

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1926

Sibyl 1926

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 1926" (1926). *Otterbein University Yearbooks*. 98.
<https://digitalcommons.otterbein.edu/yearbooks/98>

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

1926

COPYRIGHTED 1926

WAYNE V. HARSHA

Editor-in-Chief

EDWARD H. HAMMON

Business Manager

THE
19 -- SIBYL -- 26

Volume XIX

Published by

THE JUNIOR CLASS

of

OTTERBEIN COLLEGE

WESTERVILLE

OHIO

DEDICATION

'TIL HOMECOMING

D. L. ADAMS, '22

From wells long dry they gushed; those tears in
torrents loosed.

They fell unseen. Tho you would leave no grief
behind, you won't

Deny me them. They are the final boon I ask of
you, my friend.

They came not easily. It was a numbing blow,

That sentence "He is dead." I would have cried
"No, no!

Not he, it can't be so!" But all thru that dreary
day

My lips were dumb. With fall of night they came—

Those blessed tears—————

I'll never forget the pressure of your hand

When last we parted. Wæ that 'twas for a month;

The words exchanged will serve a longer time.

"Goodbye, old boy, so long,—'til Homecoming!"

DEDICATION

RAY COLLIER

In memory of Ray Collier, whom to know was to love, and whose zeal and ardor have stamped him as a true son of old Otterbein, the Junior Class respectfully dedicates this volume of the Sibyl.

FOREWORD

To mirror in the paths of memory with pen and lens the college year of 1925-1926; to record for all time the happenings within our college halls; to offer this volume as a tangible memory of college days has been our purpose.

CONTENTS

SCENES
ADMINISTRATION
STUDENT GOVERNMENT
CLASSES
REPRESENTATIVE STUDENTS
SOCIAL CLUBS
LITERARY SOCIETIES
PUBLIC SPEAKING
PUBLICATIONS
MELODY LAND
CAMPUS CLUBS
ATHLETICS
ADVERTISEMENTS AND
SPECIAL FEATURES

IN MEMORIAM

MRS. NELLIE LOWE NOBLE

HAROLD RENNISON PIFER

OTTERBEIN'S NEW PROJECT

DR. JOHN R. KING

MRS. ZELLA B. KING

Dr. and Mrs. John R. King, who were former supervisors of the Otterbein Home near Lebanon, Ohio, are heading Otterbein's latest building project, that of the construction of King Hall, a men's dormitory.

The building, in architectural design, will be very similar to the McFadden Science Hall. It will be of red brick, 105 feet long north and south, 40 feet wide in some places and 44 feet in others. If present expectations work out the new building will be ready for the fall opening of the college.

Dr. and Mrs. King will be the main supervisors of the dormitory when it is completed. Although not essentially a college project, a working agreement has been entered into by Dr. and Mrs. King and college officials.

Dr. and Mrs. King have always been intensely interested in young people, having been heads of the Otterbein Home for a long period of years. It is the direct purpose of Dr. and Mrs. King to make a home life for the young men students.

OTTERBEIN LOVE SONG

I

In a quiet, peaceful village,
There's 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.

CHORUS

Old Otterbein, our college,
We sing of thee today;
Our mem'ries 'round thee linger
In a sweet and mystic way.
O, Otterbein, we love thee!
Our hearts are only thine;
We pledge anew we will be true,
Dear Otterbein.

II

Her halls have their own message
Of truth and hope and love;
She guides her youths and maidens
To the life that looks above.
Her stately tower speaks naught but power
For our dear Otterbein.

*"How sweet the moonlight sleeps upon this bank!
Here will we sit, and let the sounds of music
Creep in our ears; soft stillness, and the night,
Become the touches of sweet harmony."*

ADMINISTRATION HALL

*"Her halls have their own message of truth and hope
and love."*

CROW'S NEST

*"O for a seat in some poetic nook
Just hid with trees, and sparkling with a brook."*

CARNEGIE LIBRARY

*"All around the room my silent servants wait,
My friends in every season, bright and dim."*

SLEEPY HOLLOW

*"Very hot and still the air was,
Very smooth the gliding brooklet,
Motionless the sleeping shadows."*

COCHRAN HALL

*"Thou hast by moonlight at her windows sung
With feigning voice, verses of feigning love."*

THE CAMPUS GREEN

*"Could we desire a plot more picturesque,
On which to raise a seat of learning grand?"*

LAMBERT HALL

*"Wilt thou have music? hark! Apollo plays,
And twenty caged nightingales do sing."*

McFADDEN HALL

*"The study of science teaches young men to think,
While the study of classics teaches them to express
thought."*

FOUR-MILE BRIDGE

*"Oh sweet is thy current by town and by tower,
The green sunny vale and the dark linden bower."*

BIG WALNUT

*"Ne'er I saw, never felt, a calm so deep!
The river glideth at his own sweet will.
The first time I beheld thee, beauteous stream,
What feelings rushed upon my heart."*

UNITED BRETHREN CHURCH

*"Peace more sweet than music,
Light more soft than shadow."*

SAUM HALL

*"No voice in the chambers,
No sound in the halls!
Sleep and oblivion
Reign over all!"*

ASSOCIATION HALL

*"You've been a good standby, Old Gym, in the past,
But now you're entirely too small,
Our college is growing each year very fast,
So we need a new Athletic Hall!"—1922 Sibyl.*

WALTER GILLAN CLIPPINGER, A.B., D.D., LL.D.
President of the College

DEAN NOAH E. CORNETT

Dean of College; Prof. of Greek Language and Literature

A.B. Otterbein, 1892; A.M. Otterbein, 1903; Litt.D. Otterbein, 1921. Memberships: Central Ohio School Master's Club; Classical Association of Middlewest and South; Council of Ohio Classical Conference. Author: "Prayer, a Means of Spiritual Growth."

*"Titles of honor add not to his worth,
Who is an honor to his title."*

DEAN CORA A. McFADDEN

Dean of Women

B.S. Otterbein 1887

"Love, sweetness, goodness, in her person shin'd"

LELA M. TAYLOR

Assistant Dean of Women

B.S. Edu. Ohio State 1916; M.A. Ohio State 1923; Studied at Western Reserve.

*"Verse makes heroic virtue live,
But she can life to virtue give."*

GEORGE SCOTT

Flickinger Professor of Latin Language and Literature

M.A. Alfred, 1877; Litt.D. Alfred, 1888; Ph.D. Yale, 1890; LL.D. Alfred, 1906. Memberships: National Institute of Efficiency; National Classical Association of Middle West and South; American Oriental Society; Archaeological Institute of America. Author: "The Preposition in Horace."

*"A truer, nobler, trustier heart,
More loving or more loyal, never beat."*

ALZO PIERRE ROSSELOT

Professor of Romance Language and Literature

A.B. Otterbein, 1905; M.A. Wisconsin, 1908; Studied in University of Paris 1910-1911; Ohio State University 1914 and 1922. Memberships: Modern Language Association of America; Federation of Modern Language Teachers; American Association of Teachers of Spanish; National Education Association; Secretary of Ohio College Association.

*"That all men would be cowards, if they dare,
Some men have the courage to declare."*

ALMA GUITNER

Hively Professor of German Language and Literature

A.B. Otterbein, 1897; M.A. Otterbein, 1904; M.A. Columbia, 1911. Memberships: Modern Language Association of America; Association of Modern Language Teachers of Central West and South; National Education Association.

*"Fair nature's sweet simplicity
With elegance, refin'd."*

GILBERT E. MILLS

Professor of Romance Languages

A.B. Otterbein, 1920; University of Paris and Poitiers 1921-'22; Studied at O. S. U. 1925

*"Some that with care, true eloquence shall teach,
And to just idioms, fix our doubtful speech."*

DR. E. A. JONES

Professor Emeritus of Bible

A.B. Amherst, 1865; A.M. Amherst, 1868; Ph.D Ohio University, 1903. Memberships: Ohio State Teachers' Association; National Education Association; National Council of Education; Central Ohio Schoolmasters' Club.

*"Within that awful volume lies
The mystery of mysteries."*

SARAH M. SHERRICK

Professor of English Literature

Ph.B. Otterbein, 1889; Ph.D. Yale, 1897. Memberships: Modern Language Association of America.

*"Acting the law we live without fear;
And, because right is right, to follow right,
Were wisdom in the scorn of consequence."*

CARY O. ALTMAN

Professor of Rhetoric and Composition

A.B. Otterbein, 1905; M.A. Ohio State 1912. Memberships: Central Ohio Schoolmasters' Club

*"Commas and points he sets exactly right,
And 'twere a sin to rob them of their mite."*

LEON McCARTY

Professor of Public Speaking

A.B. Ohio Wesleyan, 1922; M.A. Michigan, 1925. Memberships: Delta Sigma Rho; Pi Kappa Delta; National Association of Teachers of Speech; Ohio Association of Teachers of Speech.

*"His is eloquence that charms and burns,
Startles, soothes, and wins by turns."*

THOMAS J. SANDERS

Hulitt Professor of Philosophy

A.B. Otterbein 1878; M.A. Otterbein 1881; Ph.D. Wooster, 1888; LL.D. Otterbein, 1912.
Memberships: Central Ohio School Masters' Club.

*"In common things that round us lie,
Some wondrous truths he can impart."*

BYRON W. VALENTINE

Professor of Education

M.A. Colgate, 1915; B.D. Hamilton Theological Seminary, 1906; Post Graduate Work Cornell 1920-'22; 1925. Memberships: Beta Theta Pi; Phi Beta Kappa; Phi Delta Kappa, Theta Chapter, Cornell; Pi Gamma Mu; Ohio State Teachers' Association; Ohio Society of College Teachers of Education; Central Ohio School Masters' Club; National Education Association; Department of Superintendents of National Education Association.

*"And still they gazed, and still the wonder grew
That one small head should carry all he knew."*

EDWIN M. HURSH

Professor of Religious Education and Sociology

A.B. Otterbein, 1905; M.A. University of Chicago, 1912. Memberships: American Sociological Society; Religious Education Association; International Council of Religious Education; National Country Life Association.

*"There is no courage but in innocence,
No Constancy, but in an honest cause."*

JESSE S. ENGLE

Professor of Bible

A.B. Otterbein, 1914; B.D. Bonebrake Theological Seminary, 1917; M.A. Chicago, 1922.
Memberships: The National Association of Bible Instructors.

"Virtue is bold, and goodness never fearful."

CHARLES SNAVELY

Professor of History

A.B. Otterbein, 1897; Ph.D. Johns Hopkins, 1902. Memberships: American Historical Association; American Economic Association; American Political Science Association.

"Honesty needs no disguise nor ornament"

RAYMOND V. PHELAN

Professor of Economics and Business Administration

Ph.B. (Latin-Scientific) Western Reserve, 1904; A.M. Western Reserve, 1905; Ph.D. University of Wisconsin, 1907. Memberships: Amicaro; Acacia; Skylight; Pi Gamma Mu; Scottish Rite; American Economic Association; American Statistical Association; American Association for Labor Legislation.

*"Live a life of truest breath,
And teach true life to fight
With mortal wrongs."*

BENJAMIN C. GLOVER

Professor of Mathematics

B.S. Northwestern, 1907; M.A. Chicago, 1925; Post Graduate Work O. S. U. and Minnesota. Memberships: The Mathematical Association of America; The Mathematical Society.

"A man with a grave, mathematical look."

LENA MAY HOERNER

Professor of Home Economics

A.B. Lebanon Valley; B.S. Columbia; M.A. Columbia.

*"A perfect woman nobly planned,
To warn, to comfort, and command."*

EDWARD W. E. SCHEAR

Professor of Biology and Geology

A.B. Otterbein, 1907; M.A. Columbia, 1915. Memberships: American Association for Advancement of Science; American Microscopical Society; American Entomological Society; American Association of Mamalogists; American Ornithologists Union; Ohio Academy of Science; American Forestry Association; American Nature Association; National Association of Audubon Societies; National Education Association.

*"Superior being, when of late we saw,
A mortal man unfold all Nature's Law."*

JAMES H. McCLOY

Merchant Professor of Physics and Astronomy

B.S. Purdue; M.S. Ohio State. Memberships: Sigma Xi; Ohio Academy of Science.

*"In peace there's nothing so becomes a man
As modest stillness and humility."*

LOUIS AUGUSTUS WEINLAND

Professor of Chemistry

B.S. Otterbein 1905; M.A. Ohio State, 1910. Memberships: The American Chemical Society.

"Trifles themselves are elegant in him."

FRED A. HANAWALT

Professor of Zoology

B.S. Otterbein, 1913; M.S. Ohio State, 1921. Memberships: The Ohio Academy of Science; The American Association for Advancement of Science; National Game Protective Association; American Society of Mamalogists; Sigma Xi.

*"Nature hath nothing made so base, but can
Read some instruction to the wisest man."*

GLENN GRANT GRABILL

Director of Conservatory of Music

B.Mus. Otterbein 1900; Studied organ with J. R. Hall, Cleveland; Studied at Bush Temple Conservatory, Chicago, 1903; Studied at Leipzig, Germany, 1907-1908; A. A. G. O. 1919. Memberships: The National Music Teachers' Association; The Ohio College Teachers' Association; Organist of Scottish Rite, Aladdin Shrine; Organist of First Congregational Church, Columbus.

*"And oft with holy hymns he charmed our ears,
And music more melodious than the spheres."*

LULU M. BAKER

Instructor of Piano

A.B. Otterbein 1898; Graduate Otterbein Conservatory Music, 1908; B.Mus. Otterbein 1917; Studied in Berlin, Germany, 1910-1911; Peabody Conservatory, 1914.

*"She taketh most delight in music
Instruments and poetry."*

HELEN M. VANCE

Instructor in Piano

B.Mus. Otterbein 1919; A. A. G. O. 1920.

*"Untwisting all the chains that tie
The hidden soul of harmony."*

ARTHUR RAY SPESSARD

Instructor in Voice

B.I. Neff, 1908; Diploma in Music, Lebanon Valley, 1907; Studied Voice in Philadelphia New York, Springfield, Mass., and London, England.

*"His deep and thrilling song
Seem's with its piercing melody to reach
The Soul."*

MABEL CRABBS STARKEY

Instructor in School Music, Singing, History and Appreciation

Diploma in Voice, Otterbein 1905; Diploma in Public School Music, Oberlin 1915; Graduate Work in Pittsburgh; Cosmopolitan School of Music, Chicago; Oberlin Conservatory.

*"Her voice was like the warbling of a bird
So soft, so sweet, so delicately clear."*

MRS. MABEL DUNN HOPKINS

Instructor in Violin

Graduate Cincinnati Conservatory of Music; Work in Chicago Musical College. Memberships: Women's Music Club (Columbus); Saturday Music Club; Delta Omicron; Concertmeister of Columbus Symphony Orchestra.

*"There is a sadness in sweet sound
That quickens tears."*

HAZEL V. BARNGROVER

Instructor in Violin

B.Mus. Otterbein 1924; A.B. Otterbein, 1925.

*"There's sure no passion in the human soul
But finds its food in music."*

MRS. DELPHINE DUNN

Director of School of Art

Studied in Colorado College 1904-1907. Graduate of: Applied Art School, Chicago; Normal Course, Chicago; Art Institute; Columbia, 1918; Studied in Europe, 1912; Studied Painting under Daniel Garber and Hugh Breckenridge. Memberships: American Federation of Arts; The Indian Artists' Club; The Columbia Art League (Ohio); North Shore Art Association (Massachusetts).

*"Live then, thou great encourager of Arts;
Live ever in our thankful hearts."*

JAMES PORTER WEST

Treasurer of College

A.B. Otterbein 1897; M.A. Otterbein 1904; Studied at Ohio State and Columbia.

*"I would never kneel at a gilded shrine
To worship the idol Gold."*

TIRZA L. BARNES

Librarian of the College

B.S. Otterbein 1885. Memberships: The Ohio Library Association.

*"The love of learning, the sequestered nooks,
And all the sweet serenities of books."*

ANNA DELL LAFEVER

Assistant Librarian

Ph.B. Otterbein 1892

*"The fairest garden in her look,
And in her mind the wisest book."*

FLOYD J. VANCE

Registrar and Director of Martin Boehm Academy

A.B. Otterbein, 1916; M.A. O. S. U. 1925.

*"Tho' modest, on his unembarrass'd brow,
Nature had written—Gentleman."*

HOWARD MENKE

Assistant Instructor in Mathematics

A.B. Otterbein, 1924. Membership: Inter-Relations Club.

*"Quiet and unassuming, not offensive to any man,
And tries to do his duty the very best he can."*

S. EDWIN RUPP

College Pastor

A.B. Lebanon Valley, 1901; M.A. Lebanon Valley, 1908; D.D. Lebanon Valley, 1915.
Studied at Central Theological Seminary 1901-1904; Graduate Work at University of
Pennsylvania 1904-1906.

*"Below, above, o'er all he dares to rove,
In all finds God, and finds that God all love."*

DONALD R. CLIPPINGER

Assistant Instructor in Chemistry

B.S. Otterbein, 1925; Work at O. S. U. Memberships: Phi Delta Chi; American Chemical
Society.

"Science is, like virtue, its own exceeding great reward."

HORACE TROOP

Secretary of Otterbein Alumni

A.B. Otterbein 1923; Studied at O. S. U. 1924-1925. Memberships: Pi Kappa Delta;
American Economic Association.

*"It's good to be merry and wise,
It's good to be honest and true."*

ROYAL F. MARTIN

Professor of Physical Education

B.P.E. Springfield, 1911; A.B. Otterbein 1914. Memberships: American Physical Education Association; Member of the National Council of the A. P. E. Association.

*"I dare do all that may become a man,
Who dares do more is none."*

MERLIN A. DITMER

Coach of Athletics

A.B. Otterbein 1910; Coaching Course Ohio State 1913; Lake Chatauqua, N. Y., 1915; Illinois 1916; Michigan 1922; Notre Dame 1923. Membership: National Coaches' Association.

*"It is not victory to win the field,
Unless we make our enemies yield
More to our justice than our force."*

R. K. EDLER

Assistant Coach of Athletics

A.B. Ohio Wesleyan, 1919

"The harder the match, the greater the victory."

GLADYS WEST

Assistant Instructor of Physical Education

Graduate from Sargent School for Physical Education 1925. Harvard Summer School, 1924; Work in Otterbein.

"Physical culture is as necessary to the body as food."

STUDENT ASSISTANTS

Chemistry	Franklin Young Don Phillips Kenneth Millet Reginald Shipely
Art	Mrs. Evelyn F. Carpenter
Physics	Marion Drury
Botany	Margaret Tryon Margaret Baker
Public Speaking	Dwight Arnold
Home Economics	Sylvia Peden
Zoology	Mary Hummel Margaret Baker
Head Secretary to President	Marie Bowman
Assistant Secretary	Verda Evans
Secretary to Registrar	Esther George
Secretary to Treasurer	Kathleen White
Assistant Librarians	Dorothy Patten Katherine Myers
Assistant to Dean McFadden	Gertrude Wilcox

THE MEN'S SENATE

SENIOR CLASS

Robert Cavins, President of Student Council
 Nels Wilburg
 Carl Eschbach
 Dwight Arnold
 Carl Stair

JUNIOR CLASS

Perry Laukhuff
 Gwynne McConaughy
 Robert Snavely

SOPHOMORE CLASS

John Hudock
 Louie W. Norris

FRESHMAN CLASS

Gerald A. Rosselot

THE WOMEN'S SENATE

SENIOR CLASS

Sylvia Peden
Adda Lyon
Helen Palmer
Margaret Widdoes

JUNIOR CLASS

Mabel Eubanks
Ruth Hursh
Mary McCabe

SOPHOMORE CLASS

Verda Evans
Alice Blume

FRESHMAN CLASS

Isabelle Ruehrmund

COCHRAN HALL BOARD

Sylvia Peden	President
Wanda Gallagher	Vice-President
Gertrude Wilcox	Secretary
Alice Blume	Treasurer
Alice Sanders	Chairman of House Council
Mary Hummel	Fire Captain
Street Committee	Charlotte Owen, Chairman
	Louise Stoner, Ruth Hayes
Ruth Davis	Senior Representative
Mary McCabe	Junior Representative
Lois Armentrout	Sophomore Representative
Margaret Duerr	Freshman Representative

SENIORS

CLASS OF 1926

Officers

CARL STAIR	<i>President</i>
ZANE WILSON	<i>Vice-President</i>
SYLVIA PEDEN	<i>Secretary</i>
DWIGHT ARNOLD	<i>Treasurer</i>

DWIGHT ARNOLD, A.B.

Arcanum, Ohio

Philomatheia; Pres. Publication Board, '25-'26; Class Vice-Pres., '24-'25; Class Treas., '25-'26; Varsity Debate, '23-'26; Y. M. C. A. Cabinet, '25-'26; Pi Kappa Delta; Sibyl Staff, '24-'25.

CLYDE BARNHARD, A.B.

Westerville, Ohio

Philophronea; Alps; Science Club, '25-'26; Leaders' Corps.

JANE BARTON, A.B.

Westerville, Ohio

Philalethea; Polygon; Attended O. S. U., '23-'24; '24-'25.

THEODORE BENNETT, A.B.

Galena, Ohio

Annex; Sociology Club, '24-'25; Band, '25-'26; Intramurals; Football; Basketball, '23-'24; '24-'25; '25-'26.

LOIS BINGHAM, A.B.

Ironton, Ohio

Cleiorhetea; Tomo-Dachi; Chaucer Club
'25-'26; Y. W. C. A. Cabinet, '25-'26;
Intramurals, '22-'26; Leaders' Corps,
'24-'26; 3rd Prize Declamation Con-
test, '24-'25.

MABEL BORDNER, A.B.

Canton, Ohio

Philalethea; Greenwich; French Club,
'25-'26.

G. E. BOTDORF, B.S.

Sullivan, Ohio

Philomatheia; Philota; Science Club;
Glee Club; Church Choir.

EMERSON BRAGG, A.B.

Dayton, Ohio

Philomatheia; Lakota; Glee Club;
Church Choir; Y. M. C. A. Cabinet,
'25-'26; International Relations Club,
'24-'26; Intra-Murals.

RUTH BRALEY, A.B.
Wellston, Ohio

Cleiorhetea; Tomo-Dachi; Y. W. C. A.
Cabinet, '24-'25; Pres. Y. W. C. A.,
'25-'26; Church Choir, '23-'26; Pub-
lication Board, '24-'25; Chaucer Club,
'25-'26; Cochran Hall Ex. Board,
'24-'25.

AGNES BUCHERT, A.B.
Westerville, Ohio

Cleiorhetea; Owl; Sybil Staff, '24-'25.

FLORENCE CAMPBELL, A.B.
Westerville, Ohio

Philalethea; Sociology Club, '25-'26.

WALTER CARPENTER, B.S.
Sunbury, Ohio

Annex; Tennis, '25; Intra-Murals,
'24-'25.

ELVIN H. CAVANAUGH, A.B.

Tampa, Florida

Philophronea; Country Club; French Club, '23-'24; Sociology Club, '24-'25; Y. M. C. A. Cabinet, '21-'24; C. E. Cabinet, '21-'22; Varsity "O"; Leaders' Corps; Intra-Murals.

ROBERT H. CAVINS, A.B.

Chillicothe, Ohio

Country Club; Quiz and Quill, '24-'26; Pres., '25-'26; T. and C. Staff, '24-'25; Quiz and Quill Staff, '24-'26; Men's Senate, '25-'26; Class Treas., '24-'25; Student Council, '25-'26; Sibyl Staff, '24-'25.

ELSIE MAE CONGER, B.S.

Dayton, Ohio

Philalethea; Polygon; Cap and Dagger; Orchestra, '23-'24; Girls' Glee Club, '23-'24; Church Choir, '23-'24.

LESTER B. COX, A.B.

Columbus, Ohio

Philophronea; Alps; Sociology Club, '25-'26; Intra-Murals; Varsity Basketball.

C. E. CUSIC, A.B.

Logan, Ohio.

Philophroneia; Philota; Science Club,
'25-'26; French Club, '24-'25.

CATHERINE DARST, A.B.

Valparaiso, Indiana

Philalethea; Sociology Club, '24-'25.

RUTH DAVIS, A.B.

Greensburg, Pa.

Philalethea; Arbutus; Sociology Club,
'24-'25; Cochran Hall Ex. Board, '22-
'23; '25-'26; Class Sec., '24-'25.

MARION DRURY, B.S.

Ponce, Porto Rico

Country Club; Sibyl Staff, '25; Ath-
letic Board, '25-'26; Assistant in Phys-
ics Department.

Kate '26

GEORGE EASTMAN, A.B.
Hartford City, Indiana
Philophroneia; Jonda; Leaders' Corps,
'24-'25; Intra-Murals.

CARL ESCHBACH, A.B.
Tyrone, Pa.
Lakota; Glee Club, '24-'26; Church
Choir, '23-'26; Men's Senate, '24-'25,
'25-'26; Class Pres., '24-'25; Y. M.
C. A. Cabinet, '24-'25; Pres. Y. M.
C. A., '25-'26; Student Council, '24-
'25, '25-'26; Intra-Murals, '25-'26.

WANDA GALLAGHER, A.B.
Mt. Gilead, Ohio
Cleiorhetea; Owl; French Club, '23-
'24; Cap and Dagger, '23-'26; T. and
C. Staff, '25-'26; Cochran Hall Ex.
Board, '25-'26; Sibyl Staff, '24-'25;
Leaders' Corps, '25-'26; Class Play,
'25-'26.

GEORGE R. GOHN, A.B.
Dayton, Ohio
Philomatheia; Lakota; Men's Senate,
'24-'25; Football Manager, '25; Sibyl
Staff, '24-'25; Student Council, '24-
'25; Varsity "O," '25-'26; Freshman-
Sophomore Debate, '23-'24; Attended
Ohio State University.

BERTHA L. HARRIS, A.B.

Westerville, Ohio

Cleiorhetea; Y. W. C. A. Cabinet, '97-'98; Volunteer Band, '97-'98; Church Choir, '97-'98; Sociology Club, '22.

ETHEL HARRIS, A.B.

Westerville, Ohio

Philalethea; Onyx; Leaders' Corps, '24-'26.

FRANCES HARRIS, B.Mus.

Westerville, Ohio

Philalethea; Onyx; College Orchestra, '24-'25; French Plays, '22-'23.

JOSEPH B. HENRY, A.B.

Germantown, Ohio

Philomathea; Country Club; Quiz and Quill, '25-'26; T. and C. Staff, '24-'25; Editor T. and C., '25-'26; Publication Board, '24-'25; Men's Senate, '23-'24; Intra-Murals; Varsity Debate, '23-'24; Sociology Club, '24-'25; Y. M. C. A. Cabinet, '24-'25; Sibyl Staff, '24-'25; Pi Kappa Delta.

HAROLD HETZLER, A.B.

New Madison, Ohio

Philophronea; Philota; French Club,
'24-'26; French Plays, '24-'25.

EARL HOOVER, A.B.

Dayton, Ohio

Philomatheia; Cook House; Sociology
Club, '25; French Plays, '24; Greek
Prize, '25; Men's Senate, '23; Class
Pres., '24; Intra-Murals; Y. M. C. A.
Cabinet, '24-'25; '25-'26; Pi Kappa
Delta, '23-'24; '24-'25; '25-'26;
Freshman-Sophomore Debate, '23-'24;
Varsity Debate, '22-'25; Russell Ora-
torical Contest, 2nd Place, '24; 1st
Place, '25 and '26; State Oratorical
Contest, 2nd Place, '25; State Peace
Oratorical Contest, 1st Place, '24; Y.
M. C. A. Delegate to Lake Geneva, '25;
Representative Man for 1926.

JOHN R. HOOVER, A.B.

Dayton, Ohio

Philomatheia; Cook House; International
Relations Club, '24-'25; Glee Club
Manager, '26; Men's Senate, '25-'26;
Class Treas., '23-'24; Intra-Murals;
Sociology Club; Sibyl Staff, '24-'25;
Student Council, '25-'26; Leaders'
Corps, '23-'24.

M. C. HOUSEMAN, A.B.

Findlay, Ohio

Philophronea; Philota; Publication
Board, '25-'26; Intra-Murals; Y. M.
C. A. Cabinet, '24-'26; Sibyl Staff,
'24-'25; Varsity Basketball, '24-'25;
Y. M. C. A. Delegate to Lake Geneva,
'25.

MARY HUMMEL, B.S.

Findlay, Ohio

Philalethea; Greenwich; Science Club, '25-'26; Cochran Hall Ex. Board, '25-'26; Leaders' Corps '24-'26; Intra-Murals; Ass't in Zoology, '25-'26; Junior Play Cast, '24-'25.

WILMA INGALSBY, A.B.

Bradford, Pa.

Philalthea; Hiking "O" and Stripe, '25.

LEWIS KECK, A.B.

Westerville, Ohio

Philomatheia; Alps; Sociology Club, '25

PAULINE KNEPP, A.B.

Marion, Ohio

Philalethea; Talisman; French Club, '24-'26; Chaucer Club, '24-'26; Sibyl Staff, '24-'25; T. and C. Staff, '25-'26; Church Choir, '23-'26; Y. W. C. A. Cabinet, '25-'26.

CLINTON LASH, A.B.

Tiro, Ohio

Lakota; International Relations Club,
'24-'26; Sociology Club, '24-'25;
Leaders' Corps, '24-'25.

EARL R. LEITER, A.B.

Bowling Green, Ohio

Jonda.

EDITH LYNN, A.B.

Westerville, Ohio

Philalethea; Hiking "O" '25.

ADDA LYON, A.B.

North Baltimore, Ohio

Philalethea; Greenwich; International
Relations Club, '24-'26; Sociology
Club, '24-'25; College Orchestra, '23-
'24; Publication Board, '24-'25; Wom-
en's Senate, '25-'26; Class Secretary,
'25-'26; Student Council, '25-'26.

HAROLD G. MCMICHAEL, A.B.
Westerville, Ohio

Alps; Football, '25-'26; Basketball,
'25-'26; Varsity "O"; Intra-Murals;
Junior Play, "Tweedles."

JEANETTE MAGILL, A.B.
Westerville, Ohio
Philalethea.

ELIZABETH MARSH, A.B.
Coshocton, Ohio

Philalethea; Talisman; Y. W. C. A.
Cabinet, '25-'26; C. E. Cabinet, '25-
'26; Glee Club, '22-'23; Church Choir,
'22-'26; Sibyl Staff, '24-'25; T. and
C. Staff, '24-'25; Women's Senate, '24-
'25; Student Council, '24-'25.

ALBERT MAY, A.B.
Fremont, Ohio

Philomatheia; Cook House; Y. M. C. A.
Cabinet, '24-'26; Band, '23-'24; Glee
Club, '23-'26; Intra-Murals.

ROY D. MILLER, A.B.

Germantown, Ohio

Philomatheia; Country Club; Sociology Club, '24-'25; Football, '24-'25; Varsity Debate, '23-'26; Pi Kappa Delta; Pres. C. E. Section B., '24-'26.

WILLARD MORRIS, B.S.

Westerville, Ohio

Philomatheia; Jonda; Sociology Club, '24-'25.

OMA MOOMAW, A.B.

Sugar Creek, Ohio

Philalethea; Polygon; Intra-Murals; Graduated from Sargent School for Phys. Ed., 1925.

ESTHER MOORE, B.S.

Canal Winchester, Ohio

Cleiorhetea; Science Club, '25-'26; Sociology Club, '23-'24; Intra-Murals, '22-'23.

WILLIAM C. MYERS, B.S.

Canton, Ohio

Philomatheia; Jonda; Science Club, '23-'25; Bus. Manager T. and C., '25-'26; Intra-Murals.

CLARENCE NICHOLS, A.B.

Union City, Pa.

Philomatheia; Philota.

NELLIE NISWONGER, A.B.

Portsmouth, Ohio

Philalethea; Talisman.

Nellie Niswonger

MARGARET NORRIS, A.B.

Westerville, Ohio

Cleiorhetea; Onyx; Sibyl Staff, '24-'25; Sociology Club, '25; Intra-Murals; French Plays, '25.

HELEN PALMER, A.B.

Westerville, Ohio

Cleiorhetea; Onyx; Athletic Board, '24-'25; Intra-Murals, '22-'26; Women's Senate, '25-'26; Student Council, '25-'26.

SYLVIA PEDEN, A.B.

Johnstown, Pa.

Philalethea; Talisman; Cap and Dagger, '24-'26; Pres. Women's Senate '25-'26; Class Sec., '22-'23; Cochran Hall Ex. Board, '24-'25; Pres., '25-'26; Student Council, '25-'26; Intra-Murals; Leaders' Corps, '24-'26; Home Economics Ass't, '25-'26; Representative Woman for 1926.

HAROLD PHALOR, A.B.

Westerville, Ohio

Sphinx; Intra-Murals.

DON PHILLIPS, A.B.

Portsmouth, Ohio

Alps; Chemistry Ass't, '23-'24; Junior Class Play, '24-'25; Intra-Murals.

ANDREW POROSKY, A.B.

Westerville, Ohio

Cook House; Class Vice-Pres., '22-'23;
Pres. Varsity "O"; Basketball '24-'26;
Track, '23-'26; Discus and Javelin
Record; Football, '23-'26; Champion
Horse Shoe Pitcher of Otterbein.

VIOLA PRIEST, A.B.

Westerville, Ohio

Cleiorbetea; International Relations
Club, '24-'26; Church Choir, '22-'26;
Leaders' Corps, '25-'26; Intra-Murals,
'22-'26.

FLOYD O. RASOR, A.B.

Trotwood, Ohio

Philomatheia; Otterbein Review Staff,
'13-'15; Varsity Debate, '16; Pi Kappa
Delta; College Band, '15-'16.

FLORENCE RAUCH, A.B.

Canton, Ohio

Philalethea; Arbutus; French Club, '22-
'23; Church Choir, '22-'26; T. and C.
Staff, '25-'26; Cochran Hall Ex. Board,
'24-'25; Sibyl Staff, '24-'25.

WALTER REIGLE, A.B.

Coshocton, Ohio

Philomatheia; Glee Club, '23-'26; Sociology Club, '23-'24; Banjo Orchestra, '23-'26; Varsity "O"; Junior Minstrel, '24; Baseball Manager, '25.

ARTHUR RENNER, A.B.

Canton, Ohio

Cook House; Glee Club, '23-'26; Football, '22-'25; Baseball, '23-'25; Athletic Board, '24-'25; Varsity "O", '22-'25; Track.

N. HALE RICHTER, A.B.

Canton, Ohio

Cook House; Glee Club, '23-'26; Football, '22-'25; Intra-Murals; Band, '22-'23; Track, '23-'26; Varsity "O", '23-'26.

BOYD RIFE, A.B.

Ashville, Ohio

Philomatheia; Philota; Y. M. C. A. Cabinet, '22-'23.

ALICE SANDERS, A.B.

Arlington, N. J.

Philalethea; Talisman; Quiz and Quill, '24-'26; Y. W. C. A. Cabinet, '23-'24; Editor Quiz and Quill, '25-'26; Publication Board, '25-'26; Cochran Hall Ex. Board, '22-'23; '25-'26; Intramurals, '23-'24; Chaucer Club, '23-'24; C. E. Cabinet, '25-'26; Sibyl Staff, '24-'25; Women's Senate, '22-'23; Leaders' Corps, '24-'26; Junior Play, '24-'25.

RAY N. SHAFFER, A.B.

Philippi, W. Va.

Philota; First Prize New Testament Greek, '24-'25.

LENORE SMITH, A.B.

Red Lion, Pa.

Philalethea; Arbutus; Y. W. C. A. Cabinet, '23-'26; Church Choir, '23-'26; T. and C. Staff, '24-'26; Class Sec., '23-'24; French Club, '23-'24; Chaucer Club, '24-'26; Sociology Club, '24-'25; Sibyl Staff, '24-'25; Women's Senate, '24-'25; Student Council, '24-'25.

LORENE SMITH, Diploma in Music

Columbus, Ohio

Philalethea; Lotus; Volunteer Band; Glee Club, '22-'23; Church Choir, '22-'26.

MARIAN SNAVELY, A.B.

Westerville, Ohio

Philalethea; Owl; International Relations Club, '24-'25; Y. W. C. A. Cabinet, '23-'25; Sibyl Staff, '24-'25; Women's Senate, '22-'23; Leaders' Corps, '24-'26; Intra-Murals, '22-'26.

LUCIANA SNYDER, A.B.

Mansfield, Ohio

Cleiorhetea; Debate; Pi Kappa Delta.

ROY W. SPANGLER, A.B.

Middletown, Pa.

CARL STAIR, A.B.

Barberton, Ohio

Philophroneia; Cook House; International Relations Club, '25-'26; Y. M. C. A. Cabinet, '25-'26; C. E. Cabinet, '24-'26; College Band; Sibyl Staff, '25; Student Council, '25-'26; Senior Class President, '25-'26; Varsity "O," '25-'26; Intra-Murals; Junior Class Play, '24-'25.

CLARABELLE STEELE, A.B.

Circleville, Ohio

Chlorotheta; Phoenix; Sociology Club,
'24-'25.

Clarabelle Steele

HERBERT STOUGHTON, B.S.

Westerville, Ohio

Philophroneia; Cook House; Class Pres.,
'22-'23; College Band, '23-'24; Ath-
letic Board, '25-'26; Track, '23-'24;
'24-'25; '25-'26; Varsity "O," '23-
'26.

FLORENCE SUDLOW, B.S.

New Plymouth, Ohio

Philalethea.

ESTHER SULLIVAN, A.B.

Duke Center, Pa.

Philalethea; Arcady; French Club, '23-
'24; Chaucer Club, '25-'26; Sociology
Club, '24-'25; Sibyl Staff, '25-'26;
Leaders' Corps, '24-'26.

RALPH TINSLEY, A.B.

Dayton, Ohio

Philomatheia; Lakota; French Club, '23-'24; Sociology Club, '24-'25; Y. M. C. A. Cabinet, '25-'26; Sibyl Staff, '24-'25; Publication Board, '25-'26; Track, '25; Intra-Murals, '22-'25.

HELEN WEBSTER, A.B.

Canton, Ohio

Philalethea; Lotus; Sociology Club, '24-'25.

GLADYS WEST, A.B.

Westerville, Ohio

Philalethea; Polygon; Director of Women's Phys. Ed., '25-'26; Graduated from Sargent School for Phys. Ed., '25.

CARROLL WIDDOES, A.B.

Westerville, Ohio

Country Club; Football, '25; Baseball, '24; Pres. Athletic Board, '24-'25; Basketball, '23-'26; Track, '23-'26; Varsity "O"; Representative Man for 1926.

MARGARET WIDDOES, A.B.

Westerville, Ohio

Cleiorhetea; Tomo-Dachi; Y. W. C. A. Cabinet, '24-'26; College Orchestra, '22-'23; Church Choir, '24-'26; T. and C. Staff, '23-'26; Cochran Hall Ex. Board, '22-'23; '24-'25; Athletic Board, '24-'25; Intra-Murals, '22-'26; French Club, '23-'24; Chaucer Club, '25-'26; Leaders' Corps, '24-'26; Student Council, '24-'26; Representative Women for 1926.

ETHYL WILBURG, A.B.

Westerville, Ohio

Cleiorhetea; Arcady; Church Choir, '25-'26.

N. A. WILBURG, A.B.

Westerville, Ohio

Philomathea; Cook House; Pres. Student Council, '25-'26; Men's Senate, '25-'26; Baseball, '25.

ZANE WILSON, A.B.

Westerville, Ohio

Class Vice-Pres., '25-'26; Pres. Cap and Dagger, '25-'26; Intra-Murals, '23-'26.

VERA WRIGHT, A.B.
Westerville, Ohio
Cleiorhetea; Phoenix; College Orchestra,
'22-'26; Church Choir, '22-'26.

JOSEPH YOHN, B.S.
Shelby, Ohio
Philomatheia; Philota; Science Club,
'25-'26; Sociology Club, '24-'25;
Football, '25; Baseball, '25; Intra-
Murals.

ZORA YOUMANS, A.B.
Westerville, Ohio
Philalethea; Sociology Club '25; French
Plays, '24-'25.

FRANKLIN YOUNG, B.S.
Canton, Ohio
Cook House; Y. M. C. A. Cabinet, '25-
'26; Sibyl Staff, '24-'25; Varsity 'O';
Baseball, '25; Intra-Murals; Class Vice-
Pres., '22-'23.

JUNIORS

CLASS OF 1927

Officers

GWYNNE McCONAUGHY	President
MABEL EUBANKS	Vice-President
MARY BENNETT	Secretary
BERNICE NORRIS	Treasurer

Sibyl

Martha Alspach

MARTHA E. ALSPACH
Tiro
"Dizzy"

*"We are all made of dust,
But Dizzy's is star dust."*

Martha has a pronounced sense of humor—even a tendency toward comedy. She is the philosopher within our gates.

MARY E. BENNETT
Westerville
"Benny"

*"Independent in every word,
thought and action."*

Mary is not afraid to say what she thinks—and what she thinks is usually right.

MARGARET BAKER
Pittsburgh, Pa.
"Sally"

*"A mind full of knowledge is a mind
that never fails."*

She took three years of Science and is still the same girl.

MARGUERITE BLOTT
Warren
"Margrita"

"I would the gods had made me poetical!"

She does little kindnesses that others leave undone. In fact, so many beautiful qualities are rarely embodied in one person.

FRANCIS M. BECHTOLT
Reedsburg, Wis.
"Becky"

*"If lessons were looks,
What a scholar he would be."*

Shines with equal effulgence behind the foot-lights and on the tennis courts.

NEELY BOYER
Westerville
"Kneel"

*"Choice words and measured phrase,
Above the reach of ordinary men."*

He fell a victim to cupid's darts while yet young. A man of learning, prudent, just.

Sibyl

ETHEL BOYER
Circleville
"Ethel"

*"They serve God well
Who serve his creatures."*

Studious, pleasant-spirited, and one who inspires confidence—this is Ethel.

ROBERT BUCHERT
Westerville
"Bob"

*All great men are dying,
I don't feel well myself."*

Our imagination has never risen to the point where we could see him a desperate, secretive character. His personality shows that he is all to the good.

GLADYS BRENIZER
Cardington
"Gladys"

*"Thy smile can make a summer
Where darkness else would be."*

She is kindhearted and serviceable in all the relations of life.

ELWARD CALDWELL
Ponce, Porto Rico
"Caldwell"

*"He lives content, and envies none,
Not even a monarch on his throne."*

Caldwell is what our dear professors call a splendid student—splendid teacher, too, the little Porto Ricans say.

JEANNE BROMLEY
Enid, Okla.
"Jeanne"

*"If by chance you hap to doubt it,
Don't be shy—ask about it."*

Oklahoma, though it's a long way off, must be a good state if it produces such girls as Jeanne—originality, fun, good-nature all rolled into one.

EVELYN FROST CARPENTER
Westerville
"Carp"

*"A stroke here—a mere touch there—
Of the kaleidoscopic mass of color—
a thing of beauty."*

Evelyn's vocation is china painting and her hobby, housekeeping. This isn't meant to be an advertisement—she's already "took."

E. ROSALIE COPELAND

Galion
"Cobie"

*"I love to dance, and sing, and play,
And have my own—a carefree way."*

Rosalie is journalistically inclined, and besides is a candidate for the position of Student Assistant in the Chair of Campustry.

MABEL F. EUBANKS

Jackson
"Mae"

*"And still the wonder grew,
That one small head could carry all she knew."*

Convictions—that's Mabel. She has 'em and lets you know about 'em. Her talents are many and her personal qualities of the best.

GRACE M. CORNETET

Westerville
"Julia"

*"Nor rose, nor stream, nor bird compare
With this young maid with raven hair."*

Grace is one of those rare people who can do evvrything—music, art, literature, athletics—and she does them all well.

ETHEL I. EUVERARD

Westerville
"Ethel"

*"Blest is she who owns within her heart
The power to transform canvas into art."*

Though she probably wouldn't even hint it to you herself, we prophesy for Ethel an artistic future that will reflect glory on her Alma Mater.

DOROTHY ERTZINGER

Huntington, Ind.
"Dot"

*"It's a friendly heart that has plenty
of friends."*

Is it her smile or her voice? Perhaps it's just "Dot" that makes us all love the girl who comes to us from Indiana.

CHESTER H. FERGUSON

Mowrystown
"Piso"

*"A bashful, blushing boy.
The man that blushes is not
quite a brute."*

Piso is fastidious. He eats, he sleeps, he recites—when it is convenient.

Sibyl

Josephine
Flanagan
27

JOSEPHINE FLANAGAN

Van Buren
"Jo"

*"The girl to do her duty,
And where to find her equal 'twould
be very hard to tell."*

She's quiet because she's always too busy listening to bother about handing out a line.

HELEN GIBSON

Dayton
"Gibby"

*"Her looks were like a flower in May,
And her smile like a summer morn."*

When it comes to managing men, Gibby could give a few pointers to Madame Pompadour herself.

PALMER J. FLETCHER

Scottsville, Va.

"He was a verray parfait gentil knight"

A worthy product of Virginia. His interest in the local feminine population has always been most casual—we wonder why!

NELLE W. GLOVER

Westerville
"Nelle"

*"False I would never—
Rash I would not be."*

The possessor of a pleasant dignity. She talks slowly so that she can think before she speaks.

VIRGINIA LEMASTER GERMAN

Akron
"Gin"

"Don't worry—it maketh wrinkles."

There are other things to be gotten in College besides an education, so Virginia has recently acquired a husband for good measure.

JAMES R. GORDON

Scottdale, Pa.
"Jimmy"

"A conundrum no one has solved."

Jimmy is a man of untiring labor—at times. He calls upon the professors in their classrooms occasionally.

Sibyl

EDWARD H. HAMMON

Dayton

"Ed"

*"Tho' modest, on his unembarrassed brow,
Nature had written—'Gentleman.'"*

Expects to become a street car conductor—and has already put on his professional air. Relaxes from dignity only in the Sibyl office.

ELIZABETH M. HOFFMAN

New Madison

"Bibet"

*"Large was her heart,
And her soul sincere."*

Has an amusing but highly profitable habit of hanging breathlessly on what the prof. has to say and agreeing with him.

WAYNE V. HARSHA

Westerville

"Harshie"

*"The energy of a thousand
worlds is in his veins."*

A good all-around man—stands well in all things and with all men.

LEROY HOPPER

Warren

"Hop"

"Divided between carelessness and care."

He never lets his daily classes worry him, but he goes into strict training for exams.

RUTH HAYES

Scottdale, Pa.

"Ruthie"

*"The rich praise—
That only you are you."*

Poetic, athletic, even romantic—every once in a while.

RUTH HURSH

Mansfield

"Ruth"

*"Happy I am, from care I am free!
Why aren't they all contented like me?"*

Dependable—serviceable—brim full of pep and a loyal football fan.

CHARLES H. KELLER
Altoona, Pa.
"Keller"

"His length speaks for his character"
Muscular wielder of the bass-viol bow, and a sturdy background for the Orchestra.

CLARENCE LAPORTE
Cleveland
"Ace"

"A social possibility with no such aspirations."
He keeps his own council so we have nothing on him, but he can not keep his oratorical talents hidden.

GERTRUDE KNAPP
Westerville
"Gertie"

"If I talk, people will know as much as I do."
A lass with a delicate air, and a character as sweet as that of a maid of yesterday.

PERRY LAUKHUFF
Mt. Vernon
"Perry"

*"Men are only boys grown tall;
Hearts don't change much after all."*
Patrick Henry has nothing on Perry. His wisdom and wit will carry him anywhere.

CHARLES O. LAMBERT
Westerville
"Chuck"

*"A man he seems of cheerful yesterdays
And confident tomorrows."*
Chuck is incomparable as a collector of money and he is the fortunate possessor of a "happy-go-lucky" air which wins him many friends.

JOHN H. LEHMAN
Montpelier
"Johnny"

*"She should never have looked at me
If she meant I should not love her."*
Perhaps it's Johnny's searching brown eyes that always make him see things to do for others. He's "true blue" in all things.

LUCILE E. LEITER

Canton
"Luce"

*"Yet graceful ease and sweetness void of pride,
Might hide her faults, if belles had faults to
hide."*

Just to think that with all her other blessings,
she should have auburn hair too—it isn't fair!

MARY E. LONG

Conemaugh, Pa.
"Shorty"

*"Hence, loathed Melancholy, don't hang
around me."*

She is a winsome wee thing; she is a hand-
some wee thing; she is a bonny wee thing.

BESSIE LINCOLN

Westerville
"Bessie J."

*"A mind at peace with all below,
A heart whose love is innocent."*

Bessie thinks that a university should be a
place of life, liberty and learning.

MARY B. MCCABE

Greenville
"Berea"

*"Her very frowns are sweeter far
Than smiles of other people are—
But oh! the sweetness of her smiles!"*

We aren't getting paid for these poetic words
of praise, but besides all this she is a math.
shark—really too many good qualities for one
person.

ROSS F. LOHR

Freetown, Sierra Leone, Africa
"Ross"

*"He chooseth best, who chooseth
labor instead of rest."*

Far from across the seas he came to imbibe
the water from the fount of education.

GWYNNE H. MCCONAUGHY

Dayton
"Mac"

"None but himself can be his parallel."

Mac is a pretty good sort of a fellow—that's
why we elected him president this year of the
best class that ever went through Otterbein.
(Applause.)

FLORENCE MARTIN

Rising Sun

"Flo"

*"Endowed with wits, grace and beauty—
What more could one wish?"*

Perhaps teaching has made her so wise. We 'learn through experience' folks say. Then experience has made Florence shine in all her classes.

MAE S. MICKEY

Latrobe, Pa.

"Mickey"

*"Her hard shows that she has in her head more
Than bright black eyes and coal-black hair
galore."*

Dreamy, and ornamented with the jewel of character.

WALTER MARTIN

Dayton

"Martin"

*"In arguing too, he owns his skill.
For e'en though vanquished, he can argue still."*

Martin's customary stack of books would impress even the most unimpressable Prof. His general characteristics insure him a permanent seat in some law court.

LAWRENCE D. MILLER

Peru, Ind.

"Larry"

*"Spectacular things are not in his line,
But he's always on the job, doing his best."*

Larry's chief occupation is study—his chief avocation—a "steady."

RUTH L. MATOON

Westerville

"Ruth"

*"Along the cool, sequestered vale of life,
She kept the noiseless tenor of her way."*

Here's the kind of a girl that just can't help making A's. It's an awful habit to get into, but what can we do about it?

KENNETH W. MILLET

Greenwich, N. Y.

"Ken"

*"I'll be merry and free,
And sad for nobody."*

He slicks his hair back sheikishly—we wonder how he affords it, with "stick-um" sixty cents a pound.

MARY H. MILLS

Westerville

"Mara"

*"My, but I'm in such a stew;
I've a hundred million things to do."*

Likable, dependable—a future operatic songbird.

EMILY A. MULLIN, B.S.

Mt. Pleasant, Pa.

Philalethea; Owl Club; Science Club

Editor's Note: Miss Mullin applied for a degree too late to be classified in the senior section.

EDITH MOORE

Canal Winchester

"Edie"

*"She's cheerful and gay,
And laughing all day."*

Edie is the fortunate possessor of a mathematical mind and is an all-around good sport.

ROBERT MUMMA

Lewisburg

"Bob"

"Why should I blush to own I love?"

"Tis love that rules the realms above."

Bob is one of those rare people who are enthusiastic about everything—even a class in education.

AMY E. MORRIS

Columbus Grove

"Scrappier"

"Caesar hath been my undoing!"

One of those quiet girls who can't be heard on more than four floors of Cochran Hall at once.

RUTH C. MUSSELMAN

Dayton

"Musel"

"Gracious! What shall I wear?"

Yes, that Metropolitan air of hers gives it all away—she's from the "Gem City." But you forget all such prejudices when you know her, for she's got the real O. C. spirit.

ERNESTINE NICHOLS

Cardington

"Ernie, 'the Red.'"

"What's the odds if your hair is red,
If there's plenty of knowledge inside your
head?"

Half-Dime

CHARLOTTE M. OWEN

Dayton

"Shots"

"Not noisy like a shallow brook,
But a mountain lake in a rocky brook."

Sh! The Junior editor says we must "keep
mum" about her. We do know Charlotte takes
hours off to write in that diary of hers. That's
her line—literature. Behold, our future Mau-
passant!

MARJORIE NICHOLS

Cardington

"Marj."

"She's sweet and quiet and mighty bright;
We'll bet she burns the oil at night."

The Other Half

JAMES O. PHILLIPS

Westerville

"Jimmy"

"A laugh is worth a hundred groans in any
market."

Thoroughly likable—a marked of firm friends
—no enemies.

BERNICE L. NORRIS

Westerville

"Bear-nee-z"

"She likes to laugh, she likes to chatter,
And of these two prefers the latter."

Note the deep wrinkles in her brow—it does
not take a physiognomist to see that she is the
janitor of the Junior funds.

M. ELIZABETH PLUMMER

Portage, Pa.

"Betty"

"Tell me if she was not designed
The eclipse and glory of her kind."

Her personality attracts friends like a mag-
net.

HELEN V. RAU
Grafton, W. Va.
"Helen"

*"A heart within those sacred cell
The peaceful virtues loved to dwell."*
Yes, she can make wiener-snitzel, haessen-
pheffer, and "coffee cake." A real domestique!

MARCUS M. SCHEAR
New Philadelphia
"Mark"

*"What more can be said of a man
Than this, 'He stands foresquare to all the
winds that blow'?"*
An athlete who has a fondness for the sil-
very moon and even claims relations with Ro-
meo—'tis said.

DORMA J. RIDENOUR
Columbus
"Dormir"

*"So quiet and 'reserved'!"
Reserved for whom?"*
She is the personification of her name—has
a profound desire to take a nap after every
class.

ROY W. SCHWARZKOPF
Montpelier, Ind.
"Jerry"

*"A merrier man,
Within the limits of becoming mirth
I never spent an hour's talk withal."*
Jerry is good-natured above all other things,
and he has a heart the size of which has never
been measured.

GRACE B. RINEHART
Westerville
"Dagmar"

*"If there's any fun to have,
Let me have it now."*
She made her theatrical debut in the Junior
play and will live ever after in the minds of the
populace at "Dagmar."

RUTH SEAMAN
Summerhill, Pa.
"Rufus"

*"A gentle maid of rural breeding,
By nature first and then by reading."*
Ruth is romantic, for does she not write de-
lightful poetry, and does she not carefully guard
a certain "Temple" pillow?

REGINALD SHIPLEY

Dayton
"Reggie"

"A happy combination of gentleman and brains"
They say that every mortal has one glaring fault. Reggie's isn't hard to see—it's Science.

THELMA V. SNYDER

Westerville
"Mike"

"Ah! She a pretty verse could make,
Or write in prose lines more sedate."

A nice person, neither too tall nor too short; never foolishly affronted, and void of affectations.

ROBERT SNAVELY

Westerville
"Bob"

"Not that I love basketball less,
But that I love basketball more."

Personification of the popular conception of a real college fellow. An athlete—delights all with his snappy playing.

LAVONNE STEELE

Creston
"Vonnie"

"She neither drooped nor pined,
Nor had a melancholy mind."

Big-hearted, good-natured, jolly, and an all-around sport—these are the words that describe Lavonne.

FREDA L. SNYDER

Dayton
"Fritz"

"Eyes too expressive to be blue,
Too lovely to be grey."

Freda's chief fault is getting to classes late. It's a petty fault though when one just must see him before and after every class.

KATHRYN STEINMETZ

Greenville
"Katrink"

"With eyes of blue, and hair of black,
And cheeks of rosy-red."

Peppy, romantic, enthusiastic, vivacious, and a dreamer of dreams.

LOUISE STONER

Dayton
"Louie"

*"Sometimes coming, sometimes coy,
Yet she never fails to please."*

A flash of color, a burst of noisy enthusiasm and in comes Louise. Generally speaking—Louise is "generally speaking"—nearly all the time, in fact.

JEAN H. TURNER

Westerville
"Eugenia"

"Enthusiasm is the breath of genius."

Poets are all who love—who feel great truths and tell them—and the truth of truths is love.

ELIZABETH H. TROST

Vandalia
"Elzy"

"Her hair was not more sunny than her heart."

She is of a retiring nature, though we have heard that she gets a good-sized thrill out of a jazz serenade.

DOROTHY UNKLE

Westerville
"Dot"

*"She was made for happy thoughts,
For playful wit and laughter."*

A substitute for the spice of life—a humor of iridescent depths.

MARGARET TRYON

New Philadelphia
"Peggie"

*"If you want a knowing one,
By few am I supplanted."*

She is as chummy with a botanical display as most of us are with pie a la mode.

NELLIE WALLACE

Grafton, W. Va.
"Smilie"

*"Such an one
As everyone should wish to be."*

You can't convince her that any hills can surpass those of ole' West Virginia. She's just as loyal in everything else as she is to the merits of her home state.

Sibyl

CLIFFORD R. WERTZ

Bascom
"Cliff"

"'Tis true his nature may with faults abound,
But who will cavil when the heart is sound?"
He that's in love, i' faith, even if he is hun-
gry, isn't hungry at all.

MARY WHITEFORD

Canton
"Mary"

"She's pretty to walk with,
Witty to talk with
And pleasing to think on."

Mary can't decide whether to open a 'beauty
shoppe' and marcel the straight heads of the
world, or to become organist of some great
cathedral and enchant those same heads.

LAURA E. WHETSTONE

Columbus
"Lolly"

"Let unextinguished laughter shake the sky."
Laura acts well, writes cleverly, and converses
interestingly. In fact, she's quite versatile.

JUDITH WHITNEY

Westerville
"Judy"

"Merry-making eyes and jocund smiles."
Even tempered—kind-hearted—industrious—
that's Judy!

BETTY WHITE

Westerville
"Betty"

"Have you noticed among the girls
That the cleverest have curls?"
The next time you hear someone arguing to
herself, and then walking away with an air of
having won her point—congratulate yourself—
you've met Betty!

HAROLD WIDDOES

Westerville
"Hadstick"

"His heart is light within him, lads,
Whatever wind doth blow."
Even Shakespeare says that all "Widdoes" are
merry, and if you knew Harry as we do, you'd
know that he is no exception.

GERTRUDE WILCOX

Duke Center, Pa.

"Gertrude"

"When once the young heart of a maiden is stolen,
The maiden herself will steal after it soon."

'Tis said her heart is only here on a visit once in a while.

BYRON A. WILSON

Westerville

"Byron"

"St. Cecilia hardly equals him,
When it comes to extracting music
from an organ."

What little time he condescends to give to mortals he divides between the organ and piano. He labors under the idea that the world needs another Chopin.

HENRY D. WILLIAMS

Amsterdam

"Sy"

"To sleep, perchance to dream!"

He is like the wise philanthropist who, in a time of famine, would vote for nothing but a supply of toothpicks.

PAUL ROBY

New Philadelphia

"Roby"

"When a lady's in the case
You know all other things give place."

Yes—all other things—even tennis. And he's a whiz on the tennis court. Ain't it a shame?

ESTHER WILLIAMSON

Marion

"Willie"

"You could not in a palace find
A truer heart than she."

Willie is a brilliant student—even "flunker" courses hold no terrors for her. She is mistress of herself though China fall.

PAUL UPSON

Dayton

"Uppie"

"He is a very headstrong animal, who mistakes the spirit of contradiction for the love of independence."

A snappy basketball player who did much to bring the season's laurels to Otterbein.

Proposed Intelligence Test for New Students

1. Describe in detail Put and Take. (Give Diagram.)
2. Define the following terms: Sheik, Goof, Dumbell, Oiled, and Cat's Pajamas; give synonyms.
3. Do chaperons retard or accelerate?
4. Do Chesterfields stupefy, beautify, satisfy, magnify, amplify? Underscore the correct term.
5. Define Zeigfeld, William Otterbein, Babe Ruth and J. Dempsey.
6. "I'd walk a mile for a—Lucky Strike, La Fenwick, Camel, Melachrino, Home Run. Underscore correct term.
7. Four out of every five have (typhoid, money, automobile, pyorrhea, dandruff, weak heart). Underline correct word.
8. Contrast the Family with Mars.
9. Trace the origin and evolution of Willys.

SOPHOMORES

CLASS OF 1928

Officers

ROBERT KNIGHT	President
VIOLA PEDEN	Vice-President
DORIS WETHERILL	Secretary
WALDO KECK	Treasurer

Ambrose, Armentrout, L., Banner, Barnes, Beucler, Bielstein, Blume
 Borrer, Buell, D., Buell, G., Carroll, Cheek, Cooksey
 Cover, Drexel, Drury, Emerick, Erisman, Eubanks, M., Euverard
 Evans, Felton, Fensler, Fox, Gantz, Gearhart
 George, E., Griggs, Grow, Gustin, Hampshire, Haney, M., Harrold, D.
 Henry, Hicks, Hinds, Hinten, Howard, Howe, E.
 Hollen, Howe, N., Hudock, Irwin, Jacoby, Keck, Keiser
 Kepler, Kern, Knight, M., Knight, R., Kohr, Kull, Kumler, M.

Sibyl

Kumler, K., Locke, McElwee, McGurer, McKenzie, McKnight, Marcum
 Marshall, May, Melvin, Miller, Minnich, H., Minnich, K.
 Mitchell, Morton, Nafzger, Norris, Osborne, Patton, Peden, V.
 Pilkington, Plowman, Pottenger, Propst, A., Rice, Riegel
 Roberts, G., Roberts, L., Roberts, N., Rohrer, Sham, Siddall, Slack
 Slade, Smith, Snyder, Storey, Thomas, Trevarrow
 Troxel, Tudor, Van Curen, Wales, Wardell, Weitkamp, Wetherill
 White, Wilson, Wingate, Wurm, Yochum, Zettle, Zimmerman

FRESHMEN

CLASS OF 1929

Officers

HAROLD THOMPSON	President
ALBERT DAVIS	Vice-President
NITETIS HUNTLEY	Secretary
ALBERT MAYER	Treasurer

Addis, Alspaugh, Apple, Armentrout, Asire, Baker, C., Baker, F.
 Basler, Bender, Bennert, Bishop, D., Bishop, G., Boyer, Bradshaw
 Bruner, Byers, Carnes, Carson, Charles, Clymer, Cole
 Crawford, Curtiss, Davis, Day, Dee, Dew, Dick
 Dickey, Drew, Duerr, Dunmire, Durst, Echard, Edgington
 Engle, Everet, Feller, Fisher, Z., Flegal, Foster, Frees
 Friend, Fryberger, Gates, Gee, George, F., German, Gibson, E.
 Gibson, H., Gorsuch, Green, Griffen, Guyton, Hall, Hance

Haney, R., Hankinson, Harris, Harrold, A., Hayes, Heft, Hellar
 Henderson, Himes, Holdren, Holmes, Holt, Hoover, C., Hoover, D.
 Horlocher, Howe, Huffman, Huntley, Jackson, C., Jackson, G., Johnson
 Kaylor, Keiss, Kinsinger, Kintigh, Kohr, LaPorte, Landis
 Lee, Lehman, D., Lehman, M., Leshner, Little, Lochner, Loomis
 Long, McGill, Magill, McNaughton, Mahan, Marshall, Mathews
 Mayer, Meyer, Michael, Miles, Miley, Molter, Moody
 • Moody, Mumma, Myers, K., Myers, P., Myers, R., Neely, Nesbit

Sibyl

Nichols, Nicholas, Nichols, Phillips, Pinney, Pletcher, Plummer
 Prinz, Poulton, C., Poulton, F., Propst, Rardain, Raver, L., Raver, V.
 Reist, Richardson, Riegel, D., Rosenberry, Rosselot, Ruehrmund, Saul
 Shear, Scheering, Schindler, Schott, Secrist, Shafer, Shaffer
 Shaver, Shawen, Shively, Shoemaker, Shreiner, Slack, Slawita
 Sowers, Sprinkle, Stirm, Streip, Swarner, Thompson, Tintsman
 Tracht, Tracy, Ward, Weimer, Wheeler, Whitehead, Wilson
 Wise, Wood, Wurm, Yantis, Young, Zinn, Zimmerman, C.

MARTIN BOEHM ACADEMY AND
SPECIAL STUDENTS

Dolle, Marsh, Thornton, Brashares
Cruit, Davison, Frost, Lincoln, Menke

REPRESENTATIVE
MEN AND WOMEN

REPRESENTATIVE MEN AND WOMEN

Two men and two women were chosen from the senior class this year by the student body from a list of twelve nominees for each sex as being the most representative students in their four years of college life. The nominees were selected by a committee composed of Dean N. E. Cornet, Dean Cora A. McFadden, Prof. A. P. Rosselot, and three members of the Sibyl staff.

The election, the results of which have been kept a secret until the publication of the Sibyl, resulted in Sylvia Peden and Margaret Widdoes being selected as the Representative Women, and Carroll Widdoes and Earl Hoover as the Representative Men.

This is the first year an attempt has been made to select representative students. The staff of the 1926 Sibyl hopes that future staffs will carry on the selection.

Sibyl

CARROLL WIDDOES

1926

Sibyl

SYLVIA PEDEN

Sibyl

EARL HOOVER

1926

Sibyl

MARGARET WIDDOES

SOCIAL CLUBS

Sponsor—Mrs. J. P. West

President—Lenore Smith

Seniors—Florence Rauch, Ruth Davis.

Juniors—Ruth Hayes, Ernestine Nichols, Marjorie Nichols, Freda Snyder, Amy Morris.

Sophomores—Verda Evans, Mildred Fensler, Kathryn Everett, Mary Lehman, Mildred Lochner, Isabelle Reuhrmund, Ruth Weimer.

Otterbein's Calf Show

*The New
Youth Movement*

*What College Did
To Us*

Tipsy!

*Smell The
Orange Blossoms?*

War Is —!

Over The Wyduct

Signals Mixed

*Lil' Gipsy
Sweetheart*

Arcady

Sponsor—Mrs. Floyd Vance

President—Esther Sullivan

Seniors—Ethyl Wilburg, Virginia German.

Juniors—Gertrude Knapp, Bessie Lincoln, Edith Moore, Thelma Snyder,
Lavonne Steele, Jean Turner, Judith Whitney.

Sophomores—Nelle Ambrose, Ruby Emerick, Audra Keiser, Helen Kern, Frances
Slade, Florence Wardell.

Freshmen—Leila Griffen, Marjorie Keiss, Catherine Zimmerman.

Castles In Spain

Quite Doggy

Some Pull

The Eternal Masculine

Bonny Jean

Sham Harn

So Big

Back To The Front

We Are Seven

Taking A Knapp

Cook House

Sponsor—Prof. B. W. Valentine President—Franklin Young
 Seniors—Earl Hoover, J. Ruskin Hoover, Clarence Laporte, Albert May, Andrew Porosky, Arthur Renner, Hale Richter, Carl Stair, Herbert Stoughton, Nels Wilburg.
 Juniors—Neeley Boyer, Charles Lambert, Kenneth Millet.
 Sophomores—Everett Boyer, John Carroll, Donald Felton, Waldo Keck, Cloyd Marshall, Wilbur McKnight, Craig Wales.
 Freshmen—Quentin Kintigh, Bruce Laporte, Donald McGill, Albert Mayer, Earl Moody, Lewis Propst, Francis Saul, Dean Wise, Harold Young.
 Academy—Lawrence Marsh.

*A Fast Man -
On The Track*

Tough Beef

Art and Nature

Cook House Nightingales

Stewedents

New Brooms Sweep Clean

Chuck-le

Fast Friends

His Key To Success

God Bless Our Home

Sponsor—Prof. A. P. Rosselot President—Robert Cavins
 Seniors—Elvin Cavanaugh, Marion Drury, Joseph Henry, Roy Miller, Carroll Widdoes.
 Juniors—Edward Hammon, Gwynne McConaughy, Robert Mumma, Reginald Shipely, Harry Widdoes.
 Sophomores—Demott Beucler, John Crawford, Dwight Euverard, Ferron Troxel.
 Freshmen—Douglas Byers, William Curtiss, Charles Friend, Homer Huffman, Harold Molter, Charles Mumma, Gerald Rosselot, Kent Sprinkle, Harold Thompson.

Greenwich

Mary Hummel

Sponsor—Mrs. R. F. Martin

President—Adda Lyon

Seniors—Mabel Bordner, Mary Hummel.

Juniors—Mary McCabe, Helen Gibson, Kathryn Steinmatz.

Sophomores—Lois Armentrout, Vida McGurer, Joan Fox, Marian Hollen, Margaret Kumler, Lauretta Melvin, Geneva Mitchell, Adelaide Pottenger, Alice Propst.

Freshmen—Pauline Armentrout, Ruth Asire, Faith Baker, Marian Dew, Elizabeth Dick, Pauline Howe, Virginia Nicholas, Elizabeth Tudor.

Footnotes

The Balcony Scene

A Sisterly Act

At Any College

Look Us Over

Artists And Models

We Wash
Everything But The Baby

Tonda

*Cenate
"Shorty"
Long*

*Ross Carson
HQM*

Sponsor—Prof. F. A. Hanawalt President—William Myers
 Seniors—George Eastman, Earl Leiter, Willard Morris.
 Juniors—Palmer Fletcher, Perry Laukhuff, John Lehman, Walter Martin,
 Henry Williams.
 Sophomores—Clyde Bielstein, Robert Erisman, Edwin Gearhart, George Griggs,
 Robert Knight, Cenate Long, Nathan Roberts, Burgess Shaffer, Robert
 Weitkamp.
 Freshmen—Ross Carson, Mason Hayes, Oscar Brenner, Ora Cline.
 Pledges—Philip Charles, Lloyd Plummer.

Jolly Jondas

Oh, Sole Mio

Good Knight

Oil Cans

Not So Hot

o, Re, Mi

The Music Box
Revue

Army Antics

Sponsor—Mrs. A. P. Rosselot

President—Josephine Flannigan

Seniors—Lorene Smith, Helen Webster.

Juniors—Margaret Baker, Mary Long, Betty Plummer, Ruth Seaman, Margaret Tryon.

Sophomores—Peg Baker, Kathryn Minnich.

Pledges—Leona Raver, Grace Apple.

A la Lockstep

"If Winter Comes"

Bear Tracks

Over The Top

Six-gun Susie

Fallen Arches?

The 5:15

The Joke's On Mary

Sponsor—Mrs. A. R. Spessard

President—Helen Palmer

Seniors—Ethel Harris, Frances Harris, Margaret Norris.

Juniors—Helen Rau, Evelyn Carpenter, Bernice Norris, Dorma Ridenour,
Louise Stoner, Dorothy Unkle.

Sophomores—Helen Irwin.

Freshmen—Florence Cruik, Louise Frost, Ollie Johnson, Florence Prinz.

Bank Breakers

The Age Of Innocence

Peter Pan

Get Together

Sea Breezes

Foot Loose

In Grandma's Day

Lucile Roberts '28

Sponsor—Mrs. E. W. E. Schear President—Wanda Gallagher
 Seniors—M. Agnes Buchert, Emily Mullin, Marian Snavely.
 Juniors—Ruth Hursh, Ruth Musselman, Mary Whiteford, Gertrude Wilcox.
 Sophomores—Marian Grow, Ethel Kepler, Lucile Roberts.
 Freshmen—Louise Bradshaw, Jean Bromley, Gladys Dickey, Margaret Duerr,
 Mary Thomas.

Waiting for the
OWL Car

A H-OWL-ing Good Time

Handing a Line

Perched

Pepsodent ?

Whose Zoo ?

Philota

Sponsor—Prof. G. E. Mills

President—John Yohn

Seniors—Glenn Botdorf, Charles Cusic, Harold Hetzler, Clarence Nichols, B. C. Rife, Ray Shaffer.

Juniors—Donald Borrer, Charles Keller, Lewis Hampshire, Paul Roby, Byron Wilson.

Sophomores—Lawrence Hicks, Paul Morton, Meredith Osborne.

Freshmen—Frank Basler, Earl Bender, Richard Durst, Lawrence Green, Russell Heft, Clay Kohr, Wilbert Miley, Earnest Stirm.

Business Is Picking Up

Eight Feet High

"Floaters"

Oui

Senor

Hiram And Mirandy

Conquerors Of Tomorrow

Sponsor—Mrs. Gilbert E. Mills President—Clarabelle Steele

Seniors—Vera Wright.

Juniors—Martha Alspach, Marguerite Blott, Rosalie Copeland, Nelle Glover,
Mae Mickey, Charlotte Owen, Nellie Wallace, Betty White.

Sophomores—Frances Hinds, Iola Marcum, Mildred Wilson, Beulah Wingate.

Freshmen—Margaret Edgington, Thelma Gustin, Elva Moody, Dorothy Phillips.

"Hail, Hail, The Gang's
All Here"

"Who?"

"Little One"

"Red Head Gal"

"Me And The Boy Friend"

"Sleepy Time Gal"

"Five Foot Two
Eyes Of Blue"

"Knee Deep In
Daisies"

"Steppin Out"

"That Old Gang"

Sponsor—Mrs. J. H. McCloy President—Oma Moomaw

Seniors—Jane Barton, Elsie Mae Conger, Gladys West.

Juniors—Grace Cornetet, Grace Rinehart, Laura Whetstone.

Sophomores—Marguerite Banner, Lena Cooksey, Margaret Haney.

Freshmen—Dorothy Bishop, Ruth Haney, Edna Hellar, Mary Belle Loomis
Lucille McNaughten.

Pledge—Betty Gress.

Up Against It

There Aint No Sandy Claus

The Plastic Age

Good. Go (la) sh!

Eta Betas

Know Her?

Sistern

Ladies Of The Evening

Sponsor—G. G. Grabill

President—Robert Snively

Seniors—Harold Phalor, Wilbur Stoughton.

Juniors—Burdell Jacoby, Chester Ferguson, James Phillips, Ray Collier (deceased).

Sophomores—A. O. Barnes, Guy Bishop, Harvey Hankinson, Howard Minnich, Louie Norris, Hubert Pinney, Earnest Reigle, Otho Schott, Fred White, Lloyd Yochum, Myron Reck.

Freshmen—Raymond Gates, Emerson Gibson, George Huffer, Clarence Shankelton, Frank Mraz.

Brotherly

Ernie, By George!

The Flaming Youth

L
o
v
e

The Saturday
Evening Post

Oh, Shoot!

A Bit Of
Green

At The
Oasis

Retiring Bob

The Idle (Rich?)

The Three
Muskeeters

G. G. G.

Sprinkle Sand
Here Comes The Sheik

S'More Sheiks

Talisman

Sponsor—Prof. Alma Guitner

President—Pauline Knepp

Seniors—Betty Marsh, Nellie Niswonger, Sylvia Peden, Alice Sanders.

Juniors—Mary Mills.

Sophomores—Josephine Drury, Esther George, Marcella Henry, Florence Howard, Mary McKenzie, Maurine Knight, Viola Peden, Gladys Snyder, Ruth Trevor.

Freshmen—Vira Dunmire, Dorothy Hoover, Nitetis Huntley, Mildred Zinn.

Deuces Wild

A Full House

The Rising Generation

Stage Stuff

Shingle Belles

Circumstantial Evidence

Maids Two Love

Sponsor—Mrs. G. G. Grabill

President—Lois Bingham

Seniors—Ruth Braley, Margaret Widdoes.

Juniors—Dorothy Ertzinger, Mabel Eubanks, Lucile Leiter, Elizabeth Trost.

Sophomores—Alice Blume, Margaret Eubanks, Othello Rice, Doris Wetherill.

Freshmen—Irene Bennert, Frances George, Katharine Myers.

To The Victors -

The Call of The Wild

The Gipsy Trail

Outside !

Arms And The Girl

There Are Smiles

Tip Top

Ten Damsels

The Big Four

BROTHERHOOD

The brotherhood of man is an integral part of Christianity no less than the Fatherhood of God; and to deny the one is no less infidel than to deny the other.—Lyman Abbott.

PHILOMATHEA

Philomatheia has indeed enjoyed a very prosperous year of literary work this past year. She has prospered in numbers as well as quality of work accomplished. Many new types of productions have revealed the talents which heretofore were unknown.

Each senior has an opportunity to preside over parliamentary drill during the year so that something very practical is gained from membership in Philomatheia.

Active Members

SENIORS

Dwight Arnold
Emerson Bragg
Joseph Henry
J. Ruskin Hoover
Albert May
William Myers
Floyd Rasor
Boyd C. Rife
Ralph Tinsley

JUNIORS

J. Neely Boyer
Elward Caldwell
Louis Hampshire
Wayne V. Harsha
Walter Martin
Reginald Shipely

SOPHOMORES

Clyde Bielstein
Lawrence Hicks
John Hudock
Karl Kumler
Cloyd Marshall
Waldo Keck

FRESHMEN

Kenneth Echard
Gerald Rosselot
William S. Nesbit
Clay P. Kohr
Wilbert Miley
Philip Charles
Charles Mumma

Arnold, Bragg, Henry, Hoover, May, Myers
 Rasor, Rife, Tinsley, Boyer, Caldwell, Hampshire
 Harsha, Kumler, Martin, Shipely, Bielstein
 Hicks, Hudock, Marshall, Keck, Echard
 Rosselot, Nesbit, Kohr, Miley, Charles, Mumma

PHILALETHEA

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

The sessions of Philalethea are of excellent quality, and provide for the members extensive means for preparation in the society world later. The literary standard of Philalethea is very high and the graduate has a keen appreciation of true literary merit. A unique feature of Philalethea is the freshman session given in the latter part of the second semester.

Philalethea bestows personality, poise and character on those who faithfully serve her.

Active Members

SENIORS

Florence Campbell
Catherine Darst
Ruth Davis
Wilma Ingalsby
Pauline Knepp
Adda Lyon
Jeanette Magill
Elizabeth Marsh
Emily Mullin
Nellie Niswonger
Sylvia Peden
Florence Rauch
Alice Sanders
Lenore Smith
Marian Snavelly
Florence Sudlow
Esther Sullivan
Zora Youmans

JUNIORS

Ruth Hayes
Helen Kern
Bessie Lincoln
Mary McCabe
Mary Mills
Amy Morris
Ruth Musselman
Ernestine Nichols
Marjorie Nichols
Lavonne Steele
Kathryn Steinmetz
Louise Stoner
Judith Whitney
Laura Whetstone
Gertrude Wilcox
Esther Williamson

SOPHOMORES

Lois Armentrout
Ethel Boyer
Josephine Drury
Verda Evans
Marcella Henry
Marian Hollen
Florence Howard
Margaret Kumler
Helen Irwin
Helen May
Mary McKenzie
Myrtle Naftzger
Viola Peden
Mabel Plowman
Adelaide Pottenger
Gladys Snyder
Ruth Trevarrow

FRESHMEN

Leona Raver
Martha Shawen

Campbell, Darst, Davis, Ingalsby, Knepp, Lyon, Magill
 Marsh, Mullin, Niswonger, Peden, Rauch, Sanders
 Smith, Snively, Sudlow, Sullivan, Youmans, Hayes, Kern
 Lincoln, McCabe, Mills, Morris, Musselman, Nichols
 Nichols, Steele, Steinmetz, Stoner, Whitney, Whetstone, Wilcox
 Williamson, Armentrout, Boyer, Drury, Evans, Henry
 Holland, Howard, Kumler, Irwin, May, McKenzie, Naftzger
 Peden, Plowman, Pottenger, Raver, Shawen, Snyder, Trevarrow

PHILOPHRONEA

Philophronea, founded in 1857, has for sixty-nine years been one of the most beneficial factors in Otterbein for the training of successful men in life. She has had her share in making Otterbein's Literary Societies known and respected throughout the state.

Many hundreds of men have been benefited immeasurably by the work done in Philophronea in the field of debate, oratory, essays, music and parliamentary drill. In a day when literary societies have largely gone out of "style," Philophronea has, because of her valuable training and excellent programs, maintained herself and has even nearly tripled her membership in two years.

Active Members

SENIORS

Elvin Cavanaugh
Lester Cox
Charles Cusic
George Eastman
Murl Houseman
Carl Stair
Herbert Stoughton

JUNIORS

Palmer Fletcher
Ed Hammon
Charles Keller
Charles Lambert
Perry Laukhuff
John Lehman
Gwynne McConaughy
Marcus Schear
Harry Widdoes
Henry Williams

SOPHOMORES

A. O. Barnes
Wayne Cheek
Ralph Gantz
D. Harrold
Robert Knight
Ross Lohr
Ross Miller
William McKnight
Louie W. Norris
Nathan Roberts
George Rohrer
Burgess Shaffer

FRESHMEN

Frank Basler
R. Durst
Carlton Gee
Mason Hayes
Quentin Kintigh
Albert Mayer
Don Shoemaker
Carl Wilson

Sibyl

Cavanaugh, Cox, Cusic, Eastman, Houseman
 Stair, Stoughton, Fletcher, Hammon, Keller
 Lambert, Laukhuff, Lehman, McConaughy, Schear
 Widdoes, Williams, Barnes, Cheek, Gantz
 Harrold, Knight, Lohr, Miller, McKnight
 Norris, Roberts, Rohrer, Shaffer, Basler, Durst
 Gee, Hayes, Kintigh, Mayer, Shoemaker, Wilson

CLEIORHETEA

Cleiorhetea owes her origin to the over-crowded condition of Philalethea and the inadequate facilities for providing parliamentary training for such a group. In 1871 eleven members of Philalethea withdrew from that society to become the founders and charter members of the Cleiorhetean Literary Society.

Immediately the society took progressive steps in the literary work of the school, being the first to place a piano in a society hall. Musical numbers were added to her varied programs of debates, orations, readings, original stories and extemporaneous speaking. The first society glee club was organized in Cleiorhetea. It has become an annual custom to present an operetta as one of the most attractive programs of the year.

Active Members

SENIORS

Lois Bingham
Ruth Braley
Agnes Buchert
Wanda Gallagher
Bertha Harris
Margaret Norris
Helen Palmer
Viola Priest
Ethyl Wilburg
Margaret Widdoes

JUNIORS

Martha Alspach
Marguerite Blott
Rosalie Copeland
Grace Cornetet
Mabel Eubanks
Dorothy Ertzinger
Nelle Glover
Virginia German
Ruth Hursh
Lucile Leiter
Mary Long
Edith Moore
Mae Mickey
Bernice Norris
Charlotte Owen
Betty Plummer
Ruth Seaman
Freda Snyder
Thelma Snyder

Elizabeth Trost
Betty White
Dorothea Wurm

SOPHOMORES

Alice Blume
Margaret Eubanks
Mildred Fensler
Frances Hinds
Iola Marcum
Othello Rice
Frances Slade
Nellie Wallace
Doris Wetherill
Mildred Wilson

FRESHMEN

Irene Bennert
Helen Cover
Rosa Drew
Ruby Emerick
Margaret Edgington
Frances George
Elizabeth Leshner
Mildred Marshall
Dorothy Phillips
Thelma Pletcher
Lillian Shively
Dorothy Shafer
Florence Wardell

SPECIAL

Iva Thornton

Sibyl

Bingham, Braley, Buchert, Gallagher, Harris, Norris, Palmer
 Priest, Wilburg, Widdoes, Alspach, Blott, Copeland, Cornet
 Eubanks, Ertzinger, Glover, German, Hursh, Leiter, Long
 Moore, Mickey, Norris, Owen, Plummer, Seaman, Snyder
 Snyder, Trost, White, Wurm, Blume, Eubanks, Fensler
 Hinds, Marcum, Rice, Slade, Wallace, Wetherill, Wilson
 Bennert, Cover, Drew, Emerick, Edgington, George, Lesh
 Marshall, Phillips, Pletcher, Shively, Shafer, Wardell, Thornton

LITERATURE

When literature is the sole business of life, it becomes a drudgery. When we are able to resort to it only at certain hours, it is a charming relaxation.

PUBLIC SPEAKING

PI KAPPA DELTA

Forensics have been brought to a higher standard and to increased activities at Otterbein through the efforts of Pi Kappa Delta. The Ohio Epsilon chapter is composed of students and faculty members who have represented Otterbein in oratory or debate or as a public speaking instructor.

Robert Knight represented this group at the National Convention at Estes Park, Colorado, in April.

Active Members

Faculty—Prof. Leon McCarty, Prof. A. P. Rosselot, Dr. Howard H. Russell, H. W. Troop, Prof. E. W. E. Schear, Dr. Charles Snively.

Seniors—Dwight Arnold, Joseph Henry, Earl Hoover, Roy Miller, Floyd Rasor, Luciana Snyder.

Juniors—Palmer Fletcher, Clarence Laporte, Perry Laukhuff.

Sophomores—Esther Williamson, D. Harrold, Robert Knight, Karl Kumler.

Freshmen—Clay P. Kohr.

DEBATE SQUAD

Miller, Laukhuff, Knight, Kohr
Arnold, Laporte, Fletcher, Kumler

With men becoming ill and men leaving school the debate squad was again pursued by bad luck, but despite these difficulties, it went through an even more successful season this year than last. The two teams won three out of six decision debates this year as against three out of eight last year.

Arnold on the negative and Knight and Miller on the affirmative were the only veteran debaters available, Laukhuff, Fletcher and Laporte being practically new men. A very satisfactory feature, which will probably be extended next year, was introduced during the past season, in the way of public no-decision debates. Two of these debates were held with Heidelberg at Cardington and Mt. Gilead.

PROFESSOR LEON McCARTY
Forensics Coach

RUSSELL DECLAMATION CONTEST

Alice L. Propst

Propst, Wise, Hudock

As a result of competitive try-outs in the first year public speaking classes, seven contestants were selected to enter the annual Russell Declamation Contest. Miss Alice Propst was awarded first prize for her declamation entitled "A Tribute to Lincoln."

Dean Wise and John Hudock won second and third, respectively, on the same subject, namely, "Nominating Woodrow Wilson."

COLLEGE ORATOR

EARL R. HOOVER

This year Otterbein was again represented in oratory by Earl R. Hoover. At the State Oratorical Contest, held at Hiram College, February 19, Mr. Hoover placed third with his oration, "Invisible Chains." At Ohio Wesleyan in April, he placed second in a contest on the United States Constitution. Otterbein has indeed been fortunate in having such a man as Earl Hoover for College Orator.

PUBLICATIONS

Editor-in-Chief	Wayne V. Harsha
Business Manager	Edward H. Hammon
Faculty Adviser	Prof. A. P. Rosselot
Assistant Editors	Mary Mills
	Perry Laukhuff
Treasurer	Gwynne McConaughy
Artists	Ethel Euverard
	Leroy Hopper
	Grace Cornetet
Athletic Editor	Chester Ferguson
Faculty Editor	Freda Snyder
Senior Editor	Mabel Eubanks
Junior Editor	Charlotte Owen
Special Features Editors	Laura Whetstone
	Ernestine Nichols
Activity Editors	Ruth Hayes
	Lawrence Miller
Staff Photographer	Reginald Shipely
Staff Stenographer	Thelma Snyder

BUSINESS STAFF

Assistant Business Manager	Charles Lambert
Circulation Manager	Francis Bechtolt
Assistant Circulation Managers	Ruth Hursh
	Ruth Musselman
Advertising Manager	Robert Mumma

The staff of the 1926 Sibyl wishes to take this opportunity to thank Margaret Haney for her art work on the snapshot plates, DeMott Beucler for his art designs on a part of the social club panels, Florence Howard for her stenographic work, and all other students who aided materially in the production of the 1926 Sibyl.

Sibyl

Prof. Rosselot, Laukhuff, Mills, McConaughy
 Euverard, Hopper, Cornetet, Ferguson
 F. Snyder, Eubanks, Owen, Whetstone
 Nichols, Hayes, Miller, Shipely, T. Snyder
 Lambert, Bechtolt, Hursh, Musselman, Mumma

Editor-in-Chief, First Semester.....	Joseph Henry
Second Semester.....	Wayne V. Harsha
Business Managers, First Semester.....	William C. Myers
Second Semester.....	Marcus Schear
News Editor.....	Louie W. Norris
Contributing Editors.....	Wanda Gallagher, Pauline Knepp, Lorene Smith, Florence Howard, Gerald Rosselot
Dormitories Editor.....	Florence Rauch
Exchange Editor.....	Ernestine Nichols
Alumni Editors.....	H. W. Troop and Prof. Alma E. Guitner
Athletic Editor.....	Harry E. Widdoes
Assistant Athletic Editor.....	Clyde Bielstein
Circulation Manager.....	Margaret Widdoes
Assistants.....	Ruth Hursh and Mildred Wilson
Assistant Business Manager.....	Ross C. Miller

Publication Board

Philalethea—Alice Sanders, Ruth Musselmen
 Philomatheia—Dwight Arnold, Ralph Tinsley
 Philophroneia—Murl Houseman, Perry Laukhuff
 Cleiorhetea—Mabel Eubanks, Charlotte Owen

Norris, Gallagher, Knepp, Rauch
 Smith, Nichols, Howard, Kumler
 Rosselot, Troop, Guitner, Widdoes
 Bielstein, Widdoes, Hursh, Wilson, Miller

The Quiz and Quill Club furthers the interests of creative writing among the students of Otterbein. To this end it publishes annually the Quiz and Quill magazine which contains the best literary work of the student body for the year. The Club also conducts the Quiz and Quill Contest among the underclassmen, giving prizes for the best original productions submitted. At the regular bi-monthly meetings of the Club contemporary prose and poetry are discussed, and original productions by the members are read. The Club has Prof. C. O. Altman as its sponsor. Its members are elected by the Club on the basis of their ability to do creative writing.

Active Members

Seniors—Robert Cavins (president), Joseph Henry, Alice Sanders.

Juniors—Ed Hammon, Bessie Lincoln, Jean Turner, Thelma Snyder, Ernestine Nichols, Wayne Harsha, Laura Whetstone, Charlotte Owen.

MELODY LAND

GLEE CLUB

PERSONNEL

Arthur Ray Spessard	Director
Harold Thompson	Accompanist
John R. Hoover	Manager
Carl B. Eschbach	President
George B. Griggs	Secretary-Treasurer
Nathan Roberts	Assistant Manager

FIRST TENOR

John Hudock
 Arthur L. Renner
 Emerson D. Bragg
 Kenneth W. Millet
 Lawrence D. Miller
 Ernest Stirm
 Paul M. Roby

SECOND TENOR

James R. Gordon
 John H. Tintzman
 Francis M. Bechtolt
 George B. Griggs
 Elward Caldwell
 Charles Mumma
 Curt Poulton
 Nathan Roberts

FIRST BASS

Carl B. Eschbach
 G. H. McGonaughy
 Walter W. Reigle
 Claude Zimmerman
 George Rohrer
 Harold Thompson
 Homer Huffman

SECOND BASS

Albert C. May
 Gust M. Studebaker
 Charles H. Keller
 Wilbur McKnight
 N. Hale Richter
 Glenn E. Botdorf
 Robert W. Weitkamp

ARTHUR RAY SPESSARD

To Professor A. R. Spessard should go much of the credit for the success of the Glee Club and Banjo-Mandolin Orchestra. His excellency in condition these two musical organizations has never been surpassed.

Sibyl

BANJO-MANDOLIN ORCHESTRA

Banjos—Arthur R. Spessard, Walter W. Reigle, G. H. McGonaughy, Curt Poulton, Gust. M. Studebaker, John H. Tintzman, Homer Huffman, Charles Mumma, Elward Caldwell, George B. Griggs.

Clarinet, Claude M. Zimmerman; Bass Viol, Charles Keller; Trombone, Francis M. Bechtolt; Cornet, Arvine Harrold; Bassoon, George W. Rohrer; Piano, Harold Thompson.

UNITED BRETHREN CHURCH CHOIR

Professor A. R. Spessard is the director of this musical organization of sixty voices. Miss Helen Vance is the organist

THE TAN AND CARDINAL BAND

THE COLLEGE ORCHESTRA

The College Orchestra, another musical organization under the direction of Prof. A. R. Spessard, has had marked success this year. Besides presenting a home concert, the orchestra also gave several programs in nearby cities for Commencement exercises.

THE YOUNG WOMEN'S CHRISTIAN ASSOCIATION

Personnel of the Cabinet

Adviser	Mrs. E. M. Hursh
President	Ruth Braley
Vice-President	Margaret Widdoes
Secretary	Elizabeth Marsh
Devotional Chairman	Pauline Knepp
Social Chairman	Lenore Smith
Publicity Chairman	Lois Bingham
Membership	Mary Whiteford
Treasurer	Ruth Mursh
Chorister	Charlotte Owen
Service Chairman	Marguerite Blott
World Fellowship	Ruth Hayes
Finance Chairman	Verda Evans
Editor Y Book	Jean Turner
Pianist	Ruth Mattoon
Advisory Members	Mrs. W. G. Clippinger Mrs. H. W. Troop

THE YOUNG MEN'S CHRISTIAN ASSOCIATION

Personnel of the Cabinet

Adviser.....	Prof. E. M. Hursh
President.....	Carl B. Eschbach
Vice-President.....	Earl R. Hoover
Secretary-Treasurer.....	Louie W. Norris
Devotional Chairman.....	Earl R. Hoover
Membership.....	G. H. McConaughy
Social Chairman.....	Carl E. Stair
World Fellowship.....	Albert C. May
Bible Study.....	Dwight Arnold
Campus Service.....	Emerson D. Bragg
Music.....	John W. Hudock
Publicity.....	George B. Griggs
Hi-Y.....	Ralph W. Tinsley
Bus. Mgr. Y Handbook.....	Charles Lambert

CHRISTIAN ENDEAVOR CABINET

McConaughy, Marsh, Stair, Eubanks, Lehman, Long

FRENCH CLUB

Back: Gearhart, Wilson, Green, Borrer
Front: Knepp, Griffen, Shively, Drury, Prof. Mills, Long, Bordner

SCIENCE CLUB

Row 1: Boyer, Moore, Mullin, Hummel, Shipely, Myers, Armentrout, Steele
 Row 2: Prof. Glover, Prof. McCloy, Gearhart, Glover, Bennett, Tryon
 Row 3: Prof. Hanawalt, Prof. Weinland, Botdorf, Hicks, Yohn, Millet, Griggs
 Row 4: Cusic, Prof. Schear, Shaffer, Lohr

INTERNATIONAL RELATIONS CLUB

Back Row: Bragg, Lash, McKnight, Stair, Griggs
 Front Row: Alspach, Lyon, Priest, Dr. Snively, Boyer.

CHAUCER CLUB

Back Row: Bingham, Stoner, Snyder, Ertzinger, Sullivan
Front Row: M. Nichols, Widdoes, Dr. Sherrick, Knepp, Smith

THE SOCIOLOGY CLUB

The Sociology Club is composed of the members of Prof. E. M. Hursh's Sociology classes. Numerous trips were made to industrial and welfare centers in Columbus during the past year with the definite idea of studying social conditions.

ATHLETICS

PROFESSOR R. F. MARTIN is Director of Physical Education and Athletic activities of the college. Every matter concerning athletics comes to his personal attention. It is said that his theory classes learn "an awful lot."

COACH MERLIN A. DITMER is Coach of the Varsity football men. His spring duties include coaching the track men and the baseball nine. Coach Ditmer produces a cracker-jack of a track team too.

COACH R. K. ("DEKE") EDLER puts the Varsity basketball men through a season with a maximum of wins. 'Deke' also coaches the freshman football squad and assists with the varsity football men in the fall.

VARSIITY "O" ASSOCIATION

Row 1: Young, Renner, Widdoes, Richter, Porosky, Reigle, McMichael, Cavanaugh
 Row 2: Lambert, Stoughton, Stair, Gohn, Drury, Wilburg, Snavelly
 Row 3: Carroll, Pinney, Smith, Schear, Upson, Reigle
 Row 4: Crawford, Barnes, Buell, Felton

Here's the latest photograph of the organization that has been largely responsible for a large part of Otterbein's social activities. All of the men in this picture are wearing the new sweaters which were purchased early this spring.

The Varsity "O" puts on an annual minstrel show in early spring, the proceeds of which are used in defraying the various expenses incurred during the year.

For the second consecutive year the Varsity "O" men have sponsored Parents' Day, the celebration of which now belongs among the traditions of the college.

Andrew Porosky was the president of the organization during the past year.

ATHLETIC BOARD OF CONTROL

Drury, Wilcox, Snavelly, Hayes, Stoughton

GIRLS' LEADERS CORPS

Front: Eubanks, Owen, Director Gladys West, Snavelly, Whitney, Steele
 Middle: Bingham, Rinehart, Trost, Hummel, Gallagher, Sullivan, Peden
 Back: Cornet, Glover, Wilcox, Palmer, Hayes, Widdoes

VARSITY FOOTBALL SQUAD

Front: McMichael, Snavelly, Widdoes, Crawford, Richter (Captain), Cavanaugh, Felton, Schear, Miller.
 Middle: Roby, Minnich, Pilkington, Yochum, Reigle, Bishop, Lambert, Renner.
 Back: Gohn (Manager), Schott, Yohn, Barnes, Hicks, Drexel, Coach Ditmer.

CAPTAIN N. HALE
 ("BOZO") RICHTER

Was the general who led the varsity team through six unfortunate battles of mud, rain and bad weather. It brought out the man in "Bozo" to pull the team through the many difficulties.

FROSH GRIDDERS

Front: Brenner, Rosselot, Mendenhall, Mumma, Mraz, Davis, Hall, Day, Gates.

Middle: Coach Elder, Wilson, Charles, Thompson, Saul, Himes, Weaver, Yantis, Moody, Flegal (Manager).

Back: Huffer, Laporte, German, Reigle, Reigle, Shankleton, Fryberger, Myers, Surface (Manager), Shoemaker (Manager).

It took R. K. "Deke" Edler to put the freshmen into the football harness. The freshmen lost the annual tilt of the year with the sophomores by a 7 to 0 score on November 24. The second year men took the kick-off and marched down the field to the freshman 15-yard line where an attempted drop kick fell short. A feature of the march was a 22-yard run by Drexel. On the first play Weaver ran around his right end for twenty-two yards but the next two plays lost it all and the freshmen were forced to punt. An exchange of punts and a penalty gave the ball to the freshmen on the 50-yard line. Two line plays netted five yards and Pinney punted 50 yards to the freshmen 30-yard line. The first play lost five yards for the freshmen and on the next play Drexel intercepted a pass and ran thirty-two yards for the one and only touchdown of the game. A pass, Schott to Riegel, was good for the extra point. Throughout the rest of the game the ball was carried back and forth from one end of the field to the other, but neither team was able to score.

RAY COLLIER

COACH M.A. DITMER

SNAVELY

WIDDOS

CAPTAIN RICHTER

LAMBERT

CAPTAIN "BOZO" RICHTER

"Bozo" was one of the best. A good man for Captain. He was a hard fighter and a steady and consistent player as well as a constant worry to opposing teams.

RAY COLLIER

Ray played his last game for Otterbein at Case in Cleveland on October 10. Soon after this game Ray became suddenly ill with pleural pneumonia. Efforts to save his life were in vain and he died in Grant Hospital October 18.

ROBERT SNAVELY

"Bob" will captain next year's team. He has held a varsity berth for two years and his quick thinking and excellent strategy will be a good asset to the team.

CARROLL WIDDOES

"Widder" is one of the senior members of the team. He was always a fast and shifty player, quick to take advantage of an opening. A fast man will be required to take the place of "Widder."

CHARLES LAMBERT

"Chuck" was a consistent lineman. He was always there with the fight and determination to do his best. We will all depend on "Chuck" next year.

CRAWFORD

COACH RKEDLER

FELTON

POROSKY

MILLER

CAVANAUGH

SCHEAR

JOHN L. CRAWFORD

Coach Ditmer found in "Jew" a hard hitter. The rougher the game the better "Jew" liked it. "Give and Take" was his motto.

DONALD FELTON

"Bonnie" is a fine type of lineman. He played an admirable game throughout the season. We feel sure of our tackle for next year.

ANDREW POROSKY

Although "Swede" did not play much on the gridiron, he certainly played the game when he was out. Financial difficulties forced "Swede" to withdraw from extra-curriculars.

MARCUS SCHEAR

"Mark" proved himself a reliable man at center. He was filled with strong determination and was a consistent fighter. "Mark" has one more year of college football.

ROY D. MILLER

Roy is another one of the varsity men who will graduate this year. He has been a faithful player and always gave all he had to the game. His presence on the squad will be missed.

ELVIN CAVANAUGH

"Cavvy" came back in good form after a year or two of rest. He was a reliable asset to the team, a steady, dependable player, and one that will be missed.

MANAGER GEORGE R. GOHN

George was the man the team always yelled for when it wanted anything. He always kept his freshmen managers on the jump to make sure that the Tan and Cardinal eleven lacked nothing.

JOHN CARROLL

Those who saw the Home-coming game know the type of football that "Johnny" plays. He was rather unfortunate in receiving a number of injuries. "Johnny" has one more year on the varsity eleven.

HAROLD McMICHAEL

Sure "Bus" is Irish! And he showed his nationality on the gridiron; his fighting spirit was never defeated. He was a fast, shifty man, and one who will be greatly missed next year.

ARTHUR RENNER

Although small "Art" was a dangerous opponent. What he lacked in stature was more than made up in speed. "Art" was a sure tackler.

ERNEST REIGLE

"Ernie" as an end played a hard and clean game. More than once he showed the opponents that runs around his end were not ground-gainers.

HOWARD MINNICH

In "Tubby" we have a serious, conscientious player, one who gives all he has either in a practice or a game. His fighting spirit will win for him a position in the backfield next year.

GUY BISHOP

Although only a sophomore "Biddy" was a dependable player. He showed he had the stuff which makes football players. Next year we are expecting big things for him.

GRID GAMES OF 1925

BOWLING GREEN 0—OTTERBEIN 0

Otterbein opened the football season with a hard-fought but scoreless tie. Although outweighed both on the line and in the backfield, Otterbein excelled in every department of the game but punting. At no time in the game was the Otterbein goal threatened, although the Bowling Green goal was endangered twice in the second half.

CASE 9—OTTERBEIN 0

Otterbein journeyed to Cleveland in high spirits, determined to beat Case, but fortune was against her. Victory seemed certain several times during the early part of the second half when the Tan and Cardinal gridders carried the ball within scoring distance. Otterbein held Case until the fourth quarter when a fumble was picked up by a Case end who ran for a touchdown. A few moments later a field goal was kicked.

UNIVERSITY OF CINCINNATI 6—OTTERBEIN 0

This game was played on the home gridiron as a part of the Westerville Day celebration. Rain almost threatened the game with annihilation. Cincy scored early in the game; from that time on she was held at a safe distance from the goal. Otterbein missed her only chance to score in the second quarter when, with only sixteen yards to go, Dame Fortune waved the opportunity aside and the mud-covered ball went back to Cincy on a fumble.

MUSKINGUM 13—OTTERBEIN 0

Weakened through injury and broken in spirit by the death of Ray Collier, the Otterbein eleven met the Muskingum squad in another sea of mud and water and suffered defeat. Once Otterbein came to the two-yard line but was held for downs. Otterbein registered 7 first downs to Muskingum's 4.

HIRAM 12—OTTERBEIN 12

It was Home-coming day and there was a good crowd of alumni. Once again the game was played in the usual sea of mud. Otterbein scored in the first and last quarters, with the honor of the first touchdown of the season going to Carroll. Otterbein outplayed her opponents throughout the entire game, but Fortune once more showed her unwillingness to allow victory to greet her men of the gridiron.

BALDWIN-WALLACE 7—OTTERBEIN 0

The wind played havoc with the passes in this game. During the first half the ball was taken up and down the field by both sides with neither gaining any advantage. Otterbein was determined to score during the second half, but Baldwin-Wallace made several substitutions and prevented all attempts.

CAPTAIN CARROLL WIDDOES

No fault could be found with Captain Widdoes' playing. He was a consistent player and a true sportsman. "Widder" has completed three years of varsity basketball. His place will be hard to fill.

GLENN BUELL

"Bull" was only a sophomore, but was a fast one. The varsity found a valuable man in him. He was noted for his accurate shooting. Much can be expected of Buell within the next two years.

A. O. BARNES

A. O. proved by his high type of basketball that he would make a good man to captain the team next year. His ability to handle the ball cleverly, made him a valuable man.

ROBERT SNAVELY

"Bob" came through and played some wonderful games of basketball. As a floor guard he is among the best. The cleverness with which he handled the ball enabled him to dribble through and score many times.

ANDREW POROSKY

Coach Edler found in "Swede" a man qualified for center. Big and strong, he had that fighting spirit which is needed in a center. He was a good guard and also an accurate shooter. It will take a good man to fill his place.

MANAGER LESTER COX

Lester was efficiency personified when it came to having relief kits, water and towels on deck at just the right time.

KEENE VAN CUREN

Van was a good man, fast and clever with the ball. He was a hard and consistent fighter; next year we know he will go strong.

PAUL UPSON

"Uppie" was going strong until he became sick. He was a good man and an accurate shot, and certainly clever at handling the ball.

HAROLD McMICHAEL

"Bus" played basketball like he does everything else—with all his might. He was always there with the fight and determination. He will be missed next year.

JOHN CARROLL

"Johnny" is another one of those fast men on the varsity court. "Johnny" has another year to dribble the ball down the floor.

ERNEST REIGLE

Coach Edler found in "Ernie" a hard, dependable fighter. He was only a sophomore, but you can bet on "Ernie" for the next two years.

1926 BASKET BALL CONTESTS

OTTERBEIN 45—CASE 36

After winning six of the seven pre-season games, the Tan and Cardinal pill-tossers opened the Conference season with a win at the expense of Case. The men were on their toes every minute of the game and, although trailing at the close of the half, they manifested that never-give-up spirit which was to carry them through a most successful season.

OTTERBEIN 41—WITTENBERG 16

The second game of the Conference season was played at Springfield with Wittenberg. Only once was the score tied. After that the Otterbein boys took the lead and remained ahead by several points. Barnes was the high scorer of this game.

OTTERBEIN 30—WESTERN RESERVE 31

On Saturday afternoon, January 16, Otterbein won another game at the expense of Western Reserve. The entire game was fast and exciting; first one team was ahead and then another. Buell was high scorer of this net contest.

OTTERBEIN 26—MUSKINGUM 44

Otterbein suffered her first defeat of the season at the hands of Muskingum at New Concord. The score does not tell the story of the game. The game was hard-fought from beginning to end. Every Otterbein man had visions of a perfect season and it was only in the final minutes of play that the game was decided. Both teams played hard and fast, but the Black and Magentas finally took away the heavy end of the score.

OTTERBEIN 24—HEIDELBERG 15

Although Otterbein beat Heidelberg 24 to 15, the game did not elicit much praise as far as a good playing was concerned. The game was largely a hit and miss contest with a great deal of loose playing. Widdoes was the high scorer with ten points.

OTTERBEIN 38—OHIO NORTHERN 19

Otterbein defeated Ohio Northern at Ada in a fast-stepping contest. The Tan and Cardinal net swishers took an early lead and were never endangered after the first few minutes. Excellent team work was brought out in this game. Snively gained 13 points as the high scorer.

OTTERBEIN 44—ST. XAVIER 29

The varsity administered defeat to the St. Xavier team in the high school gymnasium on February 13. At the end of the first half it looked unfavorable for Otterbein, but after a rest the boys came back strong and began hitting the basket regularly. Buell was high scorer with 19 points.

OTTERBEIN 37—WOOSTER 36

Otterbein journeyed to Wooster and defeated her by a one-point margin on February 18. During the entire first half the game went nip and tuck. Wooster was ahead 17-15 at the intermission. With but eight minutes the score stood 29 to 20 in Wooster's favor. Otterbein quickly rallied and won by one point. Barnes made thirteen points as the high scorer.

OTTERBEIN 33—MUSKINGUM 41

In the best basketball game ever witnessed on the home floor the Tan and Cardinal yielded ground before the flashy attack of Muskingum's claimed-championship quintet and was finally downed by a 41 to 33 score.

OTTERBEIN 38—KEYON 39

Otterbein went to Kenyon in high spirits, confident that she was going to win another game, but such was not the case, for she lost by a one-point margin.

OTTERBEIN 61—BALDWIN-WALLACE 34

This game with Baldwin-Wallace at Berea on February 29 was so much one-sided that it was no contest at all. However, it was interesting to see Otterbein pile up so many points. Widdoes was the high scorer with 23 points.

OTTERBEIN 44—KENYON 35

Otterbein closed a successful basketball season with the final game with Kenyon in the high school gymnasium. The game was fast and well played, although the Otterbein boys did not get started until the second half; after that they left Kenyon in the rear.

SPRING SPORTS

THE 1925 CINDER MEN

Front: Newell, Smith, Stoughton, D. Upson, Ruffini, Beelman, Martin, Falstick, Garver.
 Middle: Coach Ditmer, Tinsley, Hatton, C. Widdoes, Drury, Snavely, Boda, Blauser, Renner.
 Back: Broadhead, Eschbach, Bennett, H. Widdoes, Ferguson, Mayberry (Manager).

The Otterbein Track Squad earned decisive victories in dual meets with five Ohio colleges. The schedule was an exceptionally hard one, including Wittenberg, Kenyon, Ohio University and Ohio Northern (two meets). The season went to the finish without a defeat.

In the Ohio Relays held April 18 at Ohio State, the relay team took first place in the college division, class B. Widdoes tied for third in the pole vault and Porosky placed fifth in the discus throw and broke the college record with a throw of 117 feet 2 inches.

Otterbein took fifteen firsts in the meet, with Kenyon on May 2. The absence of Porosky directly affected the discus and javelin throwing. The final score was 68 to 49.

Ohio University met disaster to the tune of 82 to 49 when Otterbein went to Athens May 16. Stoughton broke the 440-yard dash by running it in 51 flat.

High winds prevented Otterbein from breaking any records on May 23 when she met Ohio Northern and defeated her 93-34.

Otterbein sent twelve men to the Big Six Meet which was held at Ohio Wesleyan May 29 and 30. Both the relay and the discus records were broken in this meet. Ohio Wesleyan won the meet with Otterbein in ninth place.

THE RELAY TEAM

BROADHEAD, BEELMAN, RUFFINI, STOUGHTON

The Relay Team was composed of Herbert Stoughton, Abel Ruffini, Floyd Beelman, and Clarence Broadhead. These men broke the record which they had set at the Big Six meet two years before with the exception that Broadhead took the place of Dean Upson.

SPRING SPORT STARS

STOUGHTON, GARVER, RUFFINI, POROSKY

"Sky High"

"Broke the line."

MEN WHO SWUNG BATS IN 1925

Front: Ruffini, Young, Kerns, Renner, Garver (Captain), McCarroll, Wilburg, Carroll
Back: Coach Ditmer, Phalor, Jacoby, Lambert, Yohn, Collier, Widdoes, Laporte, Reigle (Manager).

The baseball season opened on April 24 with Otterbein playing the Denison nine. The infield played a clever game and the score was 7 to 6 in the Tan team's favor.

On May 5 the home team played the return game with Denison at Granville and lost by just one point.

Otterbein lost to Kenyon by a 7-6 score on May 1, Parents' Day, on the home diamond.

The varsity nine went down to a 7 to 4 defeat at the hands of the Ohio University team on May 15. Although the Tan team played a strong game it was held severely in check by the Ohio U. men.

On May 22 Otterbein succeeded in defeating Kenyon by the very close score of 3 to 2 in the return game. Tight fielding featured this game.

In the last game of the season the Tan and Cardinal nine suffered a 7 to 4 defeat at the hands of Wittenburg on May 28.

THE 1925 RACQUETEERS

McGUIRE, McCONAUGHY, MAYNE, CARPENTER, PATRICK (CAPTAIN),
CARPENTER, G. BECHTOLT, F. BECHTOLT, SYLER

Otterbein's Tennis Squad, the largest in recent years, reported to Captain Merrill Patrick for practice on the courts prepared by Manager Floyd McGuire and his crew of freshmen assistants.

This was one of Otterbein's most disastrous seasons in this sport for some time. The team, shifting its personnel from time to time, did not seem to be able to hit its stride and lost every match of the season.

Beginning the season Otterbein met the strong Wesleyan team which included the state champion and was defeated by a 6 to 0 score.

On the following Saturday, Denison came through on the long end of the 2 to 1 score.

Meeting Wooster twice in the next week, Otterbein was twice defeated by a 3-0 score.

In the next match Kenyon ran away with a 3 to 0 score. A few days later Ohio University took a match 5 to 1.

Muskingum came and conquered to the tune of 6 to 0 and thus closed the season with a perfect list of defeats.

SENIOR SPEEDBALL CHAMPIONS

Front: Phillips, Renner, Young, Stair, Bragg.
Back: Yohn, Richter, Stoughton, Wilson, Lash, Eschbach, Tinsley.

The Senior speedball team won the inter-class speedball championship by defeating the Sophomores in the deciding game of the series. The final score was 12 to 3.

SOPHOMORES WIN GRID TILT

The Sophomore football squad kept its record clean when the second year men defeated the Freshmen 7 to 0 on November 24 on the gridiron as the final finish in the battle of supremacy between the two classes.

SCRAP DAY

Sibyl

SOCIAL CLUB BASKET BALL CHAMPIONS—Cook House

Front: Richter, McGill, Saul, Felton. Back: F. Young, Marsh, Wales, H. Young
PRUNE LEAGUE BASKET BALL CHAMPIONS—Dubs

Front: Lai, Pilkington, Reigel, Wilson. Back: Houseman, Sanders, Nichols.

SOCIAL CLUB BASKETBALL CHAMPIONS—*Greenwich*

FRONT: HOWE, HUMMELL, BAKER
BACK: DICK, DEW, POTTINGER.

INTER-CLASS BASKETBALL CHAMPIONS

The Sophomore girls' basketball team won the championship of the girls' inter-class basketball league by defeating the Juniors by a score of 38 to 11. The Sophomores came through the entire schedule without a defeat.

The Senior boys' team was the winner in the intra-mural boys' conference.

PATRONS

*To those who, with their financial contributions,
helped to make this book a success, we dedicate this
page.*

E. N. FUNKHOUSER	Hagerstown, Md.
FREDERICK H. RIKE	Dayton, Ohio
ROBERT D. FUNKHOUSER	Dayton, Ohio
JOHN THOMAS, Jr.	Johnstown, Pa.
FRANK D. WILSEY	New York City
G. A. GARVER	Strasburg, Ohio
F. M. POTTENGER	Monrovia, Calif.
S. S. HOUGH	Dayton, Ohio

We, the members of the Junior Class of Otterbein College, and the Staff of the 1926 Sibyl, wish to take this opportunity of thanking the business firms who so courteously advertised in the 1926 Sibyl.

Go Where You Have Always
Been Pleased

The length in years that we have made photographs
enables us to make better photographs

The excellence and superiority of our work accounts
for our longer business career

The Old Reliable

Baker Art Gallery

RICH AND HIGH STREETS

The Only Ground Floor Gallery in the City

THE CELLAR LUMBER COMPANY

Building Material and Coal

Phone Number 5

College Avenue and C., A. & C. Railroad
WESTERVILLE, OHIO

Wilkin & Sons
Hardware—Sporting
Goods, Paints and Oils
Household Supplies

33-40 North State Street
Westerville, Ohio

Come to the
BLENDON HOTEL
RESTAURANT

for the
Best Pies in Town

QUALITY COUNTS

Give us a Trial

J. H. MAYNE

Acme Laundry & Dry
Cleaning Co.

12 W. College Phone 86-J

DRY GOODS

NOTIONS

HOSIERY

HUHN

No. 3 North State Street
Westerville, Ohio

Office Hours:

9:00 to 11:00 A. M. Phone 370-W

1:00 to 5:00 P. M.

DR. PAUL G. MAYNE
DENTIST

11½ West College Avenue
Sammons Building Westerville, Ohio

H. P. SAMMONS & CO.

*The Furnishings You Need
at Prices You Can Pay*

11 W. College Ave. Phone 11

WESTERVILLE, OHIO

Groceries
Fruits and Vegetables

Let Us Figure on Your Eats for
Picnics and Parties

NOBLE B. SMITH
GROCER

21 N. State Street Westerville, Ohio

ULRY & SPOHN

For Your Summer Wardrobe
Yard Goods, Hosiery, Underwear
and Notions

ULRY & SPOHN

31 N. State Street Westerville, Ohio

The
Westerville Farmers
Exchange Co.

Manufacturers of

WESTERVILLE FLOUR

On Sale at All Grocers

WHERE?

You Can Get It at the

VARIETY STORE

Reasonable, Too

Cor. State and College Westerville, O.

QUALITY ABOVE ALL

HERFF-JONES COMPANY

DESIGNERS AND MANUFACTURERS OF

SCHOOL AND COLLEGE JEWELRY

INDIANAPOLIS

OFFICIAL JEWELERS TO OTTERBEIN COLLEGE

GARDEN THEATER

Select Pictures for You

from

ENTIRE FILM PRODUCTION WORLD

This Assures You Unusual Entertainment—Always

Once Try! Always Buy!

Anything You Want at

E. E. Kinsell

Fancy

Groceries and Meats

QUALITY

SERVICE

Meats of All Kinds
Also Groceries

at

Wolf's

Phone 92

Westerville, Ohio

Student Patronage
Appreciated

Farlanchar

Jeweler

WESTERVILLE, OHIO

HUDSON-ESSEX

A-Y-D Essex Coach\$ 814.00

A-Y-D Hudson Coach 1239.00

A-Y-D Hudson Brougham 1494.00

A-Y-D Hudson Sedan 1730.00

Includes Extras

OLDSMOBILE

A-Y-D DeLuxe Sedan\$1195.00

A-Y-D DeLuxe Coach 1110.00

A-Y-D DeLuxe Coupe 1065.00

A-Y-D DeLuxe Roadster 1050.00

A-Y-D DeLuxe Touring 1040.00

Includes Extras

**FARBER
MOTOR SALES**

Westerville, Ohio

Phone 144

The STUDENTS' SHOP

Shoes

Clothing

Haberdashery

J. C. Freeman & Co.

Westerville, O. 22 N. State St.

*Best wishes for the class of
1926*

**E. J. NORRIS
& SON**

Shoes and Furnishings

Westerville, Ohio

ALL YEAR SERVICE

COAL—ICE

THE H. L. BENNETT CO.

Phone 53-W

BASCOM BROS.

Eleventh and High
COLUMBUS, OHIO

Makers of

VARSIITY "O" CHARMS

Prepared Foods and
Quality Baked Goods

For Your Feeds and Parties

WESTERVILLE BAKERY &
DELICATESSEN

7 N. State St.

Phone 45

LEVI STUMP

BARBER

37 North State Street

Westerville, Ohio

Special Invitation to Students of Otterbein College

We want every student in Otterbein College to come to the Rexall Drug Store and get acquainted not only with the store and its splendid stock of the things they want in their studies and for personal use, but get personally acquainted as we know how it is to be away from home and out of touch with the local dealers they have been accustomed to deal with all their lives.

The invitation to come to the Rexall Drug Store is extended to every one and you may be assured of a welcome as soon as you come here. Make this your headquarters for everything and you will find your away-from-home troubles simplified.

We carry a very large stock of School and College needs and of course the things you will expect to find in a drug store such as Brushes, Combs, Toilet Articles and Novelties, Souvenirs, Jewelry.

Look to this store for your needs. If anything is wanted and we do not have it in stock, we will be glad to get it for you without delay.

We trust you are finding things pleasant for you in Westerville and that you are progressing in your studies even to the fullest of your expectations.

Don't fail to come in and see our stock. Learn our way of doing business. We want to know you personally and have you think of our store as your own in your home town.

Come in and make yourself known at any time.

Yours very truly,
REXALL DRUG STORE.

Compliments

HITT BROS.

RESTAURANT AND
CONFECTIONERY

Westerville, Ohio

Compliments

KILGORE
MANUFACTURING
COMPANY

WESTERVILLE
OHIO

State Street Bakery

Service and High-Class Bakery Goods
No Order Too Large nor Too Small
"Once a Tryer Always a Buyer"

GASHO & SON

39 N. State Street Phone 81-W
Westerville, Ohio

O. C. Students Always Welcome

PARKER PENS AND PENCILS
SHEAFER PENS AND PENCILS
WITH THAT LIFE-TIME SERVICE

COLLEGE SUPPLIES
STATIONERY

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor

Where Service Is Best

12 EAST MAIN STREET

WESTERVILLE, OHIO

*To use Sterling Mazda
Lamps is wise*

More Light
for
Less Money

Walker & Hanover
WESTERVILLE, OHIO

THE WILLIAMS MUSIC STORE

WESTERVILLE, OHIO

PIANOS, VICTROLAS
EVERYTHING MUSICAL

New Records Every Week

S. W. Schott Garage

Michelin Tires and Tubes
Accessories and Supplies
Repairing a Specialty

13 E. College Avenue
Westerville, Ohio

THE AMERICAN ISSUE PUBLISHING COMPANY

WESTERVILLE, OHIO

Glenn-Lee Coal, Floral and Gift Company

Handles only the choicest quality
of goods. We welcome particular
trade. Let us grow your plants
for you. We specialize in out-
door gardening and can furnish
the choicest plants in the
improved varieties

Good Luck to us all!

We
Have Enjoyed
Being of Service
To You

Montrose Studio

101 North High Street
Columbus

OTTERBEIN COLLEGE

FOUNDED 1847

Announces

THE CLOSING OF HER 79th YEAR JUNE 16th, 1926, AND
THE OPENING OF HER 80th YEAR, SEPTEMBER 15th.

Her message now, as in the beginning, is one of hope and encouragement to the youth of America. She transmits to them the heritage of religion, science, philosophy, literature, art, and music. She aims to equip them with the finest technique and inspire in them the highest ideals of service for their own generation.

Otterbein College is seasoned with age and experience and has a definite program of service to the world. She builds on the foundation of the past and looks to the future. Her ideals are service and sacrifice for others.

Otterbein College is standard, is a member of the Ohio College Association and of the North Central Association, and is on the approved list of Colleges of the Association of American Universities. Her work is accepted by the Graduate Universities.

Otterbein is conveniently located in the beautiful town of Westerville, twelve miles from Columbus. Buildings are modern, convenient, and comely. There is a spacious shady campus of beautiful elms and maples.

Variety of courses of study on major-minor plan leading to B.A. and B.S. degrees. Adjunct departments of music and art leading to degrees.

Write for particulars to

THE PRESIDENT OR DEAN

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

A world without pictures!

WELL hardly, since photo engravings scatter your story in pictures to the four corners of the earth and likewise bring pictures to you from the far places that you would not see otherwise. Few people realize the methods used in making plates for printing the pictures you see every day. You have an advan-

tage over the boy in the above scene. A visit to our plant will acquaint you with the methods of reproduction and the uses for halftones, zinc etchings and plates for color work. Our Art Department and Commercial Photo Gallery are for your service when photographs and drawings are needed.

The Terry Engraving Company

214-216 Oak Street
Columbus, Ohio

