


OTTERBEIN

VS

MARIETTA

October 25, 1941 • 2:15 P.M.

HOMECOMING

President's Welcome . . .


A Welcome from President Howe—

On behalf of Otterbein College may I express a heartfelt welcome to the host of alumni and friends who today return to make festive and delightful another Homecoming occasion! No one who has worked and played on Otterbein's campus can fail to understand the deepening significance that Homecoming carries for all our lives.

We welcome you here today. We rejoice in your presence and we bespeak for each one an abundance of good fellowship and happy recollection.


For you and for the team and for our "friendly enemy" from Marietta we wish the thrill of a great game, well played and the exhilaration that comes when good sportsmen from kindred institutions match strength and skill on the gridiron.

J. Ruskin Howe,
President.


HOMECOMING PROGRAM

SATURDAY, OCTOBER 25, 1941


MORNING

Crowning of the Queen 10:00 A. M.
Administration Building

Sorority Luncheons

Talisman	Bliss Tavern	12:00
Greenwich	Beechwood	12:00
Arbutus	Williams Grill	12:00
Onyx	Presbyterian Church	11:30 A. M.
Owl	Mrs. Kline's	12:00
	48 N. Grove Street	

AFTERNOON AND EVENING

Parade	1:30 P. M.
Football Game	2:15 P. M.
Class Reunions	Administration Building 4:30 P. M.
Alumni Banquet	Church Dining Room 5:30 P. M.
Zeta Phi	(Reunion Table)
Country Club	(Reunion Table)
Fraternity and Sorority Banquets	
Sphinx	Williams Grill 6:00 P. M.
Jonda	Chapter House 5:00 P. M.
Arcady	5:00 P. M.
HOMECOMING PLAY—"Abie's Irish Rose"	8:00 P. M.
High School Auditorium	
"Queen's Reception" by Senior Class	10:30 P. M.
Westerville Armory	

HONORED BY VARSITY "O" . . .


It has been the custom of the Varsity "O" Association each year to choose one of its alumni who has been outstanding in athletic achievement and who has made unusual contribution to the athletic program of the school for recognition at Homecoming. We salute Elmo Lingrel as Varsity "O's" 1941 number one choice.


ELMO LINGREL

Varsity "O" is delighted to honor today as its number one man for 1941, Elmo "Ling" Lingrel.

Elmo first saw the light of day at Byhalia where he, with his brothers and cousins became famous for their athletic powers in the Kenton area. He came to Otterbein in the fall of 1913 where, according to the Middletown News Journal, he "learned to 'sock it to them'" in football and at them in baseball. For his stellar work, he was nominated to the All-Ohio mythical football team.

After graduation Lingrel coached at Sandusky for one year and served over-seas as a sergeant in the 320th Machine Gun Battalion. In 1919 he coached two years each at Walla Walla, Washington and Stivers High School, Dayton, Ohio.

In 1923, he went to Middletown, Ohio, where he has enjoyed 18 years of coaching and built up an enviable record in interscholastic football. The "Middies" have won 124 out of 165 games, losing 27, tying 14, for a percentage of .751.

"Ling" also made a very wise choice at Otterbein when he selected Miss Alta Nelson to be his teammate through life.

ROY PEDEN was the 1940 choice.

HOMER LAMBERT was the 1939 choice.


ELMO LINGREL


OTTERBEIN 1941 FOOTBALL SQUAD


Compliments of

SAMMONS FURNITURE CO.

11 E. COLLEGE AVE.

PHONE 2-2375

CARDINAL COACH


COACH S. T. SELBY


"RED" BAILEY

WALKER & HANOVER

HARDWARE

PROBABLE STA

OTTERBEIN

NO.	POSITION
69 Eby	Left—End
78 Robison	Left—Tack
59 Hopper	Left—Guard
71 Bailey	Center
61 Cornell	Right—Guard
73 Longhenry	Right—Tack
62 Broughman	Right—End
63 Roush	Quarterback
77 Papp	Left Halfback
57 Anness	Right Halfback
76 Nolan	Fullback

SAM T. SELBY—Head Coach

JOHN COX—Assistant Coach

Referee—F. W. BACON

Umpire—A. B. LONG (P)

Head Linesman—C. O. DO

Otterbein Squad

No.	Name
57 Harold Anness	59 Charles Hopper
51 William Barr	72 William Holford
71 Francis Bailey	73 William Longhenry
52 Harry Bean	64 Ray Mehl
65 Irving Brown	54 Fred Noel
68 Jim Brown	74 William Noll
62 Roy Broughman	76 Victor Nolan
61 Robert Cornell	77 Joe Papp
69 Jim Eby	78 Dwight Robison
70 Dean Elliott	63 Edwin Roush
60 Warren Ernsberger	53 John Ruyan
66 Ted Gourley	50 Schuler Stine
58 James Hodgden	

SHEET METAL WORK

FURNACES

ROOFING

New and Repair

HARRY O. WEASTON

28 W. Main St.

Phone 2-2414

Check Your Car
For that Trip Home . . .

9 SOUTH STATE STREET

ER — Hardware Store

ELECTRICAL APPLIANCES

JACK GOULD MOTOR SALES

Agent for Chrysler and Plymouth

29 S. STATE ST.

PHONE 2-4186

ARTING LINEUP

MARIETTA

POSITION	NAME	NO.
End—Right	Stan	48
Wackle—Right	Wilhide	60
End—Right	Seigfried	54
Center	Barrett	15
Guard—Left	Spargo	19
Wackle—Left	Tull	78
End—Left	Vosler	64
Quarter	Vocial	62
Half	Taylor	75
Half	McCoy	73
Back	McEnteer	23


"DUKE" HAYES—Head Coach
DON DRUM—Assistant Coach

(Wabash)
Purdue)
DOLLINGS (Ohio U.)

Marietta Squad

No.	Name	No.	Name
19	Spargo	20	Drennan
54	Siegfried	17	Cushing
15	Barret	43	Stan
59	Marcum	64	Vosler
60	Wilhide	14	Taylor, J.
75	McCoy	73	Taylor, B.
16	Sobolewski	78	Tull
67	Donaldson	25	Heckler
66	Amrine	62	Vocial
31	Nestor	23	McEnteer
38	Fry	40	Moon
47	Griffiths	34	Lindamood

PIONEERS COACH


COACH F. L. HAYES


JIM TAYLOR

Good Gulf Service Station

BRAD BLAIR, Manager

The Students Shop

E. J. NORRIS & SON

SHOES

CLOTHING

HAIL TO OUR QUEEN . . .


VIVIAN PETERMAN

AND HER COURT . . .


Leora Ludwick


Helen Lantz


Virginia Andrus

Sportsman's Code . . .

BOTH IN PLAY and by tradition football is a distinctively academic game—the game of the schools and the colleges. The friends of the game must accordingly rely on the schools and colleges for the preservation of its past traditions and the maintenance of the high standards of sportsmanship in its play, which are to be expected in a distinctively academic game.

ALWAYS KEEP THIS THOUGHT IN MIND; both coaches selected the officials for this game, and have every confidence in their integrity and ability.

UNSPORTSMANLIKE acts by players, coaches or spectators provoke disorders and spread confusion on and off the field. If the game of football is to maintain that high place in the hearts of sports loving fans that it rightly deserves, then we must be jealous of any act that tends to mar the game. The game is primarily for the welfare of the players and the enjoyment of the spectators, and it is the solemn duty of all lovers of the game to see that these ends are accomplished.


Jim Eby, End


Eddie Roush, Q. B.


"Hody" Anness, H. B.

OTTERBEIN SOUVENIRS

Otterbein "Sandy", the Tan and Cardinal Scottie

Key Chains

Charms

Bracelets

Vanity Cases

Letter Openers

Desk Calendars

Locketts with Chains

:—:—:

WELCOME

Otterbein Alumni and Friends

from the

UNIVERSITY BOOKSTORE

DUFFY says:

"You'll SCORE with your friends if
you send Christmas cards styled by
Crafts Guild. Buy now!"


CRAFTS

OTTERBEIN'S
STUDENT INDUSTRY

Westerville, Ohio

GUILD

Cover design by Crafts Guild