
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1930

Sibyl 1930 Sibyl 1930

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 Recommended Citation
Otterbein University, "Sibyl 1930" (1930). Otterbein University Yearbooks. 100.
https://digitalcommons.otterbein.edu/yearbooks/100

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.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/100?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

7^:16

CHARLES BURROWS-EDITOR
LLOYD CHAPAAAN BUS. MGR

^he i/C)3 0

S I eifTL

Edited and puilb^
tislicd ^hy the
Junior Cla§§ of
Olterbein CoK
te^e

Ohio in the year
uiueteeti huu^
dred and thirty

TJhe

SIBTLf

1930 7

CONTENTS

Book One

ADMINISTRATION

Book Two

CLASSES

Book Three
ORGANIZATIONS

Book Four
ACTIVITIES

Book Five

ATHLETICS

Book Six
ADVERTISING

FOREWORD

The purpose of any college year

book is to present some conception

of the life typical of the school. If
we, the staff, have been able to pre­
serve a record of the year’s achieve­
ments ; if we have been able to insure

vivid memories of our friendships

and of our associations; if we have
been able to strengthen the loyalty
to and devotion for, our Alma Mater;
we ma3^ feel satisfied and happy in
the assurance that we have accom­
plished something very worth-while.

Tlie developmemlt
0 f OMe’s pltiysicalsjde
is a nequislire to tkc
piTQper developwinii
oi oiae’s itimlal side

TOuLScular slrewglli may Use
likeited t© strength ©t char­
acter""’^ Agility to ^mental
alertness """"Speed lo mm
lal quickness Balance
io power of clecisloTii,Th.©
menial slrain enlailed hy
the modern college cw-rrifr
nltim today mnst be backed
np by a reservoir ©I physi­
cal energy. Hcaltlt of hod'y
is necessary to health ©t mind

And no’w, Ito nueel
Ihis need, a long
dhierisiked dream
has al last hecoime
a realily. 'We.»the .
sludenl body ol
Colleg'e are forever xtideW^
t© those who, by their Ik®
less inleresl and imslitrl"
jiao’ gills ot liwie and
ey, have wade Ihis edi
lice, the Alwmn.tGyTOna"
siuin, possible oTo its bene
factors the Editorial
Board dedicates
Sibyl ol Taineteenhwadrcd
and thirty

LIBRARY

SCIENCE HALL

ASSOCIATION BUILDING

k
in

g

h
a

l
l

C
O

C
H

R
A

N
 H

A
LL

Administration

T

President s Message

We send forth this Sibyl with the good wishes of the college to all
who see and read its pages. A sibyl is an oracle, a diviner of mysteries
and a revealer of hidden things. Otterbein has no secrets to reveal or
strange mysteries to unravel but there is the search of hidden truth and
inspiration as yet unrevealed to the mind of youth. This book is a record
of the life of Otterbein College. It portra3^s its work and its play life;
Its serious side and its humorous side. It reflects the intellectual, the
religious, the physical, and the social phases of college life As such it
also becomes an interpreter of the meaning of all these aspects of human
nature.

Otterbem's past has been highly commendable and inspiring. In ma-
tenal assets her growth has been steady and rapid. The endowment has
increased eleven-told in twenty.five years. Bnildings have been erected
one after another in regular succession. In the past ten years three build­
ings have gone up. In twenty-live years seven buildings have been con­
structed and two remodeled. In this period graduating classes have in-
cre^ed in number from twenty.five to one hundred each. Other less tan-
gib e but real developments have taken place in the educational program
of the college.

What of the future? May it be that in some mysterious but very
real way this Sibyl may become an interpreter and a revealer of the still
onger possibilities of both the material and spiritual possibilities of this

good old college.

We commend this Sibyl to you, kind reader, for your sympatheUc

Page Twenty

The Search for Truth

What impels the young man or the young woman of the present day]
to go to college? Many answers to this important question might be
given and they might all be correct in specific instances. Is there not,
however, one fundamental reason which brings the young man or woman
to college today? If we were to accurately interpret our own minds,
would we not find that “the search for truth has urged us to make the de­
cision in favor of a college education ?

There are many ways we can realize this ambition. If we carefully
and consistently seek to develop our four-fold life, we will discover truth
on all sides.

The physical life will need a great deal of attention in order that the
body may adequately serve the intellectual and spiritual needs. Otter-
bein is now well equipped to meet this side of the student’s life. May we
improve every opportunity to benefit by these new advantages.

The social side of the student’s nature can be well taken care of.
None of us lives alone and unto himself. It is impossible to avoid con­
tacts with our fellows. It, therefore, behooves us to cultivate the social
side of our natures, not to the exclusion of other important phases of life,
but to such a degree that we may live happily with our associates.

We have often heard it said that the intellectual side of our lives at
college is the most important. We cannot avoid such a conclusion since
our minds serve all other elements in our nature. They are the tools with
which we obtain and retain the information we receive in college. They
serve us in our work and in all our preparation for living our lives after
we are through with our college training.

Our intellects are the tools even of our spiritual life. If they are
properly trained and developed, we can live our religious lives more intel­
ligently and can better put our religion into the form of “service to
others.”

Students of Otterbein, can we not, with one accord, seek after Truth,
by systematic effort at the task of rounding out our lives on these four
sides ? In so far as we are able to accomplish this will we succeed in serv­
ing our generation.

J. F. VANCE.
Acting Dean.

Paf/e Twenty-one

FLOYD J. VANCE

Registrar and Acting Dean

A.B. Otterbein, 1916; A.M Ohio State
University.

Let us then, be what we are, and speak
what we think, and in all things

Keep ourselves loyal to truth, and the
sacred professions of friendship.

HORTENSE POTTS
Dean of Women and Assistant Professor of

Religious Education

A.B. Otterbein, 1913; Hartford Seminary
Foundation Diploma, 1913-14; A.M Uni­
versity of Chicago, 1927.

Peace rules the day, where reason rules
the mind.

GEORGE SCOTT

Flickinger Professor of Latin Language
and Literature

The most manifest sign of wisdom is
continued cheerfulness.

Page Twenty-two

TIRZA L. BARNES

Librarian of the College

B.S. Otterbein, 1885.

It is not enough to have earned our
livelihood — the earning itself should have
been serviceable to mankind.

THOMAS J. SANDERS

Hulitt Professor of Philosophy

A.B. Otterbein, 1878; A.M Ott» x,
1881; Ph.D. Wooster, 1888; LL D
bein, 1912. ' '

The beginning of wisdom is not ■
mind, but in the heart.

ALMA GUITNER

Hively Professor of German Language and
Literature

A.B. Otterbein, 1897; Studied in Berlin,
1898-99; A.M. Otterbein, 1904; A.M.
Columbia, 1911; Studied in Berlin and
Heidelberg, 1912.

Life is infinite opportunity.

enty-
Page Tio.

CHARLES SNAVELY

A.B. Otterbein, 1894; Ph.D. John Hop­
kins, 1902; Public school work, Massillon,
Ohio, 1886-1888, 1894-1896.

A man’s collective dispositions constitute
his character.

LULU MAY BAKER

Instructor in Piano

A.B. Otterbein, 1898; Graduate Otterbein
Conservatory of Music, 1898; B.Mus. Otter­
bein, 1917; Studied with Howard Wells,
Berlin, Germany, 1910-1911; Peabody Con­
servatory 1914; Chicago, 1916.

Music is the inarticulate speech of the
heart, which cannot be compressed into
words, because it is infinite.

NOAH E. CORNETET

Professor of Greek Language and
Literature

A.B. Otterbein, 1892; A.M. Otterbein,
1903; Litt.D, Otterbein, 1921; Studied at
Chicago University, 1902.

Men are born to succeed, not to fail.

Page Twenty-four

ALZO PIERRE ROSSELOT

Professor of Romance Languages and
Literature

A.B. Otterbein, 1905; A.M. Wisconsin,
1908; Studied in University of Paris, 1910-
I9a.l; Ohio State University, 1914 and 1922.

Optimism leads to power.

GLENN G. GRABILL

Director of the Conservatory of Music

B.Mus. Otterbein, 1900; Studied organ
with J. R. Hall, Cleveland; Studied at Push
Temple Conservatory, Chicago, 1903; Stud­
ied at Leipzig, Germany, 1907-1908;
A.A.G.O., 1918.

Let such teach others, who themselves
excel.

Page Twenty-five

ANNA DELL LAFEVER

Assistant Librarian

Ph.B. Otterbein, 1892.

Books should to one of these four ends
conduce,

For wisdom, piety, delight, or use.

LOUIS AUGUSTUS WEINLAND

Professor of Chemistry

(On leave of abscence.)

B.S. Otterbein, 1905; A.M. Ohio State
University, 1910.

Describe him who can,
An abridgement of all that was pleasant

in man.

EDWARD W. E. SCHEAR

Professor of Biolog:y and Geolog-y

Otterbein, 1907; A.M. Columbia,
1915; Studied at Ohio State Universitv
1926-1927.

What he says
You may believe, and pawn your soul

upon it.

Page Twenty-six

JAMES H. McCLOY

Merchant Professor of Physics and
Astronomy

B.S. Purdue: M.Sc. Ohio State University.

What some men think has more effect
than what others say.

ROYAL F. MARTIN

Professor of Physical Education

B.P.E. Springfield, 1911; A.B. Otterbein,
1914.

Our life is what our thoughts make it.

CARY O. ALTMAN

Professor of Rhetoric and Composition

A.B. Otterbein, 1905; A.M. Ohio State,
1912.

The deed that best
Proves each mart’s workmanship is what

he is.

Page Twenty-seven

ARTHUR R. SPESSARD

Professor in Voice

B.I. Neff, 1908; Diploma of Music, Le­
banon Valley, 1907; Studied Voice in Phila­
delphia, New York, Springfield, Mass., and
London, England; Peabody Conservatory.

Be your real self, and you will be
original.

BENJAMIN C. GLOVER

Dresbach Professor of Mathematics

B.S. Northwestern, 1907; A.M. Chicago,
Minnesota.
1925; Post Graduate Work, Ohio State and

They accomplish most who faithfully and
diligently toil.

FRED A. HANAWALT

Assistant Professor of Biology

B.S. Otterbein, 1913-
1921. M.Sc. Ohio State,

Live with nature as much as
corrects the social state. possible; it

Page Twenty-eight

Assistant Professor of Romance Languages

GILBERT E. MILLS

A.B. Otterbein, 1920; University of Paris
Poitiers, 1921-1922; Graduate work at Ohio
State University.

Good temper sheds a brightness over
everythincj.

AGNES M. WRIGHT

Instructor in Piano

B.Mus. Otterbein, 1919; Studied at Chi­
cago Musical College under Rudolph Ganz;
Graduate Institute of Musical Art, N. Y. C.,
1926; Studied two years with Arthur Nevo-
stead; Columbia, 1927.

Music is well said to be the speech of
angels.

EDWIN M. HURSH

Professor of Religious Education and
Sociology

A.B. Otterbein, 1905; A.M. University of
Chicago, 1912.

Everywhere in life, the true question is,
not what we gain but what we do.

BYRON W. VALENTINE

Professor of Education

A.B. Colgate, 1901; Graduate Theological
Seminary, 1906; A.M. Colgate University,
1915; B.D. Colgate University, 1925; Post
Graduate work, Cornell, 1920-’22; 1925.

Unaived by power, and nnappall’d by
fear.

JESSE S. ENGLE

Professor of Bible

A.B. Otterbein, 1914; D.D. Bonebrake
Theological Seminary, 1917; A.M. Chicago,
1922.

What the world is for us depends on
what we are ourselves.

MABEL DUNN HOPKINS

Instructor in Violin

Cincinnati Conservatory of
Music; Studied in Chicago Musical College
under Leopold Auer; Post Graduate work
of^Musfc®™*^^ in Cincinnati Conservatory

Mu.sic! — Oh! how faint, how weak,
L,an(juage fades before thy spell!

Page Thirty

HAZKL BARNGROVER

Instructor in Stringed Instruments

B.Mus. (Piano) Otterbein, 1924; B.Mus.
(Violin) Otterbein, 1925; A.B. Otterbein,
1925; Graduate work: Violin — Mrs. Ma­
bel Dunn Hopkins, Columbus; Robert Pe-
rutz, Cincinnati Conservatory. Piano —
Mrs. Wilbur T. Mills, Columbus.

Of all the arts, (jreat music is the art
To raise the soul above all earthly storms.

MABEL CRABBS STARKEY

Instructor in Voice and Public School
Music

Diploma of Voice, Otterbein, 1905; Di­
ploma of Public School Music, Oberlin,
1915; Graduate work University of Pitts­
burgh; Cosmopolitan School of Music, Chi­
cago; Oberlin Conservatory; Studied with
Dr. Carver William. Post Graduate wor-c
at Columbia University, 1929.

Her whole heart is in her work.

HORACE W. TROOP

Professor of Economics and Business
Administration

A.B. Otterbein, 1923; A.M. Ohio State
University, 1926.

Every noble activity
itself.

makes room for

MAE HOERNER

Professor of Home Economics

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

Charms strike the sight, but merit leins
the soul.

FRANCES HARRIS

Instructor in Piano

B.Mus. Otterbein, 1926-27; A.B. Otter-
bein ,1927.

Music, the soul of all things beautiful.

HOWARD MENKE

Assistant Professor of Mathematics

A.B. Otterbein, 1924.

Not ivhat we think or say, but what we
do, will have its effect upon the world.

Page Thirty-two

PAUL E. PENDLETON

NELLIE S. MUMMA

Assistant Librarian

B.S. Otterbein, 1897

’Tis in books the chief
Of all perfections, to be plain and brief.

JOHN F. SMITH

Professor of Public Speaking

A.B. Otterbein, 1910; A.M. Ohio State,
1920; Graduate work at Ohio State.

Think all you speak; but speak not all
you think.

Page Thirty-three

FLORENCE Y. JOHNSON

Director of Physical Education for Women

B.S. Otterbein, 1928; Graduate Sargent
School for Physical Education, 1922; Stud­
ied University of Wisconsin, 1924; Shurt-
leff, 1925. Post Graduate work at Spring-
field, Internat’l Y. M. C. A. College, 1929.

A healthy manner of play is necessary to
a healthy manner of work.

A. J. ESSELSTYN

Assistant Professor in Chemistry

B.S. Alma College, Alma, Mich; M.S.
Cornell.

Good, the more
Communicated, the more abundant grows.

RAYMOND E. MENDENHALL

Director of Teacher Training

College; A.M. Des Moines
New York University;

Pn.D. New York University.

Hitman improvement is from within out­
wards.

Coach and Assistant Professor of Physical
Education

A.B. Ohio Wesleyan, 1919.

Play the game for the games’ sake and
play it fair.

HELENA M. BAER

Assistant in Home Economics and Resident
Nurse

R.N. Flower Hospital, Toledo, O. 1928;
A.B. Otterbein 1929.

Health is the vital principle of bliss.

VERDA EVANS

Assistant in English

A.B. Otterbein 1928.

Wif and Humour belong to genius alone.

RICHARD DURST

Instructor in Chemistry

B.S. Otterbein 1929.

He is educated who is master of himself
and of his task.

LEWIS W. WARSON

Alumnal Secretary

A.B. Otterbein 1905.

True courage is shown by doing, without
witnesses, that which a man is capable of
doing before the world.

JAMES PORTER WEST

Treasurer of College

A.B. Otterbein, 1897; A.M. Otterbein,
1904.

Human improvement is from within
outwards.

Page Thirty-six

J. STUART INNERST

Colleg'e Pastor

A.B. Lebanon Valley College, 1916;
B.D. Bonebrake Theological Seminary,
1919; M.A. Columbia, 1925.

They serve God well,
Who serve His creatures.

MRS. KING

Matron of King Hali

Kindness is wisdom. There is none in
life

But needs it and may learn.

DR. KING

Manager of King Hall

A.B. Otterbein, 1894; D.D.

Good actions crown themselves with
lasting bays;

Who well deserves needs not another’s
praise.

Page Thirty-seven

DELPHINE DUNN

Director of the School of Art

Studied in Colorado College, 1904-1907;
Graduate at; Applied Art School, Chicago;
Normal Course, Chicago; Art Institute, Co­
lumbia, 1918; Studied in Europe, 1912;
Studied Painting under Daniel Garber and
Hugh Breckenridge.

Our moods are lenses colorinfj the world
with many different hues.

Student Assistants
GERALDINE HOPE

Office of the President

HAZEL PLUMMER
Office of the Registrar

RACHEL BRANT
Office of the Dean of Women

ERNESTINE LITTLE
Office of the Alumni Secretary

LUCY HANNA
MARY MUMMA
EDWIN SHAWEN
LELA MOORE

Biology

LOUIS WEINLAND, Jr.
Junior Instructor

FRED PEERLESS
harry SIMMERMACHER

Chemistry

KENNETH BUNCE
History

GLENDORA BARNES
GERTRUDE BILLMAN

Home Economics

MARY CARTER
VIVIAN STEVENSON

Latin

GLADYS BURGERT
EVELYN EDWARDS
ESTHER NICHOLS

Library

JOHN BAKER
DANIEL CHARLES

Public Speaking

LINNAEUS POUNDS
Physics

SENIORS

Representative Senior
m
1

M

—1

Glendora Barnes

Pa<je Forty-two

Representative Senior

Harry Simmermacher

Representative Senior

Alice Foy

Faye Forty-four

Representative Senior

John Vance

Page Forty-five

HARRY SIMMERMACHER

President

JOHN VANCE

Vice-President

MARION KIESS

Secretary

KENNETH BUNCE

Treasurer

Senior Class History
Seniors! Four years have gone, and w^e are going too, with joy, with expecta­

tions, with perhaps a tear or two. It has been well for us to be here. You have been
too good to us, little world of Otterbein. Like a mother you have helped us in our
little problems, you have tied up our poor stubbed toes and kissed away the hurt in
mashed fingers. You have called us early in the morning and tucked us in at twilight,
have taught us little prayers to say. Our sorrows have been yours, and when we have
won some little renown among our playmates you have been proud to say “They are
my children.”

How we have grown since first we knew you! Do you remember that first Sep­
tember morning when you found us in a basket on your doorstep ? And do you re­
member, Otterbein, how you gathered us to your bosom and loved us everyone ? And
do you remember that day when you found our first tooth, and that other when we
first took a step alone ?

You have imparted to us some of the nature that is yours — some of your truth,
harsher world. Your halls have taught their "message of truth and hope and love.”
You have imparted to us some of the nature that is yours — some of your truth,
some of your lofty ideal of love for humankind.

We leave you now in body, but in spirit you will go with us. If to this world’s
loveliness we may add one pearl or twinkling star, it is to you that we owe our grati­
tude, and your heart will burn within to remember that you loved and nutured us.

David Allaman, A.B.
Dayton, Ohio

Philophronea Cook House

'■ Edgar a. Bagley, A.B.
Galena, Ohio

Philophronea

King Hall Board, ’28; Cap and Dag­
ger, '28, ’29, ’30; Men’s Varsity Debate,
’27, ’28; Pi Kappa Delta, ’29, ’30; Tan
and Cardinal Business Staff, ’26, ’27, ’28;
Sibyl Editorial Staff, ’29; Y. M. C. A.
Cabinet ’29, ’30; C. E. Cabinet, ’28, ’29;
Art Club, ’26, ’29; Sociology Club, ’30;
Intramurals, ’ 27, ’28, ’29, ’30. Varsity
“O”, ’28, ’29, ’30; Manager Varsity Foot­
ball, ’29; Varsity Track, ’28, ’29; Assist­
ant Art Department, ’29, ’30.

“Dave”

Men’s Varsity Debate, ’29; Pi Kappa
Delta, ’30; Peace Orator, ’30; Winner of
Russell Oratorical Contest ’29; Intramu­
rals, ’27, ’28; Varsity “O”, ’29, ’30; Var­
sity Basketball, ’29, ’30; Varsity Base­
ball, ’29, ’30; Winner of Foul Shooting
Contest, ’28.

“Eddie”

Ruth Bailey, A.B.
Westerville, Ohio

Philalethea Greenwich
Gilbert Allaman, A.B.

Dayton, Ohio

Annex

Varsity Tennis, ’28, ’29, 30.

Sigma Zeta, ’28, ’29; International Re­
lations Club, ’29, ’30; Editor “Y” Hand­
book, ’29; Science Club.

“Bail”

Page Forty-seven

JOHN BAKKR, A.B.
Columbus, Ohio

Philophronea Philota
Men’s Inter-Fraternity Council, '30;

King: Hall Board, ’28, ’29; Cap and Dag--
ger, ’27, ’28, ’29, ’30; Theta Alpha Phi,
’29, ’30; Business Manager Junior Piay;
Stage Manager French Plays, ’29; Win­
ner of Oratory Contest, ’30; Sociology
Club, ’29; Intramurals ’27, ’28, ’29, ’30;
Student Assistant Public Speaking, ’29,
’30.

"Jack”

Glendora Barnes, A.B.
Westerville, Ohio

Cleiorhetea Greenwich
Women’s Senate, ’28, ’29, ’30, Pres.

’30; Athletic Board, ’29; Sibyl Staff, ’29;
Y. W. C. A. Cabinet, ’28, ’29, ’30, Pres.
’30; Home Economics Club, ’27, ’28, ’29,
’30; Otterbein Music Club, ’29, ’30; In-
tramurals-Basketball, ’27, ’28, ’29, ’30;
Women’s Athletic Association, ’29, ’30;
Home Economics Assistant, ’30; Chair­
man Freshman Week Committee, ’30.

"Barney”

Wilma Bartlett, B.S.M.

Cherry Creek, New York

Philalethea Lotus

Women’s Inter-Sorority Council, ’29;
Life Work R,ecruits; Sociology Club, ’30;
Otterbein Music Club, ’28, 29, 30; Wo­
men’s Glee Club, ’29, ’30, Pres. ’30;
Church Choir, ’28, ’29, ’30; Women’s
Athletic Association, ’28, ’29, ’30.

"Wilma”

Katherine Beck, B.Mus. and B.S.M.

Greensburg, Pennsylvania

Philalethea Greenwich

Attended Pittsburgh Musical Insti­
tute; Women’s Inter-Sorority Council,
’29; Junior Play; Sociology Club ’30; Ot­
terbein Music Club, ’28, ’29, ’30; Wo­
men’s Glee Club, ’29, 30; College Orches­
tra, ’29, ’30; Church Choir, ’27, ’28, ’29,
’30.

"Becky”

Baye Forty-eight

Forest Benford, B.S. Gertrude Billman, A.B.

Tyrone, Pennsylvania Westerville, Ohio

Lakota - Philalethea

Science Club; Sigma Zeta; Intramu- ,
rals; Varsity “O”, ’27, ’28, ’29, ’30; Var­
sity Football, ’27, ’28, ’29; Varsity Base­
ball, ’28, ’29, ’30.

Home Economics Club, ’28, ’29, ’30,
Pres. ’30; Women’s Glee Club, ’29, ’30;
Church Choir, ’29, ’30; Home Economics
Assistant, ’29, ’30.

“Ben” Gertrude”

Elsie BioNNfiTT, A.B.

Westerville, Ohio

Philalethea Arcady

C. E. Cabinet, ’28, ’29. ’30; Life Work
Recruits; Sociology Club, ’29.

“Elsie”

Rachel Brant, A.B.

Shanksville, Pennsylvania

Philalethea

Attended Cumberland Valley State
Teacher’s College; Y. W. C. A. Cabinet,
’29, ’30; Otterbein Music Club, ’30; Wo­
men’s Glee Club, ’29, ’30; Church Choir,
’28, ’29, ’30; Assistant to Dean of Wo­
men.

“Ray”

LaVerf; Breden, B.M. and A. B.
Westerville, Ohio

Cook House
Men’s Inter-Fraternity Council, '30;

Sociology Club, ’30; Otterbein Music
Club, ’29, ’30; Men’s Glee Club, ’27, ’28,
’29, ’30; Banjo-Mandolin Orchestra ’27,
’28, ’29, 30; College Orchestra, ’27, ’28,
’29, ’30; Church Choir, ’30; Intramurals,
’27, ’28, ’29, ’30; Varsity “O”, ’30.

“Liver”

LOIS Breeden, A. B.
Roanoke, Virginia

Tomo Dachi

Attended Shenandoah College; Roan­
oke College; Virginia College; Harrison­
burg College; Church Choir, ’30.

Virginia Brewbaker, A.B.
Dayton, Ohio

Philalethea Talisman

Women’s Senate, ’30; Women’s Inter-
Sorority Council, ’29, ’30; Cochran Hall
Board, ’29, ’30; Sibyl Editorial Staff, ’29;
C. E. Cabinet, ’29; Y. W. C. A. Cabinet,
'29, ’30; Life Work- Recruits, ’29, ’30; So­
ciology Club, ’29; Class Secretary, ’27.

“Jinny”

Ruby Bruner, B.S.
Arcanum, Ohio

Life Work Recruits, ’28, ’29, ’30; Sci­
ence Club, ’28, ’29; Home Econornics
Club, ’30; Women’s Athletic Association,
’28, ’29, ’30; Sigma Zeta, ’29, ’30.

“Ruby”
“Lois”

Kknnkth Bunce, A.B.

Westerville, Ohio

Country Club

Athletic Board, ’30; Sociology Club,
’30; Varsity “O”, ’28, ’29, ’30; Varsity
Football, ’27, ’28, ’29; History Assistant,
’29, ’30; Class Treasurer, ’30.

"Ken”

Jonda

Theodore Croy, A.B.

Trotwood, Ohio

.3■
King Hall Board, ’28; Y M. C. A. Cab­

inet, ’28, ’29, ’30; Men’s Glee Club ’28,
’29, ’30; Banjo-Mandolin Orchestra, ’28,
’29, ’30; Intramurals, ’29, ’30; Varsity
“O”, ’29, ’30; Manager Varsity Baseball,
’29; Class Treasurer, ’29.

‘Ted”

Ross Carson, A.B.

Conemaugh, Pennsylvania

Jonda

International Relations Club, ’28, ’29;
Sociology Club, ’28, ’29; Men’s Glee
Club, ’28, ’29, ’30; Banjo-Mandolin Or­
chestra, ’28, ’29, ’30; Intramurals, ’27,
’28, ’29, ’30; Varsity “O” ’29, ’30; Var­
sity Track, ’29.

“Ross”

FLORENCE CRUIT, A.B.

Westerville, Ohio

Cleiorhetea Onyx

Women’s Inter-Sorority Council, ’30;
French Plays, ’28; Chaucer Club, ’29,
’30; Sociology Club, ’28, ’29; Intramu­
rals, ’29, ’30; Women’s Athletic Associ­
ation, ’30.

“Bobbie”

FANNIK DAVIIiSON, A.B.

Westerville, Ohio

Philalethea Arcady

Life Work Recruits, ’28, ’29, ’30; Soci­
ology Club, ’28, ’29; Women’s Glee Club,
’29, ’30; Church Choir, ’27, ’28, ’29, ’30;
History Assistant.

"Fannie”

Alice Delong, A.B.
Kingston, Ohio

I Harold Deruammer, A.B.
_ - Barberton, Ohio

Philophronea Dakota

Publication Board, ’28; Cap and Dag­
ger, ’28, ’29, ’30; Theta Alpha Pm
Pledge, ’30; Tan and Cardinal Business
Staff, ’27, ’28, ’29; Y. M. C. A. Cabinet,
’27, ’28, ’29; Art Club, ’27, ’28, ’29; Soci­
ology Club, ’28, ’29; Manager Men’s Glee
Club, ’28, ’29; Church Choir, ’27, ’30;
Varsity “O” ’28, ’29, 30; Varsity Base­
ball, Manager, ’27, ’28; Sibyl Business
Staff, ’29.

"Der”
Cleiorhetea

French Plays, ’28; International Re­
lations Club, ’28, ’29, ’30.

William Diehl, A.B.
Hamilton, Ohio

“Alice” Philophronea Cook House

Cap and Dagger, ’27, ’28, ’29, ’30;
Theta Alpha Pi, ’29, ’30; Junior Play;
Varsity ‘O”, ’29, ’30; Varsity Tennis,
’29, ’30; Men’s Inter-Fraternity Coun­
cil, ’29; King Hall Board, ’27.

Evelyn Edwards, A.B.

Westerville, Ohio

Cleiorhetea Onyx

Cap and Dagger, ’29, ’30; Junior Play;
French Plays, ’30; Second Prize in De­
clamation Contest, ’27; Tan and Cardi­
nal Editorial Staff, ’28, ’29, ’30; Sibyl
Editorial Staff, ’29; Quiz and Quill Club,
’29, ’30, Pres. ’30, Editor, ’28; Life Work
Recruits; Sociology Club, ’30; Women's
Glee Club ’30; Library Assistant, '29,
’30; Class Secretary, ’28; Vice President,
’29; First Prize Barnes Short Story, ’29.

"Evelyn”

Morris Ervin, B.S.
Painesville, Ohio

Philophronea Country Club

King Hall Board, ’27; French Plays,
’28; Sociology Club, ’30; Otterbein Music
Club, ’29, ’30; Men’s Glee Club, ’28, '29,
’30; Banjo-Mandolin Orchestra, ’2a, ’29,
’30; College Orchestra, ’27, ’28, ’29, ’30;
Church Choir, ’28, ’29, 30; Varsity Base­
ball, ’29, ’30.

"Herbie”

Ralph Fowler, A.B.
Winchester, Indiana

Jonda

Attended South East State Teacher’s
College, Missouri; Men’s Inter-Fraterni­
ty Council, ’30; Intramurals, ’26, ’27;
Varsity “O”, ’27, ’28, ’29, ’30; Varsity
Football, ’27, ’29; Varsity Basketball,
’30; Varsity Baseball, ’28, ’29, ’30.

"Fowler”

ALICE Foy, A.B.

Johnstown, Pennsylvania

Philalethea Arbutus

Women’s Senate, ’26; Women’s Inter-
Sorority Council, ’29, ’30; Cochran Hall
Board, ’26; French Plays, ’26; Quiz and
Quill, ’27, ’28, ’29; C. E. Cabinet, ’30; Y.
W. C. A. Cabinet, ’26, ’30; Chaucer Club,
’30; Sociology Club, ’30.

"Fe Fi”

Paye Fifty-three

Ruth Frees, A.B. and B.S.M.

Garrettsville, Ohio

Cleiorhetea

Attended Baldwin Wallace; Kent'
State Normal; C. E. Cabinet, ’29; Otter-
bein Music Club, ’28, ’29, ’30; Women’s
Glee Club, ’29, ’30; Church Choir, ’28,
’29, ’30.

"Ruth"

Kathryn Gantz, A.B.

Westerville, Ohio

Cleiorhetea Tomo Dachi

Women’s Inter-Sorority Council, ’30;
Otterbein Music Club, ’29, ’30; Women’s
Glee Club, ’29, ’30; Church Choir, ’29,
’30.

"Kay"

Mary Gaines, B.S.M. and B.Mus.

Danville, Ohio

Philalethea Arbutus

Cap and Dagger, ’28, ’29, ’30; Theta
Alpha Phi, ’29, ’30; Junior Play; C. E.
Cabinet, ’29, ’30; Otterbein Music Club,
’27, ’28, ’29, ’30; Women’s Glee Club, ’29,
’30; College Orchestra, ’30; Church
Choir, ’27, ’28, ’29, ’30.

Ralph Gibson, A.B.
Westerville, Ohio

Annex
Intramurals, ’27; 'Varsity “O”, ’27, ’28,

’29, ’30; Varsity Basketball, ’28, ’29, ’30,
Captain, ’29, Honorary Captain, ’30;
Varsity Baseball, ’29, ’30; Varsity Track,
’28, ’29, ’30; Varsity Tennis, ’28, Cap­
tain, ’28.

"Boots""Gaines”

Thelma Gregory, A.B.

Dayton, Ohio

4 Raymond Hadfield, A.B.

Bedford, Ohio

Philalethea Arbutus* Sphinx

Attended Indiana Central College^SCi Men’s Inter-Fraternity Council, ’28,
Theta Alpha Phi, ’30; Life Work Re- ’29; Intramurals, ’26, ’30; Varsity “O”,
cruits ’30. ’27, ’30; Varsity Football, ’27, ’28, ’29;

’ ' Varsity Baseball, ’28, ’29; Intramural
"Thelma” Board, ’29, ’30.

"Hadfield”

Albert Grueser, A.B.

Pomeroy, Ohio

Philomathea Philota

Third Greek Prize, ’29.

"Albert”

MARK HALL, A.B.

Weston, West Virginia

Annex

"Doc”

Paul Hance, A.B.
Westerville, Ohio

Cook House

James Harris, A.B.
Dayton, Ohio

Philophronea Cook House

Men’s Inter-Fraternity Council, '29;
Athletic Board, ’30; Intramurals, ’27;
Varsity “O”, ’28, ’29, ’30, Pres. ’30; Var­
sity Football, ’28, ’29, 30, Captain, ’30;
Varsity Basketball, ’28, ’29, ’30; Varsity
Baseball, ’30;

“Hance”

Men’s Inter-Fraternity Council, ’28;
Tan and Cardinal Editorial Staff, ’28,
’29, ’30; Y. M. C. A. Cabinet, ’29, ’30;
Pres. ’30; C. E. Cabinet, ’29, ’30; Otter-
bein Music Club, ’27, ’28, ’29, ’30; Men’s
Glee Club, ’27, ’28, ’29, ’30; Banjo-Man­
dolin Orchestra Soloist, ’28, ’29; Church
Choir, ’27, ’28, ’29, ’30.

Lucy Hanna, A.B. “Jimmy”

Columbus, Ohio

Philalethea Lotus

Women’s Inter-Sorority Council, ’29;
Cap and Dagger, ’27, ’28, ’29, ’30; Wo­
men’s Varsity Debate, ’28; Tan and Car­
dinal Editorial Staff, ’27, ’28, ’29; Y. W.
C. A. Cabinet, ’29, ’30; Science Club, ’28;
Sigma Zeta, ’29, ’30; International Rela­
tions Club, ’27, ’28, ’29, ’30; Sociology
Club, ’29; Women’s Athletic Association,
’28, ’29, ’30; Biology Assistant, ’30.

“Lucy”

Robert Hawes, A.B.

Greenville, Ohio

Jonda

Tan and Cardinal Business Staff, ’29;
Sibyl Staff, ’29; Science Club, ’29; Sig­
ma Zeta, ’29, ’30; Intramurals, ’27, ’28,
’29, ’30; Varsity “O”, ’30; Varsity Foot­
ball, ’28, ’29, ’30.

“Boh”

PARKER Heck, A.B.

Dayton, Ohio

Helen Hedges, A.B.

Amanda, Ohio

Dakota *■ Cleiorhetea

Men’s Senate, ’29, ’30; Men’s Inter'-^
Fraternity Council, ’29; King Half
Board, ’28; Cap and Dagger, ’29, ’30; Si­
byl Editor, ’29; Quiz and Quill, ’29, ’30;
Art Club, ’30; Manager Men’s Glee Club,
’30; Intramurals, ’29, ’30.

"Heck"

Golda Hedges, A.B.

Amanda, Ohio

Cleiorhetea

French Plays, ’27; Chaucer Club, ’28,
’29, ’30; Sociology Club, ’30.

"Golda"

Chaucer Club, ’28, ’29, ’30; Sociology
Club, ’30.

“Helen"

ZUMA Hp;estand, B.S.M.

Alliance, Ohio

Cleiorhetea Arcady

Women’s Inter-Sorority Council, ’29;
C. E. Cabinet, ’29; Y W. C. A. Cabinet,
’27, '28; Life Work Recruits, ’27, ’28, ’29,
’30; Otterbein Music Club, ’27, ’28, ’29,
’30; Women’s Glee Club, ’29, ’30;
Church Choir, ’28, ’29, ’30.

“Zuma"

Page Fifty-seven

Morris Hicks, A.B.
Fredericktown, Ohio

Philota

Men’s Inter-Fraternity Council, ’29,
’30; Science Club, ’27, ’28; Sigma Zeta,
’29, ’30; Pres. ’30; Intramurals, ’27, ’28,
’29, ’30; Varsity Track, ’28; Class Treas­
urer, ’27.

"Mome”

Marian Jones, A.B.
Westerville, Ohio

Alfred Jordak, A.B.

Maple Heights, Ohio
Sphinx

Men’s Senate, ’30; Men’s Inter-Fra­
ternity Council, ’30, Pres., ’30; Campus
Council, ’30; Cap and Dagger, '29, ’30;
Theta Alpha Phi, ’30; Junior Play;
French Plays, ’28; Tan and Cardinal Ed­
itorial Staff, ’27, '28, ’29, ’30; Sibyl Busi­
ness Staff, '29; Intramurals, ’27, ’28, ’29,
’30; Varsity Football, ’30; Varsity Base­
ball, ’28, ’29, ’30.

"Al”

Clelorhetea Greenwich

Women’s Senate, ’29, ’30; Campus
Council, ’29, ’30; Cap and Dagger; Jun­
ior Play; French Plays ’30; Sibyl Edi­
torial Staff, ’29; Y. W. C. A. Cabinet, ’27,
’28; Otterbein Music Cluo; inrramurals,
’27, ’28, ’29, ’30; Women’s Athletic As­
sociation; Greek Prize, ’27.

“Sam”

Robert Keyes, A.B.
Westerville, Ohio

Sphinx

Attended Kemper Military School;
Denison University; Intramurals, ’29,
’30.

“Bob”

MARION KIESS, A.B.

Bucyrus, Ohio

Cleiorhetea Arcady

Women’s Inter-Sorority Council, ’2‘ ,
’30; Cochran Hall Board, ’29, ’30; Wo­
men’s Varsity Debate, ’30; Chaucer
Club, ’28, ’29, ’30; Class Secretary, ’30;
Sociology Club, ’30.

“Marion”

Margaret LaRue, A.B.
Deshler, Ohio

^ T Cleiorhetea' Lotus

" Women’s inter-Sorority Council, ’29,
’30; Tan and Cardinal Editorial Staff’
’29; Chaucer Club, ’29, ’30; Pres. '30;
Sociology Club, ’30; Church Choir, ’28,
’29, ’30.

“Mike”

Marguerite Knapp, A.B.

Westerville, Ohio

Arcady

Chaucer Club, ’29, ’30; Sibyl Business
Staff, ’29; Sociology Club, ’29; Intramu­
rals, ’27, ’28, ’29, ’30; Women’s Athletic
Association, ’27, ’28, ’29, ’30, Pres., ’30;
Official Women’s Basketball Referee.

“Pen”

David Lee, A.B.
Dayton, Ohio

Annex

Men’s Inter-Fraternity Council, ’30;
King Hall Board, ’29, ’30; Athletic
Board, ’28, ’29; Intramurals, ’27, ’28;
Varsity “O”, ’27, ’28, ’29, ’30; Varsity
Football, ’27, ’28, Captain, ’28, ’29; Var­
sity Basketball, ’29, ’30; Varsity Base­
ball, ’28, ’29, ’30; Varsity Track, ’30.

“Dutch”

Elizabkth Lke, A.B.
Greensburg, Pennsylvania

Cleiorhetea Tomo Dachi

Women’s Senate, ’28, '29, ’30; Wo­
men’s Inter-Sorority Council, ’29, Pres.,
’30; Cochran Hall Board, ’28; Campus
Council, ’29; Cap and Dagger, ’29, ’30;
Theta Alpha Phi, ’29, ’30; Pres. ’30; Jun­
ior Play; French Plays, ’28; Winner of
Second Prize in Declamation Contest,
’27; Sibyl Editorial Staff, ’29; Quiz and
Quill Club, ’29, ’30; Y. W. C. A. Cabin­
et, ’30; Chaucer Club, ’28, ’29, ’30; May
Queen, ’29.

“Lib"

Florence Lincoln, A.B.

Westerville, Ohio

Philalethea Arcady

Jane Lour, A.B.

Latrobe, Pennsylvania

Philalethea Greenwich

Women’s Inter-Sorority Council, ’28,
’29; Cochran Hall Board, ’29; B’rencn
Plays, ’27; International Relations Club,
’28, ’29.

“Janie”

Edna Rogers Love, A.B.
Westerville, Ohio

Attended Ohio University and Ohio
State University, Sigma Zeta, ’30.

“Edna”

Sociology Club, ’29.

“Florence”

Trkva McKinney, A.B. ' ^
Youngsville, Pennsylvania

Philalethea Onyx

Attended Houghton College; French
Plays, ’29; Women’s Glee Club, ’29, ’30/“

“Treve”

Evelyn Miller, A.B.

Peru, Indiana

Cleiorhetea Tomo Dachi

Chaucer Club, ’28, ’29, ’30; Home Eco­
nomics Club, ’28, ’29, ’30; Intramurals,
’27, ’28, ’29, ’30; Women’s Athletic As­
sociation, ’28, ’29, ’30.

“Evelyn”

Wilbert Miley, A.B.
Waldo, Ohio

Philomathea Country Club

Cap and Dagger, ’28, ’29, ’30; Pres.,
’30; Theta Alpha Phi, ’30; Men’s Varsity
Debate, ’29, ’30; Pi Kappa Delta, ’30;
First Prize in Russell Oratorical Con­
test, ’30; Men’s College Orator, ’30; Tan
and Cardinal Editorial Staff, ’28, ’29, ’30;
Church Choir, ’28, ’29; Intramurals;
Varsity “O”, ’28, ’29, ’30; Varsity Foot­
ball, ’29; Varsity Basketball, ’28, ’29, ’oO;
Varsity Baseball, ’29.

“Miley”

Sarah Miller, A.B.

Coshocton, Ohio

Philalethea

“Sarah”

Page Sixty-one

Freukric Miller, A.B.
Dayton, Ohio

Helen Moreland, A.B.
Jamestown, Pennsylvania

Philophronea Country Club
King Hall Board, ’27, ’28, ’29; French

Plays, ’28; Tan and Cardinal Editorial
Staff, ’28, ’29, 30; Sibyl Editorial Staff,
’29; Y. M. C. A. Cabinet, ’29, ’30; C. E.
Cabinet, ’28; Otterbein Music Club, ’28,
’29, ’30; Men’s Glee Club, ’27; Banjo-
Mandolin Orchestra, ’27; College Orches­
tra, ’28, ’29, ’30; Church Choir, ’27, ’28,
’29, ’30; Intramurals, ’27, ’28, ’29, ’30;
Temporary President, ’27; Cheer Leader,
’29; College Band, ’27, '28, ’29, ’30; Drum
Major, ’27, ’28, ’29, ’30.

“Freddie”

Cleiorhetea

Cochran Hall Board, ’29, ’30; Home
Economics Club', ’27, ’28, ’29, 30.

“Helen”

William Nesbit, A.B.

New Alexandria, Pennsylvania

Dakota

Lela Moore, A.B.
Bryan, Ohio

Cleiorhetea Arcady

Men’s Inter-Fraternity Council, ’30;
Sociology Club, ’30; Intramurals, ’27, ’28,
’29, ’30.

“Bill”

Women’s Inter-Sorority Council, ’29;
Athletic Board, ’28, ’29, ’30; Science
Club, ’27, ’28; Sigma Zeta, '29, ’30; Soci­
ology Club, ’29; Women’s Athletic Asso­
ciation, ’27, ’28, ’29, ’30; Botany Assist­
ant, ’29, 30; Leader Corps, ’29, ’30.

“Bill”

ESTHKR Nichols,
Dayton, Ohio

Cleiorhetea

A.B.

Arcady"

Helkn Scheidegger, A.B.

Cortland, Ohio

Cleiorhetea Tomo Dachi

Attended Miami-Jacob’s Business Col­
lege; Women’s Inter-Sorority Council,
’30; C. E. Cabinet, ’27, ’28; Life Work
Recruits, ’28, ’29, ’30; Sociology Club,
’29; Church Choir, ’27, ’28, ’29, '30; Wo­
men’s Athletic Association, ’27, ’28, ’29,
’30; Library Assistant, ’27,’28, ’29, ’30.

“Es"

Women’s Inter-Sorority Council, ’30;
Y. W. C. A. Cabinet, ’29; Home Econom­
ics Club, ’28, ’29, ’30; Otterbein Music
Club, ’28, ’29, ’30; Intramurals ’27, ’28,
’29, ’30; Womens Athletic Association,
’28, ’29, '30.

“Helen"

FRANKLIN PUDERBAUGII, A.B.

Dayton, Ohio
Jonda

Men’s Inter-Fraternity Council, ’28,
’30; King Hall Board, ’27, ’28; Publica­
tion Board, ’28, ’29; Cap and Dagger,
’27, ’28, ’29, ’30; Junior Play; Men’s Var­
sity Debate, ’29, ’30; Pi Kappa Delta,
’28, ’30; Sibyl Business Staff, ’29; Y. M.
C. A. Cabinet, ’28, ’30; Sociology Club,
’30; Intramurals, ’27, ’28, '29, ’30; Class
President, ’29.

“Put"

Lucy Seall, A.B.

Circleville, Ohio

Cleiorhetea

Chaucer Club, ’28, ’29, ’30; Interna­
tional Relations Club, ’30; Sociology
Club, ’27, ’28; Church Choir, ’28, ’29, ’30;
Women’s Athletic Association, ’30.

“Lucy’

emkkson Seitz, A.B.
Lima, Ohio

Lakota

Martha Shawen, A.B.

Dayton, Ohio
Philalethea Talisman

Intramurals, '27; Varsity “O", ’29, ’30;
Varsity Football, ’29, ’30; Varsity Bas­
ketball, ’28; Varsity Baseball, ’29.

“Seitz”

Quiz and Quill Club, ’27, ’28, '29,
Sociology Club, '30.

“Martie”.

30;

Edwin Shawen, a.B.

Dayton, Ohio

Philophronea Country Club

Men’s Senate, ’29; Men’s Inter-Frater­
nity Council, ’30; Campus Council, ’29;
Publication Board, ’28; Tan and Cardi­
nal Editorial Staff, ’27, ’28, ’29; Quiz an I
Quill Club, ’28, 29, ’30; Sociology Club,
’30; Class President, ’2^

“Ed”

harry Simmermacher, a.B.

Willard, Ohio
Lakota

President Men’s Inter-Fraternity
Council, ’29; Publication Board, ’29; Y.
M. C. A. Cabinet, ’30; C. E. Cabinet, ’29;
Men’s Glee Club, ’29, ’30; Banjo-Mando­
lin Orchestra, ’29, ’30; College Orches­
tra, ’27, ’28, ’29; Pres., ’29; Intramurals,
’27, ’28, ’29, ’30; Varsity “O”, ’29, ’30.
Varsity Tennis, ’29, ’30; Captain, ’30;
Chemistry Assistant, ’29, ’30; Class Pre­
sident, ’30.

“ Simmie”

OSCAR SNEATH, A.B.

Millersville, Pennsylvania

Philophronea

Evangeline Spahr, A.B.

Decatur, Indiana

Philalethea Owl

Attended Lebanon Valley College;'
King Hall Board, ’29, ’30; Y. M. C .A.
Cabinet, ’29, ’30; Life Work Recruits,
’29, ’30; Men’s Glee Club, ’29, ’30;
Church Choir, ’29, ’30; Varsity Track,
’29, ’30.

“Oscar"

Women’s Inter-Sorority Council, ’28,
’29, ’30; Cochran Hall Board, ’28, ’29;
Cap and Dagger, ’29, ’30; Tan and Car­
dinal Business Staff, ’27, ’28, ’29, ’30;
Chaucer Club, ’28, ’29, ’30; Sociology
Club, ’30; Women’s Athletic Association,
’29, ’30.

“Van"

Everett Snyder, A.B.
Lebanon, Ohio

Philophronea Annex

Men’s Inter-Fraternity Council, ’30;
King Hall Board, ’30; Athletic Board,
’30; Cap and Dagger, ’27; French Plays,
’28; Sibyl Business Staff, ’29; Men’s
Glee Club, ’29, ’30; Banjo-Mandolin Or­
chestra, ’29, ’30; College Orchestra, ’29.

“Snitz”

OLIVER Spangler, A.B. and B.Mus.

Harrisburg, Pennsylvania

Philophronea Country Club

Men’s Inter-Fraternity Council, ’29;
Cap and Dagger, ’27, ’28, ’29, ’30; Theta
Alpha Phi, ’29, ’30; Junior Play; C. E.
Cabinet, ’27; Men’s Glee Club, ’27, ’28,
’29, ’30; Pres. ’29; Banjo-Mandolin Or­
chestra, ’27, ’28, ’29, ’30; Church Choir,
’27, 28, '29, ’30; Intramurals, ’27, ’28, ’29,
’30.

LELAND SPRECHER, B.S.

Westerville, Ohio

Country Club

Attended Willamette University;
Men’s Glee Club, ’29, ’30; Church Choir,
’29, ’30.

“Sprech”

y(L ZOE SWITZER, A.B.

East Palestine, Ohio

Philaiethea Phoenix

Women’s Inter-Sorority Couiwil, 29,
’30; Sibyl Editorial Start, M, '
A. Cabinet, ’28; Life Work Recruits, 28,
’29; Greek Prizes, ’27, ’28, 29.

William Steimer, A.B.

Anderson, Indiana

Sphinx
Men’s Inter-Fraternity Council, ’29,

’30; Intramurals, ’27, ’28, 29, ’30; Varsi­
ty “O”, ’28, ’29, ’30; Varsity Basketball,
’29, ’30; Varsity Baseball, ’29; Attended
Depau University.

“Bill”

JOHN Vance, A.B.

Greenville, Ohio

Philophronea Annex
Men’s Senate,’27,’30; King Hali Board,

’28; Pi Kappa Deita, ’29, ’30; Pres. 30;
Third Place Constitutional Orator, ’28;
Freshman Debate; International Rela­
tions Club, ’30; Second Place Russell O-
ratorical Contest, ’30; Class Vice-Presi­
dent, ’30;’Sibyl Editorial Staff, ’29; In­
ter-Fraternity Councii, ’29, ’30; Varsity
Debate. ’28; Tan and Cardinal Editorial
Staff, ’28; Life Work Recruits.

“Johnny”

Mildred Van Gundy, A.B. '

Lancaster, Ohio

Philalethea

Attended Ohio University: Cap and
Dagger, ’28, ’29, ’30; International Rela­
tions Club, ’29; Sociology Club, ’29.

“Milly”

Herman Van Kirk, B.S.
Greenville, Ohio

Philomathea Jonda

'OROTHY Wainwrigiit, B.S.M., B.Mus.

Marietta, Ohio

Philalethea Onyx

Women’s Senate, ’29; Women’s Inter-
Sorority Council, ’29; Cochran Hall
Board, ’28, ’29, ’30; Cap and Dagger, ’29,
’30; ’Tan and Cardinal Editorial Staff,
’29; Sibyl Business Staff, ’29; C. E. Cab­
inet, ’29; Y. W. C. A. Cabinet, ’30; Soci­
ology Club, ’30; Otterbein Music Club,
’27, ’28, ’2rf, ’30; Pres., ’30; Women’s
Glee Club, ’29, ’30; Business Manager,
’29, ’30; College Orchestra, ’28, ’29, ’30;
Church Choir, ’27, ’28, ’29, 30; Class Sec­
retary, ’29; Senior Memorial Committee.

Men’s Glee Club, ’29, ’30; Banjo-Man­
dolin Orchestra, ’29, ’30; Intramurals,
’27, ’28, ’29, ’30.

“Van Kirk”

’Dottie”

RUTH WARE, A.B.

Philippi, West Virginia

Lotus

Attended Broaddus College; Sigma
Zeta, ’30.

“Finny”

Louis Weinland, B.S.

Westerville, Ohio

Philomathea Cook House

Attended Ohio State, Summer, ’1929;
Student Council, ’29, ’30; Campus Coun­
cil, ’29; Athletic Board, ’29, ’30; Sibyl
Business Staff, ’29; Y. M. C. A. Cabinet,
’29; Sigma Zeta, ’29, ’30; Sociology Club,
’30; Intramurals, ’28, ’29, ’30; Varsity
“O”, ’29, ’30; Varsity Track, 28, ’29;
Student Assistant, Chemistry; Class
Vice-President, ’27.

"Louie”

JULIAN YANTIS, A.B.
Westerville, Ohio

Alps
Attended Broaddus College; Men’s In­

ter-Fraternity Council, ’26, ’27; Varsity
Basketball, ’27; Varsity Baseball, ’27.

"Yantis”..

Catherine Zimmerman, A.B.
Connellsville, Pennsylvania

Cleiorhetea Arcady
Science Club, ’27, ’28; Sigma Zeta, ’29,

’30; Sociology Club, ’27; Otterbein Music
Club, ’25, ’26, ’27, ’29.

"Catty”

Emmor Wiwjoes, A.B.

Westerville, Ohio

Country Club

Sociology Club, ’29; Intramurals, ’27,
’28, ’29; Varsity “O”, ’30; Varsity Foot­
ball, ’28, ’29; Varsity Basketball, ’30;
Varsity Track, ’29, ’30.

"Wid”

Arley Zinn, B.S.
Parkersburg, West Virginia

Lakota
Attended West Virginia University;

President King Hall Board, ’28, ’29;
Men’s Varsity Debate, ’29; Pi Kappa
Delta; Men’s Glee Club, ’29, ’30; Church
Choir, ’27, ’28, ’29; Intramurals, ’27, ’29.
’30; Freshman Debate.

"Arley”

Faye Sixty-eiyht

Page Sixty-nine

1

WALTER CLIPPINGER

President

MARGARET ANDERSON

Vice-President

MARY CARTER

Secretary

MARY RUTH OLDT
Treasurer

Junior Class History
The class of ’31, the present illustrious Junior Class, ’though now heaped with

honor and crowned by achievement, started life in the usual humble way and came to
glory by the verdant'road of Freshman-dom. May we as shining examples encourage
the present and all future freshman classes of Otterbein,

But from the start we began making history; Freshman Week with all its social
and academic advantages began with us. And indeed it was only a s o*'
haughty upper classmen and defeated sophomores begrudgingly admitted that here m
the infant class of ’31 were athletic stars of unusual brilliance. For on the memor­
able Scrap Day of that year our husky lads pulled the surprised sophs, through the

muddy waters of Alum Creek.

In that first year there was much excited hurrying about from place to place try­
ing to establish ourselves in the delightfully novel campus life. And now in me years
that have followed we have attained unthinkable heights under the leadership of our
distinguished presidents who were, for the first three years respectively, Paul Hughes.
David Burke and Walter Cllppinger, Jr.

First row—M. Anderson, R. Anderson, Barker, Bilikam

Second row—Billman. Broadhead, Bundy, Burke.

MARGARET E. ANDERSON MARY LORENE BILLMAN

Jamestown, N. Y. Westerville, Ohio

“French” “Latin”

RUTH E. ANDERSON RUSSELL H. BROADHEAD

Jamestown, N. Y. Jamestown, N. Y.

“Home Economics” “Education”

CHARLOTTE M. BARKER FRANCIS P. BUNDY

Dayton, Ohio Westerville, Ohio

“Education” “Chemistry

“Science” “Mathematics”

MILDRED M. BILLIKAM DAVID C. BURKE

Westerville, Ohio Westerville, Ohio

“Public School Music” “Biology”

Page Seventy-one

First row—Burrows, Carter, Chapman, Clippinger.

Second row—Conklin, Duckwall, Duerr, Euverard.

CHARLES R. BURROWS DEAN W. CONKLIN
Willard, Ohio Westerville, Ohio

“Business A dministration” “Chemistry”

MARY E. CARTER GLENN D. DUCKWALL
Newark, Ohio Eldorado

“Latin” “Social Science”
“French”

“Education”

LLOYD W. CHAPMAN GRACE M. DUERR
Westerville, Ohio Dayton, Ohio

“English” “Latin”

WALTER G. CLIPPINGER, JR. DONALD L. EUVERARD
Westerville, Ohio Westerville, Ohio

“English” “Public School Music”

Page Seventy-two

First row—Ewry, Freeman, Hancock, Howe.

Second row—Hughes, Hummell, Jackson, Keefer.

HELEN EWRY PAUL S. HUGHES

Dayton, Ohio Greenville, Ohio

“Science” “Business Administration”

RELEAFFA FREEMAN MARY O. HUMMELL

Westerville, Ohio Cleveland, Ohio

“Music” “Education”

“Home Economics”

MARY KATHLEEN HANCOCK VESTA JACKSON

Philipsburg, Pa. Oakwood, Ohio

“Social Science” “Education”

PAULINE HOWE ETHEL M. KEEFER

Westerville, Ohio Wall. Pa.

“Education” “English”

Page Seventy-three

A

First row—King, Knapp, Lewinter, Lust.

Second row—Marsh, Milburn, Miller, Mitchell.

ISABELLA R. KING

Scottdale, Pa.

“Latin”

MARGARET JANE KNAPP

Turtlepoint, Pa.

“Home Economics”

ROBERT P. LEWINTER

Pittsburg, Pa.

“History”

“Education”

HENRY LAWRENCE MARSH

Akron, Ohio

“Religious Education”

“Teaching”

WAYNE R. MILBURN

Willard, Ohio

“Social Science”

MARGARET P. MILLER

Canton, Ohio

“Music”

HERBERT L. LUST ANNIE C. MITCHELL

Westerville, Ohio Herminie, Pa.

“History” “Latin”

Rage Seventy-four

1.7 /

First row—J. Mumma, M. Mumma, Meyers, Norris

Second row—Nutt, M. Oldt, M. R. Oldt, Parsons.

JOE MUMMA CLARE NUTT

Westerville, Ohio Westerville, Ohio

“Chemistry” "Education”

MARY E. MUMMA FRANK MAXWELL OLDT

Phillipsburg, Ohio Westerville, Ohio

"Biology” "Chemistry”

ROBERT T. MEYERS MARY RUTH OLDT

Westerville, Ohio Westerville, Ohio

"Mathematics” "Biology”

GRACE L. NORRIS RUTH PARSONS

Dayton, Ohio Westerville, Ohio

"Chemistry” "History”

“Biology”

Page Seventy-five I

First row—Pounds, Prisk, Rager, Ricketts.

Second row—Robertson, Runk, Ruppenthall, Sanderson

LINNAEUS R. POUNDS

Ostrander, Ohio

“Mathematics"

CHARLES BEST PRISK

Johnstown, Pa.

“History"

OLOVE M. RAGER

Johnstown, Pa.

“Chemistry"

V. M. ROBERTSON

E. St. Louis, Ill.

“Physical Education”

HENRIETTA RUNK

Canton, Ohio

“Public School Music"

OAKLA RUPPENTHAL

Berkeley Springs, W. Va.

“French"

EDWARD M. RICKETTS

Westerville, Ohio

“Chemistry”

ELEANOR SANDERSON

Wall, Pa.

“History”

Paye Seventy-six

First row—Schrader, Shelley, Shlsler, Starkey.

Second row—Stevenson, Ward, Welty, White.

DOROTHY SCHRADER

Westerville, Ohio

“Biology”

VIVIAN STEVENSON

Mansfield, Ohio

“Latin”

ETHEL E. SHELLY

Westerville, Ohio

“English”

MARY LUCILE WARD

Mansfield, Ohio

“Latin”

OLIVE ELIZABETH SHISLER

Beach City, Ohio

“English”

MARGARET WELTY

Columbus Grove, Ohio

“French”

CARL STARKEY

Westerville, Ohio

“English”

HORACE P. WHITE

Westerville, Ohio

“History”

Page Seventy-seven I

Wingate, D. Wylie, O. Wylie

MARTHA ELLEN WINGATE

Dayton, Ohio

"English”

DONOVAN WYLIE

Westerville, Ohio

"Physical Education”

OPAL LUCILLE WYLIE

Westerville, Ohio

"Art”

nn C ODiWi

SBSW

SOPHOMORES

Paae Seventy-nine

EVERETT WHIPKEY

President

WILBERT ECHARD

Vice-President

GLADYS BURGERT

Secretary

LENORE SOUTH

Treasurer

History
No, we are not, nor never were, new specimens for the laboratories of Otterbein’s

Hall of Science. To be sure, we have had psychology tests, physical examinations,
and placement tests, but there is nothing unusual or remarkable about that. There
have been scrap days, football games, debates, declamation contests, and social events
that we, as a class, have met and conquered and sometimes not.

We have had ambitions and high hopes but who lives that has not had them
also ? We have had dreams too, but they have been the dreams of normal red-blooded
youth. And we have been challenged but we have turned the deaf ear of cynicism
to all appeals to our loyalty in a true sophomoric spirit. Perhaps the only distin­
guishing characteristic about us is our cynical attitude and we are not particularly
proud of this. But then we are sophomores and should be forgiven.

In fact, to be perfectly truthful, we, like every other college class are having a
struggle to keep ourselves above the dead level of drab mediocrity. In spite of all the
ready-made platitudes handed down to us we are feeling how very ordinary we really
are. But this is a good sign and it may be that even yet we shall achieve the humble­
ness of spirit and the sincerity of purpose which are the marks, of true greatness. And
the thing that helped us along the path of meekness has been the inspiring example
of our two presidents, Wilbert Echard in our freshman year and Everett Whipkey
now. Of course only time, the great revealer, will tell the truth but we are hopeful.

Sophomore Class

Fage Eighty

First row—Addis, Asire, G. Baker, Barnette, Bielstein.
Second row—Biggs, Botts, Bradfield, Brubaker, Burgert.
Third row—Cahill, Charles, Cole, Copeland, Covault
Fourth row—Crossen, Cruit, Dipert, Drake, Echard.
Fifth row—M. Finley, V. Finley, Flickinger, Frees, Frye.

Page Eighty-one

»

A
%

O ^ ^ It
I

y

First row—Gillman, A. Hauvermale, D. Henry, Z. Henry, Hoover.
Second row—Holmes, Huston, lammarino, Irvin, Ketteman.
Third row—Lesh, Little, McCoy, McCain, Melvin.
Fourth row—Menke, Mitchelson, Montague, Morrison, Nesbit.
Fifth row—Norquist, Parkinson, Pauley, Peerless, Peterson.

Page Eighty-two

A'irst row—Reay, Richardson. Rieker, Robinson, Mary Samuel.
Second vow—Martha Samuel, Seall, Shaffer, Shelley, Shively.
Third row—Simmermacher, South, Stair, Stoner, Thomas.
Fourth rou!--Thuma, Wagner, Walters. Warrick, Welty.
Fifth row—Westerman, Whipkey, Whipp, Whitehead, Woodrum.
Sixth row—Yantis, Evans, Gearhart, Moore, Newman.

Page Eighty-three

1

Page Eighty-five

ROBERT SHORT

President

PAUL JONES

Vice-President

CHARLOTTE CLIPPINGER

Secretary

ALICE SHIVELY

Treasurer

Freshman Class History
As you know school for the Freshmen be^an on Friday, September thirteenth and

much to everyone’s surprise we arrived safely. There were tall ones, short ones, fat
ones and skinny ones all pushed together into King Hall where the famous barrel gra­
vy was poured down our young skin-you-love-to-touch throats.

Then through the following days we were led about by a selected group of upper­
classmen as though we bore the signs, “Fragile, handle with care” and all we could
murmur was “So this is college”. But the pathos in the story came when the
sophomores, juniors, and seniors landed in town for they soon took it upon themselves
to contradict all that the professors had been telling us about our class being the best
one they had ever seen.

As in previous years we wore the traditional tan and cardinal caps and ribbons,
but we soon got used to them though one morning in chapel the fellows appeared
without their caps and we all held our breaths to see the effects. The result was that
the next morning not a cap was missing — we know why but we won’t tell. It might
be hinted also that some of the dorm girls got experience in “picking cotton” in
Cochran Hall for a similar offense.

On Scrap Day we won the relay race and lost the sack race and the tug-of-war
though the fellows worked hard for us. We weren’t humbled much however, for who
wants their brain in their feet anyway? Furthermore, we proved our skill and gave
the Juniors a big treat at our Freshman-Junior banquet in May.

Now we could go on and estimate what a knock-out our class is and will be, but
we won’t brag about our talents and what our class has done and will do for Otterbein
in the future; we do think this — that the history of the class of 19.'?3 will end as all
good stories should end, for we will all live happily ever after.

Page Eighty-six

First row—Andrews, Appleton, Biddle, Bope, Bowen.
Second row—Breden, Bradney, Burtner, Canova, Chamberlain.
Third row—Chrisman, Cheek, Clippinger, Cornell, Croy.
Fourth row—Dieter, Durfee, Engle, Evans, Feightner.
Fifth row—Fickel, Fontanelle, Francis, Fritz, Gasho.
Sixth row—Gibson, Grabill, Greenbaum, Hanson, Hatch.

Page Eighty-seven

First row—Hawk, Heil, Heyduck, Hobensack, Holtshouse.
Second row—K. Hoover, Hummell, Jenkins, D. Jones, P. Jones.
Third row—Kapper, R. Kelley, Roy Kelley, Kelser, Landon.
Fourth row—F. Lane, Leichty, Lower, A. McCoy, McNamee.
Fifth row—Martin, Mason, Miller, Moomaw, L. Moore.
Sixth row—M. Moore, Mozier, Nelson, Nichols, Norris.

Paye Eighty-eiyht

First row—Offenhauer, Overly, Parsons, Phinney, Pilkington.
Second row—Plummer, Rhodeback, Rhodes, Richer, Richmond.
Third row—Rodenfels, Rosselot, Samuel, Scott, Schott.
Fourth row—Shipley, A. Shively, M. Shively, McCoy, Schreiner.
Fifth row- Slack, E. Smith, J. Smith, C. Snyder, I Snyder.
Sixth row—Swarner, Taylor, Thompson, Titley, Tucker.

Pane Eighty-nine

First row—Widdoes, Wilson, Wood, Zanner.
Second row—Zartman, Zimmerman, Allaman, Axline,
Thii-d row—Campbell, Corkwell, Eberly, Horne.

Patje Ninety

FRATERNITIES

Fraternities

A

The history of fraternities in Otterbein starts in 1908, where three of
these organizations were founded. Since then new fraternities have been
founded at different times until there now eight of them on the campus.

At first they were secret organizations and were not recognized by
the administration of the college. However, as time went on their worth
was recognized, and eventually they secured a high place in the esteem
of everyone.

Some years ago the Men’s Pan-Hellenic Council was organized for
the purpose of legislating and enforcing with reference to men’s social
group relations. Since the time of its organization the Men’s Intersocial
Group Council’s method of regulation has been highly satisfactory as
there has been a fine spirit of cooperation and fellowship manifested a-
mong the clubs.

Much outstanding work has been accomplished through the efforts
of the I. F. C. The bringing of the club houses to the college campus
was one of the biggest things done through the efforts of the council.
The establishment of the open bidding system for freshmen at any time
except Freshman Week was done through the work of the I. F. C.

This year was the initial try-out of the new open bidding system and
it has proved highly satisfactory to all the clubs as well as the adminis­
tration. The council has been carrying on this year under the new re­
vised constitution which includes all the provisions for open bidding, and
its success has been proven so that it is almost certain that the new con-
stittuion will be adopted by the faculty. The council is composed of two
members of each club so that there are sixteen representatives in all.
The president is selected every semester, each club having equal rights
to the president’s office, since the clubs are arranged in alphabetical
order, and it is in that routine that presidents are selected. Meetings are
held bimonthly at which time is discussed anything pertaining to the
men’s social group affairs.

It is the hope of the council that it may further better conditions for
the groups and perhaps some day pave the way in bringing national fra­
ternities to Otterbein College.

Page Ninety-four

Men’s Pan-Hellenic Council
President

Vice President

Secretary

Treasurer

. Alfred Jordak

William Nesbit

.... J. H. Baker

Robert Meyers

Alpha Beta Sigma

Kenneth Neff Wayne Milburn

Pi Beta Sigma

David Lee Mark Haii

Delta Beta Kappa

LaVere Breden Paul Hance

Pi Kappa Phi

Edwin Shawen Russell Broadhead

Eta Phi Mu

Ralph Fowler Charles Prisk

Lambda Kappa Tau

William Nesbit Charles Burrows

Phi Lambda Tau

J. H. Baker Maxwell Oldt

Delta Sigma Phi

Alfred Jordak Robert Meyers

Page Ninety-five

President

Vice-President ..

Secretary-Treas.

Sponsor

... Kenneth Neff

.......... Joe Little

Wayne Milburn

Prof. J. McCloy

Page Ninety-six

mr.st row—.T. Yantis, Neff, Conklin, Milburn.
Second row—Echard, Whitehead, T. Yantis, Bradney, Campbell.

Alps

Seniors Sophomores

Julian Yantis
Norman Howe

JUNIORS
Wayne Milburn
Kenneth Neff
Elwin Hawley
Dean Conklin
Walter Goff

Wilbert Echard
Joseph Little
Thomas Bradney
Theodore Yantis
Earl Miller
Lester Whitehead
Jesse Miller

Freshmen

Francis Campbell

Page Ninety-seven

President•.. David Lee

Secretary ... Walter Clippinger, Jr.

Treasurer ... Everett Whipkey

Sponsor .. Prof. A. R. Spessard

Page Ninety-eight

First row—Lee, Hall, Vance, E. Snyder, Gibson, Allaman, Whipkey.
Second row—Hughes, Clippinger, Botts, Peterson, McCoy, Menke, Montague, Moore.
Third row—Cheek, Short, Evans, Francis, Andrews, Jones, Biggs, C. Snyder.

Annex
Seniors

David Lee
Everett Snyder
John Vance
Gilbert Allaman
R. Mark Hall
Ralph Gibson

Juniors
Walter Clippinger, Jr.
Paul Hughes
Roger Moore

William Botts
Donald Kirchner
George Biggs
Klahr Peterson
Carl Byers

Freshmen
Samuel Andrews
Arthur Francis
Robert Short
Fred Cheek
Dale Evans

Sophomores
Bernard Menke
Everett Whipkey
Frank McCoy
Roger Montagpie

Pledges
Paul Jones
Gerald McFeeley
Chas. Snyder
J. Thompson

Page Ninety-nine

President

Vice President

La Vere Breden

........ Paul Hance

Secretary David Allaman

Treasurer ... James Harris

Sponsor ... Prof.. B. W. Valentine

Hundred

t'irfst row--Breden, Allaman, Diehl, Harris, Hance.
Second row—Marsh, Shelley, Nutt, Robertson, Chapman, Lane.
Third row—Bowen, Rodenfels, Nelson, Kelley, Schreiner, Heyduck.

Cook House
Seniors

Paul Hance
William Diehl
James Harris
La Vere Breden

Juniors
Clair Nutt
V. M. Robertson
Walter Shelley
Lloyd Chapman
Lawrence Marsh

Sophomores
William Rodenfels

Freshmen
Virgil Shreiner
Fred Lane

Pledges
Ralph Nelson
Roy Bowen
Emerson Heyduck
Roy Kelley
Robert Lewinter
Arthur Waldman

Page One Hundred One

President

Vice President

Secretary

Treasurer

Sponsor

......... Edwin Shawen

........ Kenneth Bunce

.. Russell Broadhead

............. Morris Ervin

Prof. A. P. Rosselot

Hundred Two

First row—Shawen, Ervin, Spangler, Bunce, Sprecher, Widdoes, Miley.
Second row—Miller, Burke, Broadhead, Shively, Euverard, Starkey, Ketteman.
Third Bow—D. Henry, Copeland, Peerless, Brubaker, Z. Henry, Thompson, Samuel.

Country Club
Seniors

Kenneth Bunce
Morris Ervin
Fred Miller
Wilbur Miley
Oliver K. Spangler
Leland Sprecher
Emmor Widdoes
Charles Shawen

Juniors
David Burke
Russell Broadhead
Donald Euverard
Charles Ketteman

Carl Starkey

SOPHOMORES
Arthur Brubaker
Robert Copeland
Donald Henry
Zellar Henry
Fred Peerless
John Shively

FRESHMEN
Robert Lane
Donald Meyers
Frank Samuel
Paul Thompson

Page One Hundred Three

President .. Ralph Fowler

Vice President Herman Van Kirk

Secretary ... Theodore Croy

Treasurer ... Glenn Shaffer

Sponsor .. Prof. F. A. Hanawalt

Page One Hundred Four

First row—Fowler, Carson, T. Croy, Hawes, Puderbaugh, Van Kirk.
Second row—Welty, White, Prisk, Bielstein, Shaffer, Barnette, Charles.
Third row—Appleton, Martin, Wood, Zanner, D. Croy, Biddle, McNamee.

Jonda
Skniors

Franklin Puderbaugh
Ralph Fowler
Herman Van Kirk
Robert Hawes
Theodore Croy
Ross Carson

JUNIORS
Charles Prisk
Horace White

SOPHOMORKS
Daniel Charles
Glen Shaffer

Kenneth Barnette
Clarence Welty
John Bielstein

Frksiimen
Homer Biddle
Harold Martin
Virgil McNamee
Charles Zanner

PLEDGES
John Appleton
Dewey Croy
Burdette Wood

Paye One Hundred Five

President ... William Nesbit

Vice-President ... Harold Derhammer
Secretdry ... Francis Bundy

Treasurer ... Parker Heck

Sponsor .. Dr. E. W. E. Schear

Hundred Six

First row—Nesbit, Derhammer, Benford, Zinn, Heck, H. Simmermacher, Seitz.
Second row—Burrows, Bundy, R. Simmermacher, McCain, Titley, Phinney.

Lakota
Skniors

Harry Simmermacher
Parker Heck
Emerson Seitz
Wiliiam Nesbit
Arley Zinn
Forest Benford
Harold Derhammer

Juniors
Francis Bundy
Herbert Lust
Charles Burrows

SOI’IIOMORKS
Richard Simmermacher
Norris Titley
Orville Peters
Harold McCain

Freshmen
Sterl Phinney

PLEDGES
Paul Meyers
David Reigle

Page One Hundred Seven

President

Vice-President

Secretary

Treasurer

Sponsor

.................. Jack Baker

............... Morris Hicks

............. Maxwell Oldt

...... Linnaeus Pounds

Prof. Paul Pendleton

Page One Hundred Eight

First row—J. Baker, Hicks, Grueser, Oldt, Pounds.
Second row—Huston, G. Baker, C. Baker, Hatch, Hoover, Swamer.

Philota
Skniors

Jack Baker
Morris Hicks
Albert Grueser

Juniors
Maxwell Oldt
Ralph Pounds

SOPIIOMORKS
Glen Baker

Courtland Baker
James Huston

Frkshmen
Keith Hoover
Kelson Swarner
Charles Hatch
Leroy Rhodeback

Pledges
Harry Topolosky

Page One Hundred Nine I

President ... Alfred Jordak

Secretary ... Joe lammarino

Treasurer .. James Lesh

Sponsor... Prof. F. J. Vance

One Hundred Ten

First row—Jordak, Hadfield, Keyes, Steimer, Meyers, Ricketts.
Second row—Mumma, Wylie, Robinson, lammarino, Lesh, Hoover.
Third row—Axline, Gasho, Schott, Heil, Zartman, Cornell, Taylor.

Sphinx
Seniors

Robert Keyes
Raymond Hadfield
Alfred Jordak
William Steimer

Juniors
Robert Meyers
Edward Ricketts
Joe Mumma
Donovan Wylie

SOPHOMORES
James Lesh
Joseph lammarino
Jack Hoover
George Robinson

Freshmen
Vernon Taylor
Marvin Gasho
Donald Heil

PLEDGES
Dan Bowells
Kenneth Axline
Dempsey Snow
Robert Nevitt
Kenneth Wilson
Felix Lehman
Warren Williams
Lester Zartman
John Schott
Merriss Cornell

Pd.f/e One Hundred Eleven

1

SORORITIES

Page One

x

Sororities
The first sorority in Otterbein was founded in 1910, and since that

time different organizations of this kind were founded at various
times until there were nine sororities carried on as widely sepa­
rated bodies having no connection with each other. Eventually, however,
a council was formed to enable the sororities to work more together.

The Women’s Inter-Social Group Council, composed of two represent­
atives from each sorority, was organized for the purpose of fostering a
spirit of friendliness and cooperation among the sororities on Otterbein’s
campus. In any phase of life where one finds a number of organizations,
apparently different, but fundamentally of a similar nature, there we usu­
ally find a group (representing each organization) which is created to
settle questions and make rules of relative importance to all members. In
brief, this is the work of the Women’s Inter-Social Group Council, — to
act both as a legislative and judicial body.

In most of the colleges and universities in United States the sorority
question is a vital issue. Just what is the best method for the rush sea­
son ? How long should the rushing period last ? How many parties should
each sorority give? What sort of bedding is most desirable? These are
only a few of the important questions being discussed in the Pan-Hellenic
Council to-day. Perhaps the unsettled state of affairs results from the
fact that sororities must adjust themselves to the changes constantly be­
ing effected by society, and must cope with such problems as overcrowded
Freshmen classes, younger college Freshmen, etc. Whatever reasons one
might purpose, the fact remains that the sororities which want to live and
grow must be alert and face conditions as they exist on their own camp­
uses-

The Women’s Inter-Social Group Council at Otterbein has been trying
to find the best solution to its own problems more or less through a meth­
od of trial and error. The following innovations were made for the year
1929-30. A four week rushing period began immediately after the first two
weeks of school which were devoted to the Big and Little Sister Move­
ment of the Y. W. C. A. Each sorority had only one party, the date being
determined by lot. Preferential bidding was re-adopted after it had been
disbanded for three years.

On the whole, the sororities were well pleased with the results from
the changes made. The council has not yet decided on the regulations for
next year, but whatever their plans may be they will be made with the
hopes of making sorority life at Otterbein more desirable and enjoyable.

P'Kie One Hundred Fourteen

First row—Lee, Stevenson, Lohr, Scheidegger, Freeman, Gantz.
Second roro—Switzer, Foy, Wingate, Cruit, Shisler, Ward.
Third row—Kiess, Spahr, Norris, Moore, Heestand, Brewbaker, Mumma.

Women’s Inter-Group Council
Epsilon Kappa Tan

Alice Foy Olive Shisler

Rho Kappa Delta

Lela Moore Marian Kiess

Theta Nu

Jane Lohr Releaffa Freeman

Siyma Alpha Tan

Evangeline Spahr Grace Norris

Phi Theta Pi

Zoe Switzer Martha Wingate

Tau Epsilon Mu

Virginia Brewbaker Mary Mumma

Theta Phi

Wilma Bartlett Mary Ward

Kappa Phi Omega

Florence Cruit Vivian Stevenson

Tau Delta

Elizabeth Lee Helen Scheidegger
Kathryn Gantz

Page One Hundred Fifteen

President

Sec’y-Treas.

Sponsor

.......... Alice Foy

... Mary Gaines

Mrs. J. P. West

Page One Hundred Sixteen

mma
b'irst row—Foy, Gregory, Gaines, Shisler, Miller, Runk, Hancock.
Second row—Stair, Nesbit, Crossen, M. Finley, Holmes, V. Finley, Little.
Third row—Hobensack, Breden, Dieter, Moore, Snyder, Plummer, Feightner.
Fourth row—Evans, Canova, Richmond, Lower, Moomaw, Offenhauer, Fritz, Tucker,

Mason.

Arbutus
Sknioks

Alice Foy
Mary Gaines
Thelma Gregory

Juniors
Margaret Miller
Martha Evans
Henrietta Runk
Olive Shisler
Kathleen Hancock
Evelyn Stair

SOPHOMORKS
Corrine Crossen
Ernestine Little
Marjorie Finley
Virginia Finley
Ruth Holmes

Margaret Nesbit

Fresiimkn

Mary Lower
Rhea Moomaw
Lucille Moore
Alma Dieter
Betty Conova
Thelma Richmond
Vivian Breden
Hazel Plummer
Isabel Snyder
Marie Hobensack
Beula Feightner
Bertha Tucker
Lois Fritz
Geraldine Offenhauer
Blanche Mason

Page One Hundred Seventeen I

President Lela Moore

Vice Pres...................................

Sec’y-Treas.. Kathryn Gearhart

Sponsor Mrs. C. O. Altman

Page One Hundred Eighteen

First row—Moore, Zimmerman, Bennett, Knapp, Lincoln.
Second row—Nichols, Kless, Davidson, Heestand, Rieker.
Thii'd row—Gearhart, Thuma, Wagner, Leichty, Holtshouse.

Arcady
Skniors

Lela Moore
Catherine Zimmerman
Esther Nichols
Marian Kiess
Zuma Heestand
Fannie Davidson
Florence Lincoln
Marguerite Knapp
Elsie Bennett

SOPIIOMORf^S
Kathryn Gearhart
Martha Thuma
Frances Morrison
Matie Reiker
Helen Cole
G\vendolyn Wagner

Freshmen
Ernestine Holtshouse
Helen Leichty

Paste One Hundred Nineteen

President .. Jane Lohr

Vice Pres.. Dorothy Schrader

Secretary ... Ruth Anderson

Treasurer .. Releaffa Freeman

Sponsor .. Mrs. Delphine Dunn

Page One Hundred Twenty

b'irst row—Lohr, M. Jones, Beck, Bailey, Barnes, Howe, M. Anderson.
Second row—Freeman, King, R. Anderson, Schrader, Melvin, Norquist, Asire.
Third row—Parkinson, Durfee, McCoy, D. Jones, Fickle, Chrisman, Jenkins.

Greenwich
Skniors

Glendora Barnes
Ruth Bailey
Marian Jones
Jane Lohr
Katharine Beck

Juniors
Releaffa Freeman
Dorothy Schrader
Ruth Anderson
Isabella King
Margaret Anderson
Pauline Howe

Sophomores
Ruth Melvin
Winnifred Parkinson
Margaret Asire
Alice Norquist

Freshmen
Eleanor Chrisman
Maxine Jenkins
Alverta McCoy
Dorothy Jones
Elizabeth Fickle

PLEDGE
Bertha Durfee

Page One Hundred Twenty-one

President .. Margaret LaRue

Vice Pres.. Helen Westerman

Secretary .. Olive Gillman

Treasurer j....................................... Wilma Bartlett

Sponsor ... Mrs. A. P. Rosselot

Page One Hundred Twenty-two

Lotus
Skniors

Wilma Bartlett
Lucy Hanna
Margaret LaRue
Ruth Ware

JUNIOR
Mary Ward

SOPIIOMORKS
Olive Gillman
Helen Westerman

FRESHMAN
Juanita Hummell

Page One Hundred Twenty-three

President .. Florence Cruit

Vice Pres... Dorothy Wainwrlght

Secretary ... Ethel Shelley

Treasurer ... Treva McKinney

Sponsor .. Mrs. A. R. Spessard

Page One Hundred Twenty-four

first row—P. Cruit, Edwards, Wainwright, McKinney, Stevenson.
Second row—Shela, Shelley, Knapp, Mitchelson, J. Cruit, Flickinger.
Third row—Richardson, Norris, Hawk, Kelser, Kelley, Landon.

Onyx
Seniors

Florence Cruit
Evelyn Edwards
Dorothy Wainwright
Treva McKinney

Juniors
Vivian Stevenson
Ethel Shelly
Mildred Bilikam
Margaret Jane Knapp
Helen Mitchelson
Geneva Shela

Sophomores
Jessie Cruit
Dorothea Flickinger
Rose Richardson

Freshmen
Pauline Kelser
Marianne Norris
Elizabeth Landon
Margaret Hawk
Ruby Kelley

Page One Hundred Twenty-five

President ... Evangeline Spahr

Sec’y Treas.. Grace Duerr

Uponsor .. Mrs. E. W. E. Schear

One Hundred Twenty-six

Kirst row—Spahr, Ewry, Norris, Duerr, Carter.
Second row—Martha Samuel, Mary Samuel, Dipert, Burgert, Bradfield.
Thii'd row—South, Gibson, Moore, Nichols, Mozier

Owl
Senior

Evangeline Spahr

JUNIORS
Mary Carter
Grace Duerr
Grace Norris
Helen Ewry

Sophomores
Gladys Burgert
Lenore South
Helen Bradfield
Laurabelle Dipert
Mary Samuel
Martha Samuel

FRESHMEN
Ruth Gibson
Margaret Moore
Mary Jo Mozier
Blanche Nichols

Page One Hundred Twenty-seven

President .. Zoe Switzer

Vice Pres... Martha Wingate

Sec’y Treas.. Margaret Welty

Sponsor .. Mrs. L. W. Warson

Parje One Hundred Twenty-eight

Phoenix
Sknior

Zoe Switzer

JUNIORS
Margaret Welty
Martha Wingate
Ethel Keefer

Sophomores
Esther Frye
Ilene Warrick
Gladys Purees

PLEDGES
Ruth Overly
Katharine Fontenelle

Page One Hundred Twenty-nine

President .. Virginia Brewbaker

Secretary ... Eleanor Walters

Treasurer ... Mary O. Hummel

Sponsor .. Miss Alma Guitner

One Hundred Ttiirty

i^'irst row—Brewbaker, Shawen, Hummell, Mumma, Walters, Pauly.
Second row;—Corkwell, Rhodes, M. Shively, Bope, Hanson, A. Shively, McCoy.

Talisman
Seniors

Virginia Brewbaker
Martha Shawen

Juniors
Mary Mumma
Mary O. Hummel

SOPHOMORES
Kleanor Walters
Miriam Pauly

FRESHMEN
Geraldine Bope
Dorothy Hanson
Ruth Rhodes
Mary Shively
Alice Shively
Audrey McCoy

PLEDGE
Florence Corkwell

'Pnup. One. Hundred Thirtv-one

i

President .. Helen Scheidegger

Secretary ... Elizabeth Lee

Treasurer ... Evelyn Miller

Sponsor .. Mrs. G. G. Grabill

Tomo Dachi
Seniors

Helen Scheidegger
Elizabeth Lee
Evelyn Miller
Kathryn Gantz
Lois Breeden

JUNIOR
Opal Wylie

SOPHOMORES
Arnellon Drake
Elma Woodrum

Freshmen
Evelyn Richer
Hortense Wilson
Ida Widdoes

PLEDGES
Dorothy Zimmerman
Helen Kapper

Page One Hundred Thirty-three

1

Page One Hundred

J
CHARLES BURROWS

Editor-in-Chief

Sibyl Editorial Staff
Charles Burrows
Vivian Stevenson
Releaffa Freeman
Grace Duerr
Opal Wylie
Grace Norris
David Burke

...................... Editor-in-Chief
Faculty and Senior Editor
......................... Junior Editor
.................. Activities Editor
............................... Art Editor

................... Athletic Editors

Ethel Shelley
Margaret Jane Knapp Snapshot Editors

Page One Hundred Thirty-eight

Sibyl Business Staff
Lloyd Chapman

Mary Carter

Russell Broadhead

Mary Mumma

Marg^aret Anderson

.................. Business Manaf/er

Assistant Business Manager

............ Advertising Manager

............ Circulation Managers

'age One Hundred Thirty-nine

PAUL HUGHES

Editor-in-Chief

Tan and Cardinal Editorial Staff
Paul Hughes .. Editor-in-Chief
Walter Clippinger, Jr... Mana(/in() Editor
Wilbert Echard ... Head Hroo'f Reader
Donald H. Meyers 1.......................... Assistant Proof Reader
Ernestine Little .. Wonieti’s Dormitories
Everett Whipkey ... Local Reporter
James Harris .. Music Reporter
Gladys Frees, Dale Evans ... Special Features
Alfred Jordak .. Athletic Editor
Wilbert Miley, John Shively, Zellar Henry Assistants
Marjorie Finley .. Girls’ Athletic Editor
Kenneth Neff, Robert Copeland, Fred Miller, \
Olive Shisler, Evelyn Edwards, Marie Hobensack, J. General Reporters
Margaret LaRue, Wayne Milburn, Glenn Duckwall.)

Back row—Miller, Shively, Henry, Harris, Whipkey.
Middle row—Copeland, Miley, Jordak, Evans, Echard, Clippinger.
Front row—Frees, Finley, Hobensack, La Rue, Shisler.

Page One Hundred Forty

Tan and Cardinal Business Staff
Arthur Brubaker ..-.................... Bufiine.ss Munayer

Fred Peerless, Glenn Biddle, Edwin Burtner,
Horace White, William RodenfelsAssistants

Evangeline Spahr ... CiTculation Manatjev

Laurabelle Dipert, Gladys Burgert,
Lenore South, Grace Duerr .. Assistants

Front row—Spahr, Dipert, South, Burgert, Duerr.
Back row—Peerless, Burtner, White.

Page One Hundred Forty-one

A

CLUBS

Back row—Biddle, Cornell, Biggs, Sneath, Covault, Stoner, Rhodeback.
Middle row—Whipp, Vance, Edwards, Heestand, Nichols, Davidson, Gregory, Huston,

Copeland.
Front row—Brewbaker, Morrison, Sowers, Bruner, Keefer, Bartlett, Frees.

Life Work Recruits
President ... Robert Copeland

Vice Pres.. .. Sarah Miller

Sec’y Treas... Fannie Davidson

Proi/ram Comm. Chairman .. Olive Newman

Skniors

Zuma Heestand
Evelyn Edwards
Zoe Switzer
Ruby Bruner
Esther Nichols
Sarah Miller
Wilma Bartlett
Ruth Frees
Oscar Sneath
Fannie Davidson
Virginia Brewbaker
Lucy Hanna
John Vance
Thelma Gregory

Juniors

Ethel Keefer
Vesta Jackson
Charles Brisk
Mary Mumma

Sophomores

Dorothy Sowers
Olive Newman
Glen Shaffer
John Stoner
Edward Huston
Orville Covault
Robert Copeland
Gladys Frees

George Thomas
Francis Morrison
Matle Rieker
George Biggs
Robert Whipp

Freshmen

LeRoy Rhodeback
Glen Biddle
Helen Leichty

Special Students

James Stokes
Walter Cornell

Page One Hundred Forty-four

Back row—Bope, Brewbaker, Rhodes, Heck, Spangler, Starkey.
Front row—Wiley, Asire, Allaman, Drake, Gibson.

Art Club
David Allaman .. President

Ruth Gibson ... Secretary

Dorothy Jones .. Treasurer

Skniors Sophomores

Parker Heck Arnellon Drake
Oliver Spangler Margaret Asire
Virginia Brewbaker
David Allaman Freshmen

Juniors

Opal Wylie
Carl Starkey

Dorothy Jones
Geraldine Bope
Fred Lane
Ruth Rhodes
Ruth Gibson
Marie Hobensack

Pane One Hundred Forty-five I

Bach row—Mumma, Brewbaker, Shisler, Norris, Duerr.
Middle row—Hummell, Lohr, Anderson, Bartlett, Runk, Gaines, Foy.
front row—Wainwright, Hanna, Keefer, Brant, Biilman.

Philalethea
Grace DuerrSeniors

Ruth Bailey
Gertrude Biilman
Rachel Brant
Virginia Brewbaker
Alice Foy
Mary Gaines
Lucy Hanna
Jane Lohr
Evangeline Spahr
Dorothy Wainwright
Wilma Bartlett
Sarah Miller

Juniors

Margaret Anderson

Releaffa Freeman
Ethel Keefer
Mary Mumma
Margaret Miller
Grace Norris
Vivian Stevenson
Olive Shisler
Dorothy Schrader
Kathleen Hancock
Martha Evans
Henrietta Runk
Mary Hummell
Lorene Biilman

Sophomores

Ernestine Little
Ruth Melvin

Page One Hundred Forty-six

Back row—Kiess, Gearhart, Heestand, Moore, Scheidegger, Cruit.
Middle row—Edwards, Gantz, Oldt, Miller, LaRue, Lee, Westerman, Zimmerman.
Front row—Nichols, Parsons, Seall, Wingate, Morrison, Welty.

Cleiorhetea
SHiNlORS

Glendora Barnes
Florence Cruit
Evelyn Edwards
Kathryn Gantz
Zuma Heestand
Marian Jones
Marian Keiss
Margaret LaRue
Elizabeth Lee
Evelyn Miller
Lela Moore
Esther Nichols
Lucy Seall
Helen Scheidegger
Catherine Zimmerman

Juniors

Isabella King

Mary Ruth Oldt
Ruth Parsons
Martha Ellen Wingate
Margaret, Welty

SOPIIOMORKS

Arnellon Drake
Kathryn Gearhart
Frances Morrison
Olive Newman
Martha Thuma
Helen Westerman
Ilene Warrick

Frkshmen

Edna Smith
Alice Shively
Mary Shively

Page One Hundred Forty-seven

Back Kow--Copeland, Henry, McNamee.
Middle row—Clippinger, Echard, White, Chapman, Covault.
Front row—Biddle, Bielstein, Chapman, Miley, Charles.

Philomathea
Seniors Sophomores

Wilbert Miley
Herman Van Kirk

Juniors

Lloyd Chapman
Walter Clippinger, Jr.
William White
Horace White

John Bielstein
Ray Chapman
Daniel Charles
Wilbert Echard
Robert Copeland
Zellar Henry
Orville Covault

FRESHMEN

Virgil McNamee
Homer Biddle

Page Vne Hundred Forty-eight

Bark row—Snow, Biggs, Baker, Allaman, Evans.
Middle Bow—Smith, Hoover, Whipp, Schreiner, Thomas Vance.
Front row—Burtner, Oldt, Allaman, Pounds, Swarner, Hatch.

Philophronea
Seniors

David Allaman
John Baker
Theodore Croy
Harold Derhammer
James Harris
Franklin Puderbaugh
Edwin Shawen
Everett Snyder
Oliver Spangler
Edward Bagley
John Vance

JUNIORS

Glenn Duckwall
Paul Hughes
Maxwell Oldt
Linnaeus Pounds
Robert Whipp

Sophomores

George Biggs

Courtland Baker
Arthur Brubaker
Glen Shaffer
George Thomas
John Shively
John Stoner
Roger Montague
Clarence Welty
Charles Prisk

Freshmen

Edwin Burtner
R. M. Leiter
Robert Nevitt
Dempsey Snow
Richard Allaman
Dale Evans
John Smith
Keith Hoover
Virgil Schreiner
Kelson Swarner
Wilbur Hatch

Page One Hundred Forty-nine

Back row—Oldt, White, Durst, Baker, Pounds, Benford.
Middle row—Zimmerman, Gearhart, Moore, Bruner, Pauly, Schrader, Mumma, Norris,

Walters.
Front row—Prof. McCloy, Prof. Johnson, Dr. Schear, Oldt, Hicks, Hanna, Baer.

Sigma Zeta
Dr. E. W. E. Schear

Morris Hicks

Mary Ruth Oldt

Lucy Hanna

Grand Master Scientist

........... Master Scientist

. Vice Master Scientist

........................... Recorder

Seniors

Morris Hicks
Louis Weinland
Lucy Hanna
Robert Hawes
Ruby Bruner
Forest Benford
Lela Moore
Catherine Zimmerman
Ruth Ware

Juniors

Dorothy Schrader

Mary Ruth Oldt
F. Maxwell Oldt
Linnaeus R. Pounds
Horace White
Mary Mumma
Glen Duckwall

Faculty
Florence Johnson
H. R. Menke
E. W. E. Schear
F. A. Hanawalt
A. J. Esselstyn
J. H. McCloy
L. A. Weinland

Helena Baer
Richard Durst

ASSOCIATE Members

Eleanor Walters
Miriam Pauly
Katherine Gearhart
Ruth Holmes
Glenn Baker
Francis Bundy
Clarence Welty
Ruth Parsons
Maxine Ebersole
Edward Ricketts

Pane One Hundred Fifty

First row—Lee, Spangler, Baker, Gaines, Gregory, Hummell.
Second rote—Jordak, Duckwall, Clippinger, Derhammer, Heck.

Theta Alpha Phi
Elizabeth Lee ... President

Oliver Spangler Secretary-Treasurer

ACTIVES

Elizabeth Lee
Oliver K. Spangler
John Raker
Mary Gaines
Thelma Gregory
Mary Hummell
Alfred .Jordak
Glenn Duckwall

PLEDGES

Walter Clippinger, Jr.
Harold Derhammer,
J. Parker Heck

Pape One Hundred Fifty-one

First row—Edwards, Lee, Weinland, Chapman, Foy.
Second row—Heck, E. Shawen, M. Shawen, Shelley, Shisler.

Evelyn Edwards

Quiz and Quill
... President

Elizabeth Lee -----

Louis Weinland ..

Skniors

Evelyn Edwards
Elizabeth Lee
Louis Weinland
Alice Foy
Parker Heck
Edwin Shawen
Martha Shawen

JUNIORS

Lloyd Chapman
Ethel Shelley
Olive Shisler

PROFESSORS

C. O. Altman
P. E. Pendleton

faf/e One Hundred Fifty-two

Back row—H. Hedges, Freeman, Cruit, Foy.
Middle row—Keefer, Welty, G. Hedges, Knapp, Miller, Norris.
Front row—Spahr, Seall, LaRue, Kiess, Lee. ■

Chaucer Club
Margaret LaRue ... President

Lucy Seall Sec.-Treas.

Seniors

Margaret LaRue
Marian Kiess
Lucy Seall
Margaret Knapp
Evelyn Miller
Elizabeth Lee
Florence Cruit
Golda Hedges
Helen Hedges
Alice Foy
Evangeline Spahr

JUNIORS

Ethel Keefer
Grace Norris
Margaret Welty
Releaifa Freeman
Annie Mitchell

Pai/e One Hundred Fifty-three

Back row—Sanderson, Drake, Seall, Howe, Lohr, Vance.
Front row—White, Hanna, Bailey, DeLong, Dr. Snavely.

International Relations Club
Ruth Bailey ... President

Lucy Hanna ... Vice-President

Horace White Secretary-Treasurer

Seniors

Ruth Bailey
Lucy Hanna
Jane Lohr
Alice DeLong
Lucy Seall
John Vance
Olive Billman

Juniors

Horace White
Kathleen Hancock

Kenneth Neff
Wayne Milburn
Pauline Howe
Robert Lewinter
Eleanor Sanderson

Sophomores

Arnellon Drake
Ernestine Little
Margaret Nesbit

Faculty Adviser

Dr. Snavely

Page One Hundred Fifty-Jour

Back row—Jordak, Starkey, Allaman, Charles, Spangler, Puderbaugh, White.
Middle row—Wainwright, Hummell, Norris, Jones, Spahr, Schrader, Drake.
Front row—Brewbaker, Hanna, Lee, Gaines, Keefer, Edwards.

Cap and Dagger
Wilbert Miley .. President

Mary Gaines .. Secretary-Treas.

ACTIVE Members

Jack Baker
Mary Gaines
Walter Clippinger, Jr.
Harold Derhammer
Glenn Duckwall
Lucy Hanna
Parker Heck
Mary Hummell
Ethel Keefer
Elizabeth Lee
Wilbert Miley
Franklin Puderbaugh
Dorothy Schrader
Oliver Spangler
Everett Snyder
Alfred Jordak
Marian Jones
Evangeline Spahr
Evelyn Edwards

Associate Members

Olive Shisler
Grace Norris
Martha Wingate
Daniel Charles
Horace White
Carl Starkey
Arnellon Drake
Gladys Burgert .
Corrinne Crossen
Hortense Wilson
Evelyn Richer
Vivian Breden
Rhea Moqmaw
Dale Evans
David Allaman
Virginia Brewbaker

Back row—Ervin, Barnes, South, Melvin, Shisler, Miller.
Middle row—Miller, Anderson, Runk, Heestand, Zimmerman.
h'ront row—Freeman, Gaines, Wainwright, Beck, Brant.

Music Club
Dorothy Wainwright .. President

Mary Gaines ... Secretary-Treasurer

Seniors

Dorothy Wainwright
Wilma Bartlett
Katherine Beck
Lois Breeden
Ruth Frees
Katherine Gantz
Mary Gaines
James Harris
Zuma Heestand
Marian Jones
Fred Miller
Helen Scheidegger
Catherine Zimmerman
Glendora Barnes
Herbert Ervin

Rachel Brant

Juniors

Margaret Anderson
Mildred Bilikam
Donald Euverard
Releaffa Freeman
Margaret Miller
Henrietta Runk
Olive Shisler
Carl Starkey

SOPHOMORES

Lenore South
Ruth Melvin

Page One Hundred Fifty-six

Back row—Knapp, Evans, Ewry, Seall, Mooreland, Addis.
Middle row—Bradfield, Samson, Reay, Miller, Hummell, Bruner, Barnes.
Front row—Prof. Hoerner, Billman, Scheidegger, Baer, Holmes.

Home Economics Club
Gertrude Billman

Helen Mooreland .

Ruth Holmes

Helen Scheidegger

........ President

Vice President

........ Secretary

........ Treasurer

Seniors Sophomores

Gertrude Billman
Helen Mooreland
Helen Scheidegger
Glendora Barnes
Evelyn Miller
Ruby Bruner

Ruth Holmes
Helen Bradfield
Jennie Reay
Nola Samson
Mary Seall
Flora Addis

Juniors

Martha Evans
Margaret Jane Knapp
Mary Hummell
Helen Ewry

Faculty

Prof. Hoerner
Helena Baer

Page One Hundred Fifty-seven I

Poge One Hundred Fifty-eight

MUSIC

Back row—R. Simmermacher, Charles, Sprecher, Miller, Menke, Sneath, Peterson,
Broadhead, Smith, McNamee.

Middle row—Francis, Titley, Thomas, Shatter, Van Kirk, Brubaker, Carson, Euverard,
Zanner, Thompson, Wiley.

front row—Ervin, Breden, Croy, Zinn, Harris, Prof. Spessard, H. Simmermacher,
Heck, Spangler, Snyder.

Prof. A. R. Spessard

J. Parker Heck Business Manai/er

Director

First Tknors First Basses

Bernard Menke
Earl Miller

Russell Broadhead
James Harris
Glen Shaffer
John Smith
Everett Snyder
Leland Sprecher
Paul Thompson

Klahr Peterson
Oscar Sneath
Norris Titley
Arthur Francis

Second Basses
Second Tenors

Theodore Croy
Donald Euverard
Virgil McNamee
Herman VanKirk
Charles Zanner

LaVere Breden
Ross Carson

Arthur Brubaker
Daniel Charles
Morris Ervin
Harry Simmermacher
Richard Simmermacher
George Thomas
Donovan Wylie
Arley Zinn

Piano

Oliver Spangler

Bdf/e One Hundred Sixty

Back row—Ervin, R. Simmermacher, H. Simmermacher, Spangler, Smith,
Broadhead, Wiley, Snyder.

Front row—Carson, Croy, Van Kirk, McNamee, Prof. Spessard, Zanner,
Shaffer, Breden.

Banjo Orchestra
Banjos

George Thomas
LaVere Breden
Charles Zanner
Glen Shaffer

Trumpet
Everett Snyder

Alto Horn
Russell Broadhead

Clarinets
Morris Ervin
Richard Simmermacher

Saxophone
Harry Simmermacher

Bass Viol
John Smith

Banjos
Herman VanKirk
Theodore Croy
Ross Carson
Virgil McNamee

Trombone
Donovan Wylie

Drums
Bernard Menke

Piano
Oliver Spangler

Menke,

Thomas,

Page One Hundred Sixty-one

Back low— McKinney, Norris, Gaines, Hancock, South, Moomaw, Coon, Edwards,
Brant, Frees.

Middle row—Shisler, Hedges, Gantz, Wingate, Melvin, Billman, Parsons, Switzer,
Lower.

Front row—Sowers, Rieker, Heestand, Beck, Prof. Spessard, Wainwright, Ewry,
Runk, Hummell.

Women’s Glee Club
First Sopranos First Altos

Dorothy Wainwright Kathryn Gantz
Martha Wingate
Ruth Frees
Dorothy Sowers
Rhea Moomaw
Treva McKinney
Lenore South

Corinne Crossen
Mary Hummell
Henrietta Runk
Gertrude Billman
Zuma Heestand

Second Sopranos

Rachel Brant
Mary Lower
Margaret Miller
Evelyn Edwards
Ruth Melvin
Ada Coons
Mary Gaines
Wilma Bartlett

Matie Reiker
Helen Ewry
Kathleen Hancock
Olive Shisler
Fannie Davidson
Marianne Norris

Second Altos

Piano — Katherine Beck

Page One Hundred Sixty-two

Back row—Hoover, Ervin, R. Simmermacher, McCain, Smith, Broadhead, Burtner,
Miller, Breden.

Front row—Snyder, Rosselot, McCoy, Melvin, Prof. Spessard, Beck, Moore, Wain-
wright, Gaines.

Orchestra
First Violins

LaVere Breden
Martha Wingate
Ruth Melvin

Violins Obligato
Lucille Moore
LaVelle Rosselot

Second Violins
Audrey McCoy
Dorothy Wainwright
Mary Gaines

Trumpets
Fred Miller
Edward Burtner

Piano

Trombone
Harold McCain

Alto Horn
Russell Broadhead

Clarinets
Herbert Ervin
Richard Simmermacher

Saxophone
Harry Simmermacher

Bass Violin
John Smith

Drums
Jackson Hoover

Katherine Beck

Page One Hundred Sixty-three

GOVERNMENT

Page One Hundred Sixty-five

f'irst row—Barnes, Vance, Jones, Weinland, Lee, Brewbaker.
Second row—Jordak, Heck, Anderson, Clippinger, Mumma, Shisler.
Third row—Chapman, Burgert, McCoy, Whipkey, Pauly, Gibson, Allaman.

Student Council
Glendora Barnes

Parker Heck

Olive Shisler

Seniors

Glendora Barnes
Marian Jones
Virginia Brewbaker
Elizabeth Lee
Alfred Jordak
Parker Heck
John Vance
Louis Weinland

Juniors

Margaret Anderson
Mary Mumma
Olive Shisler

....... President

Vice-President

Secretary-Treasurer

Walter Clippinger, Jr.
Charles Burrows
Lloyd Chapman

Sophomores

Gladys Burgert
Miriam Pauly
Everett Whipkey
Frank McCoy

Freshmen

Ruth Gibson
Richard Allaman

Paye One Hundred Sixty-six

/

Back row—Jordak, Burrows.
b'ront row—McCloy, Jones, Altman.

Council
Seniors

Alfred Jordak
Marian Jones

Juniors

Olive Shisler
Charles Burrows

Faculty

C. O. Altman
J. H. McCloy
H. Troop
Miss H. A. Potts

Page One Hundred Sixty-seven 1

Hack row—Huston, Pounds.
Front row—Appleton, Sneath, Echard, Allaman.

King Hall Board
Oscar Sneath president

Wilbert Echard Vice-President

Richard Allaman .. Secretary

Linnaeus Pounds .. Junior Representative

James Huston Sophomore Representative

John Appleton Freshman Representative

Page One Hundred Sixty-eight

Back row—Kiess, Gearhart, Moomaw, Lohr, Anderson, Wainwright.
front row—Mumma, Melvin, Brewbaker, Shisler, Mooreland.

Cochran Hall Board
Virginia Brewbaker

Dorothy Wainwright

Olive Shisler

Ruth Melvin

Marian Kiess

Helen Mooreland

Margaret Anderson .

Jane Lohr

Mary Mumma

Kathryn Gearhart

Rhea Moomaw

.................................. President

..................... Vice-President

................................. Secretary

................................. Treasurer

... Chairman House Council

................................ Fire Chief

.................. Street Chairman

....... Senior Representative

....... Junior Representative

Sophomore Rejjresentative

. Freshman Representative

Page One Hundred Sixty-nine

Back row—Chapman, Puderbaugh, Croy, Echard, Simmermacher, Clippinger.
Front row—Copeland, Allaman, Miller, Harris, Sneath, Euverard.

Y. M. C. A. Cabinet
James Harris

Fred Miller ...

Paul Hughes ..

David Allaman ...

COMMITTEE Chairmen

........ President

Vice-President

........ Secretary

....... Treasurer

Wilbert Echard

Walter Clippinger, Jr.

Franklin Puderbaugh

Donald Euverard

Oscar Sneath

Harry Simmermacher

Robert Copeland

Faculty Adviser ..

.... !........................... Devotional

.. Social

.............................. Membership

.. Music

................ World Fellowship

..................... Campus Service

.................................. Freshman

Professor E. M. Hursh

Paye One Hundred Seventy

Back row—Wainwright, Foy, Miller, Reiker, Oldt, Norris, Hanna.
Front row—Mumma, Brewbaker, Barnes, Anderson, Brant.

Y. W. C. A. Cabinet
Glendora Barnes .. President

Virg-inia Brewbaker ...

Mary Mumma ...

Margaret Anderson ..

Margaret Miller ..

Dorothy Wainwright ...

COMMITTEE Chairmen

Rachel Brant ..-.....................

Elizabeth Lee ...

Lucy Hanna ..

Grace Norris ...

Matie Reiker ... Finance

Alice Foy ..

Mary Ruth Oldt World Fellowship

Mrs. Innerst ..

Pnfie One Hundred Seventy-one

1

Pane One Hundred Seventy-three I

m m mm ^

ms^i
First row—Vance, Shisler, Allaman, Puderbaugh, Milburn.
Second row—McCoy, Echard, Wingate, Burrows, Bagley.

Pi Kappa Delta
John Vance .. President

Olive Shisler .. Secretai’y

Seniors Sophomores

John Vance Frank McCoy
David Allaman Wilbert Echard
Arley Zinn
Franklin Puderbaugh
Edgar Bagley Faculty

Juniors Prof. Rosselot
r.,. oi.- , E)r- SchearOlive Shisler
Martha Wingate Prof. Smith
Charles Burrows Dr. Snavely
Wayne Milburn prof. Troop

Page One Hundred Seventy-jour

Miley, Bagley

College Orators

Forensics
By Prof. J. F. Smith

Fifty different students took part in the forensic activities at Otter-
bein this year. The local contests with the winners are as follows.

Russell Declamation Contest

Russell Oratorical contest

1st. Matie Reiker.
2nd. Ida Widdoes.
3rd. Wilbert Echard,

1st. Wilbert Miley.
2nd. Jno. Vance.
3rd. Jno. H. Baker.
4th. Mary Mumma.

Page One Hundred Seventy-five I

'wr % 1

s ^ a

wmi 1

Back row—Puderbaugh, Milburn, Charles,
Front row—McCoy, Echard, Bagley, Burrows.

Men’s Debate

1st. Corrine Crossen
Interpretative Reading Contest...... 2nd. Elizabeth Lee.

3rd. Dan’l Charles.

Dramatic Reading Contest — Not completed at press time.
The Frosh-Soph debate on the question of the abolition of National

Lobbying has not yet been decided but the dual debates with both Ohio
Wesleyan and Denison Universities assures a good local contest.

Page One Hundred Seventy-six

Back row—Shisler, Rieker, Norris.
Front row—Wingate, Kiess, Mumma

Women’s Debate

The Ohio Conference debate question for the year, Resolved: That
the present extent of modern advertising is to be deplored, proved a good
one for the negative to win and the affirmative to lose. No conference
winner was selected — four colleges tieing for first place.

Otterbein debating the Chain Stores divided a dual debate with Ohio
Northern and met in non-decision contests with Capital and Miami.

The Peace Oratorical contests have not yet been held. Edgar Bagley
is Otterbein’s representative. Wilbert Echard will be our Constitutional
orator.

Wilbert Miley placed fourth in the old line oratorical contest.

Pa/je One Hundred Seventy-seven

=1

COACH EDLER ASSISTANT COACH SEDDON

COACH EDLER

R. K. “Deke” Edler graduated from
Ohio Wesleyan in 1920 with a B. A. de­
gree and since then has completed three
years of medical work at Ohio State.

In school "Deke” was rated as an
All-Ohio man and now with much expe­
rience as a coach he is making a name
for Otterbein and himself as a sports­
man and a gentleman to whom we owe
much of our improvement in the way of
better teams and records.

ASSISTANT COACH SEDDON

When Coach Edler chose Charles
Seddon as an assistant he got a very
able man both as a coach and as an ath­
lete. He is assistant recreational direct­
or for the city of Columbus and has
coached at Ohio State, and Tennessee
Universities.

“Charlie” has a great fighting spirit
and a real sense of pride in doing his
best to put out teams always willing to
play the game hard. And he has done
much to develop a hard charging, hard
fighting line at Otterbein.

Page One Hundred Eighty-one

Back row—Clippinger, Bunce, Hance, Weinland.
Bront row—Moore, Norris, Mumma.

Athletic Board

Letter Men
Football

Paul Hance
Kenneth Bunce
Forrest Benford
David Lee
Clare Nutt
Donovan Wylie
Paul Hughes
Earl Miller
David Burke
Ralph Fowler
V. M. Robertson
Emerson Seitz
Emmor Widdoes
Robert Hawes
George Biggs
Walter Shelley, Mgr.

Tennis

Charles Mumma
Harry Simmermacher

Richard Sanders
William Diehl
Gerald Rosselot
Harold Thompson
Virgil Raver
Russell Heft, Mgr.

BASKETBAIvL

Ralph Gibson
Wilbert Miley
Paul Hance
Emmor Widdoes
Kenneth Axline
Edgar Bagley
Ralph Fowler

Baseball

David Lee
Forrest Benford
Ralph Gibson
Eagar Bagley

Ralph Fowler
Emerson Seitz
Paul Fletcher
Raymond Hadfield
Mark Hall
David Lee
Frank Mraz
LeRoy Hopper
Theodore Croy, Mgr,

Track

Donald McGill
David Burke
Walter Shelley
Francis Saul
Lawrence Green
Wendall Williams, Mgi

Cheerleaders

Walter Shelley
Everett Snyder

Page One Hundred Highty-two

Lack row—Clippinger, Widdoes, Marsh, Seitz, Whipp, Hankinson, Bagley, Shelley,
Biggs.

Middle row—Snyder, Croy, Simmermacher, Derhammer, Nutt, Burke, Robertson,
Wiley, Hawes, Hughes.

Front row—Miley, Allaman, Weinland, Gibson, Hance, Benford, Lee, Bunce, Fowler.

Varsity »>

President Paul Hance

Seniors

Paul Hance
David Allaman
Ralph Gibson
Edgar Bagley
Harry Simmermacher
Forrest Benford
Kenneth Bunce
Theodore Croy
Harold Derhammer
Ralph Fowler
Raymond Hadfield
Mark Hall
David Lee
Wilbert Miley
Emerson Seitz

William Steimer
Louis Weinland

JUNIORS
V. M. Robertson
David Burke
Walter Clippinger, Jr.
Paul Hughes
Clare Nutt
Donovan Wylie
Lawrence Marsh

SOPHOMORES

Walter Shelley
Robert Whipp

R. K. Martin

Coach Edler

Puijc One Hundred Eighty-three I

Snyder Shelley

Cheer Leaders
The cheerleading this year was well handled by a trio of fellows who

worked hard to get good cooperation and cheers.
Lawrence Marsh an experienced cheerleader came back to Otterbein

and exhorted us to heights of cheering and school spirit during the foot­
ball season. If everyone yelled as loud as Marsh’s work merited, there
would have been some real cheering at Otterbein.

During basketball season Everett Snyder took over the job of cheer­
leader and was very successful, because his pep, variety and hard work
kept things going.

Walter Shelley an experienced cheerleader with a lot of natural abil­
ity was always ready to help out the others or to lead the cheers himself.

In losing these three men by graduation we will have a hard time
finding someone to take their places.

Page One Hundred Eighty-four

Page One Hundred Eighty-five
\

Paul Hance — Captain
In Hance Otterbein had a speedy hard-

fighting captain and end whose game im­
proved during the season and climaxed with
a seventy yard run for a touchdown in the
Hiram game.

Kenneth Bunee
Bunce made himself one of the best

ends in the conference this year by always
playing a good hard consistent game.

Forrest Benford
Ben started the season as a halfback

but changed to tackle where he was more
at home and a real threat to the opponents.

David “Duteh” Lee
Dutch playing his last year at quarter­

back was a good field leader and ground
gainer, breaking away for several long runs
in different games.

Clare Nutt
Nutt, the only really big fellow on the

team, played a consistent game. He played
best at O. N. U. crashing through often to
break up plays.

Donovan Wylie
Wylie was one of those rock ’em sock

’em guards who tried hard on offense and
defense. He should have a big year next
fall.

Paul Hughes
Buck worked hard to fill the difficult

position at center, and with his two years
experience will be a valuable man next year.

Earl Miller
Curly was a consistent ground gainer

noted for his driving fight that he always
carried to the opponents. With a few breaks
he should go big next year.

David Burke
Dave after getting the first touchdown

at O. N. U. was injured and kept from play­
ing his usual game at fullback. However,
he did get in enough to do much of the punt­
ing and passing during the season.

Ralph Fowler
Fowler played a steady, hard plugging

game at guard that will be missed next year

V. M. Robertson
“Bob” was a steady player at tackle and

with his additional experience he will make
good next year.

Emerson Seitz
Seitz’s play was characterized by his

fighting. His blocking was especially good.
He is a senior.

Paye One Hundred Eiyhty-eiijht

Emmor Widdoes
“Wid” was small, and did not get much

chance to strut his stuff, but when he did he
came through in a big way. And how he did
punt at Heidelberg!

Robert Hawes
Hawes after three seasons of conscien­

tious effort was awarded his letter. He was
conspicuous for his hard work.

George Biggs
Tony did not get to play much this year

but with a little seasoning he will be one
tough football player.

Walter Shelley
In Shelley, Otterbein had a small but ef­

ficient hard-working manager who was well
liked by the players.

I

Bach row—Lust, Fowler, Benford, Robertson, Jordak, Axline, Martin.
Third row-^Hawes, Lee, Miley, Seitz, Hughes, Miller, Nutt, Wiley.
Second row—Edler, Milburn, Biggs, Echard, Henry, Burke, Hance, Bunce, Seddon.
Front row—Charles, White, Widdoes, Whipkey, Hicks, Moore, Shelley.

Football Squad
In football this year there were several men who deserve much credit

for their work. They were the second stringers and those prevented from
playing by injuries and other reasons.

Even though they weren’t playing much, they worked with good
spirit. And for this they deserve more than the following mention of
their names; Miley, Glenn, Henry, Axline, Hadfield, Clippinger, Charles
and Whipkey.

Wooster
THE SEASON

................... 19
IN BRIEF
Otterbein 0

Kenyon 6 Otterbein 0
Marietta 6 Otterbein................... 2
Ohio Northern....... 12 Otterbein 13
Heidelberg 37 Otterbein 0
Capital 6 Otterbein 20
Baldwin Wallace 20 Otterbein 13
Hiram 6 Otterbein 14

Won 3 Lost 5

Pa(/e One Hundred Ninety

Page One Hundred Ninety-one

Gibson, Mlley, Hance, Widdoes.

Basketball
Ralph Gibson

Gibson merited all-Ohio consideration this, his last year, because he
was a constant threat in every game, as shown by his average of twelve
points each game.

Wilbert Miley
Miley was a valuable player this year making his share of points and

contributing a good fighting spirit in the pinches.

Paul Hance
Hance played a good game this year marked by his success in show­

ing certain highly touted opponents.

Emmor Widdoes
Wid, a brother of a former all-Ohio forward, did not show his best

form until the latter part of the season when he showed up as a hard
fighting little forward.

Pa(/e One Hundred Ninety-two

Basketball (Cont’d.)

Kenneth Axline
Ken playing his first year of college basketball proved valuable with

his steady game at guard.

Edgar Bagley
Bagley, an experienced player of much natural ability, seemed to

have the breaks against him this year although he had a knack of coming
through whenever needed. ‘

' I
i

Ralph Fowler
Fowler playing his first and last year at guard was always to be de­

pended on for consistent hard working play.

La Vere Breden, Manager
The work of a basketball manager is long and tiresome. Breden was

a capable and efficient manager, always looking after the best interest of
the team.

Page One Hundred Ninety-three

I

Back row—Widdoes, Robertson, McCain, Fowler.
Front row—Bagley, Axline, Gibson, Hance, Miley.

Season in BriefThe
Ashland 55
Kenyon 23
Muskingum 26
Capital 21
Baldwin Wallace 41
Wooster 83
Heidelberg........................... 55
Marietta 28
Capital 29
Ohio Northern 22
Heidelberg.............................42
Kenyon 32
Marietta 25
Ohio Northern 34

Won 5

Otterbein 24
Otterbein 13
Otterbein 32
Otterbein 19
Otterbein 19
Otterbein 23
Otterbein 17
Otterbein 29
Otterbein 32
Otterbein 28
Otterbein 32
Otterbein 26
Otterbein 28
Otterbein 33
Lost 7

Page One Hundred Ninety-four

Wtmm
OTHER SPORTS

Page One Hundred

Baseball
Harold Young — Captain

“Youngy” had some tough luck in not
being in shape to play during the whole sea­
son. He got going good finally and played a
good game at almost any position on the
team.

David Lee
“Dutch” playing his second year of

baseball had an exceptionally good year at
short-stop, where he is noted for his speed
and clever stops.

Forrest Benford — Captain Elect
“Ben” is our “Bambino.” Besides being

an outstanding fielder he can get up to the
plate and really show the boys how to hit.

Ralph Gibson
Gibby our south-paw pitcher and first

baseman is a valuable player who should do
big things this year.

Raymond Hadfield
An experienced hard hitting outfielder

who should set a fast pace again this year.

Frank Mraz
A Senior outfielder who enjoyed the

game a lot, always playing and hitting hard.

Baseball (Cont d.)

Ralph Fowler
Ralph who had left us for a while came

back and was a valuable catcher and hitter.

Paul Fletcher
“Fletch” was a fast man, at home nearly

any place in the infield.

Mark Hall
“Doc” an experienced baseball man was

troubled with a sore arm, but he always
showed good spirit by doing his best with
every chance.

Emerson Seitz
A hard playing third-baseman who will

come in handy again this year.

Edgar Bagley
Eddie’s first year of baseball as a pitch­

er was very successful and he should have a
better one this year.

Leroy Hopper
Probably the most experienced player

on the team who played a steady game a-
round the “keystone” corner.

Ted Croy
Manager Croy worked hard to make

baseball a pleasant and successful season.

Page One Hundred Ninety-seven

McGill, Saul, Shelley, Burke.

Track

Donald McGill — Captain
An outstanding all-round man who has scored many points for Ot-

terbein in his three years of competition. Last year he won places at the
Big Six meet and broke the college records in the high hurdles and discus.

Francis Saul
A hard driving and experienced sprinter who always pulled in his

share of points for the old school. Will be missed this year.

Walter Shelly — Captain-elect
A hard pushing little distance runner known throughout the state

for his competitive spirit. He is now holder of Otterbein’s two mile
record and has a year of competition left.

David Burke
An all-round man winning most of his points in the shot put. Dave

has two more years of competition for the Tan and Cardinal.

Page One Hundred Ninety-eight

Green, Kintigh, Williams

Track (Cont’d.)

Lawrence Green
College record holder for the low hurdles. Did not do so well in his

favorite event but became a point getter in the high jump during his last
year.

Quentin Kintigh
A Senior and former letter man. Did not earn his letter last year bC'

cause of a sore arm but always did his bit as a javelin thrower.

Charles Mumma
“Chi” a senior and tennis captain did not spend all the time he should

have on track. But he was always ready to give the best competition in
the broad jump.

Louis Weinland
A former letter man who did not do so well last year in the sprints

but who should come back and do well this year.

Wendell Williams — Manager
The work of manager is long and trying. “Willie” certainly earned

his letter.

Page One Hundred Ninety-nine

Mumma, Sanders, Simmermacher, Diehl

Tennis
Charles Mumma — Captain

Was a real leader, always working hard and playing with such a
steady hard fighting game that he won nearly all his matches.

Richard Sanders
“Dick” who rated as number one man played a spectacular game

which was almost unstoppable at times.

Harry Simmermacher — Captain-elect
Could always be counted on to play a consistent, hard fighting game.

And should have a big year this spring.

William Diehl
“Bill” who will be back with us this year played his first season on

the team, developing into a worthwhile player.

Page Two Hundred

Rosselot, Raver, Heft.

Tennis (Ccnt’d.)

Gerald Rosselot
A senior was given his first chance on the team and made good.

Virgil Raver
Another small Senior who did not play a brilliant game but could al­

ways be counted on for his best.

Harold Thompson
“Tompy” a Senior was small but mighty and ready to fight for everj'

point.

Russell Heft — Manager
More hard work is connected with the job of tennis manager

th:;n we usually think. But Heft did his work well and deserves his letter.

Paye Two Hundred One I

Resume of Spring Sports
BASEBALL

Ohio Northern 7 Otterbein
Ohio Northern........... 9 Otterbein
Heidelberg 10 Otterbein
Muskingum................. 3 Otterbein
Wooster 15 Otterbein
Marietta 0 Otterbein
Defiance 2 Otterbein
Heidelberg 2 Otterbein
Muskingum 10 Otterbein
Kenyon 7 Otterbein
Capital 5 Otterbein
Capital 3 Otterbein
Wooster 7 Otterbein

Won 4 Lost 9

TRACK

Wooster 81>/. Otterbein 49>/2
Muskingum............... 81 Otterbein 50
Ohio Northern 77 Otterbein 56
Capital 46 Otterbein 85

Otterbein scored 9'/^ at Big Six.

Won 1 Lost 3

TENNIS

Bonebrake 3
Bowling Green....................... 0
Ashland 0
Wooster 1
Capital 4
Ashland 2
Muskingum 5
Capital 4

Won 6

Otterbein.................................. 4
Otterbein 6
Otterbein 6
Otterbein 5
Otterbein 3
Otterbein 5
Otterbein 2
Otterbein 3

Lost 2

Faye Two Hundred Two

IS
3 O

 M
C

i

ofxi9^

INTRAMURALS

Page Two Hundred Three I

Back row—Hanna, Evans, Finley, Nichols, Seall, Spahr, Parsons, Mumma, Schrader,
Barnes.

Middle row—Dipert, Scgeidegger, Ewry, Ebersole, Barker, Jones, Wingate, Keefer,
Bruner.

Front row—Norris, Oldt, Pauly, Moore, Knapp, Duerr, Prof. Johnson, Miller.

Women’s Athletic Association
The remodeling and renovating of the Association Building as a

headquarters for the Women’s Department of Physical Education gave an
added impetus to the progress of Physical Education in Otterbein College.
The W. A. A., with a membership of forty girls began the year with a re­
newed enthusiasm and a greatly enlarged program of sports.

The members of the Association are ably trained for leadership and
supervision of all sports participated in by the girls of the college. They
have absolute management of the intramurals for the school year, with
advisory head, Mrs. Johnson, director of physical education for women.

The organization sponsored an exhibition of dancing, apparatus work
and a basketball game February 21, 1930. The performance was named
“W. A. A. Whoopee”; the funds from which will be used for the purpose
of furnishing a W. A. A. room in the Women’s Gymnasium.

Page Two Hundred Four

Knapp, Oldt, Moore, Pauly, Duerr, Prof. Johnson.

Women’s Athletic Association (Cont d.)
Some annual events of W. A. A. are; the overnight hike in the fall of

the year, the spring banquet, and the commencement breakfast.
The numerals and “O” awards are made once a year at the annual

banquet of the association. Membership in the association must be earn­
ed by acquiring points which count on the point system. Many girls have
earned membership in the past year, the majority of whom belong to
the Freshman class.

W. A. A. Officers

Margaret Knapp ... President
Mary Ruth Oldt............ ,.................................... T'ice President
Lela Moore ... Secretary-Treasurer

Grace Duerr... ... Business Manager

Miriam Pauly............................. Assistant Business Manager

Page Two Hundred Five I

Back row—Duerr, Finley, Pauly, Norris, Jones.
front row—Dipert, Hancock, Miller.

W. A. A. Sport Manag ers
ihe success of the year’s program for W. A. A. depends upon the ef­

ficiency or the business manager and the elected sport managers. Miss
Grace Duerr has been business manager of W. A. A. for the past year,
ihe appointed managers must take complete charge of their own sport.
They provide the referees, umpires, and the schedules for all their class
and league games.

The following girls were named
Evelyn Miller
Kathleen Hancock
Miriam Pauly..........................
Laurabelle Dipert
Marjorie Finley
Grace Duerr
Grace Norris

managers of the named sports:
... Soccer

.................................... Basketball

.................................. Cage Ball

.......... Volley Ball
.. Baseball

.. Track
.. Tennis

Page Two Hundred Six

Back row__Parsons, Feightner, Shively, Chamberlain, Widdoes.
Middle row__Mason, Nichols, Miller, Breden, Clippinger, Johnson.
Front row—Mumma, Norris, Oldt, Duerr, Hancock, Schrader, Parsons, Evans.

Girls’ Basketball
The most enthusiastic sport participation of the year is given to

interclass basketball. Credit for membership in W. A. A. is given for cer­
tain percentage of quarters played. The chosen captains of the class
team must see that each member of their squad has the chance to play
all the required number of quarters.

The Freshman girls provided strong opposition and it was nearly cer­
tain that they would acquire first place but the Junior team conquered
them at the last of the season which tied the two classes for honors.

League basketball takes in all the girls desiring to play, even those
having no previous experience. Names are drawn for places on the teams.

Page Two Hundred Seven I

Back row—Echard, Milburn, Bradney.
Front row—Conklin, Miller, Whitehead, Yantis.

Group League Intramural Basketball
The features of the intramural basketball competition this year were the unde­

feated record of the powerful Alps quintet and the close struggle for second place
in the group league. The Alps Club clinched the title rather early in the season,
but until the very last few games. Annex, Cook House, Country Club and Lakota
were all in the running for the second place position.

Country Club finally won out in a post season victory over Lakota.

This is the second consecutive year that the Alps Club has taken the title and
suffered no defeats.

Team
Final standing
won lost Percentage

ALPS 7 0 1.000
COUNTRY CLUB 6 2 .750
LAKOTA 5 3 .625
COOK HOUSE 4 3 .571
ANNEX 3 4 .429
PHILOTA 2 5 .286
SPHINX 2 5

I#
.286

JONDA 0 7 .000

ALL GROUP LEAGUE SELECTIONS
1st Team 2nd Team

Simmermacher, Lakota F. Miller, Alps
Shively, Country Club F. Shelley, Cook House
J. Yantis, Alps, C. Bunce, Country Club
Conklin, Alps G. Whitehead, Alps
Henry, Country Club G. Short, Annex

Paije Two Hundred Eii/ht

Back row- -Smith, Copeland
Front row—Peerless, Brubaker, Broadhead.

Prune League Intramural Basketball
In the Prune League the Pi Kaps swept aside all opponents and won the cham­

pionship of this league for the second consecutive year. Their hardest game was
with the Rexalls which they won by a score of 14-10. Competition was not so keen
in the Prune League this year, but these games allowed the ultra-amateur players to
display their basketball ability.

FINAL STANDING

Team won lost
PI KAPS 5 0
REXALLS 4 1
S. N. C. 3 2
INDIGOS 3 3
DELTAS 1 4
SHOOTING FOOLS 0 5

ALL PRUNE LEAGUE SELECTIONS

Percentage
1.000

.800

.600

.400

.200

.000

1st Team 2nd Team
Smith, Pi Kaps F. lammarino, S. N. C.
Biggs, Rexalls F. Brubaker, Pi Kaps
Hughes, Rexalls C. Broadhead, Pi Kaps
Peerless, Pi Kaps G. McCoy, Rexalls,
Copeland, Pi Kaps G. Moore, Rexalls

PATRONS

The Staff wishes to express its
deep appreciation to the following
persons who have helped in a finan­
cial way in the publication of the
1930 Sibyl:

E. N. Funkhouser.
Charles Funkhouser.
Frederick Rike.
F. O. Clemens.
F. M- POTTENGER.
A Friend.

Hundred Ten

Advertisements

r=

iv
f¥t;
[;

Dear Reader of the 1930 Sibyl:

We g-reet you again as the friend of Otterbein College. An­
other year is rapidly fading away. It has been a good year.

The Alumni Gymnasium is the latest addition to our fine
group of buildings. With the splendid alteration and improvement
of the old gymnasium for the use of the women, Otterbein can now
claim as fine equipment for physical education as is offered by any
college of our type.

However, there are other values to which these facilities
should contribute. They are our ideals and aspirations, our pur­
poses and plans for nobler and better living.

A college is a community of like-minded folks bound by ties
of common purposes and ideals. You are one of our number. We
appeal to you for your good will, sympathy, and cooperation in
working out our part of the great program of Christian Education.

Faithfully yours,

_, . /) f f
President.

-4

Page Two Hundred Thirteen

Equipped with many years’ experience for mak­
ing photographs of all sorts desirable for illus­
trating college Annuals. Best obtainable artists,
workmanship and the capacity for prompt and

unequalled service.

White Studio
Photographers to “The Sibyl’’

220 West 42nd Street, New Ycrk

Corrine Crossen the other night
thought she was onions, and tried
to smother some liver.

% %
Sam Jones perplexed over a dis­

cussion at Lake Geneva: “You
know, eternity wears me out!’’

's: -i:
Evidence on Otterhein’s Campus

“How did you know the poor
victim was a fraternity man?”

“He had three hankies on his
person, marked R. H. B., R. E. C.,
and J. S.

“Some freshmen are so dumb,”
remarked Prof. Pendleton, “that
they never let one sentence know
what the other sayeth.”

•s.' Ti:

THE CO-ED’S REQUEST
Violets purple.

Hats of red
Gifts, now, and not

When I’m dead.

“Say, can I wear these golf sox
of yours?”

“I haven’t any golf sox.”
“I mean this pair with the eigh­

teen holes.”

Page Two Hundred Fourteen

■7
j For Quality Foods
i SEE

' WILSON
The Grocer

24 SOUTH STATE STREET
Phone 145

The Security
Coal and Oil Co.

Phone 38

I Quality COALS—Service

May success be with you.
Seniors

To the other students we
express our appreciation

of your business.

Gasho & Son Bakery i
1 N. State Phone 127-J

Jewelry Repairing Diamond Setting

C. R. MILLER
CAass Rings, Pins and Fraiornity

Jewelry
Room 202, 85 North High Street

Over Kresge’s 5 and lOc Store
ADams 4973 Columbus, Ohio

Ballou Chevrolet Sales j
^CHEVROLET

la
21 Winter St. Phone No. 6

Westerville, Ohio

1--------------------^--------------------- 1
Now Is the Time to Get That (

Broken Watch Repaired »

George Farnlacher
JEWELER

East Main Street-Westerville, Ohic
Iu

Compliments

Blendon Hotel
AND

Restaurant
Corner State and Main

TO USE

Sterling MAZDA Lamps
IS WISE

More Light for Less Money

WALKER & HANOVER

Westerville, Ohio

Page Two Hundred Fifteen^

T

Williams Grill
FAMOUS FOR

DELICIOUS FOODS

COURTEOUS SERVICE

PLEASING APPOINTMENTS

^) The Crystal Room........... 'j j

^ Parties, Banquets, Dances J ^

W iLLiAMS Ice Cream Company

What a Freshman learns in Mrs.
Johnson’s Gym Class, “To be a
healthy person one must be phy­
sically fit.”

Prof. McCloy: “The law of grav­
ity is what holds us to the earth”

Mary Ruth: “What held us here
before the law was passed?”

Grace: “What are you knit­
ting?”

Mary: “Something to cheer up
the boys.”

Grace: “Why, the war was over
long ago.”

Mary: “I know but this is a
bathing suit for myself.”

HOW TO BE SOPHISTICATED
ON A TRIP

Wear evening clothes in the din­
ing car.

Talk about Kant and Nietzsche.
Take along books of economics

written in French and Italian and
pretend to read them.

Smoke a pipe and look studious.
Take out your portable type­

writer and begin to write.
If there should be an accident

during the night, dress first, then
leave the train-

Eat your meals in your com­
partment.

Order your menu in French.
Mix the oils yourself for the sal­

ad.
Have two “red caps” carry your

baggage off the train.

Faye Two Hundred Sixteen

r

Student Supplies
FOUNTAIN PENS STATIONERY

LEATHER NOTE BOOKS
AND FILLERS

OTTERBEIN SEAL
Pillows
Pennants
Jewelry

We thank you for past business and look foreward
with pleasure to the future.

UNIVERSITY BOOK STORE

Fred M.: “I’ve had a terrible
warning of approaching death.”

Ed. Shawen: “No really.”
Fred M.: “Yes, I bought one of

those life time fountain-pens, and
it’s broken.”

THE HEIGHT OF LAZINESS
The college boy who is too lazy

to write home for money.

THE PHILOSOPHY OF A KISS
Some girls and boys will neck.

They fancy it just as a motion.
But when I kiss a girl ;
For whom I must care.

The kiss is a sign of devotion.
When you’re out on a date with a

girl,
And you’ve had a wonderful

time.
A handshake and a goodnight
May be all right.

But I’ll take a kiss for mine.

Freshman: “It’s so difficult to
do what’s right all the time.”

Sophomore: “Cheer up — the
first ten commandments are the
hardest.”

This may seem odd, from a fellow
like me.

Who has such very odd theories.
But a kiss from the girl.
For whom I most care.

Is a panacea for all of my
worries.

Paye Two Hundred Seventeen

The Bank of Westerville Co.
WESTERVILLE, OHIO

SAFETY — COOPERATIVE SERVICE
Savings Accounts

Bonds and Securities Safe Deposit Boxes

Angry Father: “What! And
now you want more money? Didn’t
I just set your husband up in busi­
ness?”

Married Co-Ed: “Yes, daddy,
but now hubby wants you to buy
him out.”

■s: 's:

Campus Agent: “Sir, this ency­
clopedia will tell you anything you
want to know.”

Joe college: “Is that so? You
turn to the page where it tells who
killed Cock Robin and read it to
me.”

How many apples did Adam and
Eve eat? Some say Eve eight and
Adam two — a total of ten.
We figure it out differently: Eve
eight and Adam eight also —a to­
tal of sixteen. But if Eve 8 and
Adam 82, surely the total will be
90. However, scientific men reason
thus: Eve 81 and Adam 82 — total
163. But what could be simpler
than if Eve 81 and Adam 812
total 893. Nevertheless, it is cor­
rect that Eve 814 Adam and Adam
8124 Eve — total 8938. Another
method, however, gives a total of
82,056 — because Eve 814 Adam
and Adam 81242 oblige Eve.

Ain’t we right.

PRIDE OF

Miami Valley
Manufactured by

The Westerville Creamery Co.
COVINGTON, OHIO

Westerville, Ohio Prospect, Ohio

Pa<je Two Hundred Eighteen

The Students’ Shop

SHOES —CLOTHING

HABERDASHERY

J. C. Freeman & Son
22 North State Street

Westerville, Ohio

DRY GOODS — NOTIONS

HOSIERY — READY-TO-WEAR!

HUHN
3 North State Street

Westerville, Ohio

W. V. Neighbors
DENTIST

Over Sammons Furniture Store

X-Ray Examinations

Phones: Office 21 Res. 247-W

E. B. MASON
BARBER

Up-To-Date Shop

at

12 West College Ave.

The WESTERVILLE
FARMERS

EXCHANGE Co.

WESTERVILLE, OHIO

MEATS
of all kinds—Also Groceries

at

WOLF’S
Phone 92 Westerville, Ohio

Willard Morris, ’26
117 S. Grove St. Westerville, Ohio

REPRESENTING
The Ohio State Life Insurance Co.

Columbus, Ohio

Over $350,000 on Otterbein
Students

Where Good Food

and

Good People Meet

The Coffee Shoppe
C. C. Ballinger & Son, Props.

Page Two Hundred Nineteen

CLAIR D. WILKIN

AUTHORIZED DEALER

320 S. State St. W esterville, Ohio

——---------- --------------—

DISSIPATION
I’ve never seen an elephant

Aboard a green canoe;
I’ve never seen a crocodile,

With eyes of azure blue.

My education’s not complete,
I must state and declare;

I’ve never seen a sick giraffe
A pulling off his hair.

But lack of drink is not the cause,
As it might seem to look;

The reason is I’ve never seen
A children’s picture book.

■■i’ ^ 's:

A good woman is hard to find.
And much harder to keep — good.

Cleopatra: Why, oh, why can’t
I die? Anthony has left me; I
have nothing left. Why can’t I
die?

The Asp: I’ll bite.
And they both did.

•i' ^ ■»'

History Student’s Prayer

Onward, roll onward,
oh, time in thy flight

And make the bell ring
before I recite-

Nitrohydrochloricacid will make
gold disappear.

So will imported Scotch whis­
key.”

QUALITY ABOVE ALL

HERFF JONES COMPANY
Dasignar.s and Manafaclurcrs of

High School and College Jewelry
and Commencement Invitations

OFFICIAL JEWELER TO OTTERBEIN COLLEGE

Fage Two Hundred Twenty

Western
SOUND

The
VOICE

of
ACTION

BIT

mectric
SYSTEM

Awarded by Many Film Officials
The Finest Sound

In The Entire State —

STATE THEATRE
Westerville

An Ode to Those of the
Exaggerated EGO

I thought I was good, 1 smiled on
the crowd —

And even alone my mien was
proud.

My tongue was clever, I knew by
my line.

And I could reason with Freud or
Einstein.

I paid no heed to the words of a
friend ■—

Just thought to myself, a means
for an end.

My ideas I felt would never fail —
never would!

And I laughed because I thought I
was good.

I failed in a test that I thought Td
pass.

I lost a real friend by aifrontery
and brass.

And one whom I loved has proven
my worth —

He has gone as all else has gone
from my earth.

Even in play where I thought I
was best,

I fumbled the ball and was classed
with the rest.

My mind I realize could never be
deep — never could!

And I laugh because I thought I
was good.

'K % X

“It upsets me every time I run
over e pedestrian.”

“I never have come across one
that big.”

Page Two Hundred Twenty-one I

Two High School Freshmen
First: “Say, do you have any

distant relatives?”
Second: “Yeah, I have two

brothers who have college Educa­
tion.”

The fair Co-ed wept over The
Man Without a Country, but when
she considered the possibility of a
country without a man she rea­
lized that the author was a piker
at creating tragic situations.

“Why are there no great Jewish
baseball players?”

“Well?”
“Because you can’t get a Jew to

step on a diamond.”

POETRY OR VERSE
(As seen by a Freshman)

Twinkle, twinkle, little star,
How I wonder what you are;
Up abve the world so high,
Like a diamond in the sky.

The Rexall Store
Hoffman & Brinkman, Proprietors

Corner State and College

ALWAYS WELCOME — The Students and Alumni

SENIORS WILL MISS
—Many seven-thirtys that were so

endearing.
—Proms, balls, hops, and dances,

and other means of collegiate
existence.

—Lots and lots of terrible meals,
that strangely enough go under
the name of dinner.

—Many and many lecture naps.
—Pretty girls and handsome boys.
—Saum Hall at nightfall when the

shades are up.
—Those headaches that come upon

one the night before exams.

(As the Senior sees It)
Scintillate, scintillate, luminous

constellation.
Interrogatively I question your

constituent elements;
In your prodigious altitude above

the terrestial space.
Similar to a caronaceous esmotic

suspended in the celestial fir­
mament.

Three Scotchmen went to
church. When collection time
came, one fainted and the other
two carried him out.

Page Two Hundred Twenty-two

“BROCHON”

Chicago

Fraternity Jewelers

Stationers

Engravers

Favors Programs

Ohio Branch

JAME^S M. BOWLBY

MANAGER

7 Columbia Court

Columbus

WITH

BEST WISHES

TO ALL

H. P. SAMMONS
& COMPANY

ofx

j\
LIFE

First, water is thrown over yon,
Second, rice,
Third, dirt.

Mercy, Paul! The baby’s fallen
out of the window.”

Prof. Pendleton: “My Gosh!
And I just finished planting that
flower garden!”

"B 1’ %' 'B
Marriage is an institution.
Love is blind.
Therefore, marriage is an institu­

tion for the blind.

■B ^ B

Prof. Altman, “I just bought a
set of Shakespeare.

Mrs. Altman. How many times
have I told you not to buy those
foreign tires”

The last word in any subject:
“Flunk.”

■B B

After four years at college
perching in the one-armed chairs
found in the classrooms, we find
ourselves, every time we enter a
dairy lunch, sitting down and go­
ing to sleep.

Paffe Two Hundred Twenty-three

SILENT NIGHT
I crept upstairs, my shoes in hand,

Just as the night took wing —
And I saw my wife four steps

above.
Doing the same darn thing­

's: •'£
The greatest women haters in

the world------are women.

“I’m only a bit of dandruff, try­
ing to get ahead.’’

Five Most Important Men of Italy

Benito Mussolini
Benito Mussolini
Benito Mussolini
Benito Mussolini
Benito Mussolini

■s: r.
“How about giving Jenny a bar

pin for her birthday?”
“My goodness no! She just

joined the Anti-saloon League last
week.”

BURRER’S SHOE SERVICE
Quality and Service that Pleases

This is a fact not a motto-
Ladies! Have your soles cemented on

no nails - no stitches - no stiffness

18 W. Main St. Wealerville, Ohio

DEFINITIONS
Monologue—A conversation be­

tween husband and wife.

Experience—What you know af­
ter making a fool of yourself.

Professor—A learned gentleman
who can tell you who ruled Egypt
in the fifth dynasty, but can’t tell
you where he left his umbrella.

Pajamas—A garment that is
rolled up and put under the pillow
to be used in case of fire.

Alibi—Trying to prove you were

in class, where you weren’t, in or­
der to prove you weren’t at the
show, where you were.

Middle Ages — Anywhere be­
tween fifty and seventy.

'S.> %

“And then the engine died and
the plane started on a tail spin for
the earth.”

‘“Didn’t you lose your head?”
“Not for a minute! When I saw

the plane start to fall I ran for
the nearest house.”

Page Two Hundred Twenty-four

He saw her hanging in the tree,
The appple of his eye—
And she was hung above the rest—
She was superb — the very best.
Her cheeks were sunkissed —
Curves divine!
She was the model of perfection—
Long he waited, till she fell—-
At last she did, right at his feet—
He stooped to take her in his

arms—
The fall had been too much for

her—
And she was — apple sauce!

Snyder: “Is love an emotion, an
instinct, or a passion.”

Prof. Valentine: “Brother, it’s
an art.”

■s; •«

“Why do girls of eighteen mar­
ry men of sixty?”

“The modern girl is developing
a conscience. She prefers an in­
heritance to an alimony?”

The Cellar Lumber Co.
LUMBER

COAL —PAINT —BLDG. MATERIAL
Hona.sl, Coiirl('oii.s Scrricr Builds our Business!

PHONE 5 WESTERVILLE, OHIO

THE CRUEL PROFESSOR
Well — guess I’d better study.

Let’s see, two hours before class.
How long is this lesson anyway?
Forty- fifty- sixty-two pages. I
wonder how many pages I read per
hour. I’ll read for ten minutes and
figure my rate.

There, I read eight pages. Then,
I wasted some time watching my
clock, so that makes a page a min­
ute. With almost ten pages done
already, I can easily do the rest in
an hour. That’ll give me time to
call up Virginia. Wonder what

time it is ? My gosh! An hour gone
by already! Somebody must’ve
turned the clock ahead.

Well can you imagine that!

“Well, goodbye.”

Gee! Only fifteen minutes left.
That darned prof is inconsiderate.
He doesn’t realize what little time
we have. What’s he mean giving
us such long assignments ? It’s ab­
solutely cruel. I can’t do that les­
son. Guess I’ll cut and go over to
WILLIES.

Page Two Hunared Twenty-five

Let Us Design and Make up

your Crest for Stationery

and Rings etc.

Bascom Brothers
MFC. JEWELERS & STATIONERS

12 E. I 1th Avenue

Columbus, Ohio

Pi Beta Sigma man: “I’ve got
something on that girl.”

Friend: “Yeah. What is it?”
P. B. S.: “My fraternity pin.”

■J.' "8? -4'
A policeman to the driver of an

undertaker’s wagon: “No back
seat drivers on that job, eh, Jer­
ry?”

--
Travel By Buckeye Stage

“Who’s that behind us, Joe?”
asked Jim at the wheel as a horn
sounded.

“Only a flapper in a sedan,” Joe
answered.

Jim hurled the wheel over, ran
off the road, crashed into a fence
and up against a tree.

“Thank heavens we escaped,”
he muttered.

PIANOS, RECORDS, SHEET MUSIC, and RADIOS

Page Two Hundred Twenty-six

Wilkin & Sons
Hardware and Sporting Goods

Paints, Oils and Household Supplies

ATWATER KENT

RADIOS
38-40 N. State St. Westerville, Ohio

ZARTMAN & BROWN

BARBERS
I 4 South State Street

j Westerville, Ohio

Glen-Lee Coal
Floral and Gift

Shop
Has particular Flowers, Cards,

Gifts, Favors and Coal
for particular People.

Come and see us— Flowers sent anywhere

14 South State Street

TO ACCOUNT RENDERED
The authorities of an old church

in Switzerland decided to make re­
pair to its interior furnishings,
and employed an artist to touch
up a large painting. When the art­
ist presented his bill, the Commit­
tee refused to pay it unless th-
details were specified. The bill
was itemized: Francs
For correcting the Ten Com­

mandments, e m b e 11 i s hing
Pontius Pilate, and putting
new ribbons in his hat........... S

Putting tail on rooster of St.
Peter and mending his comb.. 4

Repluming and gilding left wing
of Guardian Angel —.... 6

Washing High Priest’s servant.. 5

C & C
STORE

5- 10 25 - $1.00

THEATRE BUILDING

Renewing Heaven, adjusting
stars and cleaning up the
moon 7

Brightening up the flames of
Hell, putting new tail on the
Devil, mending his hoof, and
doing several odd jobs for the
damned-............. 12

Touching up Purgatory and re­
storing Lost Souls 7

Mending the shirt of the Prod­
igal Son 3

52

Stubs: “I hear that you were
upset by the stock crash.”

Dubbs: “I should say so. I com­
pletely lost my balance.”

Page Two Hundred Twenty-seven

We feel that in producing
this AIROLAC cover we have
been privileged to create a
truly artistic piece of cover
binding.

We sincerely thank the

Sibyl staff for this opportunity.

E. W. Bredemeier
& Co.

Makers .of Products

Best Wishes for the Class
of 1930

E. J.

NORRIS & SON
Shoes and Furnishings

Westerville, Ohio

E. E. REESE
Optometrist and Optician

EYES EXAMINED

PHONE 23W

6 State Theatre Building

Compliments of

E. Elford and Son

Paye Two Hundred Twenty-eight

Everything for the Car

CORDUROY TIRES & TUBES

Schott’s Garage

29-31 S. State St. Westerville, Ohio

Mary: “Did you hear about the
terrible accident that happened on
the way to the Scotchman’s pic­
nic?’’

Ann: “No, what was it?’’
Mary: “Two taxicabs collided,

and fifteen Scotchmen were hurt.”

■s.' ^ •«.'

Gib: “Did you get her num­
ber?”

Frank: “How could I get her
number when she was going so
fast?”

Gib: “Nice looking girl, wasn’t
she?”

Frank: “Yeah, didja notice her
beautiful brown eyes?”

Otterbein Co-ed: Let’s throw a
party.

Friend Co-ed: Who’ll furnish
the men?

First Co-ed: The haberdasher,
of course.

Cochran Hall Co-ed says: “Soup
isn’t all it’s crackered up to be.”

■a ^ i;
Small Boy: Pop, what’s those

things on the cow’s head?
Pop: Those are the cow’s horns.
S. B.: Pop, which horn did the

cow blow ?
"s: s:

His mother called him Louis, he
was the fourteenth.

Page Two Hundred Twenty-nine

H

DEW’S DRUGS
Otterbein Students Always Welcome

COLLEGE SUPPLIES
Note Books
Stationery
Tablets

TOILET ARTICLES

Compacts
Creams
Powders
Perfumes

State Theatre Bldg.

SHEAFFER

Pens - Pencils
Desk Sets
Skrip

CANDIES

Lowney’s
Bunte’s
Mary Lincoln
Hollingsworth’s

Westerville, Ohio

The Sociology classes were vis­
iting the insane asylum. One of
the inmates imagined himself to
be an artist, and he was busily en­
gaged in dabbling at an empty
canvas with a dry brush. An Ot­
terbein Co-ed, wishing to humor
him, asked what the picture rep­
resented.

“That,” said the nut, “is a pic­
ture of the Israelites being pur­
sued through the Red Sea.”

“Where is the sea?”
“Why that’s rolled back to al­

low the Israelites to pass.”
“Where are the Israelites?”
“They’ve just gone by.”
“Then where are the pursuers?”
“Oh, they’ll be along in a min­

ute.”

The Auctioneer’s Son Becomes Quarterback
“Well, well, is everybody ready?

Signals! Ah, yes, twenty-two —
twenty-two is all right to start the
ball rolling. Ha! Ha! Start the
ball rolling is good. Do I hear
thirty? It’s a shame, what’s thir­
ty on a bright, crisp afternoon like
this? Is there no one of you who
will raise my bid? All right, for­
ty-two it is then. Do I hear sixty?
Impossible, I’ll bid sixty myself—
sixty once — going—sixty twice.
For the list time, gentlemen, going
at sixty—going. Gone to the
quarterback.

1’
Never let a fool kiss you and

never let a kiss fool you.

Pa<je Two Hundred I'hirty

“BENCO BLOCK ’
Burns Best

The H. L.
BENNETT

Company
132 East Home St. Phone 53

for the Table

PHONE US WE DELIVER

Freeman’s Grocery

DEFINITIONS
A highbrow is a person edu­

cated beyond his intelligence.—B.
Mathews.

A critic is a legless man who
teaches running.—Channing Pol­
lock.

Positve—mistaken at the top of
one’s voice.—Ambrose Bierce.

Gratitude is said to be the hope
of favors to come.—Elliot Greg­
ory.

A reformer is a guy who rides
through a sewer in a glass bot­
tomed boat.—J. J. Walker.

History is past politics.—Ed­
ward Freeman.

Genius is one per cent inspira­
tion and ninety-nine per cent per-
.spira tion.—Thomas Edison.

Courage is grace under pres­
sure.—E. Hemingway.

Oats—a grain which in England
is generally given to horses, but
in Scotland supports the people. -
Dr. Johnson.

A cynic is a man who knows the
price of everything and the value
of nothing.—Oscar Wilde.

Patriotism is the last refuge of
a scoundrel.—Dr. Johnson.

Then, too, there is the Scotch­
man who dialed the wrong num­
ber on an automatic telephone and
insisted on talking to the wrong
party the full five minutes in or­
der to get his money’s worth.

We Wish the Class of 1930
Every Possible Success in Life

PlINTEl^ €&
^louNT 'Ver.non. Ohio

Printers — Publishers — Stationers
PHONE 720 N. MAIN ST.

Pdf/e Two Hundred Thiry-one

SCHREICK PHOTO STUDIO

Wish to extend to

THE SENIORS OF 1930

OTTERBEIN COLLEGE

Sincere Congratulations

On the Successful Completion of their

Course

AND VERY BEST WISHES

For a Prosperous and Happy Future.

Jane: “Darn that new room­
mate of mine.”

Evelyn M.: “What’s she been do­
ing now? Wearing that new hat a-
gain?”

Jane; ”No, she forgot to answer
that last letter Ted wrote me-”

The department of agriculture
irj responsible for our wayward
youths. Once a man sowed his
wild oats and reaped a grain of
wisdom. Now he rotates his crops
and gets rice every other year.

Robertson: “Say did you know
that I was a magician?”

Burke; “No, how come?”
Robertson: “Yeah, I can turn a

car into a driveway.”

“Are you really a Harvard
man?” “Will you graduate this
year?”

“No, there’s three more years’
wear in my racoon coat.”

Insult to Injury
The other day we read that a

man fell in a river blocked with
ice and a girl saved him. The poor
fellow caught pneumonia and
nearly died. But that wasn’t the
tragedy; the girl married him!

■s ^ 's;

“Say, Joe, why do they always
put straw on fresh concrete?”

“That’s to keep the concrete
from blowing away.”

Paf/e Two Hundred Thirty-two

Advertisers
Bank of Westerville Neighbors, Dr. W. V.
Ballou Chevrolet Sales E. J. Norris and Son
Bascom Brothers Otterbein College
Bennett Coal Co. Reese, Ellsworth E.
Bredemeier and Co. Rexall Drug Store
Brochon Co. Sammons, H. P.
Buckeye Stages, Inc. Schrader, Mrs. I.
Burrer’s Shoe Service Schott’s Garage
Canton Engraving Co. Schreick’s Studio
Cellar Lumber Co. State Theater
Coffee Shoppe University Book Store
Dew’s Drugs Walker and Hanover

Elford and Son Westerville Creamery

Farnlacher, Geo. Westerville Farmers’ Exchange

Freeman’s Grocery Westerville Notions

Freeman, J. C. and Son White Studios
Huhn, Geo. H. Wilson Grocery
Gasho Bakery Williams Music Store
Herf-Jones Co. Williams Grill
Glenn-Lee Gift Shop Wilkin and Son
Manufacturing Printers Co. Wilkin, Clair D.
E. B. Mason Wolf’s Market
Miller, C. R. Zartman and Brown
Morris, Willard

We trust that whenever possible, our readers
will patronize these advertisers, for they have
made this book possble. THE STAFF.

Pane Two Hundred Thirty-four

	Sibyl 1930
	Recommended Citation

	1930 Part 1
	1930 Part 2
	1930 Part 3

