
October 14, 1950 . 3:15 p. m.

President J. Gordon Howard

To Our High School Guests
wages and other factors, do not finish high school. Too late
they find their mistake. By all means finish high school.
You will never regret it.

Since you are here today, we assume you are thinking
about college as the next step beyond high school. This
speaks well for your good judgment and foresight. The
leaders of the future will be college trained men and wom­
en. There will be few exceptions to this rule. If you want
to stand above mediocrity by the year 1970 let us say, you
will need to put college education definitely on your sched­
ule now.

High school boys may discover that military service will
interrupt a college career. This will mean planning for as
much college as possible before military duty, and complet­
ing college afterward. But don’t let an interruption spoil
your long-range planning.

College will help you to prepare yourself for the oppor­
tunities which lie ahead.

We hope you are having a pleasant visit here today.
Come often and stay longer.

Dear Friends:
We are glad that you are here today. The fact that you

are in high school is a compliment to your good sense and
character. Too many young people, influenced by high

Most sincerely.

%
THE REAL OHERBEIN

Today you are on the Otterbein campus. You will go
home and tell your friends you saw Otterbein. But did
you? You saw the campus, the buildings, the facilities, the
students, the faculty—but not the real Otterbein.

The real Otterbein is an intangible something we call the
spirit of the campus—the things you feel and experience
and not just what you see and touch. Our campus is demo­
cratic and friendly with a home-like atmosphere. "The
Otterbein family” is a term commonly used.

Here students know and trust each other, they value
friendships, they enjoy life, they prepare for life and for
a living.

Here students work hard but they do it for considerate,
understanding and friendly professors. The Otterbein fac­
ulty member is more than a teacher; he is the student’s best
friend, always interested in helping him, in or out of class,
to develop his God-given talents and abilities.

You, too, see Westerville, or you think you do. But you
do not see the real Westerville, the friendly, cultured peo­
ple who appreciate Otterbein and who try to make its stu­
dents feel at home and happy.

You will have to be a student to catch the Otterbein
spirit and see and know the REAL otterbein. Note the
words of an Otterbein song, "So, come on down to Otter­
bein; there you’ll find a place to warm your heart and
mine —

FACTS ABOUT OTTERBEIN
ACCREDITATION—Otterbein is a member of or is ap­
proved by the following standardizing agencies:

Ohio College Association
North Central Association of Colleges and

Secondary Schools
National Association of Schools of Music
Association of American Colleges
Association of American Universities
American Association of University Women

DEGREES OEFERED—The degrees offered by Otterbein
are:

Bachelor of Arts (B.A.)
Bachelor of Science (B.S.)
Bachelor of Science in Education (B.S. in Ed.)
Bachelor of Music (B. Mus.)
Bachelor of Music Education (B. Mus. Ed.)

COURSES OFFERED—In addition to the general courses
in liberal arts, the college offers pre-professional courses in
law, medicine, dentistry, nursing, medical technology, die­
tetics, engineering, business administration, library science,
speech, radio, journalism, social service, Y.M.C.A. work, the­
ology, and in government and foreign service.

TEACHER TRAINING—Otterbein prepares teachers for
both the elementary and high schools.

WEST VIRGINIA TECH
1950 ROSTER

Name Blue Gold Pos.

Earl Aclolphson 58 31 C
Ed Brandt 61 96 C
Bill Swartz 59 32 c

Bob Agnew 52 34 G
Bill Caverly 37 28 G
Dixie Dooley 31 25 G
Tennis Lewis 60 93 G
Paul Sviridenko 33 92 G
Bill Myers 50 27 G

Gene Oglesby 34 97 T
Buzz McCutcheon 64 39 T
Charles Cobb 65 98 T
Jim Six 32 94 T
Bob Tolley 24 40 T
Jim Turner 53 41 T

Jack Davis 35 35 E
John Hess 20 37 E
Cliff Frazier 63 95 E
Bob Miller 47 30 E
Art Myers 25 24 E
Ken Varney 55 42 E

Jim Bowen 54 20 QB
John Grossi 38 15 QB
Gene Hess 41 13 QB
Bunky Johnson 19. 14 QB

Dick Fultineer 40 10 HB
Don Hodson 28 12 HB
Gene Kamenski 26 11 HB
Quentin Maner 17 17 HB
Bob Pulice 30 16 HB
Walter Rapko 23 36 HB
Ken Whittington 29 19 LIB

Don Chandler 49 23 FB
Andy Muha 43 22 FB
Jack Sims 22 38 FB

Wt. Ht. Home Tow n

170 ,5-10 Weston
220 6-2 Lakehurst, N. J.
175 6-0 Cabin Creek

173 5-11 Wheeling
164 5-8 Huntington
175 5-10 Summersville
202 6-1 Logan
208 . 5-11 Morgantown
175 " 5-11 Cowen

215 6-3 Gauley Bridge
190 5-11 Summersville
260 5-10 Glasgow
212 6-1 Sutton
195 5-9 Bartley
190 6-0 Beckley

175 6-0 Beckley
170 5-11 St. Marys
185 6-3 Huntington
175 6-0 Cowen
163 5-10 Reed
180 6-2 Williamson

165 6-1 Cabin Creek
160 5-8 Weirton
150 5-8 Montgomery

H60 5-8 Beckley

145 5-6 Glenville
148 5-8 Beckley
150 5-8 Weirton
154 5-10 Cannelton
158 5-8 Weirton
180 6-0 Scarbro
155 5-10 Sissonville

168 5-11 Beckley
165 5-10 Mt. Pleasant, Pa.
180 6-0 Montgomery

Probable OTTERBEIN Line-up

LHB
Lakeman

53

FB
Robertson

59

QB
Martinelli

55

RHB
Klopfenstein

49

LE LT LG C
Saatkamp Gyory Anderson Wiggins

74 82 72 83

RG
Mickey

SCORE 1 2 3 4 TOTAL

LHB
Rapko

36

Probable TECH Line-up

LE LT LG C RG RT RE
Hess Oglesby Lewis Turner Tolley Six Simms

37 97 93 41 40 94 38

OFFICIALS

Referee—Kent Pfeiffer Denison

Umpire—Ernie Roush Ohio State

Head Linesman—Carlton Smith Ohio Wesleyan

eOPYRIOHT ICOMPANY

Delay of game
or excess time out Illegal motion or

formation at snop

OTTERBEIN COllEGE
1930 ROSTER

No. Name Pos. Class Wt. Ht. Home Town

43 Jackson, Fred G Soph. 175 5'11" Mingo Junction

44 Mickey, Max G Senior 190 5'11'' Ligonier, Pa.

49 Klopfenstein, Chuck B Senior 157 5'7" Willard

50 Fletcher, Dean B Junior 150 5'10" Newcomerstown

51 Jenkins, Jerry B Senior 165 5'11'' Batavia

52 Greene, Paul B Junior 155 5'7" West Carrollton

53 Lakeman, Gilbert B Soph. 160 5'7" Portsmouth •

54 Prushing, Dean B Senior 173 5'10" Columbus

55 Martinelli, Fred B Senior 155 5'8" Westerville

56 Stebleton, Lawrence G Soph. 160 5'10" Canal Winchester

57 Keel, Gene B Soph. 150 5'7" West Jefferson

59 Robertson, John B Junior 175 5'9" Caledonia

60 Beam, Cletus E Soph. 165 5'11" Vandalia

61 Smith, Robert B Soph. 185 5'11" Westerville

64 Riblet, Gene B Soph. 180 6' Mansfield

65 Gilbert, Roland T Soph. 190 5'11" Condit

66 Ullom, Kenneth G Soph. 180 5'7" Westerville

67 Miller, Raymond E Senior 165 5'10" Westerville

68 Bush, John B Junior 175 5'8" Dayton

69 Peters, Cal C Senior 165 5'10" Cincinnati

70 banker. Bill G Junior 170 5'10" McComb

71 Benadum, Ted T Junior 215 6' Columbus

72 Anderson, Enar G Junior 210 5'7" Columbus

74 Saatkamp, Fred E Soph. 180 6' Dayton

75 Levering, Tex E Junior 185 . 5'11" Westerville

77 Yoest, Bud E Soph. 175 6' Columbus

78 Price, David B Junior 195 6' Columbus

80 Rarey, Ed C Junior 189 6'1" Groveport

81 Tippett, Hal G Soph. 180 5'10" Sunbury

82 Gyory, Jim T Senior 210 6' Herminie, Pa.

83 Wiggins, John C Soph. 190 6'2" Columbus

84 Keech, Dart T Junior 195 Elyria

xxxvxvxx;:;:::::::::::::::::;::::::

►-

/

THE SQUAD The Coaches
First Row, Left to right: George Novotny, Dean Fletcher,
Ray Miller, Fred Martinelli, Max Mickey, Bob Smith, Gene
Keel, Dean Sensanbaugher.
Second Row: Gene Riblet, Enar Anderson, Fred Saatkamp,
Dart Keech, Cletus Beam, John Bush, Gilbert Lakeman, Hal
Tippett, Dean Prushing.

Third Row: Gus Preston, Roland Gilbert, John Robertson,
Paul Greene, Ted Benadum, Kenneth Ullom, Calvin Peters,
John Wiggins, Edgar Rarey.

Fourth Row: Dick McKinniss (trainer), Donald Myers (man­
ager), William Shanahan, Fred Jackson, William La^nker,
Tex Levering, Charles Klopfenstein, David Price, Elmer
Yoest. James Gyory.

It should be noted that 16 men on the squad are sopho­
mores, 12 are juniors, and 9 are seniors. There are only
seven letter men on the squad. With a freshman squad of
45, there should be better days ahead in football at Ot-
terbein.

THE SCHEDULE
Sept. 23...........Ohio Wesleyan Home

Sept. 30...........Wilmington At Wilmington

Oct. 7........... Denison1.........At Granville
Oa. 14........... W. Virginia Tech

(High School Day)
........................ Home

Oct. 21...........Heidelberg
(Homecoming)

........................ Home

Oct. 27........... Marietta (night)............ At Marietta

Nov. 4........... Open Date
Nov. 11........... CapitalAt Columbus

Nov. 18........... Home

Head coach George Novotny (below,
right) learned his football at Ohio State
under the late Francis Schmidt. This is his
fifth year at Otterbein. Last year, his team
won five and lost three.

George is assisted by Dean Sensanbaugh­
er, who played for Ohio State in 1943 and
1947, for Army in 1944, and for the Cleve­
land Browns in 1948.

J

^^Q-olde4i> HeoM." Weii Vinxfinla ^ecU

Otte^ei*t ScUnied,
Orterbein salutes Coach Herb Royer and his squad of

■'Golden Bears” from The West Virginia Institute of Tech­
nology at Montgomery, West Virginia.

Today’s game promises to be a thriller. The visitors had
an unblemished record last year and are unbeated in four
games this year.

Otterbein has met Tech on two other occasions and won
both games by almost identical scores. In 1943 the score
was Otterbein 18, Tech 13; in 1944 it was Otterbein 19
Tech 13.

In view of the records this year, Tech will be favored to
win. But, regardless of the outcome, Otterbein is happy to
have as its worthy opponent on this High School Day the
’Golden Bears” of West Virginia Tech, coached by a’fine
exponent of the game.

LAST YEAR’S RECORD
23
33 7

33 Glenville
37 Davis & Elkins
13
6

25 Concord State
30
43 Potomac State

Coach Herb Royer
WEST VIRGINIA’S COACH-OF-THE-YEAR

Coach Herb Royer is a product of Marshall College where
he became one of the Big Green’s all-time greats. He was
a star halfback for Cam Henderson, captained the 1939
Marshall eleven, and was a major factor in directing the
1937 team to a Buckeye Conference championship. Besides
being a consistent ground gainer, halfback Royer was a star
passer and kicker.

Following his graduation he coached for three years at
Logan (West Va.) High School where his team lost only
three games in three years.

From 1942 to 1945 Royer was a lieutenant in the U.S.
Navy. Following his discharge he returned to Logan for
one year and then accepted a position as end coach at Vir­
ginia Polytechnic Institute. After one year there he resigned
to return to his alma mater, Marshall College, to assist his
former coach in both football and basketball.

Royer almost became a professional football player. He
was signed in 1938 to play with the Detroit Lions but de­
cided against it.

He played halfback for the Eastern All-Stars against the
Philadelphia Eagles in Philadelphia in 1938.

This is his second year at Tech. Last year he was elected
as West Virginia’s Coach-of-the-Year.

Today s battle becomes a struggle between two Navy
lieutenants for Coach Novotny likewise was in that branch
of the service.

^Ue. ^'"Q-oldeft I^ean4," Weii VifUflnia *^ecU

OttenJf-ein Saluted. Coach Herb Royer
Orterbein salutes Coach Herb Royer and his squad of

Golden Bears" from The West Virginia Institute of Tech-
nology at Montgomery, West Virginia.

Todays pme promises to be a thriller. The visitors had
an unblemished record last year and are unbeated in four
games this year.

Otterbein has met Tech on two other occasions and won
both games by almost identical scores. In 1943 the score
was Otterbein 18, Tech 13; in 1944 it was Otterbein 19
Tech 13.

In view of the records this year, Tech will be favored t
win. But, regardless of the outcome, Otterbein is happy t
have as its worthy opponent on this High School Day th
Golden Bears of West Virginia Tech, coached by a fin

exponent of the game.

LAST YEAR’S RECORD
23
33
33
.37
13 Morris Harvey
6

25
30
43

WEST VIRGINIA’S COACH-OF-THE-YEAR

Coach Herb Royer is a product of Marshall College where
he became one of the Big Green’s all-time greats. He was
a star halfback for Cam Henderson, captained the 1939
Marshall eleven, and was a major factor in directing the
1937 team to a Buckeye Conference championship. Besides
being a consistent ground gainer, halfback Royer was a star
passer and kicker.

Following his graduation he coached for three years at
Logan (West Va.) High School where his team lost only
three games in three years.

From 1942 to 1945 Royer was a lieutenant in the U.S.
Navy. Following his discharge he returned to Logan for
one year and then accepted a position as end coach at Vir­
ginia Polytechnic Institute. After one year there he resigned
to return to his alma mater, Marshall College, to assist his
former coach in both football and basketball.

Royer almost became a professional football player. He
was signed in 1938 to play with the Detroit Lions but de­
cided against it.

He played halfback for the Eastern All-Stars against the
Philadelphia Eagles in Philadelphia in 1938.

This is his second year at Tech. Last year he was elected
as West Virginia’s Coach-of-the-Year.

Today’s battle becomes a struggle between two Navy
lieutenants for Coach Novotny likewise was in that branch
of the service.

