

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1924

Sibyl 1924

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

Otterbein University, "Sibyl 1924" (1924). *Otterbein University Yearbooks*. 96.
<https://digitalcommons.otterbein.edu/yearbooks/96>

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.

SIBYL

1924

1924 SIBYL

A RECORD OF THE
COLLEGE YEAR 1923-1924

Published by

THE JUNIOR CLASS

of

OTTERBEIN COLLEGE

Westerville, Ohio

MCMXXIV

COPYRIGHT BY
F. M. POTTENGER, Jr.
and
F. E. McGUIRE

PATRONS

The 1924 Sibyl Staff takes pleasure in thanking the following people whose generous financial contributions have helped make the Annual a success.

Frederick H. Rike.....	Dayton, Ohio
E. L. Shuey.....	Springfield, Ohio
F. M. Pottenger, M.D.....	Monrovia, California
Frank Wilsey.....	New York, N. Y.
Daisy C. Shoemaker.....	Pittsburgh, Penna.
S. S. Hough.....	Dayton, Ohio
John Thomas, Jr.....	Johnstown, Penna.
E. S. Neuding.....	Circleville, Ohio
F. O. Clements.....	Dayton, Ohio
J. F. Hatton.....	Detroit, Mich.
H. D. Cassel, M.D.....	Dayton, Ohio
E. N. Funkhouser.....	Hagerstown, Md.
Lloyd V. Funk.....	New Stanton, Penna.
E. L. Weinland.....	Columbus, Ohio
W. N. Miller.....	Parkersburg, W. Va.
R. D. Funkhouser.....	Dayton, Ohio
Charles Dickson, M.D.....	Los Angeles, California
J. S. Gruver.....	Washington, D. C.
Mrs. C. H. Hanson.....	Hermosa Beach, California
O. B. Cornell, M.D.....	Westerville, Ohio
T. H. Sonnedecher.....	Tiffin, Ohio
G. A. Garver.....	Strasburg, Ohio
V. O. Weidler.....	Buffalo, N. Y.

SIBYL

SIBYL STAFF

C. O. Altman.....Faculty Advisor

Editorial Department

Floyd McGuire.....Editor-in-Chief
Paul Garver.....Assistant Editor
Emmet McCarroll.....Athletic Editor
Hazel Baker.....Senior Editor
Joy Dillinger.....Senior Editor
Beatrice Donaldson.....Faculty Editor
Donald Clippinger.....Organization Editor
Wendell Camp.....Snap-shot Editor
Elizabeth Saxour.....Special Feature Editor
Pauline Wentz.....Special Feature Editor
Joseph Quentin Mayne.....Artist
Dean Upson.....Photographer
Harold Mayberry.....Staff Assistant
Twilah Coons.....Staff Assistant
Christena Wahl.....Staff Stenographer

Business Department

Frances M. Pottenger, Jr.....Manager
George Bechtolt.....Circulation Manager
Russel Ward.....Assistant
Ladybird Sipe.....Assistant
Florence Vance.....Assistant
Dave Reck.....Assistant
Wilbur Wood.....Treasurer

SLBYL

FOREWORD

It is the purpose of Otterbein College to furnish the student with an education that develops the mental, physical, social and spiritual phases of his life. The Sibyl Staff has endeavored to make a true record of the activities of the various college departments, and to present them in a form that is worthy of Otterbein. We believe that this book pictures true Otterbein life and it is our wish, as the students and alumni peruse these pages, that they may relive a part of their college life and again feel a tinge of the Otterbein Spirit.

We wish to thank those alumni and friends who have contributed so generously to the success of this book.

Dedication

This Sibyl is dedicated to those alumni and friends of Otterbein who have given so generously of their time and money that Otterbein might stand before the world as a Christian College preparing young men and women for Christian citizenship

NOTTERBEIN

IN MEMORIAM

Elmer E. Burtner, D. D.
College Pastor

"We who are permitted to live, salute him who had the courage to die."

A man loved, respected, mourned. We bow our heads in respect and sorrow at the passing of so great a minister, citizen and friend.

SUBYL

Contents

Scenic
Administration
Classes
Events of the Year
Organizations
Public Speaking
Social Clubs
Athletics
Snap Shots
Advertisements

“In a quiet peaceful village,
There is one we love so true;
She ever gives a welcome
To her friends both old and new;
She stands serene mid tree-tops green,
She’s our dear Otterbein.”

Library

The true University of these days is a collection of good books.

Crow's Nest

"The cooling brook, the grassy nested green,
The breezy covert of the warbling grove,
That only sheltered thefts of harmless love."

Association Building
Strength in mind, soul and body.

Alum Creek

"Oh, Sylvan stream, thou wanderer thru the wood."

Athletic Field

"A barren ruggedness that hints of strength,
Where men fulfill their pledge to great ideals."

Cochran Hall

"The earth is happy here, contentment reigns,
Beauty is here the spirit of the place."

Campus

"Fair scenes for childhood's opening bloom,
For sportive youth to stray in."

Science Hall

"Bright Science to our eyes her ample page,
Rich with the spoils of time dost now unroll."

Canoeing

"Clear and cool, Clear and cool,
By laughing shadow and dreaming pool."

First United Brethren Church
"Oh, hallowed spot, Oh, church immortal."

Ben Hanby's Grave

"The glories of our blood and state
Are shadows, not substantial things."

Administration Building

"There stands a structure of majestic frame."

Four Mile Bridge

Dull would he be of soul who could pass by
A sight so touching in its majesty.

President's Home
The President's Home, an ideal for all.

Campus
Sacred Memories of happiness and beauty.

“There’s beauty all around our paths,
If but our watchful eyes,
Can trace it ’midst familiar things,
And through their lowly guise.”

—*Felicia D. Hemans, in “Our Daily Paths”*

ADMINISTRATION

NOTTERBEIN

First Row—O. E. Knepp, V. O. Weidler, E. B. Learish, E. Schaefer, W. I. Underwood, J. F. Hatton.
 Second Row—J. B. Ware, W. O. Bearss, Mrs. Nellie K. Miller, F. D. Wilsey, E. F. Crites.
 Third Row—S. S. Hough, E. L. Shuey, *President*; E. L. Weinland, *Secretary*; E. S. Neuding, W. E. Ward.
 Fourth Row—J. S. Wilhelm, M. B. Monn, C. M. Wagner, F. H. Capehart, E. H. Nichols.

TRUSTEES

First Row—J. I. L. Ressler, F. H. Rike, J. H. Harris, I. D. Warner, M. W. Mumma.
 Second Row—J. S. Gruver, A. T. Howard, E. Funkhouser, E. C. Weaver, F. O. Clements.
 Third Row—L. E. Myers, G. A. Lambert, E. F. Wegner, L. W. Funk, R. S. Showers.
 Fourth Row—J. Thomas, Jr., G. W. Bright, A. W. Timberman, M. I. Comfort, W. H. Anderson.

TRUSTEES

OTTERBEIN

Walter Gillan Clippinger
B.D., D.D., LL.D.

President of the College

President Clippinger is most at home at his desk and on the platform. By travelling from coast to coast and north and south, extending his trips even to the Mediterranean, he has carried the glory of Otterbein to many thousands of friends. The sincerest appreciation goes to our President for his untiring efforts in behalf of Otterbein and his personal interest in every student.

Noah E. Cornetet, M.A., Litt.D.

*Dean of the College
Professor of Greek Languages and Literature*

Dean Cornetet's fine personality is being appreciated more and more as he assumes a closer relationship with the students in an advisory capacity. Efficiency in business, and sympathy in the classroom are the Dean's chief characteristics.

Cora A. McFadden, B.S.

Dean of Women

Dean McFadden is an ideal Dean. Her charming personality, her dignity and patience easily commands the respect and admiration of the entire campus. Very few executives have such a heavy responsibility and yet find the time to take part in so many outside interests as does our Dean McFadden.

OTTERBEIN

George Scott, Ph.D., LL.D.

Flickinger Professor of Latin Language and Literature

Dr. Scott through thirty-six years of faithful service at Otterbein has endeared himself to the heart of every student. His keen wit and humor as expressed in the classroom is worthy of note. Hiking is Dr. Scott's favorite recreation. May coming years add happiness to his life.

T. J. Sanders, Ph.D., LL.D.

Hulitt Professor of Philosophy

A real philosopher, true, sincere, scholarly and noble, Dr. Sanders takes an interest in each individual student and is always ready to confer with him and give advice when needed. He is a man of many talents and unlimited energy. A notable type of a cultured, Christian gentleman.

Charles Snavelly, Ph.D.

Professor of History

Professor Snavelly is a very quiet and unassuming man. He is authority on all economic and historical problems. His knowledge of world affairs keeps him in demand as a judge of intercollegiate debates.

Alma E. Guitner, M.A.

Hively Professor of German Language and Literature

"Kannst du Deutch sprachen?" You could if you sat in one of Miss Guitner's interesting German classes. Miss Guitner is a graduate of Otterbein and is an authority on names, addresses and past history of our alumni and ex-students.

Sarah M. Sherrick, Ph.B., Ph.D.

Professor English Literature

Because of illness Doctor Sherrick was with us only the second semester of this year. By her charming personality and wide knowledge she has caused many a lesser spirit to enjoy and appreciate Shakespeare and Milton. Doctor Sherrick is certainly worthy of much praise.

Alzo Pierre Rosselot, M.A.

Professor of Romance Languages and Literature

His interest in athletics, sense of true sportsmanship and broadmindedness united with his love of fair play have made his name inseparable from Otterbein's athletics. He is well known not only for his love of athletics and his ability as a French professor but also for his discourses on problems of every day life in the chapel periods.

OTTERBEIN

Louis Augustus Weinland, M.A., B.S.

Professor of Chemistry

The phrase "jovial, kindhearted, and good natured" characterizes Professor Weinland. Along with his amiable disposition he also possesses the quality of securing the maximum amount of work from students both in the class room and laboratory.

Edmund A. Jones, M.A., Ph.D.

Professor of Bible

Doctor Jones towers above the world of men in his ability to memorize. His chapel talks portray his mastery of the Bible. We indeed admire and respect his wide experience, deep sympathies, and serene, dignified disposition.

Edward W. E. Schear, M.A.

Professor of Biology

Fortunate are those who have had the pleasure of knowing Professor Schear in outside activities as well as in class room work. He is a delightful entertainer and a great mixer among the students. His timely observations and fluent speech make his class room work enjoyable and enlightening.

SUBYL

James H. McCloy, B.S., M.S.

*Merchant Professor of Physics and Astronomy
Recorder*

His pets are the college records. From the students viewpoint, he dotes on handing out entrance conditions. However, he works hard pulling the Seniors through their final year. Yes, he is a professor and recorder, a busy man, but he always has his famous smile ready for everyone.

C. O. Altman, M.A.

Professor of Rhetoric

Professor Altman is a man whom to know is to love. In his quiet, unassuming manner he directs his class work and spends much time boosting Otterbein.

C. A. Fritz, M.A.

Professor of Public Speaking

To this professor we owe our ability to move the masses by our fluent speaking. With great anxiety did we sit through class, awaiting our little slips on which he informed us just what he really thought of our various speeches. By following his advice, which is always worth while, many have lost their horror of speaking in public.

OTTERBEIN

Nellie L. Noble, Ph.B.

Professor of Home Economics

The Home Economic girls are indeed fortunate in having Mrs. Noble as their instructor. She takes a special interest in all "her girls." Her advice is timely and worth-while, and this accounts for the fact that she is successful in all she undertakes.

Benjamin C. Glover, B.S.

Dresbach Professor of Mathematics

Professor Glover makes an appropriate subject for a long discussion, but in a few words we can say that although his little mathematical "games" and "interesting situations" which he is always advising us to "play with" have cheated us out of not a few hours of sleep, he is a pleasant instructor.

Edwin M. Hursh, M.A.

Professor of Religious Education and Sociology

Professor Hursh is a combination of those fine qualities which belong to a gentleman. He is earnest, sympathetic and well informed. This is only his second year here, but he has already gained the admiration of the student body. Before entering Otterbein he spent sixteen years as missionary in Africa.

Byron W. Valentine, M.A.
Professor of Education

He may be small physically, but he is big mentally and true to his convictions. We admire his determination and zeal in presenting his theories to his classes. Dewey, Thorndike and McMurray are his favorites in the field of Education. His favorite quotation is, "Never be the last to throw the old aside nor yet the first to try the new."

Royal F. Martin, B.P.E., B.A.
Professor of Physical Training

We are indeed fortunate to have as the head of our athletic department a four-square man such as we find in Professor Martin. He has Otterbein at heart and continually strives to uphold her traditions and ideals for a bigger and better Otterbein.

Merlin A. Ditmer, B.A.
Assistant Physical Director and Coach

Otterbein is more than proud of her coach who is with us for the fourth year. "Coach" connotes more to us than its usual meaning. It means a man who stands for nothing but the best and highest in athletics as well as in every other phase of college life.

OTTERBEIN

Fred A. Hanawalt, M.Sc.

Assistant Professor of Biology

When it comes to cutting up bugs and worms and to skinning cats Professor Hanawalt "Can't be beat." We often wonder what he would do without the tiny microscope which he carries on his watch chain. We admire him as an instructor and as a man.

Gilbert E. Mills, B.A.

Assistant Professor of Romance Languages

Although Prof. Mills is one of our youngest professors, he is one of the most thorough. His various experiences while studying and traveling abroad related to the students help to make his already interesting classroom work a source of pleasure to all under his direction.

Floyd Vance, M.A.

Principal of Martin Boehm Academy

Prof. Vance is better known to the academy students, however the Seniors march daily into chapel to avoid his black marks. Several months ago he assumed the position of paternal relative to one of O. C.'s future students.

Glenn Grant Grabill, B. Mus., A.A.G.O.
Director of Conservatory of Music

Prof. Grabill, the premier musician of Otterbein, is a congenial fellow, who plays a cheerful part in every musical organization around school. In the recitals, concerts choir and glee club he is indispensable, and chapel would not be chapel without his preludes. He is one of Ohio's best organists and a wise director. We are proud of him.

Arthur R. Spessard, B.I.
Instructor in Voice

Professor Spessard has been very successful in his promotion of the Men's Glee Club. The words of the Marching Song, an Otterbein favorite, is one of his achievements. For an avocation Professor Spessard has chosen goats.

Lulu May Baker, B.A., B.Mus.
Instructor in Piano

When they say that she is "very quiet and conservative" it is because they do not know her. Each year she pioneers a class in Theory of Music, preparing them for bigger things; each day many pupils enter and leave her studio; each hour a student is better fitted for the task before him.

OTTERBEIN

Mrs. Mabel Dunn Hopkins
Violin

Otterbein is fortunate to claim at least one day a week from Mrs. Hopkins' busy life. She is an inspiration to all, especially when she is showing what "her violin can do." Her students proclaim her a most competent teacher.

Josephine Cridland
Stringed Instruments, Orchestra

Tall, stately and popular "Jo" is to be commended for her musical achievement. "Jo" can make her violin talk. A great career in music lies before her, but according to all signs her life work will soon be turned toward domestic lines.

Agnes M. Wright, B.Mus.
Instructor in Piano

A year's leave of absence has taken Miss Wright to Chicago where she is studying for a still higher goal. Three years have taught us that she is by no means an ordinary musician or teacher. We have missed her this year and we can expect much from her next year.

Louise Robinson

Instructor in Voice and Public School Music

In her four years at Otterbein Miss Robinson has gained a reputation that is enviable. All her teaching has a personal touch that makes it interesting and inspiring. She is a good singer, a quick friend, and an efficient teacher, of whom Otterbein is proud.

Mrs. Delphine Dunn

Director of School of Art

Mrs. Dunn is a true artist. She possesses all those charming qualities which draw every one to her and a friendliness that holds them. She is always trying new color schemes with her brush in order to enlighten her students.

Tirza L. Barnes, B.S.

Librarian

Miss Barnes was Otterbein's first librarian and throughout many years her service has been invaluable to both the timid and forward student. She is always willing to answer perplexing questions and to be of aid to all.

NOTTERBEIN

Anna Dell LaFever, Ph.B.
Assistant Librarian

With a smile and a nod Miss LaFever is always ready to be of any assistance to the students. Her personality invites confidence and commands respect; her services are invaluable.

Elva A. Lyon, B.A.
Professor of English

Miss Lyon has given up trying to teach Freshman girls English and at the same time being their "Saum Hall Mother." This year she devotes all her time to the many classes in English and Rhetoric. Miss Lyon is a wide reader and is doing excellent work with the Chaucer Club.

S. W. Keister, M.A., D.D.
College Pastor

Dr. Keister is nobly filling the church pulpit until a permanent pastor can be secured. His life is an inspiration to all who come in contact with him, and his sermons are those of a practical Christian.

E. P. Durrant, B.A., M.A.

Professor of Geology

Mr. Durrant spends only a few hours a week at Otterbein, being a full time instructor at Ohio State University. He has a wide knowledge of Geology and his genial method of presenting the subject is appreciated by the students.

Lela Taylor, M.A.

Professor of English Literature

Miss Taylor was appointed to fill the vacancy created by the absence of Doctor Sherrick in the department of English Literature. Although only with us for a short time Miss Taylor won the admiration of the students by her pleasing personality and splendid teaching ability.

Horace W. Troop, B.A.

Instructor in Economics and Debate

Horace, besides teaching Economics, helps Coach Ditmer with the athletics and coaches the debate teams. His influence is also felt among the men of the campus as a staunch friend and competent advisor. This is his first year on Otterbein's faculty.

NOTTERBEIN

James Porter West, M.A.
Treasurer of the College

Mr. West is a genial, tactful and efficient business man. Students visit him heavy laden and depart greatly relieved. Always faithful to his duty, he keeps the college purse, receptive to givers and immune from beggars, but in spite of this, his office is a popular place.

William O. Stauffer, B.A.
Assistant Professor of Chemistry

Mr. Stauffer is a jolly good fellow with all his professor-like qualities. This is his first year as instructor and he is upholding the standards of the older "profs." Riding around in his Ford coupe seems to be Bill's main recreation.

Marjora Whistler, B.A.

Miss Whistler is the efficient secretary to President Clippinger. Her ability is expressed in the business-like tone of the President's office.

Carl V. Roop, B.A.
Field Secretary

What would we do without Roop? From preacher to college field secretary is a logical step. He is preaching the gospel of Otterbein throughout many states and doing it to the credit of himself and Otterbein.

Helen Vance
Instructor in Piano

She believes in thoroughness and accuracy and her criticisms are timely and constructive. Piano quartet work, which is under her supervision, has been especially commendable in student recitals. Her cheerful disposition gets results where other teachers would fail.

Mrs. Gilbert Mills, B.A.
Instructor of Academy English

Mrs. Gilbert Mills, slender, dark, vivacious, likes West Virginia, housekeeping and Scribners. Poems, she knows and quotes them by the score. Her chief antipathy in life is Amy Lowell.

OTTERBEIN

Student Assistants

Dean's Assistant	Margaret Graff
Biology Assistants	Esther Bearss Henry Olson Wendell Camp
Physics Assistant	Joy Dillinger
Chemistry Assistants	Abel Ruffini Dave Reck
Art Assistant	Vivian Patterson
Music Assistant	Josephine Cridland
English Assistant	Kathleen White
Home Economics Assistant	Katherine Pollock
Academy Assistant	Russell Cornet
Public Speaking Assistant	Donald S. Howard
Office Assistants	Mabel Walters Elizabeth Saxour Christena Wahl

Men's Senate

Members

Seniors

Virgil Meyers
Harold Darling, *President*
Dwight Blauser, *Vice-President*
Marion Hite

Sophomores

Donald Howard
Joseph Henry

Juniors

Emmet McCarroll
Donald Clippinger
Russell Ward

Freshmen

Robert Snavely

Triangle

Raymond Chapman

The men's Senate is the men's governing body of the school. All social activities of the men are controlled by this body. The Junior and Senior members are the senate's representatives on the Student Council which has general supervision of student life.

OTTERBEIN

Women's Senate

Seniors

Zura Bradfield, *President*
 Harriet Whistler, *Secretary-Treasurer*
 Mildred Clemans
 Flora Felton

Juniors

Ruth Lucas
 Florence Vance
 Elizabeth Saxour

Freshmen

Ruth Musselman

Sophomores

Gertrude Myers
 Alice Sanders

All regulations pertaining to the social life of the girls at school are executed by the Women's Senate. The Junior and Senior members are the Senate's representatives on the Student Council. Dean Cornetet is the Faculty Representative on the Council.

Cochran Hall Executive Board

The Cochran Hall Association includes girls living in Cochran and Saum Halls, and those living in the cottages, who take their meals at Cochran Hall.

The necessary regulations for personal conduct are enforced by the Executive Board, the members of which are elected by the entire Association. The following persons constitute the Board this year:

President.....	Alice Flegal
Vice-President.....	Olive Shull
Secretary.....	Elizabeth Saxour
Treasurer.....	Margaret Baker
House Council, <i>Chairman</i>	Katharine Pollock
Fire Chief.....	Lucille Wahl
Senior Representative.....	Virginia Taylor
Junior Representative.....	Anne Jackson
Sophomore Representative.....	Margaret Widdoes
Freshman Representative.....	Charlotte Owen
Triangle Representative.....	Ruth Foltz
Street Committee.....	<i>Chairman</i> , Alice George
	Christena Wahl
	Ladybird Sipe

"The foundation of every state
is the education of its youth."

—*Diogenes.*

Harold K. Darling, B.A.
President, Senior Class

Lora Addis, A. B.
Kitts Hill, Ohio

Cleiorhetea; Peace Prize '24; President Student Volunteer Band '24.

W. Harold Anderson, A. B.
Akron, Ohio

Philomatheia; Cook House; Varsity "O" Football '21, '22, '23, Basketball '22, '23, Captain, '24, Baseball '22, '23; President Varsity "O" '24; President Athletic Board '24; Class President '23.

Hazel Barngrover, B. Mus.
Mt. Orab, Ohio

Philalethea; Hiking "O" '21, '22; Cochran Hall Executive Board '22; College Orchestra '21, '22, '23; Concert Group '21, '22; Student Assistant Music '23, '24.

Mildred Adams, A.B.
Westerville, Ohio

Philalethea; Girls' Leaders Corps, '22, '23, '24; Hiking "O" '22; Student Council '22; Women's Senate '22; Le Cercle Francais '22; Quiz and Quill Club '22, '23; Barnes Short Story First Prize '24.

Esther Bearss, B.S.

Tampa, Florida

*Cleiorhetea; Phoenix; Science Club '22, '23, '24;
Student Assistant Zoology '22, '23, '24.*

Mary Elizabeth Brewbaker, A.B.

Dayton, Ohio

*Philalethea; Talisman; Cochran Hall Executive
Board '22; Secretary Class '23; Y. W. C. A.
Cabinet '22, '23, '24; Le Cercle Francais '23;
Chaucer Club '22, '23, '24.*

Dwight Blauser, B.S.

Basil, Ohio

*Philomatheia; Annex; Varsity "O" Track '22, '23,
Captain '24; Sibyl Staff '23; Student Council '24;
Y. M. C. A. Cabinet '24.*

Charles M. Bowman, A.B.

Circleville, Ohio

*Philomatheia; Jonda; Secretary-Treasurer Gospel
Team '20.*

Zura J. Bradfield, A.B.

Westerville, Ohio

Philalethea; Owl; Girls' Leaders Corps '22, '23, Vice President '24; Basketball "O" '21; Volley Ball "O" '22; Sibyl Staff '23; Student Council '24; President Women's Senate '24; Secretary Public Speaking Council '23, '24; Secretary Le Cercle Francais '24.

Sylvester Broderick, A.B.

Freetown, Sierra Leone, Africa

Philomatheia; Men's Leaders Corps '23, '24; Y. M. C. A. Cabinet '24; International Relations Club '24.

Helen Marie Breden, B.S.

Odon, Indiana

Philalethea; Arbutus.

Calvin Breden, B.S.

Westerville, Ohio

Philophroneia; Jonda; Men's Leaders Corps '23; Science Club '22, '23, '24; Student Assistant Chemistry '22, '23.

Gladys E. Brownfield, A.B.
Scottsdale, Pennsylvania
Philalethea; Arbutus.

Edmund P. Carlson, B.S.
Tampa, Florida
*Philophronea; Jonda; Manager Basketball '23;
Sibyl Staff '23; Y. M. C. A. Cabinet '24; Secretary
Science Club '24.*

Mabel C. Cassel, A.B.
Dayton, Ohio
*Philalethea; Talisman; Le Cercle Francais '22,
'23.*

Mildred K. Clemans, A.B.
Clarksburg, West Virginia
*Philalethea; Arbutus; Publication Board '23, '24;
Student Council '24; Le Cercle Francais '22, '23.*

Marie A. Comfort, A.B.
Dayton, Ohio

Philalethea; Arbutus; Girls' Leaders Corps '23, '24; Hiking "O" '21, '22; Sibyl Staff '23; Cochran Hall Executive Board '23; Y. W. C. A. Cabinet '23, Vice President '24.

Mildred Conn, A.B.
Shawnee, Ohio

Philalethea; Polygon; Le Cercle Francais '22, '23.

Russel Cornet, B.S.
Westerville, Ohio

Philophroneia; Sphinx; Varsity "O" Tennis '22, '23; Sibyl Staff '23; Class President '21; Glee Club '22, '23, '24; College Orchestra '21; Student Assistant Academy Mathematics '23, '24.

Lois Coy, A.B.
Anderson, Indiana

Cleiorhetea; Tomo Dachi; Hiking "O" '21; Greek Prize '21, 2nd '22.

Josephine Cridland, A.B.; B.Mus.

Little Rock, Arkansas

Philaethea; Talisman; Basket Ball "O" '22; Sibyl Staff '23; Student Council '23; Cochran Hall Executive Board '23; Y. W. C. A. Cabinet '23; C. E. Cabinet '22; Glee Club '21; College Orchestra '21, '22, '23; Student Assistant Violin '23, '24.

Paul Davidson, A.B.

Westerville, Ohio

Glee Club '23, '24.

Kenneth P. Detamore, A.B.

Union City, Indiana

Philomatheia; Y. M. C. A. Cabinet '24; Glee Club '24.

Vergyl Drayer, A.B.

West Alexandria, Ohio

Philaethea; Glee Club '22, '23, '24; Cap and Dagger Club '22, '23, '24; International Relations Club '23, '24.

Helen Drury, A. B.

Ponce, Porto Rico

Philalethea; Talisman; Girls' Leaders Corps '22, '23, '24; Volley Ball "O" '22; Hiking "O" '22; C. E. Cabinet '23; Le Cercle Francais '22, '23.

Harriet E. Eastman, A.B.

Union City, Indiana

Cleiorhetea; Arcady; Chaucer Club '23, '24.

Joseph Eschbach, B.S.

Tyrone, Pennsylvania

Philomatheia; Lakota; Manager Football '23; Sibyl Staff '23; Treasurer Class '23; Y. M. C. A. Cabinet '23, '24; C. E. Cabinet '22; Science Club '22, '23, '24.

Dewey A. Ewing, A.B.

Cleveland, Ohio

Philomatheia; Freshman Debate Team '21.

Flora C. Felton, A.B.
McKeesport, Pennsylvania

Cleiorhetea; Tomo Dachi; Hiking "O" '21; Sibyl Staff '23; Student Council '24; Women's Senate '24; Y. W. C. A. Cabinet '24; C. E. Cabinet '23; Chaucer Club '22, '23, '24.

Alice Flegal, A.B.
Philipsburg, Pennsylvania

Philalethea; Arbutus; Hiking "O" '21; Cochran Hall Executive Board '22, '23, President '24; C. E. Cabinet '22.

Clifford G. Foor, B.S.
Ohio City, Ohio

Philomatheia; Cook House; T. & C. Staff '23; Student Council '22; Y. M. C. A. Cabinet '23; Science Club '21, '22, '23; Student Assistant Chemistry '22, '23.

Ina M. Gamertsfelder, A.B.
Coshocton, Ohio

Cleiorhetea; Hiking "O" '22, '23; Greek Prize 3rd '21, 2nd '22.

H. Lucile Gerber, A.B.
South Bend, Indiana

Philalethea; Greenwich; Sibyl Staff '23; T. & C. Staff '24; Le Cercle Francais '23; Chaucer Club '21, '22, '23, '24.

Ralph E. Gillman, A.B.
Johnstown, Pennsylvania

Alps; Varsity "O" Football '23, '24.

Nettie N. Goodman, A.B.
Akron, Ohio

Philalethea; Girls' Leaders Corps '24; Le Cercle Francais '23, '24; University of Akron '21, '22

Margaret P. Graff, A.B.
Greensburg, Pennsylvania

Philalethea; Owl; Girls' Leaders Corps '21, '22, '23, '24; Hiking "O" '22; Athletic Board '23, '24; Glee Club '21, '22, '23; Le Cercle Francais '23, '24; International Relations Club '22, '23, '24; Student Assistant Dean McFadden, '23, '24.

M. W. Hancock, A.B.
Philipsburg, Pennsylvania

Philomatheia; Sphinx; Varsity "O" Baseball '22, '23; Sibyl Staff '23; T. & C. Staff '23.

Florence E. Hansel, A.B.
Logan, Ohio

Philalethea; Polygon; Hiking "O" '22; Le Cercle Francais '22, '23.

Marion Hite, A.B.
Elkhart, Indiana

Philophronea; Alps; Sibyl Staff '23; President Publication Board '24; Student Council '24; Men's Senate '24; Class Vice President '24; Y. M. C. A. Cabinet '24; C. E. Cabinet '23; Freshman Debate Team '21; Manager Glee Club '24.

Lawrence E. Johnson, A.B.
McClure, Ohio

Philomatheia; Jonda; Glee Club '22, '23, '24; College Orchestra '21, '22.

Vera A. Johnson, A.B.
Jackson, Ohio

*Cleiorhetea; Tomo Dachi; Chaucer Club '22, '23
24; Russell Declamation Prize 3rd '21.*

Ida Kittle, A.B.
Columbus, Ohio

*Philalethea; Cochran Hall Executive Board '21;
Science Club '21, '22, '23, '24; Chaucer Club
'20, '21, '22, '23, '24.*

Owen S. Keim, A.B.
Old Fort, Ohio

Le Cercle Francais '22, '24.

Ralph Knight, A.B.
Parkersburg, West Virginia
Philophroneia; Jonda; Class Treasurer '24.

Helen B. Krehbiel, B.S.
Clarence Center, New York

*Cleiorhetea; Phoenix; Hiking "O" '21; Cochran
Hall Executive Board '23; Science Club '23, '24.*

George H. Leffel, B.S.
Dayton, Ohio

*Philomatheia; Country Club; Varsity "O" Baseball
'21, '22, '24; Men's Leaders Corps '21, '22;
Science Club '21, '22, '24.*

Pearl K. Lincoln, B.S.
Westerville, Ohio

Philaethea; Arcady.

Harold J. McIntyre, A.B.
Titusville, Pennsylvania

Country Club; Sibyl Staff '23.

Albert Mattoon, A.B.
Westerville, Ohio

Philophroneia; Annex; Varsity "O" Tennis '23, Captain '24; Glee Club '21, '22, '23, '24; College Orchestra '21, '22, '23; Le Cercle Francais '22, '23.

Lottie Faye Mendenhall, B.S.
Tampa, Florida

Cleiorhetea; Phoenix; Girls' Leaders Corps '22, '23, '24; Basketball "O" '21; Volley Ball "O" '22; Y. W. C. A. Cabinet '22, '23; Science Club '23, '24.

H. E. Menke, A.B.
Portsmouth, Ohio

Philomatheia; Country Club; Varsity "O" Football '21, '23; Sibyl Staff '22; Mathematics Prize, 2nd.

Blanche Meyers, B.S.
Johnstown, Pennsylvania

Philalethea; Owl; Girls' Leaders Corps '23, '24; Volley Ball "O" '22; Sibyl Staff '23; Y. W. C. A. Cabinet '24.

H. R. Mills, A.B.

Westerville, Ohio

*Philomatheia; Sphinx; Varsity "O" Football '23;
T. & C. Staff '22, Editor '23; Student Council '23;
Men's Senate '22; Class President '22.*

Lester Mitchell, A.B.

Johnstown, Pennsylvania

*Philophroneia; Sibyl Staff '23; Student Council
'23; Sophomore Debate Team '22; Chaucer Club
'23; Cap and Dagger Club '22, '23, '24; Inter-
national Relations Club '21, '22, '23, '24; Greek
Prize 2nd '22; Russell Declamation Prize 2nd '22;
Cox Debate Prize '22.*

Virgil E. Myers, A.B.

Fostoria, Ohio

*Philomatheia; Lakota; Sibyl Staff Editor '23; T. &
C. Staff Editor '23; Student Council '24; Y. M. C. A.
Cabinet '24; President C. E. Cabinet '24; Oratory
"O" '22, '23; Pi Kappa Delta; Public Speaking
Council '23, '24; Sophomore Debate Team '22;
Varsity Debate Team '22, '23; Cox Debate Prize
'22; Greek Prize 3rd '21.*

Erwin Nash, A.B.

Dayton, Ohio

Alps; Glee Club '21, '22, '23, '24.

Leonard Newell, B.S.

Loveland, Colorado

Philomatheia; Lakota; Varsity "O" Track '20, '21, '22, '23; Men's Leaders Corps '21, '22, '23; Publication Board '22; Vice President Class '23; Y. M. C. A. Cabinet '22, '23; C. E. Cabinet '22, '23; Science Club '21, '22, '23; Student Assistant Biology '22, '23.

J. Russell Norris, B.S.

Westerville, Ohio

Alps; Manager Baseball '24.

Henry W. Olson, B.S.

Columbus, Ohio

Philophronea; Jonda; Sibyl Staff '22; Science Club '22, '23; Cap and Dagger Club '21, '22, '23, '24; Student Assistant Zoology '23, '24.

Leonard Perry, A.B.

Columbus, Ohio

Philophronea; Cook House; Varsity "O" Track; Oratory "O" Debate; Pi Kappa Delta; Glee Club.

Katherine Pollock, B.S.

Mt. Gilead, Ohio

Owl; Hiking "O" '22; T. & C. Staff '24; Student Council '23; Cochran Hall Executive Board '21, '24; Y. W. C. A. Cabinet '24; Le Cercle Francais '22; Student Assistant Home Economics '24; Chairman May Morning Breakfast '23.

Kenneth Priest, A.B.

Westerville, Ohio

Annex; Varsity "O" Basketball '20, '21, '23.

Elizabeth Wray Richardson, A.B.

Westerville, Ohio

Cleiorhetea; Onyx; Glee Club '20, '22.

Elmer A. Schultz, A.B.

Janesville, Wisconsin

Philomatheia; Lakota; Varsity - Cross Country Team '22; Sibyl Staff '23; Publication Board '24; Editor Hand Book '23; Y. M. C. A. Cabinet '23, President '24; Student Volunteer Band '23, '24; Science Club '22, '23, '24; International Relations Club '22, '23, '24; Student Assistant Economics '23.

Paul Sharp, A.B.
Lima, Ohio

Philophroneia; Russell Oratorical Prize, 1st '24;

Olive B. Shull, A.B.
Las Cruces, New Mexico

Cleiorhetea; Phoenix; Cochran Hall Executive Board, Vice President '24; New Mexico State '21, '22.

Ruth M. Snyder, A.B.
Dayton, Ohio

Philalethea; Talisman; Le Cercle Francais '22, '23.

E. D. Staats, B.S.
Ripley, West Virginia

Country Club; Varsity "O" Football '21, '22, '23, Baseball '22, '23.

Edwin Stoltz, A.B.

Gettysburg, Ohio

Sphinx; Varsity "O" Football '21, '22, Captain '23.

Virginia E. Taylor, A.B.

Elkins, West Virginia

Cleiorhetea; Hiking "O" '21; Athletic Board '22; Cochran Hall Executive Board '23, '24; Y. W. C. A. Cabinet '21, '22, '23, President '24; C. E. Cabinet '22; Glee Club '22.

Mary Tryon, A.B.

Mansfield, Ohio

Philalethea; Ohio Wesleyan '22.

Lucile L. Wahl, A.B.

Dayton, Ohio

Philalethea; Arbutus; Girls' Leaders Corps '21, '22, '23, President '24; Hiking "O" '22; Basketball "O" '21; Volley Ball "O" '23; Athletic Board '23, '24; Sibyl Staff '23; Cochran Hall Executive Board '24; Class Secretary '24; Y. W. C. A. Cabinet '24; C. E. Cabinet '24; Chaucer Club '24.

W. Wayne Winkle, A.B.
Mowrystown, Ohio
Sphinx.

Marguerite E. Wetherill, B.F.A.
Kenton, Ohio
*Cleiorhetea; Tomo Dachi; Sibyl Staff '23; T. & C.
Staff '24; C. E. Cabinet '23.*

Harriet Whistler, A.B.
Dayton, Ohio
*Philalethea; Greenwich; Girls' Leaders Corps '24;
Basketball "O" '21; Sibyl Staff '23; T. & C.
Staff '24; Student Council '23, '24; Glee Club
'22, '23.*

Kathleen R. White, A.B.

Westerville, Ohio

Cleiorhetea; Onyx; Sibyl Staff '23; T. & C. Staff '24; Publication Board '23, '24; Public Speaking Council '23, '24; Le Cercle Francais '22; Cap and Dagger Club '22, '23, '24; Quiz and Quill Club '24.

Beulah Wood, A.B.

Mt. Vernon, Illinois

Cleiorhetea; Student Volunteer Band '21, '22, '23, '24; New Testament Greek Prize 1st '23; Hiking "O" '23.

Emma Wright, A.B.

Fazeysburg, Ohio

Cleiorhetea; Arcady; Hiking "O" '24.

Tadashi Yabe, A.B.
Fukushima-ken, Japan
Philomatheia; Science Club '21, '22, '23; Chaucer Club '23.

Edna Yaus, A.B.
Columbus, Ohio
Philalethea; Volley Ball "O" '21; Class Secretary '21, '22; Le Cercle Francais '22, '23, '24.

Albert Zepp, A.B.
Westerville, Ohio
Philophroneia; Student Volunteer Band '22, '23, '24; Glee Club '21, '22, '23.

SENIOR FAREWELL

*"Lives of great men all remind us,
We can make our lives sublime;
And departing leave behind us,
Footprints on the sands of time."*

Congratulations are due any individual who successfully completes a four year college course. The diploma means four years of work, struggle, growth, attainment. The Class of '24 now takes her place in the history book of Otterbein where she may be justly proud of her record. Athletics, debate, oratory, journalism, and literature have profited by the activities of this class. Man cannot pass over a road without making his mark, whether good or bad, and the class of '24 passes from our midst leaving a mark honored, and respected by students and faculty.

History is recorded by the lives of the leading men of any period; therefore the lives of the leading members of the Class of '24 are indelibly connected with the history of the class. Harold Anderson represents the athletics of the class, having brought fame to his school and his class by superior playing on the football field and the basketball court. Publications and debate are indebted to Virgil Myers, who was editor of the Sibyl and the Tan and Cardinal and served two years on the Varsity debate team. Harold Darling gave his time to the administrative work of the class and Student Council. Marion Hite is given credit for the business success of the 1923 Sibyl and the 1924 Glee Club, and Elmer Schultz spent his time in Y. M. C. A. work. Among the girls, Zura Bradfield, Margaret Graff, Lucille Wahl, Kathleen White, Virginia Taylor and Alice Flegel deserve much credit for class and school activities.

The Class of '24 has written its history and left a challenge to every Otterbein student.

May each member of the class go into the world imbued with the spirit of service and so live that he may be honored and respected by his fellow citizens; and may supreme joy abide in his own soul.

Officers

Paul Garver.....	<i>President</i>
Emmet McCarroll.....	<i>Treasurer</i>
Ladybird Sipe.....	<i>Secretary</i>
Wilbur Wood.....	<i>Vice-President</i>

JUNIOR CLASS

NOTTERBEIN

R. Anderson
J. Benson
C. Broadhead
H. Cherry
B. Donaldson
D. Reck

H. Baker
H. Boda
R. Buchler
R. Clemans
F. Durr
V. Gorsuch

V. Bearss
G. Botdorf
H. Boda
D. Clippinger
M. Edgington
D. Griffith

G. Bechtolt
P. Brake
W. Camp
T. Coons
R. Fenwick
I. Hall

F. Beelman
G. Bushy
H. Carpenter
L. Cummings
M. Frakes
K. Heil

F. Benjamin
L. Bickel
N. Carpenter
H. Davidson
H. Gibson
J. Flick

SUBYL

L. Judy
G. Lancaster
J. Mayne
N. Richardson
E. Saxour
D. Upson

F. Keiser
R. Lucas
M. Noel
A. Renner
M. Schlemmer
R. Vernon

M. Killinger
A. Leuchauer
M. Meyers
K. Ritter
D. Sheidler
C. Wahl

P. Kirkpatrick
F. McGuire
M. Patrick
H. Richter
P. Strouse
P. Wardell

A. Jackson
K. McKinney
F. Pottenger
R. Royer
A. Tryon
P. Wentz

L. Lambert
H. Mayberry
I. Powell
A. Ruffini
F. Vance
A. Wiley

OTTERBEIN

JUNIOR CLASS

Three years ago Otterbein opened its doors to a class replete with athletes, debaters and members interested in all phases of campus activity.

A retrospect of the activity of the past three years of the class of '25 shows that class spirit has been prominent in all her endeavors. Winning Scrap-Day events in both Freshman and Sophomore years proved what success lay before us in physical attainments. Many of our literary and scholastic achievements stand in the foreground as examples of literary merit.

Our social aspirations reached their height when as sophomores we entertained the Senior Class of 1923 at the Maramor with one of the most successful banquets ever given.

This year our interest and attention has been devoted almost entirely to the publication of the Sibyl which we have endeavored by co-operative effort to make the best ever.

The class of '25 looks forward to a successful Senior year and the time when it can take its rightful place in the world.

—D. C. '25.

SUBYL

Officers

Earl Hoover	President
Ruskin Hoover	Treasurer
Lenore Smith	Secretary
Andrew Porosky	Vice-President

SOPHOMORE CLASS

NOTTERBEIN

J. Albert	J. Atkinson	M. Baker	H. Baldridge	C. Barnhard	M. Beelman	T. Bonnell	M. Bordner
E. Bragg	R. Braley	P. Breden	C. Cusic	K. Darst	R. Davis	V. Dent	S. Detamore
M. Drury	C. Eschbach	K. Falstick	D. Falk	J. Flanagan	W. Fohl	W. Gallagher	G. Gohn
E. Harris	F. Harris	M. Hummel	L. Haskins	J. Henry	H. Hetzler	M. Horlacher	M. Houseman
D. Howard	L. Keck	F. Kirtz	P. Knepp	C. Lash	B. Lincoln	F. Lowry	A. Lyon
R. Lyon	J. Magill	E. Marsh	A. May	R. Miller	W. Morris	R. Moss	E. Mullin
	G. Myers	W. Myers	M. Norris	H. Palmer	S. Peden		

SUBYL

D. Phillips
A. Sanders
H. Stoughton
M. Walters
P. Wong

D. Pierce
C. Shreffler
F. Sudlow
H. Webster
J. Yohn
W. Carpenter

H. Pifer
E. Slick
E. Sullivan
C. Wertz
Z. Youmans
R. Cavins
R. Buchert

V. Priest
L. Smith
R. Tinsley
M. Widdoes
E. Conger
F. Campbell
D. Brown

F. Rauch
M. Snively
M. Tryon
C. Widdoes
L. Cox
E. Caldwell
F. Young

H. Rau
L. Snyder
J. Turner
N. Wilburg
G. Cavanaugh
R. Callahan
H. Zepp

B. Rife
C. Stair
D. Unkle
Z. Wilson
D. Cole
A. Buchert

G. Roberts
C. Steele
G. Walker
E. Wright
G. Cavanaugh

OTTERBEIN

SOPHOMORE CLASS

We have come halfway to the goal since starting so courageously to run the course of knowledge in Otterbein. Only last year we toed the mark, and were off at the pistol shot of the opening events of college life. Perhaps we trembled a bit then—all so eager—but now we have found our stride. Heads up, eyes clear, blood racing, we are pressing on toward the goal.

We are called Sophomores, but far be it from us to claim the wisdom of the world, as the name implies. Sometimes we have lagged a bit in the race; at other times we have spurred ahead, but always with a grim determination to win. Defeated twice in Scrap Day events, we have nevertheless distinguished ourselves with victory in athletics and debate both last year and this year. We have been signally successful in forensic work.

Nor have we of the class of '26 been found wanting in scholastic or social fields. An array of coveted "A"'s have been captured and penned down to our credit. We have cast aside the thought of study on sundry occasions to engage congenially in class comradeship and hospitality, notably in our Hallowe'en push of last year and in the annual class banquets.

—A. G. S. '26.

Officers

Robert Snavelly	President
Louise Stoner	Treasurer
Ruth Musselman	Secretary
Gwynne McConaughy	Vice-President

FRESHMAN CLASS

NOTTERBEIN

M. Alspach
M. Blott
D. Buell
E. Crane
D. Felton
M. Greenwald
D. Hartzell
E. Hoffman

O. Adams
W. Blauser
W. Byers
G. Cross
C. Ferguson
M. Hall
E. Hatton
T. Hook
W. Keck

R. Allison
A. Bauer
R. Calkins
R. Kurk
P. Fletcher
E. Hammon
R. Hayes
O. Hough
C. Keller

A. Banbury
C. Botkin
J. Carroll
P. Daugherty
D. Freeman
J. Hamrick
K. Heil
N. Howe
H. Kinnear

H. Bauer
E. Boyer
F. Cooper
B. Eby
E. Frost
H. Harris
N. Heischman
R. Hursh
H. Kern

M. Bennett
D. Bradfield
R. Copeland
M. Eubanks
E. Geckler
D. Harrold
H. Heischman
E. Johnson
G. Knapp

F. Bechtolt
D. Cowan
G. Cornet
A. Evans
N. Glover
W. Harsha
L. Hicks
I. Jones

SUBYL

C. Laporte
G. Rhinehart
E. Moore
E. Nichols
N. Rainsberg
E. Shafer
M. Smith
H. Williams

P. Laukhuff
R. Mattoon
M. McCabe
M. Nichols
R. Shipley
B. Tish
F. Syler
J. Whitney

D. Waters

L. Leiter
C. Marshall
G. McConaughy
R. Nichols
N. Roberts
L. Snyder
E. Trost
L. Whetstone

G. Wilcox

J. Lehman
K. Millett
John McEowen
T. Nichols
F. Snyder
T. Snyder
M. Thase
H. Widdoes

N. Wallace

R. Lohr
M. Mickey
C. McPeck
B. Norris
R. Scanlon
E. Schmitt
S. Thomas
A. Trissler

I. Marcum

M. Long
M. Mills
W. McKnight
C. Owen
L. Snyder
K. Steinmetz
E. Williamson
C. Warrick

W. Martin
E. Moore
P. Newell
E. Plummer
T. Seaman
M. Stiverson
D. Wurm
E. White

FRESHMAN CLASS

In September 1923 each member of the Freshman class made entrance to a new world. We were no longer high school pupils but college students, no longer boys and girls but men and women. New acquaintances were made, new interests were awakened within us.

With John McEowen and Robert Snively as leaders the Freshmen began a victorious year by carrying off the honors on Scrap Day. Although defeated in debate, football and soccer, we have given a good account of ourselves in varsity debate, literary societies, C. E. Society and Freshman athletics.

Already our new acquaintances have ripened into friendships and liking for our Alma Mater has deepened to love. The Class of '27 gives its loyal support to Otterbein.

—G. M.

Officers

John Hudock	President
Sol Harris	Vice-President
Mearl Morey	Secretary-Treasurer

TRIANGLE

M. Bolander
L. Hampshire
R. Rice
V. Lynn

E. Banks
E. Hooper
A. McElwee
V. Murphy
C. Rice

N. Boyer
F. Kennedy
R. Foltz
A. Pritner
B. Jacoby
M. Swab

D. Drum
L. Knapp
E. Wilcox
E. Schar
K. Lai
G. Studebaker
C. Johnson

K. Frazier
H. Locke
L. Gorsuch
L. Smith
T. Sham

B. Grubb
L. Marsh
M. John
M. Whiteford

THE TRIANGLE

The Triangle is an organization composed of the students from the Martin Boehm Academy, the Department of Music and the Department of Art of the College. At the present time there are sixty-five students enrolled in these departments.

The outstanding event of the year was the Christmas Party given in the Association parlors on December 14. The feature of this Christmas Party was the exchange of presents in which Santa Claus played well his traditional role.

For the past two years the Triangle has been engaged in athletics. During this time basket-ball teams have been placed on the floor and have met the best high school and Academy teams in this section.

The Triangle has its representative on the Men's and Women's Senate.

“Slavery is but half abolished,
Emancipation is but half completed,
While millions of freemen with votes in
Their hands are left without education.”

—Robert C. Winthrop.

EVENTS OF THE YEAR

OTTERBEIN

To the Annual Sybil,
Otterbein College.

Charles Coolidge

President Coolidge

Through the efforts of the Hardings Own Club President Coolidge spoke on the Otterbein Campus in the spring of 1923 as Vice-President of the United States.

Dr. Hamilton Holt

Otterbein College was much favored in having Dr. Hamilton Holt, Editor of the Independent Magazine, among the prominent speakers of this year. Dr. Holt, an eminent authority on the League of Nations based his lecture on this national issue.

Dr. Melville Coleman

The lectures of Dr. Melville Coleman, a member of the Educational Society of the Reformed Presbyterian Church, were of exceptional value. His messages dealt chiefly with the idea of changing the national mind in regard to peace and war.

Honorable William Upshaw

Congressman Upshaw of Georgia, a man of many achievements in governmental affairs, visited our campus with a vital message and challenge to every young person. He has gained his prominent position in spite of serious physical handicaps.

NOTTERBEIN

Benjamin F. Richer

Students and college officials are proud to mention the name of Rev. Benjamin F. Richer of the class of '11. A man of unusual eloquence, learned, prudent and devout, he conducted one of the most successful evangelistic campaigns ever experienced in Westerville.

Mrs. H. E. Richer

Mrs. H. E. Richer, '14, was the charming accompanist of the Richer Evangelistic Party. Her share of the work was admired and appreciated.

Harry E. Richer

Mr. H. E. Richer, '14, conducted the singing during the evangelistic campaign. His splendid voice and pleasant personality contributed much to the success of the meetings.

SPRING BANQUETS

Spring, with its multiplicity of lovely gala days, means formal banquets for Otterbein, in harmony with the spirit of the season. Each year the lower classes entertain the upper classes in this fashion. Delicious menus are prepared, and programs, containing representative talent of both guests and hosts, are arranged.

Class loyalty in this atmosphere of loveliness and flowers is strong.

The Freshman-Junior banquet was given in the United Brethren Church parlors, Westerville, on May 8, 1923.

Toastmaster, Donald S. Howard '26

Welcome.....	Herbert Stoughton '26
Response.....	Harold Anderson '24
Vocal Solo—"Winds of the South,"	<i>John Prindell Scott.</i> Viola Priest '26
"X & Y".....	Dwight Arnold '26
Reading—"My Double and How He Undid Me"....	Margaret Baker '26
"Hot Air".....	Leonard Newell '24
Violin Solo—"Hungarian Danse,"	<i>Haesche.</i> Josephine Cridland '24
Play—"Where but in America,"	Wolfe.....

Cast

Mr. Espenhayne.....	Joseph Henry '26
Mrs. Espenhayne.....	Gertrude Myers '26
Hilda.....	Alice Sanders '26

Extemporaneous Toasts

SOPHOMORE-SENIOR BANQUET

Departing from the usual custom of holding the annual banquet in Westerville, the Sophomores entertained the Seniors at the Maramor in Columbus, Ohio. The novelty and beauty of a fashionable setting added greatly to a delightful program.

The banquet was held May 1, 1923.

Toastmaster, George E. Bechtolt '25

Welcome.....	Floyd McGuire '25
Response.....	Delno L. Adams '23
"Tut Tut".....	Marjora Whistler '23
"The Men".....	Lucile Lambert '25
Cornet Solo—"The Secret," <i>Gautier</i>	Thanet Cridland '25
"The Ladies".....	Dean Upson '25
"Incomes".....	John P. Schutz '23

Extemporaneous Toasts

COUNTRY CLUB

SPHINX

JONDA

WHEN THEY FROLIC ON THE GREEN

ALPS

LAKOTA

COOK HOUSE

OTTERBEIN

SCRAP DAY

Ever since the beginning of time, men have fought one another for physical supremacy and glory. Realizing that college men of today have inherited this characteristic to some extent, and not desiring to have continual strife and conflict throughout the year, the Student Council designated a certain day when all barbarities should take place. This day is called Scrap Day and consists of three events, namely: Relay race, tie-up, and tug-of-war, between the Freshman and Sophomore classes.

The Freshmen made a good start this year by capturing the relay, but the second year men showed the youngsters a few tricks in the art of tying-up and evened the contest.

The Freshmen, however, did not like the looks of old Alum Creek so the Sophs were compelled to take their second annual bath which ended the day's program and victory rested with the Class of '27.

COMMENCEMENT, 1923

On June fourteenth, 1923, the annual commencement exercises were held in the United Brethren Church. President Elmer E. Bryan, of Ohio University, delivered the address. After the exercises at the church, the procession adjourned to the steps of the library where taps were sounded.

There were ninety-one members in the 1923 graduating class, among whom were talents of many merits; every one of the fine young men and women deserved and received our most sincere congratulations, and our best wishes for achievement in their chosen life pursuits.

The graduates have gone from the campus, but with the passing of their commencement, we feel a little richer and a little better for their companionship.

Top Row—H. B. Kline, F. M. Pottenger, E. L. Weinland, H. P. Lambert.
Middle Row—R. K. Staley, Mrs. L. Russell Harford, Mrs. Nellie K. Miller, Daisy C. Shoemaker, O. B. Cornell,
Secretary.
Bottom Row—I. H. Nau, W. R. Bailey, H. D. Cassel, E. M. Hursh, *President.*, A. A. Nease, *Treasurer.*

ALUMNI OFFICERS

SIBYL

WHO'S WHO AMONG THE OTTERBEIN ALUMNI

Believing that Otterbein students and Alumni would appreciate knowing the attainments of Otterbein graduates, the Sibyl editor took the responsibility of selecting a Who's Who among Otterbein Alumni. We have been conscientious in our selections and have tried to choose those men and women who stand at the top of their professions.

Kate Winters Hanby, 1857, M.A.

Laguna Beach, California

Member of Otterbein's first graduating class. Wife of Benjamin Hanby, the author of Darling Nellie Gray. Philalethea Literary Society.

KATE HANBY

F. M. Pottenger, 1892, M.A., M.D., LL.D.

Monrovia, California

Founder and Medical Director Pottenger Sanatorium for diseases of the lungs and throat, 1903; Founder and for three years President of Southern California Anti-Tuberculosis League; Professor of Clinical Medicine, University of Southern California, 1905-09; Professor of Diseases of the Chest, College Physicians and Surgeons, 1914-; Author of numerous works on Tuberculosis and related diseases; Member of various medical associations. Philomathean Literary Society.

E. J. Pace, 1905, B.A., D.D.

Canton, Ohio

Nationally known cartoonist; Missionary Philippine Islands; Teacher in Moody Bible Institute; At present Pastor of First U. B. Church, Canton, Ohio. Philophronean Literary Society.

Nolan R. Best, 1892, B.A.

New York City

Prominent religious editor; Editor Interior, Chicago, 1901-10; Editor of The Continent, Presbyterian Church publication; Author of "Beyond the Natural Order," "Applied Religion for Everyman," etc. Philophronean Literary Society

Fred Rike, 1888, B.A.

Dayton, Ohio

President Rike-Kumler Department Store Co., Dayton, Ohio; President Long Manufacturing Co., Detroit, Michigan; Trustee Otterbein College; Prominent in civic affairs of Dayton, Ohio. Philomathean Literary Society.

T. J. Sanders, 1878, B.A., M.A., Ph.D., LL.D.

Westerville, Ohio

Superintendent in Public Schools of Ohio and Indiana, 1878-91; President Otterbein College, 1891-1901; Hulitt Professor of Philosophy, 1901; Otterbein; Author of "God—The Ultimate A Priori Condition," 1890; "The Nature and the End Of Education," 1896; "Relations of Soul and Body," 1905; etc. Charter member Central Ohio Schoolmasters Club. Philophronean Literary Society.

OTTERBEIN

WHO'S WHO AMONG THE OTTERBEIN ALUMNI

E. V. Wilcox, 1890, B.A., M.A., Ph.D.
Washington, D. C.

Chairman Committee on Arrangements for Shriners' Circus, Washington, D. C., 1923; Nationally known Agricultural expert and entomologist; Author of two books of Poetry and numerous agricultural articles; Member of editorial staff of Country Gentleman; Prominent in civic affairs of Washington, D. C. Philomathean Literary Society.

E. V. WILCOX

E. L. Shuey, 1877, B.A., M.A., LL.D.
Springfield, Ohio

President Board of Trustees, Otterbein College; Member Faculty of Otterbein College, 1881-85; Head of Advertising Department of Lowe Bros. Paint Co., Dayton, Ohio, 1900-18; Member of National War Work Council of Y. M. C. A. during World War; Author of "Handbook of the United Brethren in Christ" and "Factory People and Their Employees." Philomathean Literary Society.

L. E. Myers, 1907, B.A.
Valparaiso, Indiana

Prominent Business man of Indiana; President of Lewis E. Myers Company, Valparaiso, Indiana, which manufactures and distributes the nationally known Chataqua Desk for children. Philomathean Literary Society.

F. O. Clements, 1896, B.A., M.A., M.Sc.
Dayton, Ohio

Nationally known Chemist; Chief Chemist of National Cash Register Co., Dayton, Ohio; Director of Research, General Motors Corporation, Dayton, Ohio; Founder of Luella Fouts Clements Memorial Fund, Otterbein College. Philophronean Literary Society.

Frank D. Wilsey, 1876, B.S.
New York City

Prominent business man of New York City; President of New York Boat Oar Company; Member of New York Board of Education and Chairman of Building Committee for several years. Philomathean Literary Society.

H. S. Gruver, 1902, B.A., M.A.
Washington, D. C.

Assistant Superintendent of Schools, Indianapolis, Indiana, 1912-1918; Superintendent of Schools, Worcester, Mass., 1918; Ex-President Massachusetts School Masters Club; Member Executive Committee of Boy Scouts of America; Member Phi Delta Kappa. Prominent in civic affairs of Washington, D. C. Philophronean Literary Society.

S. J. Flickinger, 1872, B.A., M.A.
Hamilton, Ohio

Prominent journalist of Ohio; Managing Editor, Director and Secretary, Ohio State Journal, 1884-93; Editor, Director and Secretary Dayton Journal, 1904-06; Secretary to Governor Harris of Ohio, 1906-09; Editor Dayton, Ohio, Daily Herald, 1909-12; Secretary Central Inland Waterway Association, Cincinnati 1919. Member Phi Delta Theta. Philomathean Literary Society.

WHO'S WHO AMONG THE OTTERBEIN ALUMNI

W. N. Miller, 1879, B.A., M.A., LL.D.
Parkersburg, West Virginia

Judge of Supreme Court of Appeals of West Virginia, 1907-; Judge Advocate General on Governor's Staff of West Virginia, 1901-07; Treasurer of West Virginia State Bar Association 15 years. Philomathean Literary Society.

W. N. MILLER

E. S. Lorenz, 1880, B.A., M.A.
Dayton, Ohio

Noted musician and church man; Studied music at Leipzig, 1883-84; German Chaplain National Military Home, Dayton, Ohio, 1886-89; President Lebanon Valley College, Annville, Penna., 1887-89; Music Publisher and Composer, Dayton, Ohio, 1889; Philomathean Literary Society.

E. L. Weinland, 1891, Ph.B., LL.B.
Columbus, Ohio

Prominent attorney-at-law, Columbus, Ohio; Secretary Board of Trustees, Otterbein College; Legal Advisor of Otterbein College; City Solicitor of Columbus for several years; Member Building Code Commission of Columbus. Philomathean Literary Society.

E. S. Barnard, 1885, Ph.B.
Cleveland, Ohio

Secretary of Builders Exchange of Columbus, Ohio, 1895-96; Sporting Editor of Columbus Dispatch, 1898-1902; Elected Secretary of Cleveland Baseball Club, 1903-; Philomathean Literary Society.

A. C. Flick, 1894, B.A., M.A., Ph.D.
Albany, New York

Professor of European History, Syracuse University, 1899-1916; Head of Department of History and Political Science, 1916-23; State Historian, State of New York, 1923-; World traveler and lecturer; Author of many historical works. Philomathean Literary Society.

M. B. Fanning, 1894, B.A.
Boston, Massachusetts

Sub-Master in Powder Point School, Duxbury, Mass., 1895-97; Head Master, Powder Point, 1897-1900; Private Tutor, Boston, Mass., 1906-; Prominent in educational circles of the East. Philophronean Literary Society.

A. T. Howard, 1894, B.A., M.A., D.D.
Dayton, Ohio

Missionary in Africa, 1894-98; Superintendent of Japan Missions, 1898; Elected Bishop of Foreign Districts of U. B. Church, 1913; Elected President of Bonebrake Theological Seminary, 1921; Chairman of Student Life Committee of Otterbein College, Board of Trustees. Philophronean Literary Society.

Mrs. L. R. Harford, 1872, M.A.

Known as "Mother of Y. W. C. A." because of her interest in promoting the organization; Teacher in Lebanon Valley College, 1874-75; Editor Woman's Evangel, 1881-93; President National Y. W. C. A. Convention held in California; President U. B. Missionary Association. Philalethean Literary Society.

"And what greater calamity can fall upon
a nation than the loss of worship."

—Emerson.

OTTERBEIN

PHILOMATHEA

Founded 1857

Every Friday evening the members of Philomatheia assemble in their hall located in the north end of the Administration Building and there participate in a varied program of original stories, essays, readings, orations and Parliamentary law drill.

Conflict in debate, mastery of oratory and practice in Parliamentary law are preparing the members of Philomatheia to take an important part in the world of affairs.

Benjamin Hanby, author of "Darling Nellie Grey" was the first president.

Active Members

Harold Anderson
Dwight Blauser
Clarence Broadhead
Harold Boda
Charles Bowman
Emerson Bragg
Sylvester Broderick
Victor Burkett
Elwood Caldwell
Wendell Camp
Raymond Chapman

Donald Clippinger
Harold Darling
Kenneth Detamore
Joy Dillinger
Dewey Ewing
Lewis Hampshire
Joseph Henry
Maurice Horlacher
Lawrence Johnson
Merl Killinger
George Leffel

Albert May
Howard Menke
Virgil Myers
Willard Morris
Harold Pifer
Francis Pottenger
Elmer Schultz
Ralph Tinsley
Nels Wilburg
Tadashi Yabe

Associate Members

Francis Bechtolt
John Flick
Wayne Harsha
David Hartzell

Lawrence Hicks
Cloyd Marshall
Walter Martin
Roy Miller
Theodore Seaman

Reginald Shipley
Moneth Smith
Gust Studebaker
Frederick Syler

SUBYL

OTTERBEIN

PHILOPHRONEA

Founded 1857

By sixty-seven years of literary activity on Otterbein's campus, Philophronea has become favorably known throughout the colleges of Ohio. Philophronea is not a mere debating society but her work covers the field of oration, essay, music, debate and parliamentary law.

Philophronea trains the student to take his rightful place in life where poise, power in public speaking, and a knowledge of Parliamentary law are required.

Active Members

Clavin Breden
Paul Breden
Denny Brown
Nelson Carpenter
Howard Carpenter
Edmund Carlson
George Cavanaugh
Elvin Cavanaugh
Charles Cusic
Russell Cornet
Barnett Eby
Russell Fenwick

Ralph Gillman
Edward Hammon
Murl Houseman
Marion Hite
Donald Howard
Ross Lohr
Charles Keller
Ralph Knight
Floyd McGuire
Joseph Mayne
Albert Mattoon

Harold Mayberry
Lester Mitchell
Gwynne McConaughy
Nathan Roberts
Herbert Stoughton
Paul Sharp
Paul Strouse
Russell Ward
Boyd Rife
Paul Wong
Wilbur Wood

Associate Members

Frank Durr
Robert Cavins
Lester Cox
Paul Brake
Robert Buchert
Kenneth Falstick
Charles Hayman
Harold Hetzler
Earl Kearns

Kenneth Priest
Elias Slick
Paul Upson
Theodore Bennett
Walter Carpenter
Carl Ritter
Zane Wilson
Roy Spangler

Henry Williams
John Lehman
Theodore Nichols
Kwong Tsun Lai
Tsok Yam Sham
Aaron Leuchauer
Lawrence Miller
Reed Calkins

SUBYL

OTTERBEIN

CLEIORHETEA

In 1871 eleven members of Philalethea withdrew from that society to become the founders and charter members of the Cleiorhetean Literary Society.

Immediately, Cleiorhetea took progressive steps in the literary activity of the school, being the first to place a piano in her Society Hall, and at the same time added musical numbers to her varied program of readings, orations, original stories, debate and extemporaneous speaking. The first society Glee Club was organized in Cleiorhetea.

The present membership of the Society is composed of girls who are striving to uphold the high standards set by the founders. Cleiorhetea gives excellent training in forensic, musical, executive and parliamentary work.

Active Members

Flora Felton
Lottie Faye Mendenhall
Viola Priest
Beulah Wood
Harriet Eastman
Olive Shull
Marie Beelman
Mamie Edgington
Elsie Hooper
Wray Richardson
Virginia Taylor
Marguerite Wetherill
Alice George
Lora Addis
Emma Wright

Esther Bearss
Lois Coy
Leda Cummings
Ina Gamertsfelder
Vera Johnson
Lucile Lambert
Mabel Walter
Veda Bearss
Lois Bingham
Doris Drum
Helen Krehbiel
Margaret Widdoes
Anne Jackson
Josephine Flanagan
Ruth Lyon

Kathryn McKinney
Edith Merrill
Elizabeth Cochrell
Ruth Braley
Mabel Eubanks
Lucile Leiter
Elizabeth Trost
Iola Marcum
Marguerite Blott
Betty White
Verne Gorsuch
Iva Thornton
Vera Murphy
Olga Hough
Edith Shafer

Associate Members

Jeane Turner
Thelma Snyder
Leona Reese
Hattie Zepp
Margaret Norris
Bernice Norris
Helen Palmer
Eleanor Schar
Helen Rau
Anna Trisler
Ruth Hursh
Agnes Buchert
Virginia Dent
Nellie Wallace
Charlotte Owen

Freda Snyder
Mae Mickey
Ruth Rice
Ethyle Wright
Rosalie Copeland
Nelle Glover
Grace Rhinehart
Dorothy Wurm
Helen Kinnear
Esther Moore
Edith Oyler
Eunice Bank
Sarah Thomas
Florence Hill
Hilda Gibson

Kathryn Pollock
Kathleen White
Clara Botkin
Wanda Gallagher
Carrie Shreffler
Clarabelle Steele
Maude Schetzel
Margaret Matthews
Beulah Tish
Mary Meyer
Kathryn Frazier
Frances Kennedy
Ethyl Wilcox
Martha Alspach

SUBYL

OTTERBEIN

PHILALETHEA

Philalethea was organized in 1852 and enjoyed the distinction of being the only girls' literary society until 1871.

The sessions at Philalethea are of excellent quality and show that much preparation is made to insure the society of very interesting programs.

A feature of Philalethea is her Freshman Session given in the latter part of the first semester. The literary standard of Philalethea is very high and each member has an intense interest in the excellence of the work done by the society. Philalethea bestows personality, character, and literary qualities of the highest type on those who render service to her.

Active Members

Josephine Albert
Hazel Baker
Hazel Barngrover
Roma Beuchler
Thelma Bonnell
Zura Bradfield
Elizabeth Brewbaker
Gladys Brownfield
Geneva Bushey
Florence Campbell
Mabel Cassel
Helen Cherry
Helene Clark
Mildred Clemans
Ruth Clemans
Marie Comfort
Elsie Mae Conger
Mildred Conn
Josephine Cridland
Ruth Davis

Twilah Coons
Vergyl Drayer
Helen Drury
Marie Frakes
Lucile Gerber
Nettie Goodman
Daisy Griffith
Irene Hall
Florence Hansel
Freda Kirts
Pauline Knepp
Bessie Lincoln
Pearl Lincoln
Ruth Lucas
Adda Lyon
Jeannette Magill
Elizabeth Marsh
Blanche Meyers
Gertrude Myers
Mary Noel
Sylvia Peden

Florence Rauch
Norma Richardson
Alice Sanders
Elizabeth Saxour
Martha Schlemmer
Mildred Swab
Gladys Walker
Ladybird Sipe
Lenore Smith
Ruth Snyder
Ruth Streich
Esther Sullivan
Mary Tryon
Agnes Tryon
Florence Vance
Christena Wahl
Lucile Wahl
Pauline Wentz
Harriet Whistler
Edna Yaus

Associate Members

Dorothy Falk
Florence Keiser
Ethel Harris
Dorothy Unkle
Frances Harris
Mary McCabe
Esther Williamson
Margaret Benjamin
Ernestine Schmitt
Jean Hamerick
Francis Cooper

Dorothy Bradfield
Judith Whitney
Ernestine Nichols
Gertrude Wilcox
Velma Lynn
Rebecca Scanlon
Ruth Musselman
Elizabeth Huffman
Katherine Steinmetz
Marjory Nichols
Thelma Hook
Margaret Stiverson

Evelyn Frost
Elsie Gecler
Mary Bennett
Ruth Hays
Laura Whetstone
Neva Rainsberg
Clotho Warrick
Ruth Nichols
Mary Mills
Elsie Crane
Helen Kern

SUBYL

OTTERBEIN

Y. M. C. A.

Otterbein College is indeed fortunate in having a vigorous Y. M. C. A. program promoted on her campus, which touches every fellow in school.

Being one of the first colleges in the state to erect an Association building, Otterbein from the beginning has been known for her high Christian standards which are continually held before the men through the Y. M. C. A. activities.

Service is the motto of the Y. M. program. At the beginning of school the "Y" takes care of new men by finding suitable rooming places for them and perhaps securing work for desirous students. Devotional meetings are held each Thursday evening at which business and professional men are secured to give inspirational talks to the students.

Y. M. C. A. fills a big place in every Otterbein man's life.

Y. W. C. A.

The Young Women's Christian Association includes practically every Otterbein girl. This year an intensive membership campaign was carried on and proved very successful. The Tuesday evening meetings are inspirational and helpful. Several prominent women have appeared as speakers, among whom was Dean Elizabeth Conrad of Ohio State University.

The Association distributed Christmas presents among the poor of the town, giving food and toys. On the first Saturday in May the girls serve a May-Morning Breakfast, the proceeds of which are used to defray the expenses of the delegates sent to the Y. W. C. A. Summer Conference.

The service of the Y. W. C. A. in this way takes on a two-fold aspect: benefit to the Otterbein girls as well as service for others. The local Y. W. C. A. has the distinction of being the first organization of its kind in Ohio and the third in the United States.

SYBYL

E. Cavanaugh
F. McGuire

M. Hite, *Vice-Pres.*
V. Myers, *Rec.-Sec.*
S. Broderick

K. Detamore
J. Eschbach

G. Bechtolt
D. Blauser, *Treas.*
E. Carlson, *Cor. Sec.*

D. Howard
J. Mayne

Elmer Schultz, *President*

Y.W.C.A.

L. Smith M. Edgington K. Pollock, *Devotional Chairman* M. Brewbaker C. Wahl
F. Felton F. Vance M. Snaveley, *Treas.* L. Lambert B. Meyers, *Cor. Sec.*
D. Griffith M. Comfort, *Vice-Pres.*
Virginia Taylor, *President*

C. E. CABINET

CHRISTIAN ENDEAVOR SOCIETY

Section A

An alert organization which captivates the interest and co-operative spirit of a large number of students is the Christian Endeavor Society. Only college men and women are members. With some hundred and twenty-five energetic college people in attendance every Sunday night, it is small wonder an effulgence of fine religious activity is resultant.

The hour of meeting is given to song, worship and pertinent discussion of topics of human interest.

The judicial responsibilities this year are shared by:

Merl Killinger, *President*
 Donald Clippinger, *Vice President*
 Alice George, *Secretary*
 Lawrence Marsh, *Treasurer*
 Christena Wahl, *Corresponding Secretary*
 Mary Whiteford, *Pianist*
 Dean Upson, *Chorister*

LIFE WORK RECRUITS

The Life Work Recruits are students who have chosen for their life work some form of definite Christian service and have pledged themselves to full time Christian work. Some are planning to do Y. M. C. A. or Y. W. C. A. work, others to enter the field of religious education, the ministry, or missionary work. The members of this latter group have organized as the Student Volunteers, and are trying to better prepare for their work in the various foreign countries. The Recruits entering the ministry have organized as the Gospel Team. Many of these men are now practicing as well as preparing for their future work. In all fields there are about seventy-five Otterbein students registered as Life Work Recruits.

SCIENCE CLUB

The Science Club in Otterbein is accomplishing two things in its work. First, it is arousing a new interest among students in the field of science, and second, it is bringing about a harmonious and correlative feeling between the different physical sciences in the college.

The Club meets once a month to discuss problems of interest. Papers are read by the members and occasionally a professor gives a lecture. When possible, speakers from other schools are obtained.

OTTERBEIN

LE CERCLE FRANCAIS

Parler-vous francais? Whether one does or does not makes little difference. The French plays as presented annually by the club are a source of enjoyment to Otterbein students as well as citizens of Westerville. All students who have completed two years of French are eligible for the club.

Mais oui, that is not all they do—at the weekly meetings French programs are rendered which are designed to enable the students to become better acquainted with conversational French. The club is under the supervision of Professors A. P. Rosselot and G. E. Mills.

CHAUCER CLUB

Following the romantic lure of the quaint Chaucerian pilgrims, a club, interested primarily in the growth of various phases of English literature, was organized three years ago. The limit of membership was thirty-one; persons elected to enjoy the fellowship of the original pilgrims were required to major in English.

The work this year has been in the field of modern drama. Reviews of recent plays, criticism, and expression of personal attitude and observation have combined to make the studies of the Club fascinating and instructive.

Miss Ida Kittle, President of the Club, and Miss Lucile Gerber, Vice-President, have divided the executive responsibilities. Doctor Sherrick and Miss Lyon have given invaluable support.

There are fourteen members in the Club at present.

OTTERBEIN

SOCIOLOGY CLUB

The purpose of this Club is to make a study of the sociological phase of conditions as they exist about us and to study the sociological conceptions of men concerning conditions in our cities. The work is conducted in co-ordination with the class room. All members of the class in Sociology are members of the club. The Club meets twice a month. The programs consist of reports given by members who have made a study of some special phase of the sociological field.

Interest in the Club, as the interest in the class, has been stimulated by the enthusiasm of Professor Hursh and has been permeated by his congenial personality.

SUBYL

OTTERBEIN

TAN AND CARDINAL STAFF

The Tan and Cardinal is Otterbein's weekly publication. It contains eight pages of college news.

STAFF MEMBERS

Editor-in-Chief.....	Virgil Myers '24 <i>Resigned</i>
Assistant Editor.....	Paul Garver '25 Paul Garver '25 <i>Promoted to Editor</i>
Contributing Editors.....	Donald Howard '26 H. K. Darling '24 Lucile Gerber '24 Marguerite Wetherill '24 Emmet F. McCarroll '25 Carrie Shreffler '26
Business Manager.....	Francis Pottenger '25 <i>Resigned</i>
Business Manager Associates.....	Russell Ward '25 Wilbur Wood '25 William Myers '26 Waldo Keck '27 Cloyd Marshall '27
Circulation Manager.....	Katherine Pollock '24
Assistant Circulation Managers.....	Ladybird Sipe '25 Margaret Widdoes '26
Department Editors	
Athletic	Joseph Mayne '25 Millard Hancock '24 <i>Resigned</i>
Local.....	Donald Clippinger '25
Alumnal.....	Alma Guithner
Exchange.....	Kathleen White '24
Cochran Hall.....	Harriet Whistler '24

QUIZ AND QUILL CLUB

The Quiz and Quill Magazine is published annually by the Quiz and Quill Club whose members are interested in the furthering of creative writing among Otterbein students. The club offers prizes each year for original productions. At the bi-monthly meetings of the club current literary events are discussed, modern prose and poetry are studied and original productions by the members are read.

MEMBERS

Mildred Adams.....	President
Pauline Wentz.....	Vice-President
Hilda Gibson.....	Secretary-Treasurer
Kathleen White.....	Program Committee

Harold R. Mills
Lester Mitchell
Paul Garver

Don Howard
Bessie Lincoln
C. O. Altman

OTTERBEIN

PUBLICITY BOARD

Tom, Dick, Harry, Sally, Marg, and Peg each receives his due share of home-town publicity through the efforts of the Publicity Board composed of Lenore Smith, Gertrude Myers and Donald Howard. This Board is the creation of Donald Howard, who by persistent effort has placed Otterbein's name in the daily papers from the Atlantic to the Pacific. The Board was especially active in placing Otterbein's football news first in the sport sections.

Thank you, Howard and Company.

HANDBOOK

The Otterbein Handbook is published once a year by the Christian Associations. It contains the songs and yells of the college, the regulations regarding Freshmen, Student Council, and much helpful general information for every student. The Handbook for 1923-24 was edited by the following committee: Elmer Schultz, Chairman, Virgil Myers, Virginia Taylor, Blanche Myers, and Daisy Griffith.

MUSIC, & DRAM- ART & ATICS

OTTERBEIN

GLEE CLUB

The Otterbein Glee Club is rated as one of the best clubs in the state. It has in addition to the regular vocal numbers a highly developed Banjo Orchestra, which is a big asset to the work of the Club.

The Glee Club is a self-governed organization having its members selected by the capable director of the Club, Professor Spessard. Spessard is recognized in the musical world as one of the leaders in Glee Club work. Many lucrative positions have been offered him by musical organizations in various sections of the country, but he prefers college life, and enjoys his work among the Otterbein students.

The Club, traveling in a large bus, made many trips throughout the year giving numerous concerts. The able business manager, Marion Hite, deserves commendation for the splendid itinerary of the Club this season. The first concerts were given at Canal Winchester, Galena and Worthington. Bucyrus, Galion, Willard and Toledo were visited in turn. During the spring vacation an extended eastern trip was enjoyed including concerts at Altoona, Johnstown, Scottdale, Latrobe, and Greensburg, Pennsylvania also entertaining audiences at Canton and Rittman, Ohio.

Clarence Broadhead, pianist for the Club deserves much praise for his contribution to the success of the program. Mr. Broadhead, besides accompanying the choruses gives solo numbers on the piano and everywhere the club has gone his work has been placed with the front rank musicians.

Professor Spessard adds much to the success of the programs with his readings.

The training and experience received by members of the Club is invaluable to them. Otterbein's name is praised wherever the Glee Club entertains.

Back row—Albert May, Glenn Grabill, Ralph Curk, Charles Keller, John Hudock, Clarence Broadhead, *Pianist*, Lawrence Johnson.
Front row—Gwynne McConaughy, Harold Boda, Albert Mattoon, Russell Cornet, A. R. Spessard, *Director*, Paul Brake, Gust Studebaker, Walter Riegle, Henry Davidson.

BANJO ORCHESTRA

First row—Walter Riegle, Marion Hite, Manager, Russell Cornet, A. R. Spessard, Director, G. G. Grabill, Accompanist, John Hudock, Albert Mattoon, Kenneth Millet.
Second row—Arthur Renner, Erwin Nash, Paul Davidson, Albert May, Nathan Roberts, Kenneth Detamore.
Third row—Gwynne McConaughy, Harold Darling, Hale Richter, Wilbur McKnight, Ralph Curk, Ferne Buckingham, Platt Wardell, Dean Upson.
Fourth row—Harold Boda, Clarence Broadhead, Pianist, Carl Eschbach, Charles Keller, Lawrence Johnson, Paul Brake, Gust Studebaker.

GLEE CLUB

COLLEGE ORCHESTRA

An organization whose prestige and superior ability gain more recognition every year is the college orchestra. Miss Josephine Cridland ably directs the activities. It is interesting to note that of the twenty members making up the organization, most of the talent is drawn from the Freshman Class.

This year, the orchestra prepared music for various college entertainments. An excellent concert, showing long preparation, was given early in the spring. The orchestra is available for high school commencements. Otterbein is proud of the excellent caliber of the orchestra, and prophesies a splendid period of success for its future ventures.

Officers

Conductress.....	Josephine Cridland
President.....	Hazel Barngrover
Secretary-Treasurer.....	Ruth Foltz
Librarian.....	Wendell Blauser
Manager.....	Ellsworth Reese

Allen Bauer
Waldo Byers
Ralph Geiger
Elsie Mae Conger
Perry Laukhuff
Adda Lyon
Iola Marcum

Mary McCabe
Myrtle Nafzger
Theodore Nichols
Eleanor Schar
Kathryn Steinmetz
Henry Williams
Gladys Walker

Francis Bechtolt

OTTERBEIN

CHURCH CHOIR

The Church Choir, under the capable leadership of Professor Spessard, is one of the most appreciated organizations on the campus. Each Sunday the choir in their black and white vestments renders an appropriate anthem at the morning church service. The members of the choir are chosen by Professor Spessard on a competitive basis, a system which insures the organization of only the best voices. The church service would lose much of its appeal to the students were it not for the choir contributing such sacred numbers as "Blessed Jesu" and "Gloria" from The Twelfth Mass, by Mozart. The Training received is free to any student having the ability to secure a place in the organization.

Personnel

A. R. Spessard.....Director
G. G. Grabill.....Organist

Soprano

Maude Norris
Laura Kennedy
Ferne Martin
Hazel Barngrover
Mabel Walter
Vera Johnson
Hazel Denhoff

Alice George
Marie Beelman
Opal Bennett
Margaret Graff
Mary Mills
Ernestine Schmidt
Mabel Eubanks
Vergyl Drayer

Pauline Knepp
Louise Stoner
Charlotte Owen
Martha Schlemmer
Lucille Judy
Lenore Smith
Ada Pritner

Alto

Wray Richardson
Loraine Rhinehart
Majora Whistler
Ruth Braley

Olive Shull
Elizabeth Marsh
Aletha Breden
Margaret Stiverson

Alma Evans
Clotho Warrick
Mildred Bolander
Vera Murphy

Tenor

Dean Upson
Edward Schear
Edwin Hursh

John Hudock
Albert Zepp
William Kline

Ferne Buckingham
Earl Murphy

Bass

Wendell Camp
Charles Snaveley
Harold Darling

Henry Davidson
Paul Davidson
George Bechtolt

Carl Eschbach
Gust Studebaker

CAP AND DAGGER CLUB

"Speak the speech, I pray you, as I pronounce it to you, trippingly on the tongue."

Can't you just hear Professor Fritz delivering these words Hamlet-like to his interested Cap and Dagger members. But that isn't all that is done in Cap and Dagger. They study stage directing and setting as well as the content and context of the modern drama.

The most interesting thing about the club, for the unfortunates who cannot act, is the annual presentation of the Cap and Dagger plays.

Members

Kathleen White.....	President
Henry Olsen.....	Manager
Lester Mitchell.....	Treasurer
George Bechtolt.....	Manager
Joseph Mayne.....	Property Manager

Platt Wardell
Vergyl Drayer
Vera Johnson
Elizabeth Saxour
Elsie May Conger
Jean Turner
Mildred Schwab

Wanda Gallagher
Edward Hammond
Zane Wilson
Duane Harrold
John Lehman
Francis Bechtolt
Barnett Eby

OTTERBEIN

THE ART DEPARTMENT

Oil painting, china painting, portrait, pen and ink, design, basketry, etc. reads the college bulletin in regard to this department. But a materialistic and matter-of-fact bulletin cannot be expected to express the beauty and spirit that these classes add to our lives. Very few girls leave Otterbein without having had some work in the art department. Their education would seem incomplete without it; so many homes are made more beautiful because of this training.

The department is in charge of Mrs. Delphine Dunn who conducts the general arts classes while Miss Vivian Patterson, the assistant, has supervision of the students in the crafts department.

HOME ECONOMICS DEPARTMENT

The world has need of girls who will become home-makers and efficient leaders in the art and science of better living.

The Home Economics Department of Otterbein is training just this type of woman and training her well. Here we find the girls studying cookery; receiving instruction in sewing and dressmaking; and learning the science of house management, home nursing and sanitation.

The department is under the supervision of Mrs. Nellie Noble, to whose able instruction and management the department owes its splendid success.

"The maid who modestly conceals
Her beauty; while she hides, reveals;
Gives but a glimpse, and fancy draws
Whate'er the Grecian Venus was."

—Edwin Moore—"Spider and the Bee"

OTTERBEIN

Fritz Rosselot Schear Troop
 Eby Henry Lyon Howard Hoover
 Mitchell McGuire Perry Sharp Myers Wood

PI KAPPA DELTA

Earl Hoover

Paul Sharp

Joseph Henry

ORATORICAL CONTEST

Much interest was shown this year in the Russell Oratorical Contest held Thursday evening, January 10, 1924. Five contestants entered the final event in which three prizes of \$15, \$10 and \$5 were awarded. The first prize was given to Mr. Paul Sharp, who spoke on the subject "The Coming Age." By virtue of his placing first in the local contest, Mr. Sharp represented Otterbein at the State Intercollegiate Contest held at Heidelberg, February 14, in which he placed fifth. Mr. Earl Hoover was given second place with his oration, "America, the Land of Opportunity," and the third place was won by Mr. Joseph Henry speaking on the subject, "The American Ideal." Mr. Russell Ward, presenting a "Plea for the Farmer," and Mr. Sylvester Broderick, offering a "Plea for Liberty and Justice," gave very creditable orations and deserve commendation.

Otterbein is a member of the Ohio Intercollegiate Oratorical Association, of which Mr. Floyd McGuire is President for the year 1924-25. The State Contest for 1925 will be held on Otterbein's Campus.

Mr. Earl Hoover, represented Otterbein at the State Peace Prize Contest held at Wittenberg College, Springfield, Ohio, the first of May, 1924, and won first place.

A composite of eight oval-shaped black and white portraits of young men, arranged in three rows. The top row has four portraits, the middle row has three, and the bottom row has two. Each man is wearing a suit and tie or bow tie.

B. Eby E. Hoover J. Flick D. Howard
J. Henry F. McGuire R. Miller
L. Mitchell W. Wood

Neg. Team—Earl Hoover, Joseph Henry, Wilbur Wood (*Captain*), Roy Miller (*Alternate*.)

STBYL

DEBATE SEASON

Otterbein's debate season was one of the most successful in years, the teams winning four contests out of six. One reason for our success this year was the presence of experienced men on the teams, Howard, Wood, Mitchell and McGuire having had previous work in debate. The members of the squad are to be congratulated on their untiring efforts in preparation. The alternates were especially faithful to their task throughout the entire season. Much credit is due Professor Troop, who had direct supervision of the teams.

Otterbein—Indiana Central, February 14

An innovation was introduced into Otterbein's debate program when a twenty-four hour debate was scheduled with Indiana Central College of Indianapolis, Indiana, another United Brethren College. Since the debaters were given only twenty-four hours to work on the subject, the task was a supreme test of the ability of the debaters. The question was: "Resolved, that the United States should provide a soldiers' bonus to veterans of the World War." Both of Otterbein's teams won in this contest.

Wittenberg—Otterbein—Muskingum, March 7

Otterbein entered this triangle debate with a fighting spirit because both Muskingum and Wittenberg had defeated the Tan and Cardinal in athletic contests. But again Otterbein was unable to furnish the necessary opposition to win. The question was: "Resolved, that the United States should become a member of the present League of Nations." Wittenberg and Muskingum used a smoother style of delivery than the Otterbein teams.

Akron—Otterbein—Bluffton, March 14

The same question was used in this triangle as in the former. Here Otterbein, profiting by her experience of the defeat the week before, made an exceptionally good showing, and won two unanimous decisions.

Prospects are good for Otterbein's teams next year as Mitchell is the only speaker of the squad to graduate, and Professors Troop and Fritz will be associated on the coaching staff.

Freshmen-Sophomore Debate

The Cox Debate prize was captured this year by the Sophomore team when they defeated the Freshmen by a two to one decision. The Sophomore team was composed of Earl Hoover, Captain, Joseph Henry, George Gohn, Roy Miller, Alternate. The Freshmen team was composed of Duane Harrold, Captain, Nathan Roberts, Barnett Eby, Charles Kellar, Alternate.

The question debated was, "Resolved, that the United States should become a member of the present League of Nations." The members of the winning team are to be congratulated upon the splendid presentation of the Negative side of the subject.

OTTERBEIN

WOMEN'S DEBATE TEAM

The latest venture among Otterbein women is the Varsity debate team. Several years ago, the women were active in forensics, and this year, with a team composed of Misses Esther Williamson, Lucile Gerber, Mildred Schwab and Christena Wahl, alternate, interest was renewed. The young ladies met the Wittenberg team in a judgeless debate on March 31st. Our debaters exhibited much ability in this line of endeavor. We trust that the pleasant relations begun with Wittenberg this year will continue.

It is the general feeling that the organization of a woman's debate team will mean much to our intercollegiate activities. The young women composing the team this year will be the first eligible for Pi Kappa Delta. We genuinely appreciate the initial efforts of the team, and prophesy many seasons of success.

DECLAMATION CONTEST

The annual Russell Declamation Contest to which underclassmen are eligible was established through the generosity of Dr. Howard H. Russell, founder and associate president of the Anti-Saloon League.

At the contest last spring, Miss Ruth Lucas who read "The Keeper of the Light" was awarded the first prize. Second honors were given to Miss Elizabeth Saxour and third to Miss Mida Steele.

C. A. FRITZ

H. W. TROOP

PUBLIC SPEAKING

May we present Professor Fritz, Head of the Department of Public Speaking, and Professor Troop, Instructor of Debate. The names of these two men are inseparably connected with the history of forensics in Otterbein. Professor Fritz is a graduate of Ohio Wesleyan University and has taken special work at Harvard University. His ambition is to beat Wittenberg and Muskingum in debate. He has direct charge of the classes in Sophomore Public Speaking, Oratory, Debate, Extemporaneous Speaking and School Dramatics. He coaches the class plays and Cap and Dagger performances. Professor Troop has been with us as a professor but one year, having graduated in the Class of '23. Troop put Otterbein forensics on the map in 1923 by winning the Ohio Oratorical Contest and placing fifth in the National Contest at Chicago. Professor Fritz, ably assisted by Donald Howard, is responsible for the inauguration of Pi Kappa Delta, the honorary forensic society on Otterbein's campus. Pi Kappa Delta is the first National Society to be recognized at Otterbein, and everyone feels that it will be a great impetus to debate and oratory. Although this is the first year of Pi Kappa Delta activities on the campus, already a keener interest is manifested in debate. The members of the debate squad work for a Pi Kappa Delta key as zealously as the athletes strive for Varsity "O" letters.

Otterbein students are indeed fortunate to have such an up-to-date Public Speaking Department.

"Persuasion is the chief end of Rhetoric.
The art of the lawyer, the art of the orator,
and the art of the conversationalist, may
be called in one word the art of Persuasion.
This Persuasion, or faith, is one of the facul-
ties of the soul."

"Yet hold it more humane, more heavenly, first,
By winning work to conquer willing hearts,
And make persuasion do the work of fear."

OTTERBEIN

ALPS CLUB

Motto—"Ne Tentés, Aut Perfice"

Colors—Blue and White

Flower—Red Rose

Officers

First Semester

C. S. Snavely.....	Sponsor.....
Marion Hite.....	President.....
Ralph Gillman.....	Vice-President.....
Dean Upson.....	Secretary.....
Dean Upson.....	Treasurer.....

Second Semester

C. S. Snavely.....
Marion Hite.....
Ralph Gillman.....
Dean Upson.....
Dean Upson.....

Members

Class '24

Ralph Gillman
Marion Hite
Russel Norris
Erwin Nash
John Flick

Class '25

George Lancaster
Dean Upson
Clyde Barnhard
Karl Ritter

Class '26

Richard Faust
Edward Siebert
Paul Upson
John Atkinson
Lewis Keck
Louis Haskins
Franklin Melkus
Donald Phillips
Lester Cox

Class '27

Herbert Hirsch
John Hays
Norman Howe

SUBYL

Snively
Haskins
Norris

Flick
Keck

Atkinson
Hite
Phillips

Faust
Lancaster

Barnhard
Howe
Ritter

Gillman
Nash

Cox
Hirsch
Upton

OTTERBEIN

ANNEX CLUB

Motto—"One for All and All for One"

Colors—Black and Gold

Flower—Chrysanthemum

Officers

First Semester

A. R. Spessard.....Sponsor
D. W. Blausen.....President
D. R. Clippinger.....Business Manager
P. M. Garver.....Secretary
H. K. Darling.....Treasurer

Second Semester

A. R. Spessard
D. W. Blausen
D. R. Clippinger
P. M. Garver
H. K. Darling

Members

Class '24

D. W. Blausen
H. K. Darling
A. L. Mattoon
K. Priest

Class '25

H. C. Carpenter
N. W. Carpenter
D. Brown
P. Garver
W. H. Camp
F. Durr
D. R. Clippinger
J. P. Wardell

Class '26

G. Roberts
W. Carpenter
T. Bennett
C. Wertz

Class '27

R. Curk
D. Harrold
M. Schear
D. Buchl

Academy

Merl Morey
Sol Harris

SUBYL

		A. Spessard	D. Blauser	D. Brown	
	M. Camp	H. Carpenter	N. Carpenter	W. Carpenter	P. Garver
D. Clippinger	R. Curk	S. Harris	H. Darling	F. Durr	P. Wardell
D. Harrold	K. Priest		G. Roberts	A. Mattoon	C. Wertz
M. Morey					

OTTERBEIN

COOK HOUSE CLUB

Motto—"To help others with a brotherly feeling."

Colors—Maroon and White

Flower—Violet

Officers

First Semester

B. W. Valentine.....Sponsor.....
R. G. Anderson.....President.....
W. H. Anderson.....Vice President.....
E. F. McCarroll.....Secretary.....
M. W. Killinger.....Treasurer.....
N. H. Richter.....Corresponding Secretary.....

Second Semester

B. W. Valentine.....
R. G. Anderson.....
W. H. Anderson.....
E. F. McCarroll.....
M. W. Killinger.....
N. H. Richter.....

Members

Class '24

W. H. Anderson

Class '27

R. Allison
D. Felton
J. Carroll
W. C. McKnight
C. O. Lambert
H. Harris
W. Keck
C. Marshall
C. LaPorte
K. Millet

Academy

P. A. Newell
J. N. Boyer
L. Marsh

Class '25

F. C. Beelman
R. G. Anderson
N. H. Richter
E. F. McCarroll
A. J. Ruffini
A. L. Renner
M. W. Killinger

Class '26

A. R. Porosky
H. A. Stoughton
C. E. Stair
A. C. May
E. Hoover
J. R. Hoover
F. M. Young
W. Fohl

SUBYL

Beelman	Valentine	Boyer	Allison	Carroll	Anderson	Felton	Anderson	Fohl
Killinger	Harris	Lambert	Hoover	LaPorte	Hoover	McCarroll	Keck	McKnight
Newell	Marsh	Perry	Marshall	Porosky	May	Renner	Millet	Richter
	Ruffini		Stair		Stoughton		Young	

NOTTERBEIN

COUNTRY CLUB

Motto—"Staunch friends at all hazards"

Colors—Orange and Black

Flower—Lily of the Valley

Officers

First Semester

A. P. Rosselot.....	Sponsor.....	A. P. Rosselot
Floyd McGuire.....	} President {	Howard Menke
Harvey Leffel.....		Dwight Staats
Donald Howard.....	Vice-President.....	Clarence Broadhead
Carroll Widdoes.....	Secretary.....	Harold McIntyre
Wilbur Wood.....	Treasurer.....	Wilbur Wood

Second Semester

Members

Class '24

Harold McIntyre
Howard Menke
Dwight Staats
Harvey Leffel

Class '25

Clarence Broadhead
Wilbur Wood
Merrill Patrick
Floyd McGuire

Class '26

Carroll Widdoes
Marion Drury
Donald Howard
Joseph Henry
Robert Cavins
Elvin Cavanaugh
George Cavanaugh
Roy Miller

Class '27

Gwynne McConaughy
Edward Hammon
Harold Widdoes

SUBYL

Rosselot
Cavins
McIntyre
Patrick

Howard

Broadhead
Drury
McGuire
Staats

Leffel

Cavanaugh
Hammon
Menke
Widdoes

McConaughy

Cavanaugh
Henry
Miller
Wood

OTTERBEIN

JONDA CLUB

Motto—"Let Brotherly Love Continue"

Colors—Blue and Gold

Flower—Edelweiss

Officers

First Semester

F. A. Hanawalt.....Sponsor.....
E. P. Carlson.....President.....
L. E. Johnson.....Vice-President.....
H. L. Boda.....Secretary-Treasurer.....
H. W. Olson.....Corresponding Secretary.....
D. J. Cole.....Sergeant-at-Arms.....

Second Semester

F. A. Hanawalt
C. R. Breden
R. C. Knight
H. L. Boda
A. G. Leuchauer
W. C. Meyers

Members

Class '24

C. M. Bowman
C. R. Breden
E. P. Carlson
L. E. Johnson
R. C. Knight
H. W. Olson

Class '25

H. L. Boda
V. Burkett
A. G. Leuchauer

Class '26

D. J. Cole
W. C. Meyers
W. H. Morris

Class '27

J. H. Lehman
J. P. Laukhuff
W. F. Martin
W. N. Roberts
G. Studebaker

SUBYL

Hanawalt
Bowman
Leuchauer
Olson

Knight

Boda
Carlson
Martin
Roberts

Laukhuff

Breden
Cole
Myers
Studebaker

Lehman

Burkett
Johnson
Morris
Waters

NOTTERBEIN

LAKOTA CLUB

Motto—"Never content with less than the best"

Colors—Scarlet and Gray

Flower—Richmond Rose

Officers

First Semester

E. W. E. Schear.....	Sponsor.....
Elmer Schultz.....	President.....
Virgil Myers.....	Vice-President.....
Joseph Eschbach.....	Secretary.....
Raymond Chapman.....	Treasurer.....

Second Semester

E. W. E. Schear.....
Virgil E. Myers.....
George Bechtolt.....
Forrest Lowry.....
Raymond Chapman.....

Members

Class '24

Joseph Eschbach
Virgil Myers
Leonard Newell
Elmer Schultz

Class '25

George Bechtolt
Maurice Horlacher
John Benson
Forrest Lowry
Ralph Royer

Class '26

Emerson Bragg
Carl Eschbach

George Gohn
Clinton Lash
Harold Piffer
Roy Schwarzkopf
Ralph Tinsley

Class '27

Francis Bechtolt
Barnett Eby
Ellis Hatton
Laurence Miller
Theodore Seamens
Moneth Smith

Triangle

Raymond Chapman
John Hudock

SUBYL

Schear	Eby	Bechtolt	Eschbach	Bechtolt	Eschbach	Benson	Gohn	Bragg
Pifer	Lash	Hatton	Myers	Horlacher	Lowry	Hudock	Newell	Tinsley
		Royer		Chapman		Schultz		

OTTERBEIN

SPHINX CLUB

Colors—Blue and Red

Flower—American Beauty Rose

Officers

First Semester

G. G. Grabill.....	Sponsor.....
R. L. Cornetet.....	President.....
R. Fenwick.....	Secretary.....
F. M. Pottenger, Jr.....	Treasurer.....

Second Semester

G. G. Grabill
E. J. Stoltz
R. H. Ward
F. M. Pottenger, Jr.

Members

Class '24

H. R. Mills
R. L. Cornetet
M. W. Hancock
W. W. Winkle
E. J. Stoltz

Class '25

D. L. Reck
F. M. Pottenger, Jr.
R. H. Ward
R. Fenwick

Class '26

G. R. Pierce
H. E. Phalor
B. M. Jacoby

Class '27

J. O. Phillips
R. F. Collier
R. Snively
C. H. Ferguson

Academy

W. R. Lindberg

SUBYL

Grabill
Ferguson
Phillips
Snively

Collier
Hancock
Pierce
Stoltz

Mills

Cornet
Jacoby
Pottenger
Ward

Phalor

Fenwick
Lindberg
Reck
Winkle

OTTERBEIN

1. Alps. 2. Country Club. 3. Lakota. 4. Cook House. 5. Sphinx. 6. Annex. 7. Jonda.

MEN'S CLUB HOUSES

Otterbein is proud of her elaborate Club Houses; but we hope the future will bring many changes.

SUBYL

GIRLS' CLUBS

JOSEPH R.
MAYNE

OTTERBEIN

ARBUTUS CLUB

Motto—"Love and Honor"

Colors—White and Pink

Flower—Trailing Arbutus

Sponsor—Mrs. Delphine Dunn

Members

Class '24

Lucille Wahl
Mildred Clemans
Marie Comfort
Helen Breden
Gladys Brownfield
Alice Flegal

Class '26

Ruth Davis
Lenore Smith
Thelma Bonnell
Florence Rauch

Class '25

Ruth Clemans
Ruth Lucas
Irene Hall
Elizabeth Saxour
Christena Wahl
Martha Schlemmer
Beatrice Donaldson

Class '27

Freda Snyder
Margaret Stiverson
Ruth Hayes

SLBYL

ARCADY CLUB

Motto—"Thoughtful, each of all"

Colors—Purple and White

Flower—Pansy

Sponsor—Mrs. Floyd Vance

Members

Class '24

Pearl Lincoln
Harriet Eastman
Doris Drum
Emma Wright

Class '25

Hazel Baker
Ethel Bruner
Irene Powell

Class '26

Esther Sullivan

Bessie Lincoln
Gertrude Knapp
Ethyle Wright

Class '27

Helen Kern

Triangle

Alma Evans

Post Graduate

Hazel Dehnoff

NOTTERBEIN

GREENWICH CLUB

Motto—"Animo per lavorare e cuore per quicare"

Colors—Scarlet and Gold

Flower—Poppy

Sponsor—Mrs. Byron Valentine

Members

Class '24

Lucile Gerber
Harriet Whistler

Class '25

Ruth Streich
Norma Richardson
Florence Vance
Geneva Bushey
Lois Bickel

Class '26

Mabel Bordner
Gertrude Myers
Adda Lyon

Class '27

Mary Hummel
Mary McCabe
Kathryn Steinmetz

LOTUS CLUB

Motto—"Vera Amicitia"

Colors—Rose and Ivory

Flower—Ophelia Rose

Sponsor—Mrs. Gilbert Mills

Members

Class '25

Mildred Schwab
Virginia Dent

Class '26

Helen Webster
Ruth Lyon
Josephine Flanagan

Class '27

Enid Kizer
Elizabeth Plummer
Mary Long
Mary Thase

Triangle

Adda Pritner
Lorene Smith

ONYX CLUB

Motto—"Loyalte Nous Oblige"

Colors—Black, Gold and Blue

Flower—Yellow Chrysanthemum

Sponsor—Miss Louise Robinson

Members

Class '24

Wray Richardson
Kathleen White

Class '25

Hilda Gibson
Anne Jackson
Lucile Lambert
Kathryn McKinney
Mary Meyer
Annabel Wiley

Class '26

Margaret Norris
Helen Palmer
Helen Rau

Class '27

Clara Botkin
Evelyn Frost
Bernice Norris
Louise Stoner

STUBYL

THE OWL CLUB

Motto—Sagacity, Affection and Truth

Colors—Jade and Gold

Flower—Yellow Chrysanthemum

Sponsor—Mrs. E. W. E. Schear

Members

Class '24

Margaret Graff
Blanche Meyers
Zura Bradfield
Katherine Pollock

Class '26

Agnes Buchert
Wanda Gallagher
Emily Mullin
Marion Snively

Class '25

Ladybird Sipe

Class '27

Ruth Hursh
Ruth Mussleman
Gertrude Wilcox

Triangle

Mary Whiteford

OTTERBEIN

PHOENIX CLUB

Motto—"Metung Mu"

Colors—Light Blue and Tan

Flower—The Ophelia Rose

Sponsor—Mrs. E. M. Hursh

Members

Class '24

Esther Bearss
Olive Shull
Lottie Faye Mendenhall
Helen Krehbiel

Class '26

Clarabelle Steel

Post Graduate

Lorraine Rinehart

Academy

Ruth Rice

Class '25

Veda Bearss
Leda Cummings
Mamie Edgington

Class '27

Rosalie Copeland
Nelle Glover
Nellie Wallace
Martha Alspach
Mae Mickey
Olga Hough
Marguerite Blott
Betty White
Charlotte Owen

SUBYL

POLYGON CLUB

Motto—"While we live, let us live"

Colors—Blue and Gold

Flower—Forget-Me-Not

Sponsor—Mrs. Merlin Ditmer

Members

Class '24

Mildred Conn
Florence Hansel

Class '25

Ruth Foltz
Pauline Wentz
Lucille Judy

Class '26

Elsie Mae Conger

Class '27

Isabelle Jones
Ernestine Schmidt

NOTTERBEIN

TALISMAN CLUB

Motto—"Is it True, Is it Needful, Is it Kind?"

Flowers—Butterfly Rose and Violet

Colors—Lavender and Yellow

Sponsor—Miss Alma Guitner

Members

Class '24

Mary Elizabeth Brewbaker
Mabel Cassel
Josephine Cridland
Helen Drury
Ruth Snyder

Class '25

Mary Noel

Class '26

Sylvia Peden
Pauline Knepp
Alice Sanders
Elizabeth Marsh
Carrie Shreffler

Class '27

Thelma Hook
Francis Cooper
Elsie Geckler

SUBYL

T. D. CLUB

Motto—"Tomo-Dachi"

Colors—French Blue and White

Flower—Blue and White Sweet Peas

Sponsor—Mrs. Glenn Grabill

Members

Class '24

Marguerite Wetherill
Lois Coy
Vera Johnson
Flora Felton

Class '25

Edith Oyler
Alice George

Class '26

Margaret Widdoes

Ruth Braley
Lois Bingham
Marie Beelman

Class '27

Mabel Eubanks
Lucile Leiter
Anna Mae Trisler
Elizabeth Trost

Academy

Elsie Hooper

"From time immemorial men have sought to be together, to love together, and to bind themselves one to the other with bonds which time or chance can never break. The greater the souls the closer is the bond. The mightier the individuals, the sweeter the ties. Alone we cannot be great, for power must be shared to be respected. Brotherhood is necessary to manhood."

ATHLETICS

OTTERBEIN

FOREWORD

Athletics play an important part in modern college life. No school can progress without a spirited athletic program, yet athletics is a means to an end, and not an end in itself. Otterbein has given athletics an important place in her program, but at all times has been able to control the modern tendency to give athletics precedence over scholastic activities. Otterbein's athletic program makes it possible for every student to take some part in the athletic life of the school. "The fundamental business of the college is, and always will be, intellect; but the personal business of every student is to see to it that he has a body which will serve intellect."

Coach Ditmer

OTTERBEIN

R. F. Martin

Director of Athletics

This is the man who handles Otterbein's athletic program. He does not coach any Varsity sport, but has charge of the Physical Education Department in which all students are enrolled.

Athletic Board

President	Harold Anderson
Vice-President	Paul Garver
Secretary	Ruth Lucas
Treasurer	Emmet McCarroll

Lay Members

Donald Clippinger	Donald Howard	Lucile Wahl	Margaret Graff
-------------------	---------------	-------------	----------------

VARSITY "O" ASSOCIATION

Football

Edwin Stoltz	Emmet McCarroll
Harold Anderson	Frank Durr
Ralph Gillman	Andrew Porosky
Howard Menke	George Roberts
Dwight Staats	Richard Faust
David Reck	Edward Seibert
Abel Ruffini	Joseph Eschbach
Floyd Beelman	A. Renner
R. G. Anderson	E. Cavanaugh
G. R. Pierce	

Tennis

Russell Cornet	R. J. White
J. B. Crabbs	Albert Mattoon

Baseball

Everard Ulrey	Dwight Staats
Wesley Seneff	Abel Ruffini
James Ruebush	Paul Garver
John Bradrick	Emmet McCarroll
Harold Anderson	Thomas Bradrick
Millard Hancock	

Track

L. J. Newell	Abel Ruffini
Dwight Blauser	Floyd Beelman
Horace Troop	Dean Upson
N. H. Richter	Clarence Broadhead

Basketball

Harold Anderson	Andrew Porosky
Emmet McCarroll	Carroll Widdoes
Frank Durr	K. Priest

OTTERBEIN

Hiram Game

Top: Anderson around right end.

Bottom: Faust blocks a pass.

SUBYL

CAPTAIN STOLTZ

.....

FOOTBALL

OTTERBEIN

REVIEW OF THE SEASON

Taken as a whole this has been Otterbein's most successful season in years. It is certainly our best in the Ohio Conference thus far and one to be proud of. For Otterbein came out of the cellar and took rapid strides toward the top and can well be ranked with the great teams of the past.

The team was characterized by its fighting spirit and its all around versatility. It was not a one-man team nor a constellation of stars but eleven men with a single purpose, that of winning by helping each other. With this as a foundation Otterbein should climb higher on the athletic ladder next year.

The season opened with a game with Defiance, a non-conference team. A hard trip and an undecided line-up hampered the boys in the first half but the second period saw them in high gear and we took our first scalp 27-0.

In the second game Otterbein met their strongest opponent in the team from Wooster. The future Conference Champs were completely out-fought and out-played in the first half. However, in the second half Wooster's greater weight and experience started to tell and aided by some breaks ran up a score of 21-0.

Hiram, a highly touted team came to Westerville expecting to place us with their victims. But on the home lot, before a Home-coming crowd, the Tan team played superlative ball and triumphed over their heavier opponents by a score of 13-0.

Case, at Cleveland, was O. C.'s next opposition. The "lambs" however refused to be slaughtered in such a big city and ruined another Home Coming. Needless to say Otterbein took the long end of a 19-7 score.

The less said about the Wittenberg game the better. The team was followed by a large band of rooters expectant of victory. Unsportsmanlike conduct spoiled an otherwise good game, Otterbein losing 24-13, a game they should have won.

The defeat the following Saturday by Muskingum was one of those affairs where the best team doesn't win. Although they outplayed the New Concord lads throughout the game which resembled a water carnival, they had to accept the little end of a 6-0 score. O. C. had the ball on the 1-yard line when the whistle saved Muskingum.

Otterbein entered the last game smarting under the defeat of last year and determined to defeat the much praised St. X boys. This they did by the narrow score of 7-6. Incidentally in doing this they spoiled another Home Coming and made life miserable for Davis an All-Ohio halfback.

Thus Otterbein ended the season with five out of eight games to her credit. With the fine material in the Freshman class and most of this year's men back Otterbein should enjoy her best year in 1924.

SUBYL

Harold Anderson

"Andy"

Akron, Ohio

Hail the All-Ohio half back. "Andy" received that coveted honor this year by playing a star game all season. As this is "Andy's" last year his place will be hard to fill.

Edwin Stoltz

"Eddie"

Greenville, Ohio

Captain "Eddie" played his third and last year on the Varsity as Captain. A good blocker, fierce tackler, fine leader, that's Stoltz. Received honorable mention on several All-Ohio selections.

Dwight Staats

"Chick"

Ripley, W. Va.

"Chick" came into his own this year and played a fine game at quarterback. Returning of punts and quarterback sneaks were his specialty. Staats has played his last game for Otterbein.

Ralph Gillman

"Gillie"

Johnstown, Pa.

"Gillie" arrived this year and played a sterling game at guard. Gillman was a big factor in the St. X win. He also leaves us this year.

NOTTERBEIN

Howard Menke

"Pop"

Portsmouth, Ohio

"Pop" was hampered all year by injuries but this did not hamper him from making his letter. Menke's steadiness on the line will be missed next fall.

David Reck

"Dave"

Greenville, Ohio

Reck won his second Varsity letter as center this year. A hard driving player, "Dave" refused to be out-played and was mentioned as All-Ohio Center. He will lead next year's team.

Emmet McCarroll

"Mac"

Canton, Ohio

Although "Mac" played guard he is a line bucker of ability and was often called back to carry the ball. "Mac" had the honor of being the highest scoring guard in the Ohio Conference.

Abel Ruffini

"Ruff"

Canton, Ohio

Fast and scrappy, "Ruff" makes a fine end. "Ruff" uses his speed in nabbing forward passes and in nailing would be punt-returns in their tracks. He will be with us next year.

SUBYL

Floyd Beelman

"Beany"

Lebanon, Ohio

"Beany" played his first season as a regular. Being light and fast, end runs were his specialty. More will be heard of Beelman next year.

Richard Faust

"Dick"

Dayton, Ohio

"Dick" held down the other tackle job. The rougher the game the better it suited Richard. "Dick" also received All-Ohio mention. He is to be with us two more years.

Frank Durr

"Kotsy"

Marion, Ohio

Durr made his letter this year by playing a steady game at guard when called upon. Possessing a good physical make-up and the required determination "Noisy" was hard to get out of the way.

Edward Seibert

"Eddie"

Dayton, Ohio

"Eddie", a sophomore, held down a regular tackle berth. Husky and experienced "Eddie" spelt defeat for would be line smashers. He was mentioned on All-Ohio selections.

OTTERBEIN

Andrew Porosky
"Swede"
 Akron, Ohio

"Swede" made a regular position his first time out, at end. Being rangy made Porosky a good receiver of forward passes. He has two more years of Varsity football.

George Roberts
"George"
 Logan, Ohio

Roberts made his letter by being general utility man. "George" played every line position and did it well. He will be heard from later on.

Elvin Cavanaugh
"Cavy"
 Westerville, Ohio

"Cavy" a former letter man was ineligible the first part of the season but did some fine work in the fag end. He will be back next year.

Harold Phalor
"Pickles"
 Westerville, Ohio

The man who never played in a losing game. Although Phalor failed to make his letter this year he has two more years in which to do so.

SUBYL

Paul Garver
Bot
Strasburg, Ohio

Paul has been a faithful performer but has yet to make his letter. As he has real possibilities he should come through next year.

Joseph Eschbach
Joe
Tyrone, Pennsylvania

"Joe" was as good a manager as Otterbein ever had. Another reason why the team enjoyed a successful season.

Rusell Ward
Pete
Odon, Indiana

"Radio" Pete kept the team in good humor. Without previous experience he succeeded in breaking into the regular line-up.

Hiram Game

OTTERBEIN

Burying Wittenburg
Some Tan Football Hounds

SUBYL

CAPTAIN ANDERSON

BASKETBALL

OTTERBEIN

BASKETBALL

The basketball season of 1924 will go down in the history of the college as one of complete failure as far as winning of games is concerned. Starting the season with two veteran men and a seeming wealth of Freshman material a great season was anticipated but which never came to pass. Although the personnel of the team contained fine individual performers, there was one characteristic decidedly lacking and that was a fighting team spirit, without which all teams are hopeless. The team and coach gave their best however; and all teams have their lean years, which are generally followed by successful ones. With a better schedule, the loss of but one regular player and exceedingly good Freshman material Otterbein will be found next year where she belongs—that is, among the first.

Otterbein pried off the basketball lid in fine style by giving the South M. E. team from Columbus a handsome drubbing. The game was never close and O. C. triumphed 44-17. In the first Conference game Otterbein met Ohio Wesleyan at Delaware. The team jumped into the lead at the start and gave Wesleyan a good scare; however, the latter used to a large floor and profiting by experience gained in pre-season contests won out in the end. The score was 36-23.

Meeting Denison on the home floor a victory was expected. However, Denison showed unexpected strength and maintained a lead until the end. Otterbein threatened to win in the last half until Widdoes and Anderson were put out by the personal foul route. Final score, 50-33.

The Cincinnati game at home was the climax of the season. The Queen City lads were leading the Conference at this time and expected an easy victory. Otterbein outplayed "Cincy" in a great game from start to finish, only to lose out in an overtime period. This game was the one bright spot in an otherwise dull season. Score 23-19.

The next two games were on the road, Denison being met at Granville and Wesleyan in a special game at Dayton. Otterbein played inconsistent ball and was bested in both affairs.

Heidelberg was met next at home. As usual Otterbein took the lead and held it to the half when lax playing allowed the visitors to carry off the long end of a 26-15 score.

Hiram stopped here and won a well played game, 24-18. Otterbein, individually, was the best team and should have won.

The team closed its season by playing three games on the road. Wittenberg won a fairly good game, 37-25 at Springfield, Cincinnati and St. Xavier were met on consecutive nights at Cincinnati. Showing none of the fight of their previous games O. C. was bested 37-17, in the first game. However, on the following evening in their last game they played a good style of ball against St. X., one of the best teams in the Conference, but lost 44-28.

SUBYL

Harold Anderson
Akron, Ohio

Captain. Left Forward. "Andy" was the leader of this year's court squad and the high point man of the team. For his fine playing he received All-Ohio honorable mention.

Emmett McCarroll
Canton, Ohio

Captain-elect. Right Guard. "Mac" played a consistent game at guard this year. Other things being equal, Mac's ability as a player and fine qualities of leadership assure a winning season next year.

Frank Durr
Marion, Ohio

Left Guard. "Kotsy" annexed his first basketball letter by playing a hard fighting game at guard. He has another year to serve O. C.

OTTERBEIN

Millard Hancock
Phillipsburgh, Penna.

Forward. "Hank" served his team well this season, by playing a nice game at forward. He leaves us this year.

Andrew Porosky
Akron, Ohio

Center. Possessing a fine high school record "Swede" encountered no trouble in landing a regular position. Greater things are expected of him later on.

Carroll Widdoes
Otterbein Home

Right Forward. After starring on the freshman team, "Wid" made a regular berth this year on the Varsity squad. Possessing fine natural ability, more will be heard of him in the next two years.

SUBYL

Carl Stair
Barberton, Ohio

Guard and Center. After warming the bench the earlier part of the season Carl came through and played enough times to make his letter. He has two more years of Varsity basketball.

Paul Upson
Dayton, Ohio

Forward. "Uppie" had the misfortune of being ineligible the early part of the season and consequently did not play enough to make his letter. However, he has two more years in which to do so.

Edmund Carlson
Tampa, Florida

Although small in stature "Eddie" had a man's sized job to handle, and he did it well.

“HONOR ROLL”

“To the victor belongs the spoils,” is a well worn phrase, but which generally holds true. All through life there are outstanding examples of this truth, and so it is in athletics. The man who is on the regular team is the one who reaps the glory, but what of the individual who goes through the same routine as the star, who takes the hard knocks and when the contest is held, he must be content to watch from the sidelines. His praises are never sung, less yet, he is never mentioned. Therefore in recognition of the services rendered by this type of man this page is devoted to the names of those men who have served faithfully on various teams, but who have never won the coveted letter in any sport.

Football

Kenneth Detamore	Russel Ward
Murl Houseman	Harold Phalor
Carl Eschbach	Donald Howard

Baseball

M. W. Killinger	Henry Davidson
L. E. Johnson	Juan Rivera
Dewey Sheidler	

Basketball

Theodore Bennet	E. C. Kearns
Murl Houseman	Carl Stair

Track

E. A. Schultz	Joseph Mayne
Howard Carpenter	Paul Davidson
Nelson Carpenter	Erwin Nash

SPRING SPORTS

BASEBALL

TRACK

TENNIS

OTTERBEIN

Back row: Sheidler, R. Anderson, Rivera, Staats, H. Anderson, Stoltz, Gillman.

Front row: Hancock, Killinger, Braderick, Garver, Davidson, Ruffini, Ruebush, Ulrey, Johnson, McCarroll.

BASEBALL

STUBYL

BASEBALL SEASON

Although shortened by postponements and rain, the 1923 baseball season was a very successful one. Starting out with a scarcity of veteran material and uncertain new material, Coach Ditmer succeeded in building up a very creditable team.

The team was characterized by a fine fighting spirit which all winning teams must possess. Although they were weak in fielding and consistent pitching they were exceedingly strong with the bat. This powerful hitting was the main factor in the winning of all the games.

Of the five games played, all were with strong teams; Otterbein defeated three of these.

The team journeyed to Delaware April 21 for the first game of the season and returned with the short end of a 11-3 score. Some wobbly fielding combined with ineffective hitting and some breaks for Wesleyan accounted for the defeat.

For the second game, Wittenberg furnished the opposition. After trailing the greater part of the contest, the home team came through with a winning rally which netted Otterbein seven runs and the game. The final score was 9-7.

On May 19 another hectic struggle was staged with Ohio U as the attraction. As in previous games the enemy got the jump and piled up a nice lead. In the eighth inning the score was six to nothing in their favor when a terrific batting rally in the last two innings tied the score.

Otterbein was not to be denied. A single, two stolen bases and then "Chic" Staats produced the winning wallop which spelt defeat for Ohio. Chic's hitting and Ulrey's pitching featured a fine contest.

Otterbein gained a sweet victory over the Big Red team from Denison on May 25. After Denison had tied the score in the ninth inning and loaded the bases in the tenth with only one out, the home team filled with their usual tenth inning pep, came through and won the game. The final score was 6-5.

May 29, Ohio Wesleyan was met on the home grounds. The Delaware lads took the lead early in the game and never relinquished it. Otterbein started a characteristic rally in the late innings but this was halted by a questionable decision of the official. It was a good game despite the final score of 6-3. Thus Otterbein ended the season with three wins and two reverses. With a good majority of this year's team back, combined with new material and the return of several old men Otterbein should come close to the Conference Championship in 1924.

OTTERBEIN

BASEBALL RECORD 1923

April 21—Otterbein 3, Ohio Wesleyan 11
May 4—Otterbein 9, Wittenberg 7
May 19—Otterbein 7, Ohio University 6
May 25—Otterbein 6, Denison 5
May 29—Otterbein 3, Ohio Wesleyan 6

Batting Averages

	A. B.	R	H.	Pct.
McCarroll, 1b.....	18	1	10	.555
Anderson, ss.....	20	6	9	.450
Staats, 2b.....	21	5	9	.429
Garver, 3b.....	16	1	6	.375
Hancock, p.....	11	1	4	.363
Braderick rf.....	10	0	2	.200
Seneff, c.....	20	2	4	.200
Ruebush, lf.....	21	2	4	.190
Ulrey, p.....	11	1	2	.180
Ruffini, cf.....	21	4	3	.143

Schedule 1924

April 18, Muskingum, at New Concord.
April 26, Ohio University, at home.
May 3, Antioch, at home.
May 9, Denison, at home.
May 13, Denison, at Granville.
May 17, Ohio University, at Athens.
May 28, Ohio Wesleyan, at home.
June 7, Ohio Wesleyan, at Delaware.

SUBYL

Back row: Newell, Captain, Blauser, Captain-elect, Reck, Broadhead, Schultz, Ruffini, Ulrey, Ditmer, Coach, Troop, Richter, Garver.
Front row: Anderson, Nash, Upson, Beelman, Staats, White.

TRACK

OTTERBEIN

TRACK

The track season was unusually short as only three meets were entered. These were all away from home. Otterbein failed to win any of the meets but made a good showing. However, two Otterbein records were broken this year, relay and shotput. This year's team was hit hard by the graduation of several consistent point getters and therefore had to rely on the untried men to a great extent. Prospects for the 1924 season are exceptionally bright, for the schedule is much better, the squad remains practically intact, and there are some fine prospects among the new men.

May 5—Delaware—Dual Meet

Ohio Wesleyan	103
Otterbein	28

May 26—Quadrangular meet at Granville

Denison	72 $\frac{1}{2}$
Ohio University	30 $\frac{1}{2}$
Otterbein	24 $\frac{1}{2}$
Kenyon	8

Big Six Meet—Columbus

13 schools—won by Ohio Wesleyan	49 $\frac{1}{2}$
Otterbein scored	3 $\frac{1}{4}$

Records

Richter, N. H., broke the shotput record—38' 9 $\frac{1}{2}$ ".

Upson, Beelman, Broadhead, Ruffini, broke the relay record in the Dennison meet—3 min. 36 $\frac{2}{5}$ sec.

Upson, Broadhead, Ruffini, Beelman.

Bay, Manager

Cornetet, Captain

White

Crabbs

Mattoon, Captain-elect

TENNIS

The Tennis season of 1923 can be considered a fairly successful one. At the start of the season Captain Cornetet was the only veteran available, as Martin, one of Otterbein's greatest players had graduated the year before. However, three good men were uncovered in White, Crabbs and Mattoon. Playing against real opposition, the team was able to win three and tie one, out of eight matches. Cornetet and Mattoon remain so the 1924 campaign should be more successful than that of the preceding year.

On April 20, Muskingum played here and Otterbein won both singles and doubles, sending the downstaters home with a 3-0 defeat.

Antioch was met at Yellow Springs on May 1 and Cornetet's men had to be satisfied with a 2-2 draw.

May 5 was the date set for a losing streak started at Delaware, where the veteran Wesleyan team routed the home forces to the tune of 5-1.

Then Muskingum welcomed the boys on May 14 and reversed the former score by winning 3-0 at New Concord.

The losing streak was still in vogue on May 17 and Denison took a 3-0 decision at Granville.

On May 19, the team appeared before the home folks and broke their losing streak by defeating Heidelberg, 2-1.

Denison made it two straight, however, by winning 4-2 at Westerville on May 25. The next day Otterbein came back and played fine tennis in defeating Wooster on the home court 2-1.

On June 1 the men entered the intercollegiate championship at Columbus, but all were eliminated.

The past year has been a very successful one for intra-mural athletics. Each year the athletic department is striving to offer new contests so that every student in Otterbein may be able to participate in athletics.

Intra-mural athletics promise to grow in interest in Otterbein until every student has the opportunity of engaging in at least one sport. All schools are beginning to realize that the real purpose of athletics is to give exercise to the greatest number of students, and not to specialize on a few chosen teams. In order to develop the athletic program as it should be in Otterbein, a new gymnasium is necessary.

Junior Boys Class Champions

The Juniors upset the dope in the class basketball series by taking the championship. This is their second year as Champs, having won when Freshmen. The championship game between the Juniors and Freshmen was the hottest contest, the Juniors winning 16-8.

Junior Girls Class Champions

The Junior girls also repeated in basketball and won the honors this year. They also triumphed as Freshmen.

SUBYL

Sphinx Club—Group League Champions

Great interest was shown in the Group League Basketball contests. The Sphinx Club won the cup offered for the Championship, their nearest rivals being the Cook House team.

Freshman Football Squad

The annual Freshman-Sophomore football game was a fine contest. The "Sophs" won 3-0 on a drop kick by Renner. The "Soph" line and the "Frosh" backfield produced the thrills.

OTTERBEIN

Martin Boehm Academy Basket Ball Team

Martin Boehm Academy was represented by a basketball team and played several contests with nearby high schools.

Collegian Girls Basket Ball Team

The College girls also organized a team called the "Collegians" and played some of the best high school teams in this section.

SUBYL

Bailey Prune League Team

The Baily Drug team won the Prune League Basketball Championship and defeated the Champions of the group league, the Sphinx Club.

Soccer Team

A soccer team, the first in Otterbein's history was formed this year and played a team from Ohio State.

OTTERBEIN

Girls' Leader Corps

The Girls' Leader Corps is an organization limited to sixteen members selected from the Junior and Senior classes. The work is under the immediate direction of Professor Martin who calls on the members as his assistants in the Physical Education Department. The training received fits the girls to render efficient service as playground directors or physical directors of high school work.

The organization also sponsors all the girls' intra-mural sports, such as the Basketball, Volleyball, and Tennis Tournaments and the girls' track events. It also awards appropriate letters to the members of winning teams.

SNAP SHOTS

CASEY AT THE BAT

WRAY'S DOG

SENIORS !

'LO EVERYBODY

RUSS SAYS;
"HOT STUFF"

LEN ROPES 'EM

AL'S MOTTO:
"SERVICE"

62.3 per.

YO-HO-PATSY !

"SHORTY MAC"

(W)

"KOTSY"

COQUELON

HELLO

"LIB"

"LOIS"

VENUS

1924

"BECKY"

"TO BE, OR NOT TO BE"

"RADIO BUG"

"SNOWBIRD"

GREEK MEETS GREEK

JOLLY

JUNIORS

"ART"

GOATS is GOATS

POLLY K.

EMILY

BEHIND THE
SOPHOMORE
SCENES

SKIPPER

SHORTY

TIGHTENING A NUT

LIL' SWEETHEART

PROMISING YOUNGSTERS
OTTERBEIN'S
BABY SHOW

IT'S A BOY

SWEET DEARS

SMALL BOY FISHING

HUSH-A-BYE

AIN'T THEY CUTE

PROF. AND MRS. HURSH. TAKEN
IN AFRICA. NOTE SIGN AT LEFT.

PROF. LOUIE, 10 YRS. AGO

OL' TIMERS.
OLD SAUM HALL

WHEN THEY PLAYED BACK OF THE AD. BUILDING

NO, GENTLE READER:- THIS IS NOT A DAY-NURSERY; —
IT IS A CLUB; THE KNICKABOCKER CLUB
THEIR MAMAS AND PAPAS HAVE SENT THEM HERE TO STUDY, AND,
THEY ARE. (ADVANCED COURSES IN CAMPUSTRY AND SHEIKOLOGY ETC.)

THE PORTABLE MUSIC BOX.

OWLETS

OLD LADIES HOME

THE GATHERING OF THE CLANS

LION TAMERS

MONTE CARLO

THE SILENT SHEIKS

SCRAP
DAY
1923
THEY DID
!

SMART CREATIONS
FOR THE RACES

CHIC BEACH GOWNS

WORN WHEN CROSSING GATES

FOR FOUR MILERS

IN ZERO
WEATHER

SUITABLE FOR EVENING WEAR

WHEN
LONESOME

A la THIRD DORM

AFTERNOON

GUESS WHEN

HELPFUL HINTS FOR
MILADY'S WARDROBE

HE'LL BE OUT
ON SECOND

TOM & HUCK

THEY CALL HIM
(PROF.) BILL

IT TAKES PUSH

OOH!

BLAU & SKIPPER

A SHINER

"BUCK" - THE LIMIT - "FRED"

TWO PAIR

ALL-TOGETHER-NOW

CUETO ^a _{nd} MOREY

FAREWELL; SPIDER

POP RILEY

WANNA RIDE ?

HENRIETTA

"SO WHAT CARE I
IF DEATH BE NIGH"

LEN NEWELL AT WORK

THE SNAPSHOT
EDITOR

BATTER UP!

A SWEET DREAM

WELL, DID YOU EVER?

"PROF."
MAC.

TOOT, TOOT, — BOLOGNA

DAD MOON

OVER THE FENCE IS — OUT

AW — NOW

CALENDAR OF EVENTS

1923—1924

SEPTEMBER

11. Greetings, everybody! Glad to see you even if this profuse embracing has destroyed the shapes of our hats and scattered our luggage all over State Street.
12. Registration is the fad today; it took all the strength of big sisters to get their freshman proteges matriculated and acquainted with everybody else. No matter, we'll know you all soon.
13. Classes! Well attended! Evidences of industry! Still in the throes of getting acquainted.
14. The Cochran Hall reception was immense, success even to the punch and wafers; we're thinking maybe the new girls are getting us located.
15. The dullest of us had a good time at the Y Mixer.
16. Doctor Sanders and Mrs. Cook were delighted with the attendance of their Sunday School Classes. The Sunday night date habit was extremely evident.
17. Whew, the first Faculty meeting. The Cleio-Phronian push was first rate.
18. Becky delivers a memorial on behalf of the T. & C.—positively rare.
19. We didn't need coaxing to sing the Love Song this morning—it's as thrilling as ever.
20. First chapel seating in effect-ive.
21. Scrap Day all day; the Freshmen walked off with the relay and tug-of-war and the Sophs painfully won the tie-up.
23. Oodles of fried chicken at the dorm.
24. Still partying—a regular moonlight delight at Philathean-Philomathean push.
29. Well, friend public, Otterbein says 27, De-fiance **nothing** on their gridiron!
30. We are all saddened at the burial of our devoted pastor, Doctor Burtner.

OCTOBER

2. A Columbus photographer thought we were good looking enough to have us pose for him, faculty and all.
3. The Junior and Senior young women will henceforth frown upon our table etiquette—Mrs. Noble secretly counseled them this evening.
4. From a distance, we thought the town was afire, but close inspection proved it to be the "big bonfire" staged by the freshmen after the first pep rally.
5. Alice and Elmer receive our congratulations—another blue bird in the vicinity.
6. A whole lot of "Oh, dear's," Wooster defeated our husky eleven 20 to nothing.
7. Prexy had a huge audience over in the Bible lands, at least as far as we could possibly go by a splendid lantern talk.
8. The picture man had a sample of our handsome faces on display this morning.
9. Cochran Hall learns to be patient at a "flickering" dinner.
10. "Domino" bets collected.
12. A volume of hurrah's are at our command again; we watch—honestly we do—the Heidelberg-Otterbein game by wireless, and hug each other ecstatically at the news of 25 to 0.

18. Professor and Mrs. Weinland and son, and Doctor and Mrs. Keister take dinner in the dorm.
19. It seems good to see these old grads; wouldn't mind having them come oftener.
20. Well, folks, with a football victory from Hiram, a football banquet, a host of alumni parties, and a multitude of glorious things, just what ought you remember for this day.
22. The perfect bliss of a chapel—full of adults, mystified by the magician, Laurant, proves that men are only boys grown tall.
23. Bunny played in the enchanting prelude this morning in chapel; we do envy Virgil.
24. The Cap and Dagger held try-outs this evening; lots of folks interested.
25. Professor Valentine and crew are victims of an automobile accident on their way to Akron.
27. Hamilton Holt lectured this evening—excellent.
28. A set of disgusted girls announce that they're "through" with the fellows who wouldn't turn out with them at day-light to meet the football team.
29. McGuire addresses the Faculty on weighty subject of Junior minstrel.
31. Hallowe'en—gifts of bricks to Cochran Hall, all types of shooting by Dean McFadden.

NOVEMBER

1. Quite a few girls get in late at Cochran hall—they receive a gentle (?) reprimand from the Dean.
3. The Junior Minstrel was fine; everybody says so.
8. The freshman stunt at the rally injected some pep, **all right**; sets us just right for the Wittenberg game.
10. A sad set of rooters, coming from Springfield, brought the news of 24-13.
11. Doctor Coleman helps us observe Armistice Day.
13. Few speakers can draw an audience as can Congressman Upshaw. We all listened to him twice.
14. The Russian Cathedral Quartet pleased Otterbeinites.
16. The lights go out at men's society; the street committee observed an exceptional number of couples treading the streets under umbrellas.
18. Nice quiet day. Many dates around four mile square.
19. The President's reception was perfect! Mrs. Prexy was hailed as a great cake-baker.
21. Horrors! grade cards, the very center of scraps and hard feelings.

DECEMBER

1. "Congratulations to Mr. and Mrs. Albert Zepp, nee Hattie Clark." O. C. students.
3. Several wished they were of a peaceful disposition when Miss Addis and Jack Flick claimed the local prizes in the Bok Peace Prize Contest.
8. The annual football banquet gave merited recognition to our gridiron heroes this evening. We all want to shake hands with Dave.
13. The Sophomores carried away the debate prize from the freshmen this evening.

CALENDAR OF EVENTS

1923—1924

DECEMBER (continued)

15. It's peculiar the unusual audience "Let's All Get Married" drew. There was almost no standing room.
16. The fortunate ones who got Professor Cornet's signature to permits to go home early for the holidays, haven't made the rest of us Pollyannas.
20. Farewell, comrades, 'n Christmas greetings.
21. Lots of agitation over the Indianapolis Convention—have overheard more than one wish he were going.
25. I'm home—wonder what my room-mate got for Christmas?

JANUARY

2. A few students appear in Westerville, alternately glad and sorry that vacation is over.
3. Most of us are here today. The girls look different—new clothes probably responsible—and the fellows are trying to look indifferent in obviously new overcoats.
10. It is a funny sensation to have your face all soaped and no water to rinse it—Cochran Hall phenomenon.
11. The rumpus on third floor, Cochran, was due to the scandalous loss of locks of Martha and Gladys.
12. Virginia Taylor has found a new Greek God-Clothe, alias plain clothe.
15. Don says, Professor Grabill will appear in several pieces on the organ.
18. We are proud to honor the new members of Pi Kappa Delta, our first national organization.
22. Irene has studied Genetics so much that when we mentioned going to dinner this evening, she replied in a perfectly blank way "cell."
23. Beenie is certainly an anxious lad over exams. He appeared a whole day too soon for Logic.

The Otterbein-Cincinnati basketball game was superb, even if we did lose.

25. Overheard comment on examinations: "It was the dumbest exam, I didn't know a thing."
27. Adda and Virginia look so haggard; the extra inhabitants enjoying their hospitality are two mice.
28. Killinger's vanity is getting the least unbridled, when he refuses to listen to a girl who wants to talk business, for he thinks he is going to receive a proposal!
30. Professor Altman, it is rumored, in advising the freshmen English Class to turn over a new leaf, advised Mary Thase to turn over a whole book.
31. Even the President has succumbed to riddles. He admonished Professor Mills, "When you pass out, drop in."

FEBRUARY

1. Chris got to chapel a whole hour too soon. Remarkable what matriculation in the music department will do!
6. It is rumored that the President will arrange another summer cruise if he can get up a party of congenial folks large enough.
7. We are wondering if the Sipe-Pollock belongings got home safely, or if some kleptomaniac walked away with them?

8. These outlandish phenomena—from a girl officiating at the Reed Club to a weak rendition of "West Virginia Hills" back of Saum Hall—evidently spell initiations.

14. Valentine day in every sense of the word, even to the Professor who lead chapel.

Elwood T. Bailey inspired us to be "America's Greatest Asset."

15. Indiana Central yielded here and in Indianapolis to our debate conquerors. Could anything be finer?

18. Even Professor Cornet is scared out at the appearance of "celemosynary."

19. It is hard to express in what danger these glassy pavements are placed. Among those who attempted to break them were Shorty and Babe.

24. The Richer folk are among us, and are most welcome.

25. From the tired and resentful set who are back after spending Washington's birthday at home, we take it that there wasn't much resting.

29. Doctor Sherrick hasn't differentiated between Julius Caesar and Caesar Johnson yet. At any rate, Caesar didn't know anything about the modern girl.

MARCH

4. Doctor Sherrick has evidently joined the army. We saw her marching through the campus with an umbrella lifted gun-fashion over her left shoulder.

7. We hear that Professor Troop made a minute discrimination between a foreigner and a nut at the Muskingum debate. The sad part is that we didn't win the debate.

9. The Richer people closed their services after a wonderful revival.

13. Doctor Athearn of Boston University gave the chapel address.

14. There's a many a heart aching to be a poet after listening to Lew Sarret this evening.

15. The K. K. K. staged a spectacle that attracted the college students.

17. Profuse wearings of the green—the Freshman girls even deigned to wear their green ribbons again, just for today.

18. Professors Altman and Ditmer will undoubtedly make good waiters; the sight of them on the corner waiting for the President this morning would be sufficient recommendation.

20. Spring has decorated our campus with a heavy snow.

23. The choir comes out in vestments; they look nice but the aftermath of their groans say that the audience enjoyed them more than the wearers.

19. Our seniors are recognized very appropriately.

26. I guess that the girls in Cochran Hall won't visit their neighbors after 7:30 any more!

30. We move our room-mates chastise the Saum Hall night owls instead of their sleepy bed-fellows.

31. The girls debate team splendidly represented Otterbein tonight in the contest with Wittenberg. Congratulations, girls!

Miss "Babe" Bingham.
Mabel (The Priestess).
Christina M. Wahl, E.K.T. '25.
Lucille M. Furdy '25.

Marguerite Wetherill T.A. '24

Ja Cridland - '24

Autographs

Ruth Snyder '24
Mary Geraldine Hal '25
Florence Vance '25 O.R. '27.

Elizabeth Trost "Ely"
Ruth Rice "Victory"
Olga Hough. '27

Ester Beare

Helena Rebecca Hook
"Melpha" E.M. Cottage O.R.

Ruth Bradley
"26" T.A.
Mabel Cassel
T.E.M. '24.

Margaret Stevenson
E.K.T. "Fanny face"

Kelley S. R. Orr
K.F.R.

Clara Botkin
Angel. Hiley. K. P. O.B. '27

Alice L. Flegal '24
Betty Marsh
T.E.M. '26

Helma Bonnell
E.K.T. "Bunny"

Helma M. Bredin
E.K.T. '24

Lenore Smith. E.K.T.

Elie & Beckler '27
T.E.M.

Virginia Saxson "ERT"

Frances Carpenter '27
Albert C. May "major"
A.B.K. '26

Martha Schlemmer E.K.T. '25.

Lottie Faye Mendenhall O.R.T.

Maurice D. Campbell E.K.T.
Blanche Magers '24 S.A.T.

Pablo Keck '27

Maurice D. Campbell

Ruth Davis
E.K.T.

Best wishes for a happy
present and a most
successful
future

Glen-Lee Coal, Floral and Gift Shop

**Household Electric
Appliances Co.**

ELECTRIC SUPPLIES
AND APPLIANCES

78 East Gay Street
COLUMBUS, OHIO

Greetings To

**OTTERBEIN
STUDENTS**

From

City Manager

FOR ALL THINGS
GOOD TO EAT

SEE

Wilson, The Grocer
1 South State Street

**THE
Fifth Avenue Floral Co.**

WHOLESALE AND RETAIL

Cut Flowers and Plants
Corsages a Specialty

Citizen 6085 Store—120 E. Broad St. Bell M 2439
Office and Greenhouse, 518-552 W. 5th Ave. Bell North 278
Citizen 8465 Farm Plant, Sell Road

Up-To-Date Pharmacy

EASTMAN Kodaks and Supplies of all
kinds. Films Developed and Printed.
Parker's Fountain Pens, etc.

CHOICE BRANDS OF
Cigars and Smokers' Supplies

RITTER & UTLEY
44 North Street

Compliments

Hitt Brothers

Restaurant

The College Shop

Clothing Furnishings
Shoes

J. C. Freeman & Co.
22 N. State St.

**Lincoln
Ford Fordson**
Cars, Trucks and Tractors

N. C. FARBER
Used Cars Tractor Machinery
Both Phones 288 Westerville, Ohio

"Read The Dearborn Independent"

Eat Some Today

and every day

William's Ice Cream
Company

WESTERVILLE - - - - - OHIO

Compliments

KILGORE

Manufacturing
Company

Westerville, Ohio

Look for the Orange Label

CAPITAL BRAND

*Bacon, Hams, Sausage, Lard, Boiled Hams,
Butter, Cheese, Beef, Pork, Veal, Mutton*

ALWAYS GOOD

:-:

ALWAYS UNIFORM

Prepared By *The Columbus Packing Company*
P. O. Box 1393
Seven Schenk Bros, Managers

Try Our Berleaner Ham - - Pimento Loaf

THE BEST BOOKS are THE BEST GIFTS

Text Books
Memo Books
Pennants
Pillows
Bibles
Testaments
Copyrights
Magazines
Wall Paper
Paints
Varnish

Fountain Pens
Eversharp Pencils
Stationery
Correspondence Cards
Act Materials
College Jewelry
Kodak Albums
Athletic Goods
Greetings
Cards
Games

Hidden treasures lie in good books. Why waste money on so many useless things when there is so much of permanent value in books?

BUY A BOOK EVERY WEEK

UNIVERSITY BOOK STORE

Established 1892

18 NORTH STATE STREET

Baker
Art Gallery
Columbus, Ohio

*Again appreciates the liberal
patronage of Otterbein Stu-
dents and organizations and
hopes the future may have the
same measure of success in
store for each of you that you
have made possible for us.*

A Message to the Readers of the Sibyl of 1924

This Book is filled with fact and fun. The message it carries is in picture and story. It is told by the students from the student point of view. It reflects a rainbow of variety in student life. It is the happy care-free expression of their college experiences.

Other bulletins present the business and academic interests of the institution. Together these publications present the entire range of college work and play.

To those who read this and desire to enroll as students, we invite further correspondence and shall be glad to send a catalog.

We welcome also inquiries concerning the courses of study and of ways and means of investing money in a Christian college of established reputation and worth. Send for annual catalog (published in May), Alumni Register (published in June) or Annual Reports of President and Treasurer (published in July).

Commencement Day, June 11th. Opening of next year, September 17th.

W. G. CLIPPINGER,
President of Otterbein College

NOW

is the time to determine
to buy that

1925 "Sibyl"

★

Price, cash, \$4.00
In two payments, \$4.10

★

MARGARET WIDDOES
Circulation Manager

Swan Linen
Inter-State
Bond

Use these excellent papers
for ring-book sheets, col-
lege and thesis papers.

Ask for them BY NAME,
and insure quality at a
moderate price.

— The —
Central Ohio Paper Co.
Toledo Columbus Cleveland

The Otterbein Press

PRINTERS --- PUBLISHERS

Established 1834

.....
DIRECT ADVERTISING SERVICE
.....
PLANS, COPY, PLATES, PRINTING, BINDING, MAILING
.....

Dayton, Ohio

DR. PAUL MAYNE

Dentist

17½ West College Avenue

WESTERVILLE, OHIO

*The
American Issue
Publishing Co.
Westerville, Ohio*

THE DIEHL OFFICE
EQUIPMENT COMPANY

Stationery and Office Supplies

43 East Gay Street

COLUMBUS, OHIO

Opposite Keith's

THE CELLAR LUMBER CO.

College Avenue and C. A. & C. Railroad

Phone 5

WESTERVILLE, OHIO

BUILDING MATERIAL AND COAL

Bailey's Pharmacy for
Drug Store Service and College Supplies

The Home of The Parker Duofold Fountain Pen

BAILEY'S PHARMACY

WHERE EVERYBODY GOES

12 E. Main Street

