supplies

MEAT PACKERS BABY BEEF

] ust like gold, there is no substitute

TEXT BOOKS

Second Hand and New

at the

UNIVERSITY BOOK STORE

Leather Note Books

and Fillers

Sheaffer Fountain Pens

Carter's and Skrip Ink

College Seal and Crest Stationery. . Late Fiction and General Books

College Seal Jewelry and Pennants

Greeting Cards ... Gifts ... Place Cards and Tallies

North State Street Westerville, Ohio

J. C. FREEMAN & SON

Shoes . . . Clothing ... Furnishings

Westerville

For Quality Meats

See

H. WOLF 83 E. Main St.

Your Hardware Store ...

WALKER & HANOVER

2-4 N. State St. W oslervillo, Ohio

E. J. NORRIS & SONS

Shoes . . . Clothing . . . Men's Wear

Westerville, Ohio

Compliments of

PATTERSON DRUG STORE

State Street Westerville

WESTERN AUTO ASSOCIATE STORE
Home Owned

Headquarters for Sporting Goods, Auto
Accessories, Radios and Bicycles.

Phone 274G 48 N. State Street

Compliments of

CELLAR LUMBER COMPANY

WILLIAMS GRILL
The Place to Meat Your Friends and Enjoy Good Food

FOUNTAIN SERVICE ... DINNERS ... BANQUETS

And the Home of

WILLIAMS ICE CREAM

Compliments of

THE C. & C. STORE

W eslerville, Ohio

For . . . Fruit, Vegetables,

Groceries and Meat . . . See

WILSONS
1 N. Stale Street

KING'S SERVICE STATION

Gas SUNOCO Oils

80 N. State Street Alton King, Mgr.

CANDID CAMERA SHOP

48 E. Broad Street

Columbus, Ohio

HUHN'S

Hosiery . . . Sportwear ... Notions

Fresh Dairy Products

Dairy Specialists

WHETHER it be the most colorful and intricate catalog, a
multi-colored broadside, or a simple calling card, The Gray
Printing Co. has the necessary modern facilities, both letterpress
and offset, to produce your job in a limited time, yet retaining
the best in quality and skilled craftsmanship.

Modern and highly diversified
equipment, including our new
Cerlox binding, Varitype Ma­
chine, and new type faces, plus
capable and loyal personnel,
enable Gray's to offer you a
wide range of unique, business-

attracting advertising. The com­
bination of 52 years of priceless
experience with the constant
introduction of new ideas and
methods, adds up to give you
superior quality and complete
satisfaction.

THE GRAY PRINTING COMPANY
FOSTORIA, OHIO PHONE 638
LARGEST PRODU C ERS O F SC H OOL ANNUALS IN T H E STAT E

CHEEK APPLIANCE CO.
Latest Records . . . Radios

Electrical Equipment

Compliments of

THE CITIZEN'S BANK

Member of F. D. I. C.

Westerville , Ohio

REXALL DRUGS

State Street Westerville, Ohio

Compliments of

NORTH END RESTAURANT

Mrs. L. C. Denty, Prop.

Ladies and Misses
Smart Youthful Dresses

Millinery and Accessories

clauretleJ'
WESTERVILLE

Phone 587-'N. 10 N. State St.

Photographed by

MONTROSE STUDIOS

101 North High Columbus, Ohio

Beauty Treatments

Exper t operulors and complete facilities

for every JOquirement for smart grooming.

POLLY PRIM BEAUTY SALON

Mu19u rctlo l lolbrook, 1'1op.

JOE MORRIS
Licensed Broker

Real Estate

Sales and Rentals

20 W. Muin

30 N. State Street Westerville , Ohio

CANDID CAMERA SHOP

48 E. Broacl Str e t Columbus, Ohio

"The Busy Spot"

Beechwold (La. 2262)

Every Courtesy for Every Customer

Compliment · of

SAMMON'S FURNITURE CO.

W s tcrville , Ohio

Your gas cent is well spent

at

THE GAS COMPANY
Grown bigge1 to serve better

Complirn "nts of

STATE THEATER

Stop tho noisy gabble with
a Bnscom bak lit qa v r l.

BASCOM BROS.
f'r tPrn1ty Jewel rs

Sinco 1912

12 E. 11th Ave.
COLUMBUS, OHIO

YOUR COLLEGE-OTTERBEIN

A place to study and live ... highest academic ratings .. •

competent student-minded faculty . . . beautiful campus

. . . stately buildings ... serenades to beautiful co-eds

formals . . romance ... varied activities ... athletics

dramatics .. music ... journalism ...

YOUR COLLEGE- OTTERBEIN

DEW'S DRUGS FREEMAN'S GROCERY

Fountain Service School Supplies Groceries . . . Mea1s

THE KAUFFMAN -LATTIMER CO.
For

LABORATORY EQUIPMENT

Chemistry, Physics, Biology

and General Science.

QUALITY SHOE REPAIR

Columbus, Ohio

ONLY AT KROGER'S

will you find

TENDERAY BEEF-

Roy Hindman

COUNTRY CLUB FINER FOODS­

CLOCK BREAD-

Meet your friends al

LUNCHES

FOUNTAIN SERVICE

North State Street

W. College Ave.

SANDWICHES

Westerville, Ohio

	Sibyl 1941
	Recommended Citation

	1941_Part1
	1941 Part 2
	1941 Part 3
	1941 Part 4
	Blank Page
	Blank Page

