

1946

25

20

CENTENNIAL HOMECOMING

OTTERBEIN

vs.

ALBION

PROGRAM

25c

SATURDAY, NOVEMBER 9, 1946 -- 2:15 P. M.

WELCOME

Lee

J. GORDON HOWARD

Sixteenth President

Otterbein College

WELCOME — To the campus where the beauty of autumn lends enchantment; to buildings sanctified by successive generations of purposeful students.

WELCOME — To reunion with priceless friends; to fellowship with peerless teachers; to the village of Westerville where friendly cooperation makes the perfect collegiate environment.

WELCOME — To the Otterbein of the past with its record of deeds well done; to the Otterbein of the present with its unsurpassed opportunity to serve an unprecedented student body; to the Otterbein of the future whose material and spiritual resources will produce greater educational achievement; to the spirit of Otterben that combines scholarship, friendship, sportsmanship, service and religion in proper and generous proportions.

WELCOME, we say, thrice welcome!

J. Gordon Howard, President

THE QUEEN AND HER COURT

Standing: Barbara Bone, Fredericktown, Queen; Seated: Marilyn Steiner, Mt. Cory, Attendant; Alice Walter, Beach City, Maid of Honor; Lee Guernsey, Dayton, Attendant.

Otterbein Towers

SINCE 1847

The Queen and Her Court

E. S. "REV." BARNARD
Otterbein Graduate, 1895
Sports Editor, Columbus Dispatch
President, Cleveland Baseball Club
President, American League
Baseball Hall of Fame

Today we pay tribute to the Father of Otterbein athletics — Ernest Sargent "Rev." Barnard who did more for Otterbein athletics than any other man ever connected with the college. He may be said to be the founder of athletics in Otterbein, for it was he who succeeded in raising \$4.00 with which he bought the first football ever used on the campus and for the remainder of his life never lost interest in his alma mater.

He was not much of a player himself, but he knew how to devise plays and to develop players. He was captain of the "scrub" football team which for four years furnished very valuable aid to the varsity by having a strong team as opposition, by organizing new plays, and by preparing green players for the varsity. On the other hand, his brother Larry was one of the best full-backs in Otterbein history.

While in school he umpired all the games, both football and baseball. He knew both

games thoroughly. The 1892 AEGIS said "We believe him to be perfectly unbiased quick to observe all points of the game, and hard-headed enough to stand by what he considers just decisions."

The year following his graduation he became Otterbein's coach and developed the strongest team ever to represent the Tan and Cardinal up to that time. During the four years following he was sports editor of the COLUMBUS DISPATCH and was considered the best authority on athletic matters in this part of the country.

That he should be with the Cleveland baseball club for 24 years, president of the American League at the time of his death, and voted in Baseball's Hall of Fame last year is conclusive evidence of his greatness.

He stands in the same relation to athletics in Otterbein as does Walter Camp to Yale, Robert Wren to Howard and Moffat to Princeton. Today we proudly claim him as—

The Father of Otterbein Athletics

FIFTY-SEVEN YEARS OF COLLEGE FOOTBALL

Football at Otterbein dates back to 1889. In that year Robert E. Spear, Princeton scholar, Christian and athlete, visited Otterbein and while on the campus explained the game of football to the boys.

Most of them caught the "fever" and determined that they would have a team the next year. In the fall of 1890 the first team was organized and after several weeks of practice Kenyon was challenged. The challenge was accepted and Otterbein lost 48-6. One other game was played that year, with Denison as the opponent. Otterbein was defeated again by the score of 40-10.

After the season closed the players engaged A. L. Artz of Dayton, an old Dartmouth player, who coached them for a week in four inches of snow and with the thermometer hovering around zero.

The following year, 1891, Ohio State was defeated 12-6 and revenge was meted out to Denison 12-10. The third game of the season was lost to the Dayton Y. M. C. A. team.

At the close of the century after eleven seasons of football, the record stood as follows: Games played, 62; games won, 30; lost, 27; tied, 5. Otterbein scored 767 points to her opponents 643. But two Ohio colleges, Kenyon and Ohio University, had an

advantage on number of games won and of total points scored.

At the close of the century All-Otterbein first and second teams were chosen. They are as follows:

First Team		Second Team	
T. Dempsey	L.E.	W. M. Gantz	
W. F. Coover	L.T.	M. D. Long	
A. T. Howard	L.G.	H. H. Haller	
M. B. Seneff	C.	I. O. Horine	
W. R. Rhoades	R.G.	C. C. Cockrell	
I. W. Howard	R.T.	R. Kunkle	
E. G. Lloyd	R.E.	F. B. Moore	
W. A. Garst	Q.B.	L. Ball	
C. K. Teter	L.H.	I. Flick	
C. B. Stoner	R.H.	A. L. Gantz	
L. Barnard	F.B.	W. E. Lloyd	

Others who received honorable mention are M. Fanning, W. Barnes, F. Minshall, R. D. Bennett, J. Koepke, C. E. Plack, Sebald, W. N. Dellar, H. Worstell, and J. B. Hughes.

Seventeen of these men are living: "Buck" Coover, Tom Dempsey, Alfred T. Howard, Irwin W. Howard, Erastus Lloyd, C. K. Teter, W. M. Gantz, M. D. Long, C. C. Cockrell, F. B. Moore, Ira C. Flick, A. L. Gantz, Marshall Fanning, F. Minshall, John Koepke, Hiram Worstell and J. B. Hughes.

This is the 1891 football squad. First row, left to right: O. O. Zehring, C. B. Stoner, L. A. Thompson; Second row: Streich, E. S. Bernard, M. B. Hippard, J. A. Barnes, F. J. Resler, J. C. Mosshammer, Will Doherty; Third row: L. L. Barnard, "Caesar" Garst; Fourth row: J. D. Reibel, M. B. Fanning, A. T. Howard, J. O. Horine, John Koepke, M. P. Bennett.

COACHES FOR THE TAN AND CARDINAL
 L to R: George W. Novotny, head football coach
 Francis "Red" Bailey, assistant.

George W. Novotny, new assistant professor of physical education at Otterbein this year, is head football coach. He is a graduate of Ohio State University where he played tackle for three years for the Buckeyes. Following his graduation he coached the Lima Central High School team for three years before entering the U. S. Navy in 1942. Achieving the rank of lieutenant (s.g.) he saw service in both the European and Pacific theaters of war. Mr. Novotny is not entirely

new to Otterbein, having been assistant coach during the 1938 football season.

Francis "Red" Bailey, '43, is this year's assistant football coach. A former center for Otterbein, "Red" was known as a "sixty-minute" man in his senior year, playing every minute of every game. He was elected a Representative Senior in 1943. Francis is enrolled in the College of Law at Ohio State University, while coaching part time. He is also a former Navy man, having served during the war as a lieutenant (j.g.)

Front row, left to right: Powless, Davis, Bailey, Housum, Pfeifer, Perkins, Hulet, Farmer, Sprout, Wallace, Zarbaugh, Simmons, Weber. Second row: J. Miller, Smith, Petti, Clark, Agler, Pickelsimer, Roush, Ruyan, Mehl, Sorrell, Messick, Evans, Broughman. Third row: Coach Novotny, Fuller, McGee, Belt, Kennedy, Harris, Haf, Brockett, Elliott, Tuck, Young, Wintringham, Hart, Mead, Coach Bailey. Fourth row: Troop, Keller, Dale, Rees, Dart, Paul, Mann, Bradfield, Cooper, R. Miller, Norman, Smith, Hardin, Osbourne, Castrodale.

PROBABLE STA

Otterbein

75	Evans	-----	Left
74	Miller	-----	Left
54	Ruyan	-----	Left
69	Pickelsimer	-----	Center
53	Sorrell	-----	Right
64	Petti	-----	Right
76	Clark	-----	Right
56	Roush	-----	Quarterback
50	Bailey	-----	Right
77	Davis	-----	Left
79	Agler	-----	Fullback

OFFICIALS

Referee: Jay Winters (O. W. U.)
 Linesman: A. L. B.

PREVIOUS GAMES

Otterbein	6	West Virginia	13
Otterbein	18	Denison	13
Otterbein	57	Detroit Tech	0

STARTING LINEUP

Albion

End	-----	Boone	26
Tackle	-----	Kincaid	69
Guard	-----	C. Clark	22
Center	-----	Oakes	36
Guard	-----	Lonzi	61
Tackle	-----	Rodda	62
End	-----	Fles	
Quarterback	-----	M. Clark	13
Half	-----	Martin	25
Half	-----	Mohr	64
Back	-----	Finni	68

OFFICIALS

Umpire: Ivan Davis (Ohio U.)
 Referee: Buchanan (Ohio U..)

GAME SCORES

Otterbein 20	Heidelberg	0
Otterbein 33	Ohio Northern	6
Otterbein 50	Capital	6

COACHES FOR THE ALBION BRITONS

L to R: Dale Sprankle, head football coach; Dean Rockwell, assistant line coach; and Walter Sprandel, backfield coach.

Dale R. Sprankle is athletic director and head coach at Albion College. He is a graduate of Mt. Union College and holds a M. A. degree from the University of Michigan. He was football mentor for Adrian College for 13 years and has been on the staff of Albion since 1936.

His assistants are Walter B. Sprandel and Dean L. Rockwell. Sprandel is a graduate of Carleton College and the University of Michigan. He was an all-round college athlete, playing quarterback in football and

guard in basketball, was named on the All-State team in basketball in 1924, and held the mid-west collegiate record in track. He came to Albion in 1942 from Olivet College.

Coach Rockwell came to Albion from service with the U. S. Navy, where he was awarded the Navy Cross and the French Croix de Guerre for extraordinary service in command of a flotilla of 36 LCT's which participated in the assault on Normandy. He is a graduate of the Michigan Normal College and the University of Michigan.

Top row: Clark, Burns, Glendenning, Bowles, Cook, Bailey, Hegedns, Williams, McCullough, Valato, Krogan, Issaac, Custer, Shebel, MacDonald, Wellington, Ellis, Dies, Sutherland.

Second row: Coach Rockwell, Kincaid, Hornbrook, Martin, Sparling, Brown, Ashdown, Oakes, Hopkins, Stokes, Safranoff, Preshaw, Vickers, Skeels, Bennett, Currie, Coach Sprankle.

Third row: Llewellyn, Ketchum, Smith, Cooley, Bernat, Finni, Mohr, Lasky, Lighthall, Panella, Fles, Bunday, Blanchard, Wellington, Huckle, Floria, Nieman, Jacobs.

Bottom row: Coach Sprandel, Toutant, Bontz, Linam, Stobaugh, Hull, Bird, Kabel, Morgan, Clark, Cartor, Lenzi, Mgr. Lamb, Reed.

ALBION COLLEGE BRITONS—1946

ALBION ROSTER

No.	Name	Position	Home Town
16	Ashdown, Donald	E. Union City	
50	Bailey, Gerald	E. Rockford	
17	Basha, Michael	B. Cleveland	
23	Bennett, Paul	B. Howell	
47	Bernat, Frederick	G. Corunna	
14	Bird, Donald	C. S. Euclid, O.	
63	Blanchard, Jack	T. Detroit	
28	Bonta, Claude	T. Eaton Rapids	
26	Boone, Joe	E. Canton, O.	
58	Bowles, Rodrick	B. Londen	
38	Bunday, Lynford	G. Albion	
72	Burns, Raymond	T. Albion	
11	Carter, John, Jr.	B. Perry, O.	
22	Clark, Charles	G. Allegan	
13	Clark, Maynard	B. Marshall	
52	Cook, Robert	T. Hastings	
21	Cooley, John	G. Corunna	
17	Cox, Jack	B. Traverse City	
40	Currie, Robert	B. Ferndale	
45	Custer, James	G. Detroit	
71	Dies, James	E. Akron, O.	
30	Floria, Deane	B. Mauistquo	
68	Finni, William	B. Hudson	
12	Glendenning, Burl	E. Albion	
39	Hegedus, Steve	T. Durand	
45	Hornrook, Carlton	B. Rockford	
75	Hull, Donald	E. Albion	
35	Isaac, Elkin	B. Chicago	
73	Kabel, Lawrence	T. Albion	
65	Ketchum, Gordon	E. Albion	
69	Kincaid, Robert	T. Corruna	
53	Krogen, Charles	B. Manistoe	
60	Lasky, Byron	C. Detroit Central	
61	Lonzi, Robert	G. Argo, Ill.	
66	Lighthall, Bill	E. Ann Arbor	
25	Martin, Wendell	B. Albion	
59	McCullough, John	E. Highland Park	
19	McDonald, Richard	E. Manistoe	
64	Mohr, Robert	T. Tecumseh	
31	Moon, Lewis		
48	Morgan, Dennis	B. Albion	
36	Oakes, John	C. Manistee	
55	Panella, Joseph	B. Canton, O.	
32	Parks, Leland	E. Newberry	
51	Preshaw, Sherwood	C. Ovid	
54	Reed, Paul		
62	Rodda, Robert	T. Ferndale	
46	Safronoff, Ray	G. Hazel Park	
67	Shebel, Marvin	G. Marshall	
18	Skeels, Gerald		
74	Smith, Wesley	T. East Detroit	
37	Sparling, Robert	G. Detroit	
29	Strobaugh, Floyd	B. East Detroit	
34	Stokoe, W. A.	G. Benton Harbor	
43	Sutherland, Harry	B. Hazel Park	
56	Trivierge, Paul	E. Gladstone	
10	Toutant, Eldred	B. Charlotte	
71	Valato, Angelo	T. Ishpeming	
57	Vickers, William	C. Louisville, Ark.	
56	Williams, Harry	T. Jackson	

OTTERBEIN ROSTER

No.	Name	Position	Home Town
79	Agler, Bob	B. Columbus	
65	Broughman, Roy	E. Dayton	
50	Bailey, Bert	B. Middletown	
58	Castrodale, Al	B. Columbus	
76	Clark, Gene	E. Columbus	
77	Davis, Paul	B. Middletown	
75	Evans, Bob	E. Portsmouth	
59	Farmer, Herb	E. Franklin	
17	Haff, Jim	G. Lorain	
51	Hart, William	G. Columbus	
60	Housum, Dick	B. Columbus	
12	Hardin, Charles	G. Dayton	
63	Hulet, Mac	B. Westerville	
5	Long, Bob	Columbus	
61	Meade, Ken	G. Hamilton	
73	Monn, Don	T. Shelby	
78	Messick, Paul	T. Newark	
74	Miller, Junior	T. Fort Wayne, Ind.	
68	Mehl, Roland	E. Middletown	
18	McGee, Roger	E. Strasburg	
13	Norman, James	Millersburg	
64	Petti, Frank	T. Columbus	
21	Pallay, Andy	B. Columbus	
57	Perkins, Charles	B. Tiffin	
72	Pfeiger, Dick	B. Columbus	
69	Pickelsimer, Ralph	B. Middletown	
62	Powless, Ralph	B. Columbus	
54	Ruyan, John	G. Flushing	
66	Rees, Jack	C. Columbus	
56	Roush, Ed	B. Columbus	
23	Robinson, Dwight	T. Dayton	
53	Sorrell, Gilly	G. Hampton, Va.	
70	Smith, Don	B. Middletown	
55	Sprout, David	B. Dayton	
10	Troop, Bill	G. Westerville	
27	Tuck, William	T. Hampton, Va.	
25	Wallace, James	G. Dayton	
52	Wintringham, Dick	G. Sidney	
20	Young, Neil	G. Columbus	
67	Zarbaugh, Kenneth	E. Groveport	
71	Kellar, Jack	E. Hilliard	
19	Dale, John	B. Hampton, Va.	
9	Smith, Neal	B. Elyria	
24	Fuller, Dean	T. Westerville	
22	Cooper, Don	B. Port Allegany Pa.	
14	Pence, Clyde	C. Middletown	

Otterbein alumni and friends are proud of this group of men. We look to you to give us an Ohio Conference championship. Record to date—4 wins 0 losses

DID YOU KNOW

Albion College was founded in 1837.

The President is Dr. William W. Whitehouse.

The present enrollment is 1067.

The colors are purple and gold.

The nickname is "The Britons."

That as early as 1855 an effort was made at Otterbein to require of all students exercise in the open air "either by manual labor or gymnastics."

That in 1891 Otterbein defeated Ohio State University 42-6. After the game Ohio State challenged Otterbein for a foot race, a one hundred yard dash. The "defi" was immediately accepted. O. S. U. presented a man by the name of Fullerton, while R. C. Kumler appeared against him for Otterbein. The result was never in doubt and "Dick" won in a "walk."

That the 1944 football team won four conference games and the Ohio Conference championship.

That the first physical director of Otterbein was a woman, Miss E. Luella Fouts, elected in 1894, a year after the Association Building with its gymnasium was opened.

That there's a baseball in the trophy case in the Gym presented to Otterbein on December 28, 1929, by Bob Quinn who was then president of the Boston Red Sox. The ball was given to Quinn by E. S. Barnard after the Otterbein-Kenyon game played May 18, 1890. Otterbein won by a score of 7-6. Quinn was the Otterbein catcher.

That there is a baseball presented to Otterbein in February, 1931, by Charles Ackerson. The ball was used in the game between Otterbein and Wittenberg in June, 1892. The game which Otterbein won 2-1 decided the state championship for 1892.

That the first basketball game was played with Ohio State on January 7, 1899, and was lost by a score of 25-2.

That the Otterbein basketball team of 1933 won 12 straight conference games and the championship.

That the first intercollegiate track meet in which Otterbein participated was the meet on June 6, 1896. Besides Otterbein, the following colleges were represented: Denison, Kenyon, Miami, Oberlin, Ohio State, Ohio Wesleyan, Cincinnati and Wittenberg. Otterbein took fourth place.

That Otterbein won the Ohio Conference tennis tournament in 1943. The players were Gordon Conklin, "Dave" Hartsook and Floyd Moody.

That Gordon Conklin was the Ohio Conference singles champion in 1946.

That the Junior Class in 1910 made a proposition to the trustees to raise \$2,000 to grade and develop a first-class field on condition that the board purchase a sizable plot of ground. The money was raised and the present athletic field was bought.

That in May, 1911, the faculty, students and townspeople celebrated the success of acquiring the new field with a bonfire and speeches.

That in 1915 the field was complete with the erection of a grandstand.

That in 1928 fire of undetermined ????? origin destroyed the dilapidated old grandstand.

That Otterbein defeated Albion at Albion last year by the score of 12-7.

That one of the best football records in Otterbein history was made in 1910 when the coach was the Carlisle Indian, Albert A. Exendine. The scores were as follows:

Ohio State	14	Otterbein	5
Kenyon	0	Otterbein	0
Ohio Northern	19	Otterbein	23
Heidelberg	0	Otterbein	39
Antioch	0	Otterbein	37
Cincinnati	6	Otterbein	12
Ohio University	0	Otterbein	23
Wittenberg	0	Otterbein	20

A NEW DAY IN ATHLETICS AT OTTERBEIN

Harry W. Ewing

DIRECTOR OF ATHLETICS

Harry W. Ewing, serving his first year as Director of Athletics, is not new to Otterbein. In fact, he has been in the Physical Education Department longer than any other man except R. F. Martin. He is a graduate of the University of Nebraska and joined the Otterbein staff in 1933. His ability was unquestionably proved during the last four years when working with limited manpower and with no assistance he was able to compile an outstanding coaching record. His football teams won 16, lost 7 and tied 3 for a percentage of .696; his basketball teams won 45 and lost 17 for a .726 average. His baseball teams won 14 and lost 11 for an average of .560. Track was discontinued during the war; however, last year two members of his team were named on the All-Ohio track team. Otterbein has chosen wisely in naming him Director of Athletics.

A NEW DAY

A new sports era began at Otterbein just before World War II. For many years prior to that time sports, with football in particular, were in the doldrums. Seasons went by when teams won only a game or two. Otterbein came to be the "breather" on the schedules of her opponents. With the advent of a new college administration and a new and shuffled coaching staff, teams began to click and the sports world began to wonder what had happened. Coaches began to look around for a new team for a soft spot on their schedules. A new athletic field was dedicated in 1940.

Sam Selby became the new Director of Athletics in 1939 and served as head football and basketball coach until he entered the physical fitness program of the Navy in the spring of 1942.

To fill in the gap, Harry Ewing became the one-man coaching staff. There were few boys to coach and colleges large and small discontinued sports, but Otterbein under Ewing went right on playing. In the fall in 1944 only eighteen boys reported for practice on the first day, and there were seldom enough to scrimmage. But Otterbein played a six-game schedule winning five out of six contests including four conference games and the Ohio Conference championship.

A NEW STAFF

The entire coaching staff is new or in new positions this year. Harry W. Ewing is the new athletic director, George Novotny is the new head football coach, Francis "Red" Bailey is the new assistant coach, and Mark Coldiron is the new trainer.

PHYSICAL EDUCATION PROGRAM

Otterbein has a fine program of physical education for both boys and girls. Her curriculum is designed to prepare public school teachers and directors of other recreational programs. Her equipment is of the best. Separate buildings are available for men and women. Her main gymnasium is second to none in the state. She has ample playing fields for all sports, eleven tennis courts and a splendid track. Competent coaches are available for both sexes. Her only deficiencies are a stadium and a natatorium, and plans are under way to provide both in the near future.

THE STADIUM

Two thirds of the money is available for the erection of a Memorial Stadium as described on the next page. It must be built before next fall.

It has not been decided definitely that it will be a dormitory-stadium, however sentiment seems to be in its favor. Visitors are invited to inspect the replica of the proposed dormitory-stadium prepared by Sanders Frye, Westerville.

THE NATATORIUM

Students have undertaken as their Centennial project the raising of the money for a swimming pool. To date they have pledged about \$14,000. The equipment for the pool has been purchased from the government as surplus property and is in storage on the campus. When these two projects are realized Otterbein will have facilities comparable with the best.

A MEMORIAL STADIUM

Our presence here today on a rented athletic field is conclusive evidence of our need of a stadium. For all of our games this year not more than one half of the spectators could have been seated in our bleachers.

We must have a stadium for next fall and it must seat no less than 2,000 people. Whether we have it or not rests entirely with us as alumni — veterans and non-veterans.

A stadium seat costs only \$20.00. Surely there is no graduate nor ex-student who cannot afford to give that much to his alma mater as a Centennial birthday present, especially since what he gives will also count toward the Memorial Stadium project.

1596 seats have been sold, but our stadium must have a larger seating capacity. It is felt that 2000 seats would be the very minimum. Many of the remaining 404 seats should be sold today so that plans can be made to start construction in the spring and completed by next fall.

The end of the financial campaign is near. Will we reach our goal? We, as alumni, hold the answer. We can give our alma mater a fine birthday present of a stadium and in so doing honor the memory of those who gave their lives for us.

LEST WE FORGET

Fourteen Otterbein alumni and ex-students have been here today but we have not seen them, for they have been here in spirit only. They are Otterbein's heroic war dead. These sons and daughters gave their lives that we might be here to enjoy this festive occasion. Let us think of them today as we roam the campus — the campus to which they had every right to return. As we see the boys take the field this afternoon let us think of Dwight, "Hop", George and Ralph who should be out there playing to win. Let us think of the other ten as up in the stands cheering the team to victory. As we think of them let us go quietly to the Alumni Office and make a payment or pledge on the Stadium to be erected in their memory. It is the least we can do.

Otterbein Stadium

Barton, Richards & Armstrong - Architects
March 20, 1920

Centennial Homecoming Program

FRIDAY, NOVEMBER 8

Homecoming Play—"Susan and God"—High School Auditorium -- 8:15 P. M.

SATURDAY, NOVEMBER 9

Coronation of the Homecoming Queen—Alumni Gymnasium ---- 9:30 A. M.

Parade—"One Hundred Years at Otterbein College" ----- 10:30 A. M.
Forming at the Alumni Gymnasium

Cafeteria Luncheon—United Brethren Church ----- 12:15 P. M.

Sorority and Fraternity Luncheons ----- 12:15 P. M.

Arcady -----	Williams Grill	Talisman -----	Beechwold Inn
Arbutus - Mrs. Lane's Party Home		Owl -----	40 North Grove Street
Greenwich -----	Beechwold Inn	Country Club ---	Masonic Temple
Onyx -----	Lambert Hall	Jonda -----	159 West Park Street

Homecoming Football Game—Otterbein vs. Albion ----- 2:15 P. M.
Westerville High School Field, East Walnut Street

Informal Open House at the President's Home after the Game.

Ox Roast—West Campus and Alumni Gymnasium ----- 5:00 to 8:00 P. M.

Sphinx Dinner—Williams Grill ----- 7:30 P. M.

Annex Open House—American Legion Hall ----- 8:00 to 12:00 P. M.

Homecoming Play—"Susan and God"—High School Auditorium -- 8:15 P. M.

SUNDAY, NOVEMBER 10

Morning Worship—United Brethren Church ----- 9:45 A. M.

Tau Delta Tea—Sorority Room ----- 4:00 P. M.

FOOTBALL AUCTION

Would you like to have as a Centennial Souvenir the football used in the Homecoming game and autographed by the coaches and players? It is yours if you bid high enough.

All Otterbein alumni and ex-students have been invited to send through the mail their bids for this prize souvenir. The bids will be announced at the ox roast and those present will have an opportunity to bid higher.

The amount paid for the ball will be turned over to the stadium fund and if bought by an Otterbein man or woman will count toward his or her class contribution.