
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1927

Sibyl 1927 Sibyl 1927

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 1927" (1927). Otterbein University Yearbooks. 101.
https://digitalcommons.otterbein.edu/yearbooks/101

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%2F101&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F101&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F101&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/101?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F101&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Copyrighted 1927

J. Robeht Knigiit, Editor
Ernest F. Rieuel, Business Manager

3lu m^mnnarn

Duiinf; tlie past year it has been
tlie will of the Creator to take
from our midst Dr. Edmund A.
Jones, former professor of Bible.
'I’liough he was not actively en-
fjaged in college work within the
last few years, Dr. Jones has had
a profound influence upon the
lives of the students of Otterhein.

We mourn the departure of this
noble character, yet there is one
thought in which we find conso­
lation—our loss is Heaven’s gain.

r

I

' j To those who have valiantly
j ’ labored that we and the

I ‘ future generations of youth
might find within Otterbein’s
halls greater opportunities
for erdightenment and finer
possibilities of bigber edu­

cation, we dedicate the
1927 Sibyl.

As a pendulum swings back and
forth, recording the passing of
time, so the SIBYL of 1926-1927 j ,
records the undertakings and ac- | ,;
complishments of the students I
within Otterbein’s walls. May i
the records of these silent pages i
inspire you to guard religiously |
the memory of your Alma Mater, |
and act as a stimulus in achiev- | I j
ing glorious heights spiritually, j I ;
morally, and intellectually which ' ' ?
shall remain engraved on the ' i i
monument of lime as a silent
trihule of respect anil adiidralion
for dear old Olterhein.

CLASSES

ORGAMZATIONS
ACTIVITIES

REPRESENTATIVE MEN
AND WOMEN

ATHLETICS
FEATURES

..

“To me more dear, congenial to my heart.
One native charm, then all the gloss of art.”

—Goldsmith.

1

A&mtniatrattnn

WALTER G. CLIPPINGER, A.B
Prksident

Page Eighteen

I

i

DEAN NOAH E. CORNETET
Dean of College; Professor of Greek

Language and Literature
A. B. Otterbein, 1892; A. M. Otterbein, 1903;

Lit. D. Otterbein, 1921. .Studied at Cbicago
University, 1902; Memberships; Central Ohio
School Masters’ Club; Classical Association of
Middle West and South; Council of Ohio Class­
ical Conference. Author: “Prayer, A Means of
Spiritual Growth.” Listed in “Who’s Who.”

Greek may be a dead language under some
professors, but not under Dean Cornetet.

DEAN CORA A. McFADDEN
Dean of Women

B. S. Otterbein, 1887.
Always a mother to Otterbein s girls. Her pa­

tience and understanding are not to be surpassed.

LELA M. TAYLOR

Assistant Dean of Women

B. S. Education Ohio Stale, 1916; A. M. Ohio
State, 1923. .Studied at Western Reserve. Mem­
berships: Modern Language Association of Amer­
ica.

Conscientious and willing—never to be found
wanting.

Page Nineteen

GEORGE SCOTT
Flickinger Professor of Language and

Literature
Because of his unassuming nature he desired

that his degrees be omitted. Through his many
years of faithful and devoted service he has be­
come endeared to all who knoiv him.

ALMA GUITNER
Hively Professor of German Language

and Literature
A. B. Otlerbein, 1897; A. M. Otterbein, 1904;

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

Small and dignified, she has a smile for every
one.

CHARLES SNAVELY
Professor of History

A. B. Otterbein, 1894; Ph. D. John Hopkins,
1902; Public school work, Massilon, Ohio, 1885-
1888. 1894-1896. Memberships: American His­
torical Association; American Economic Associa­
tion; American Political Science Association;
Central Ohio School Masters’ Club; Charter
Member of the Ohio Academy of Social Science.

A man fust and respectable to all mankind.

THOMAS j. SANDERS
Hulitt Professor of Philosophy

A. B. Otterhein, 1878; A. M. Otterhein, 1881;
Ph. 1). Wooster, 1888; L.L. 1). Otterhein, 1912.
Membership; Central Ohio School Masters’ Club.

His mind contemplates those things unthought
of by common man.

SARAH M. SHERRICK
Professor of English Literature

Ph. B. Otterhein, 1889; Ph. I). Yale, 1897.
Membership: Modern Language Association of
•America.

fp'e admire her modern views, as well as those
on Shakespeare and Browning.

CARY O. ALTMAN
Professor of Rhetoric and Composition

A. B. Otterhein. 190.5; A. M. Ohio State, 1912;
Memberships: Central Ohio .School Masters’
Club; Modern Language Association.

A good shotgun and a well baited hook are all
the evidence needed to convince Professor Alt­
man that there is Paradise on earth.

Page Twenty

LOUIS AUGUSTUS WEINLAND
Professor of Chemistry

B. S. Otlerbein, 1905; A. M. Ohio State Uni­
versity, 1910. Memhersliips; American Chemical
Society; Central Ohio School Masters’ Club;
Ohio Association of Chemistry Teachers.

Those who bring sunshine into the Lives of
others can not keep it from themselves.

MRS. DELPIIINE DUNN
Director of School of Art

Studied in Colorado College, 1904 1907; Grad­
uate of: Applied Art School, Chicago; Normal
Course, Chicago; Art Institute, Columhia, 1918;
Studied in Europe, 1912; .Studied Painting under
Daniel Gather and Hugh Breckenridge. Mem­
berships: American Federation of Arts; The In­
dian Artists’ Cluh; The Columhia Art League
(Ohio); North Shore Art Association (Massa­
chusetts) .

There is art in all she does.
EDWIN M. HURSII

Professor of Religious Education and
Sociology

A. B. Otlerbein, 190.5; A. j.l. University of Chi­
cago, 1912. Memhersliips: American Sociology
Society; Religious Education Association; Inter­
national Council of Religious Education; Na­
tional Country Life Association.

Professor Hursh is always found sincere, earn­
est, and deeply interested in student problems.

ALZO PIERRE ROSSELOT
Professor of Romance Language and

Xjl 111*6
A. B. Otlerbein, 190,5; A. M. Wisconsin, 1903;

Studied in University of Paris, 19101911; Ohio
State University, 1914 and 1922. Memberships:
Modern Language Association of America; Fed­
eration of Modern Language I'eachers; American
Asssociation of Teachers of Spanish; National
Education Association; Secretary of Ohio College
Association.

He is ever interested in furthering all worthy
projects on the campus.

LENA MAY HOERNER
Professor of Home Economics

A. B. Lebanon Valley; B. S. Columhia; A. M.
Columbia. Memberships: American Association
of University Women; American Home Econom­
ics Association.

Small but mighty, and by her musical laugh
we know she must belong in the Conservatory.

EDWARD W. E. SCHEAR
Professor of Biology and Geology

(On Leave of Absence)
A. B. Olterhein, 1907; A. M. Columbia, 1915;

Studied at Ohio State University, 1926 1927.
Memberships: American Assosciation for Ad­
vancement of Science; American Microscopical
Society; American Entomological Society; Amer­
ican Association of Mammalogists; American Or­
nithologists Union; Ohio Academy of Science;
American Forestry Association; American Na­
ture Association; National Association of Audu­
bon Societies; National Education Association.

(Te have missed his cheery greeting on the
campus this year.

Page Twenty-one

rS

GLENN GRANT GRABILL
Directory of Conservatory of Music

B. Mus. Otterbein, 1900; Studied organ with
.1. R. Hall, Cleveland; Studied at Bush Temple
Conservatory, Chicago, 1903; Studied at Leipziir.'
Germany, 1907-1908; A.A.G.O., 1919. Member­
ships; The National Music Teachers’ Associa­
tion ; The Ohio College Teachers’ Association;'
Organist of Scottish Rite, Aladdin .Shrine; Or­
ganist of First Congregational Church, Columbus.

Ojt times a man is without honor in his own
country. Not so with Professor Grabill. We cer­
tainly appreciate his organ preludes.

HELEN M. VANCE
Instructor in Piano

B. Mus. Otterhein, 1919; A. A. G. O., 1920;
Studied organ with Mrs. Wilburn Thoburn Mills
of Colundtus, 1919-1920; Studied piano with Mr.
Frank R. Murphy of Columbus, 1925-’26, 1926-
’27. Memberships; Ohio Teachers’ Association;
Central Ohio Chapter of American Guild of Or­
ganists; Organist of First- United Brethren
Church, Westerville, Ohio.

Her charming personality charms all uho come
in contact with her.

MABEL CRABBS STARKEY
Instructor in School Music, Singing,

History and Appreciation
Diploma of Voice, Otterhein, 1905; Diploma of

Public School Music, Oberlin, 1915; Graduate
work in Pittsburgh; Cosmopolitan School of Mu­
sic, Chicago; Oberlin Conservatory.

She is small but the power of her voice is
great.

LULU M. BAKER
Instructor in Piano

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

Her thoroughness has gained for her a reputa­
tion of giving beginners their foundations for
music.

HAZEL V. BARNGROVER
Instructor in Violin

B. Mus. (PianoI Otterhein, 1924; Diploma
(Violin) Otterhein, 1924; B. Mus. (Violin) Ot­
terhein, 1925; A. B. Otterhein, 1925; Studied
Piano with F. R. Murphy, Columbus, 1925-’26;
Studied Violin, 1925-’26; Studied Organ with
Mrs. Wilbur Thoburn Mills, 1926. Memberships;
Ohio Music Teachers’ Association; Columbus
Symphony Orchestra.

Patience and hard work are essential features
of success.

ARTHUR RAY SPESSARD
Instructor in Voice

B. 1. Neff, 1908; Diploma of Music, Lebanon
Valley, 1907; Studied Voice in Philadelphia, New
York, Springfield, Mass., and London, England.

The musical organizations on our campus are
real proofs of his remarkable ability.

Page Twenty-two

JAMES H. McCLOY
Mercliant Professor of Physics and

Astronomy
B. S. I’urdue; M. Sc. Oliio State University.

Membersliips: Sigma Xi; Ohio Academy of
Science.

Well always remember his original and in­
spiring chapel talks.

FRED A. HANAWALT
Professor of Zoology

B. .S. Otterliein, 191.3; M. Sc. Ohio State Uni­
versity, 1921. Memherships; Ohio Academy of
Science; American Association for the Advance­
ment of Science; National Game Association;
American Association of Mammalogists; Ameri­
can .Society of Parisitologists; Tlie Wilson Orni­
thological Cluh; Sigma Xi.

His students speak oj his progressiveness and
thoroughness.

ROYAL F. MARTIN
Professor of Physical Education

B. P. E. Springfield, 1911; A. B. Otterhein,
1914; Memherships: American Physical Educa­
tion Association; Memher of the National Coun­
cil of the A. P. E. Association; President Ohio
Association of Managers.

We like his views of fair play and squareness
in athletics.

MERLIN A. DITMER
Coach of Athletics

A. B. Otterhein, 1910; Coaching Course, Ohio
State, 1913; Lake Chatauqua, N. Y., 1915; Illi­
nois, 1916; Michigan, 1922; Notre Dame, 1923.
Membership: National Coaches’ Association.

His teams are all hard fighting ones.

OMA MOOMAW
Assistant Instructor of Physical Education

A. B. Otterhein, 1926; Graduate from Sargent
School for Physical Education, 1925.

She has filed this position only one year, but
she has certainly proved herself capable.

R. K. EDLER
Assistant Coach of Athletics

A. B. Ohio Wesleyan, 1919; Junior in Medical
College at Ohio State University. Memiterships:
Phi Delta Theta (Ohio Wesleyan) ; Phi Rho
Sigma (0. S. U.).

The student body, as a whole, does not see
much of “Deke,” but we like his basketball
teams.

JESSE S. ENGLE
Professor of Bible

A. B. Olterbein, 1914; B. 1). Bonebrake Tbeo-
logieal Seminary, 1917; A. M. Cliicas'o, 1922.
IViembersbips: National Association of Bible In­
structors.

In his classes we think, while he teaches mostly
by his quiet, sincere life.

HORACE TROOP
Professor of Economics and Business

Administration
A. B. Otterbein, 1923; A. M. Obio State Uni­

versity, 1926. Memberships: Pi Kappa Delta;
American Economic Association.

Professor Troop is becoming as essential to our
college as he appears to be to his mascot.

PAUL E. PENDLETON
Professor of Rhetoric and Composition

Pb. B. Denison, 1921; A. M. University Ne­
braska, 1922. Memberships: Modern Language
Association.

He came as a stranger in our midst, but he
has found his place in our campus life.

LESTER C. RAINES
Professor of Public Speaking

A. B. University of Illinois; A. M. University
of Illinois; Graduate Study at Carnegie Institute
of Technology, Harvard, and Ohio State Univer-
city.

His ability as a play producer cannot be
doubled. We are grateful for the organization of
the girls’ debating teams.

DONALD R. CLIPPINGER
Assistant Instructor in Chemistry

B. S. Otterbein; M. Sc. at Ohio State Univer­
sity. Memberships; American Chemical Society;
Phi Lambda Upsilon.

From his favorable beginning we infer that
“Don” ivill .some day be as noted as his father.

HOWARD MENKE
Assistant Instructor in Mathematics

A. B. Otterbein, 1924. Memberships: Inter-
Relations Club; Ohio Conference of Statisticians.

We look up to him as a student in all re­
spects and a man of great intelligence.

Page Twenty-four

BYRON W. VALENTINE
Professor of Education

A M Colgate, 1915; B. D. Hamilton Theolog­
ical ’ Seminary, 1906; Post Graduate work, Cor­
nell 1920-’22; 1925. Memberships: Beta 1 beta
Pi; Phi Bela Kappa; Phi Delta Kappa, Theta
Chapter, Cornell; Pi Gamma Mu; Ohio State
Teachers’ Association; Ohio Society of College
Teachers of Education; Central Ohio School
Masters’ Club; National Education Association;
Department of .Superintendents of National Edu­
cation Association.

He prepares us to really live in the “cold, cold
world."

BENJAMIN C. GLOVER
Professor of Mathematics

B. S. Northwestern, 1907; A. M. Chicago,
1925; Post Graduate work, Ohio State Univer­
sity and Minnesota. Memherships; Mathematical
Association of America; Mathematical Society.

He towers high not only in inches but in
mental ability.

TIRZA L. BARNES
Librarian of the College

B. S. Otterhein, 1885. Memherships: The Ohio
Library Association.

She has a wealth of knowledge on all subjects.

ANNA DELL LAFEVER
Assistant Librarian

Ph. B. Otterhein, 1892.
She is never too busy to find something to fill

our needs for information.

GILBERT E. MILLS
Professor of Romance Languages

A. B. Otterhein, 1920; Universities of Paris
and Poitiers, 1921-’22; Studied at Ohio State
University, 1925.

Reserved'^ Yes, but behind his reserve lies dy­
namic power.

MRS. MABEL DUNN HOPKINS •
Intsructor in Violin

Graduate Cincinnati Conservatory of Music;
Studied in Chicago Musical College under Leo­
pold Auer; Post Graduate work under Perutz in
Cincinnati Conservatory of Music. Memherships;
Woman’s Music Club IColuinhusI; Saturday
Music Club; Delta Omicron; Concertmeister of
Columbus Symphony Orchestra.

Our souls re-echo to the music brought forth
from her violin.

A. H. WILSON
Professor of Biolo;i:y

B. S. Earlliam College; M. Sc. University of
(.liicago. -Memhersliip: Sigma Xi.

Professor Wilson has very ably filled the place
of Professor Schear during this year.

FLOYD J. VANCE
Regis liar and Professor of French

and Laiin
A. B. Olterbein, 1916; A. M. Ohio State Uni­

versity, 1925.
He is the one person who has a record of all

our progress and failures, even to our A’s and F’s.

JAMES PORTER WEST
Treasurer of College

A B Otterbein, 1897; A. M. Otterbein, 1901;
.Studied at Ohio State and Columbia.

It takes a big man to carry the responsibility
of such a position.

S. tUYVlIN KIJPP
College Pastor

a; n" Lebanon Valley, 1901; A. M. Lebanon
Valley, 1908; I). D. Lebanon Valley, 1915. Studied
at Central Theological Seminary, 1901-’04; Grad-
uate work at University of Pennsylvania, 1904-
J9Ud.

His purposes are worthy and sincere as he ad­
ministers to our spiritual needs.

MRS. KING
The young men of Otterbein have never had

the opportunity of finding here such a person as
Mrs. King. She has partly taken the place of a
Mother for those in King Hall.

DR. KING
A. B. Otterbein, 1894; D. D.
Much credit goes to Dr. King for the splendid

home provided for the men of our college.

STUDENT ASSISTANTS

Art_________________________ _ -Evelvn Carpenter

Botany______________________ __ Margaret Tryon

Biology_____________________ (Margaret Baker
^George Moore

Home Economics------------------- _ _ Mabel Eubanks

Library _____________________ (Katbrvn Myers
1 Dorothy Patton

Zoology_____________________ _ Clyde Beilstein

Education___________________ Bessie Lincoln

Public Speaking-------------------- (Palmer Fletcher
] Robert Knight

Physics-------------------------------- . ._Harrv Widdoes

Latin---------------------------------- (Evelyn Carpenter
]Audre Keiser

Chemistry---------------------------- (Kenneth Millet
] Craig Wales

Page Twenty-seven

“The past is past, hut your own hearts
the future must beget.”

Sir Francis H. Doyle.

Twenty-eight

(ClaaHM

Page Thirty

i»^ninra

CLASS OFFICERS

Page Thirty-tHo

I’RES.OENT----------------------- ---------------------- ----------------------...Perry Laukhuff
Vice-President..widdoes
Secketary............................Dorothy Ertzinger
Treasurer--- Martha Alspach

Mahtiia Ai.si>ach, a. B.
Tiro, Ohio

Cleiorhetea Phoenix
Sociology Cluh, ’27; Cochran Hall E\.

Board, ’27; C. E. Cabinet, ’27; Sibyl Staff,
’26; Women’s Senate, ’27; Class Treasurer,
’27; International Relations Club’ 27; Student
Council’ ’27; Women’s Inter-Social Group
Council, ’26, ’27.

“She is jolly all day long.”

Margaret Baker, B. S.
Pittsburgh, Pennsylvania

Philalethea Lotus
Science Club, ’24, ’26, ’27; Cochran Hall

Ex. Board, ’24; Mathematics Prize, ’26; Cap
and Dagger, ’27; Zoology Assistant, ’26, ’27.

Her niollo is: “Science is wisdom.”

Francis M. Bkcutolt, A. B.
Reedshurg, Wisconsin

Philomathea Dakota
Tennis, ’26; Class Plays, ’26, ’27; Cap and

Dagger; Theta Alpha Phi.
“We admire him on the tennis court, but

we love him on the stage.”

Mary Bennett, B. S.
Westerville, Ohio

Philalethea
Science Club, ’26, ’27; Class Secretary, ’26.

“When preciseness is correctness, it is an
art to be valued, and sought.”

Page Thirty-three

Margiikhite Blott, a. B.
Warren, Ohio

Cleiorhetea Phoenix
Y. W. C. A. Cabinet, ’26.
“Who has a friendlier word or a more

cheery smile?"

Anna Gladys Brenizer, A. B.
Cardington, Ohio

Philalethea
Attended University of California, ’24; Bowl­

ing Green State Normal, ’22.

“It is a virtue to love your work and do it
well.”

John Neely Boyer, A. B.
Johnstown, Pennsylvania

Philomathea Cook House
Sociology Club, ’25; Publication Board, ’27;

Glee Club, ’27; international Relations Club,
’25, ’26, ’27.

“He is a true student who knows both
books and people."

Jeanne Bromeley, A. B.
LaFayette, Indiana

Philalethea Owl
Attended T^hillips University, Enid Okla.

International Relations Club, ’27; Varsity De­
bate, ’27; Cap and Dagger, ’27.

“We know one thing of her; we never know
what she intends to do next.”

Page Thirty-four

H. Ressler Brown, A. B.
Reynoldsville, Pennsylvania

Philophronea
Sociology Club, ’26; Science Club, ’26;

Greek Prize, ’26; Freshman-Sophomore De­
bate, ’25.

“Argument is the spice of life."

Roy a. Burkhart, A. B.
Westerville, Ohio

Attended Shippesburg Teachers’ Normal
and Dickinson College.

“A man among men, and one who will leave
his impress upon the world wherever he
goes.”

Mary Bunce, A. B.
Westerville, Ohio

Philalethea
“She is quiet and much to herself"

Edward M. Caldwell, A. B.
Ponce, Porto Rico

Philomathea Philota
Y. M. C. A. Cabinet, ’27; Glee Club, ’26,

’27; International Relations Club, ’27; Y. M.
C. A. Delegate to Lake Geneva, ’26.

“Outwardly silent, inwardly thoughtful."

Page Thirty-five

Jean Turner Camp, A. B.
Westerville, Ohio

Cleiorhetea Arcady
Editor of Y. Handbook, ’25; Science Club,

’25, ’26; Quiz and Quill, ’25, Editor, ’26;
Church Choir, ’26, ’27; Class Play, ’26; Cap
and Dagger, ’24, ’25, ’26, ’27.

She makes poetry out of everything^

Evelyn Frost Carpenter, A. B.
Westerville, Ohio

Philalethea Onyx
Sociology Club, ’26; French Club, ’25; Art

Assistant,’26,’27; Latin Assistant,’27; French
Play, ’25; Women’s Inter-Social Group Coun­
cil, ’27.

“We recognize a true artist when we see
one.”

Dorsey Cole, B. S.
Grafton, West Virginia

Jonda
“Rather reserved, but a happy man.”

Rosalie Copeland, A. B.
Gabon, Ohio

Cleiorhetea Phoenix
Junior Play, ’26; Leaders Corps.
“Just to have hair like yours, would be a

joy forever.”

Page Thirty-six

Grace Cornetet, A. B.
Westerville, Ohio

Cleiorhetea Polygon
Tennis, ’26; Sibyl Staff, '26; Church Choir,

’24, ’25, ’26; College Orchestra, ’26; Greek
Prize, ’24, ’25; Junior Play, ’26; Leaders
Corps; Otterbein Music Club.

“When she sits at the organ, we sit at her
feet.”

Dorothy Ertzinger, A. B.
Huntington, Indiana

Cleiorhetea Tomo Dachi
Attended Huntington College, Indiana.

Y. W. C. A. Cabinet, ’27; Chaucer Club, ’26,
’27; Class Secretary, ’27; Campus Council,
’27; Student Council, ’27; Y. W. C. A. Dele­
gate to Lake Geneva, ’26.

“We are sorry to have with us but two
years one so lovable and kind.”

Isaac Deaterly, B. S.
Irwin, Pennsylvania

“He thinks much, and says little.”

Mabel Eubanks, A. B.
Jackson, Ohio

Cleiorhetea Tomo Dachi
Y. W. C. A. Cabinet, ’25; Sociology Club,

’26; Publication Board, ’26, ’27; C. E. Cab­
inet, ’26; Sibyl Staff, ’26; Church Choir, ’24,
’25, ’26, ’27; Home Economics Assistant, ’27;
Student Council, ’26; Leaders’ Corps, ’26, ’27;
President Otterhein Music Club.

“She can do all things, and do them tvell.”

Page Thirty-seven

Ethel Euverard, A. B.
Westerville, Ohio

Sociology Club, ’26; Sibyl Staff, ’26; Apollo
Art Club.

“IFhat she can not say in words, she says
with her brush."

Frances Josephine Flanagan, A. B.
Van Buren, Ohio

Cleiorhetea
Chaucer Club, ’26, ’27.

“Faithful and true to her friends.”

Chester Hoyt Ferguson, A. B.
Mowrystown, Ohio

Sphinx
Sibyl Staff, ’26; Track, ’25, ’26; French

Play, ’26.

“He moves quickly over the cinders.”

Palmer Fletcher, A. B.
Scottsville, Ohio

Philophronea Jonda
Intramurals, ’24, ’25, ’26; Pi Kappa Delta;

Varsity Debate, ’26, ’27; Public Speaking As­
sistant, ’27.

“He wins his point of the question.”

Page Thirty-eight

Virginia LkMastku German, A. B.
Akron, Ohio

Cleiorlietea Arcady
Attended Akron University.
“Joys must always come in pairs.”

James R. Gordon, A. B.
Scottdale, Pennsylvania

Annex
T. and C. Staff, ’25; Russel Declamation,

Second Prize $25; Glee Club, '25, ’26, ’27;
Junior Play, ’26; Cap and Dagger, ’27.

“ ’Tis folly to waste time studying.”

Helen L. Gibson, A. B.
Dayton, Ohio

Philalethea Greenwich
“Just to have a friend is all she asks.”

Edward H. Hammon, A. B.
Dayton, Ohio

Philophronea Country Club
Quiz and (Juill, ’26, ’27; T. and C. Staff,

’25; Sibyl Staff, ’26; Varsity “0”; Football
Manager, ’27; Cap and Dagger, ’24, ’25, ’26,
’27; Theta Alplia Phi.

“Humor is given to few, but appreciated
by all.”

Page Thirty-nine

Lewis H. Hampshire, A. B.
Circleville, Oliio

Philomatliea Philota
Sociology Club, ’26; Intramurals, ’26; Var­

sity Debate, ’27; Men’s Inter-Social Group,
’27.

“He proclaims his convictions.”

Wayne V. Harsha, A. B.
Westerville, Ohio

Pbilomatbea Dakota
Y. M. C. A. Cabinet, ’27; Sociology Club,

’26; French Club, ’25, ,’26; Quiz and Ouill,
’26, ’27; T. and C. Staff, ’24, ’25, ’26, ’27,
Editor, ’27; Sibyl Editor, ’26; College Band,
’25; Student Council, ’27; French Play, ’25;
Men’s Inter-Social Group Council, ’26.

“Many of us would like to claim his liter­
ary and intellectual power for our own.”

Frances Harris, B. Mus.’26, A. B.’27
Westerville, Ohio

Philaletbea Onyx
College Orchestra, ’25; French Play, ’24;

Otterbein Music Club.

“There will always he music.”

Ruth Haves, B. S.
Scottdale, Pennsylvania

Philaletbea Arbutus
Y. W. C. A. Cabinet, ’26; Sociology Club,

’27; Science Club, ’27; Cochran Hall Execu­
tive Board, ’26; Intramurals, ’24, 25, ’26, ’27;
Women’s Senate, ’25; Church Choir, ’26, ’27;
Athletic Board, ’26, ’27; Leaders’ Corps, ’26,
’27.

Anyone who majors in mathematics, is
qualified to live long and figure prominently.”

Page Forty

Mary Elizabeth Hoffman, A. B.
New Madison, Ohio

Philalethea
Church Choir, ’27; Otterbein Music Club,

’27.
“Her interest lies in notes and scales.”

Richard V. James, B. S.
Magnolia, Ohio

Annex
Attended Mt. Union College.
Science Club, ’27 Intramurals, ’26; Basket-

ball Manager, ’27.
“His occupation is strolling at even-time.”

Ruth Hursh, B. S.
Mansfield, Ohio

Cleiorlietea Owl
Y. W. C. A. Cabinet, ’26, ’27; Sociology

Club, ’26; Publication Board, ’27; Cochran
Hall Executive Board, ’25; T. and C. Staff,
’25, ’26, ’27; Sibyl Staff, ’26; Student Council,
’26; Y. W. C. A. Delegate to Lake Geneva,
’26; Women’s Inter-Social Group Council, ’27.

“Much is to be seen in a pair of laughing
brown eyes.”

Celia Jennett Johnson, B. Mus.
McClure, Ohio

Philalethea
Church Choir, ’25. ’26, ’27: College Orches­

tra, ’26; Otterbein Music Club, ’27.

“She entertains her audience with her voice.”

Page Forty-one

Alidha Ailkkn Kkiser, a. B.
Detroit, Michigan

Bhilalethea Arcady
Attended College of the City of Detroit.

fVench Club, ’26; Greek Prize, ’26.

“If Audra is a sample of the City of De­
troit, tee say, ‘Hring some more.’ ”

Dklen Kern, A. B.
Westerville, Ohio

Philalethea Arcady
Attended Ohio State University.
Sociology Club, ’26; Chaucer Club, ’27.

“Wherever she may be going, we know she
will get there.”

Charles H. Keller, A. B.
Altoona, Pennsylvania

Philophronea Philola
Y. M. C. A. Cabinet, ’2.S; Intramurals, ’26;

Glee Club, ’24, ’2.5, ’26, ’27; College Orches­
tra, ’24, ’25, ’26, ’27; College Band, ’24, ’25,
’26, ’27; Banjo-Mandolin Orchestra, ’24, ’25,
’26, ’27; Class Play, ’26; Freshman-Sopho­
more Debate, ’24; Band Manager, ’24; Men’s
Inter-Social Group Council, ’26.

“His soul delights in the cello, and our soul
delights to hear.”

Frepa M. Kirts, A. B.
Etna, Ohio

Philalethea
Attended Ohio State University.
“One who aims high and straight ahead.”

Gkrtrddk a. Knapp, A. B.
Westerville, Ohio

Philalethea Arcady
Assistant to Recorder, ’24, ’25.
“She believes in the length of things.”

Perry Laukhuff, A. B.
Mt. Vernon, Ohio

Philophronea Jonda
Y. M. C. A. Cabinet, ’27; Sociology Club,

’27; French Club, ’24, ’25; Publication Board,
’26; C. E. Cabinet, ’26; Intramurals, ’24;
Sibyl Staff, ’26; Class. Pres., ’27; Greek Prize,
’24; College Orchestra, ’24, ’25; Campus
Council, ’27; Varsity Debate, ’26; Pi Kappa
Delta, ’26, ’27; Student Council, ’26, Presi­
dent, ’27; French Plays, ’24, ’26; Y. M. C. A.
Delegate to Lake Geneva, ’26; Delegate to
Second Annual Congress of National Studerit
Federation of America, University of Michi­
gan, ’26.

“Words fail to pay tribute to one so out­
standing in all things; we only bow before
him.”

Charles O. Lambert, A. B.
Westerville, Ohio

Philophronea Cook House
Pres. Y. M. C. A., ’27; Sibyl Staff, ’26;

Class Treasurer, ’25; Varsity “0”; Football,
’24, ’25, ’26; Junior Play, ’26; Manager of
Handbook, ’26; Y. M. C. A. Delegate to Lake
Geneva, ’26.

“A man with a purpose and we prophesy
he will fulfill it.”

John H. Lehman, B. S.
Montpelier, Ohio

Philophronea Jonda
Y. M. C. A. Cabinet, ’27; C. E. Cabinet,

’26, President, ’27; Intramurals, ’24, ’26; T.
and C. Staff, ’26; Cap and Dairger, ’25; Men’s
Inter-Social Group Council, ’27.

“He utters words of weight and meaning.”

Lucille Leiter, A. B.
Canton, Ohio

Cleiorhetea Toino Dachi
tiabinet, ’26, ’27; Chaucer

Club, 26; Y. W. C. A. Delegate to Lake
Oeneva, ’26; Women’s Inter-Social Group
Council, ’26; Otterbein Music Club.

“ITe like to hear her talk.”

Bessie Lincoln, A. B.
Westerville, Obio

Philaletbea Arcady
Attended Obio State University. Editor of

Handbook, ’27; Quiz and Quill, ’24, ’26, ’27;
First Prize Pi Kappa Delta Extemporaneous
Contest, ’26; Student Council, ’27; Cap and
Dagger, ’27; Education Assistant, ’27; Presi­
dent Women’s Inter-Social Group Council, ’27.

“Thy mind is a storehouse of knowledge ”

R. F. Hannibal Lohr, B. S.
Dema, Sierra Leone, West Africa

Philopbronea Philota
Science Club, ’27.

“Ross came a long way to be with us, but
we are very glad he is here.”

Mary Elizabeth Long, A. B.
Conemaugh, Pennsylvania

Cleiorhetea Lotus
Sociology Club, ’27; Cbaucer Club, ’26, ’27;

Cocbran Hall Executive Board, ’27; Sibyl
Slaff, ’26; Leaders’ Corps; French Plays, ’25.

“Just to walk, and someone to walk with.”

Page Forty-four

Mary Bkrka McCabe, A. B.
Greenville, Ohio

Philalelhea Greenwich
Y. W. C. A. Cabinet, ’27; French Club, ’25;

Cochran Hall Exec. Board, ’26, ’27; Women’s
Senate President, ’27; Collet'e Orchestra, ’24;
Student Council,^ ’26, ’27; Y. W. C. A. Dele­
gate to Lake Geneva, ’26; Women’s Inter-
Social Group Council, ’27.

“Tall, stately, and a dignitary upon all oc­
casions.”

Walter F. Martin, A. B.
Dayton, Ohio

Philomathea Jonda
Attended Ohio State University, ’23.
Intramurals, ’25; Track, ’26, ’27; Class

Play, ’26; International Relations Cltih, ’27;
Varsity Debate, ’27.

Charlotte Belle McRill, A. B.
Westerville, Ohio

Philalethea
Attended Ohio State University.
Sociology Club, ’27;

“The daughter oj a quiet, peaceful village.”

Ruth Lillian Mattoon, A. B.
Westerville, Ohio

Cleiorhetea
Y. W. C. A. Cabinet, ’27; Greek Prize, ’25;

French Plays, ’25.

“She does her best in everything.”

“His interests are broad.”

Page Forty-five

Mary Aber Mayne, A. B.
Westerville, Ohio

Cleiorhetea
Sibyl Staff, ’21; Class Play, ’21; Leaders’

Corps, ’22; French Plays, ’21. .

“Those who persevere win the prizes of
their efforts.”

Lawrence D. Miller, A. B.
Peru, Indiana

Lakota
Intramurals, ’26; Sibyl Staff, ’26; Glee

Club, ’25, ’26, ’27; Church Choir, ’25, ’26, ’27;
Otterhein Music Club, ’27.

“Always he smiles; always he sings, and
we gladly anticipate both.”

Mae Mickey, A. B.
Latrobe, Pennsylvania

Cleiorhetea Phoenix
Sociology Club ’26; French Plays, ’25.
“Unusually calm and a friend indeed.”

Kenneth William Mii.lett, A. B.
Greenwich, New York

Cook House
Science Club, ’26, ’27; Glee Club, ’24, ’25,

’26; Chemistry, ’26, ’27.

“A good hearty laugh bespeaks a merry
heart.”

Mary H. Mills, A. B.
Westerville, Ohio

Philalethea Talisman
Intramurals, ’24, ’26; Sibyl Staff, ’26; Class

Secretary, ’25; Church Choir, ’24, ’25, ’26, ’27
Athletic Board, ’26, Secretary, ’27; Leaders
Corps, ’27; Otterhein Music Club, ’27.

“A pleasing voice claims attention every­
where.”

Edith Moore, A. B.
Canal Winchester, Ohio

Cleiorhetea Arcady
Sociology Club, ’27; Science Club, ’27.
“One of the few who find their calling in

numbers.”

Amy Morris, A. B.
Columbus Grove, Ohio

Philalethea Arbutus
Attended Bowling Green College.
Iniramurals, ’27; Church Choir, 24, 2^ 26;

Class Play, ’26; Leaders’ Corps, ’26; Otter-
bein Music Club, ’27.

“She likes a good time.”

Robert E. Mu mm a, A. B.
Lewisburg, Ohio

Philomathea Country Club
Attended Purdue University, 23, ’24.
T. and C. Staff, ’27; Sibyl Staff, ’26; Col­

lege Band, ’25.
“Only the courageous are enthusiastic.’”

Page Forty-seven

Ruth E. Mussei.iman, A. B.
Dayton, Ohio

Philalethea Owl
Chaucer Club, ’26, ’27; Publication Board,

’26; Sibyl Staff, ’26; Women’s Senate, ’24;
Class Treasurer, ’24.

“She has speed in words.”

r.ai\hSTiNE IMCHOLS, A. B.
Cardington, Ohio

Philalethea Arbutus
p “"d Qui’l.

*^ochran Hall Executive
,25; Inlramurals; T. and C. Staff, ’26,

27, Sibyl Staff, 26; Leaders’ Corps, ’26, ’27-
Women s Inter-Social Group Council, ’27.

“She is nimble and quick.”

Marjohik Nichols, A. B.
Cardington, Ohio

Philalethea Arbutus
Chaucer Club, ’26, ’27.

“The essence of brilliance.”

.John R. Noel, A. B.
Canton, Ohio

Philophronea Country Club
Sociology Club, ’27; Football, ’20 ’21-

Class Plays, ’23. ’ ’

Some time John will take us through his
manulacturing plant.”

Page Forty- eight

L L

Bkrnick Norkis, a. B.
Westerville, Ohio

Cleiorhetea Onyx
Y. W. C. A. Cabinet, ’27; Science Club,

’27; Intramurals, ’25, ’26, ’27; Class Treas­
urer, ’26; Leaders’ Corps, ’27; Women’s In­
ter-Social Group Council, ’27; Chairman May
Morning Breakfast, ’26.

“A lady in whom domestic arts are found.”

James Phillips, A. B.
Westerville, Ohio

Sphinx
Student Council, ’27; French Plays, ’25;

Men’s Inter-Social Group Council, ’27.

“He makes friends and he keeps them.”

Charlotte M. Owen, A. B.
Dayton, Ohio

Cleiorhetea Phoen.x
Y. W. C. A. Cabinet, ’26, President, 27;

Quiz and OtiiB, ’26, President. ’27; Publica­
tion Board, ’25, ’26; Cocliran Hall Executive
Board, ’24, ’26; Sibyl Staff, ’26; Greek Prize.
’24; Church Choir, ’24, ’25, ’26. ’27; Leaders’
Corps, ’26, ’27; Y. W. C. A. Delegate to Lake
Geneva, ’26.

“Everyone knows her; everyone likes her.”

Mary Elizabeth Plum.mer, A. B.
Portage, Pennsylvania

Cleiorhetea Lotus
Church Choir, ’25, ’26, ’27; Otterbein Music

Club, ’27.

“She is a tribute to beauty.”

Stella Ralston, A. B.
Mt. Solon, Virginia

Philalelhea
Attended Shenendoah College, ’23, 24;

Harrisonburg Teachers’ College, ’25, ’25.
Sociology Club, ’27; International Relations

Club, ’27.

“Another scholar from Virginia,"

Grace B. Rinehart, A. B.
Westerville, Ohio

Cleiorhetea Polygon
Sociology Club. ’27; Science Club, ’27; In­

tramurals, ’25. ’26, ’27; Class Play, ’26; Lead­
ers’ Corps, ’26. ’27; Women’s Inter-Social
Group Council, ’27.

“She laughs here, she laughs there.”

Dorma Ridenour, A. B.
Columbus, Ohio

Cleiorhetea Onyx
Attended Carnegie Tech, ’24.
Sociology Cluh, ’ 26.

“lust to be care-free, is all she asks.”

Paul McPherson Roby, B. S.
New Philadelphia, Ohio

Philomathea Philota
French Club, ’24, ’25, ’26; Science Club,

’26; Varsity “O”; Tennis, ’24, ’26; Football,
’27; Glee Club, ’26; Church Choir, ’24, ’25,
’26; French Plays, ’23.

“Oft have we listened, enraptured by thy
voice.”

Page Fifty

MakCUS M. ScitEAH, A. B.
New Philadelphia, Ohio

Annex
T. and C. Staff, ’25, ’26; Class President,

’25; Football, ’25, ’26; Athletic Board, ’27;
Men’s Inter-Social Group Council, ’27.

“His courage and fight on the jootball field
are a credit to Otterbein.”

Roy W. Schwarzkopf, B. S.
Montpelier, Indiana

Philophronea Lakota
Attended Indiana State Normal.
“We like Jerry; cant tell why. Just do."

Ruth Seaman, A. B. Tsok Yan Sham, B. S.
Summerhill, Pennsylvania Hong Kong, China

Cleiorheatea Lotus “Miles may separate us, but we will not
Attended Lebanon Valley College. forget you.”
Chaucer Club, ’27; Women’s Inter-Social

Group Council.
“Small in stature, broad in mind, and deep

in sympathy."

Page Fifty-one

Reginald Shipley, B. S.
Dayton, Ohio

Philomathea Country Club
Science Club, ’27; Sibyl Staff, ’26; Chem­

istry Assistant, ’26; Men’s Inter-Social Group
Council, ’27; President King Hall Board, ’27.

“Our Alma Mater expects to hear later from
her true students and scientists.”

Robert H. Snavely, A. B.
Westerville, Ohio

Sphinx
Y. M. C. A. Cabinet, 27; Men’s Senate, ’24;

Class President, ’24; Varsity “O”; Football,
’24, ’2,6, ’26; Basketball, ’2,6, ’26, ’27; Track,
’26, ’26; Student Council, ’26, ’27; Athletic
Board, ’26, ’27; Y. M. C. A. Delegate to Lake
Geneva, ’24.

“We are proud of the laurels you have won
for Otterbein, and as you leave we say ‘Good
Luck.’ ”

Moneth M. Smith, A. B.
Bloomdale, Ohio

Philomathea Dakota
Intramurals, ’24, ’26, ’25, ’27; Varsity “0”;

Track, ’26, ’26, ’27.

“Im maculate always.”

Freda Snyder, A. B.
Dayton, Ohio

Cleiorhetea Arbutus
^ Y. W. C. A. Cabinet, ’27; Chaucer Club,
’26, ’27; President Cochran Hall Executive
Board, ’27; Women’s Senate, ’26; Y. W. C. A.
Delegate to Lake Geneva, ’26.

“The better we have known you, the more
we have loved you.”

Page Fifty-two

Thelma Snyder, A. B.
Westerville, Ohio

Cleiorhetea Arcady
Quiz and Quill, ’25, ’26; Sibyl Staff, ’26.
“Oh, that we had even some of your liter

ary skill!”

J. G. Spears, A. B.
Columbus, Ohio

Philophronea
A man of worth and ambition.”

LaVonne Irene Steele, B. S.
Creston, Ohio

Philaletliea Arcady
Attended Ohio State and Kent State.
Science Club, ’26, ’27; Church Choir, ’25,

’26, ’27; _ Leaders’ Corps, ’26, ’27; Women’s
Inter-Social Group Council, ’26, ’27; Otterhein
Music Club, ’26.

“Science is her joy, her life.”

Kathryn Louise Steinmetz, A. B.
Greenville, Ohio

Philaletliea Greenwich
■Sociology Club, ’27; French Club, ’25, ’27;

College Orchestra, ’24; International Relations
Club, ’27; French Plays, ’25; Women’s Inter-
Social Group Council, ’26.

“She knows the art of style.”

Page Fifty-three

Louise Stoner, A. B.
Dayton, Ohio

Philalethea Onyx
Y. W. C. A. Cabinet, ’27; Sociology Club,

’25; Chaucer Club, ’26, ’27; Cochran Hall Ex­
ecutive Board, ’27; Intramurals, ’24, ’25, ’26;
Sibyl Staff, ’26; Class Secretary, ’24; Church
Choir, ’24, ’25, ’26, ’27; Leaders’ Corps, ’27;
French Plays, ’26; Y. W. C. A. Delegate to
Lake Geneva, ’26.

“A smile from your eyes makes the day
brighter.”

■ [] /)/
Elizabeth Trost, A. B.

Vandalia, Ohio
Cleiorhetea Tomo Dachi

Chaucer Club, ’26, ’27; Cochran Hall Ex­
ecutive Board, ’26, ’27; Intramurals, ’25, ’26;
Leaders’ Corps, ’26, ’27.

“Only a genuine teacher can teach English."

Margaret Tryon, B. S.
New Philadelphia, Ohio

Philalethea Onyx
French Club, ’23; Science Club, ’24, ’26;

Cap and Dagger, ’27; Botany Assistant, 26,
’27.

Dorothy Unkle, A. B.
Westerville, Ohio

Philalethea Onyx
French Plays, ’24, ’26.

“She knows more than one language.”

“She delves into the secrets of the uni­
verse.”

il

Page Fifty-four

Keene Van Curen, A. B.
Strasburg, Ohio

Annex
Allended Ohio Wesleyan, ’24.
Intramurals, ’25; Basketball, ’27; Glee Club,

’25; College Band, ’25; Banjo-Mandolin Or­
chestra, ’25; Student Council, ’27; Athletic
Board, ’27.

“One year of basketball made him a name.”

Gladys M. Walker, A. B.
Nova, Ohio

Philalethea
Attended Ashland College.
“She sympathizes with all around her.”

NELLtE Wallace, A. B.
Grafton, West Virginia

Cleiorhetea Phoenix
French Club, ’26; Class Play, ’26; Leaders’

Corps, ’26; French Plays, ’27.

“Not long will she teach.”

Laura Whetstone, B. S.
Columbus, Ohio

Philalethea Polygon
Quiz and Quill, ’25, ’26, ’27; Intramurals,

’26, ’27; Sibyl Staff, ’26; Class Play, ’26;
Leaders’ Corps.

“She knows how to make words talk.”

I ;

i
(t
1

Page Fifty-five

Bktty Whitk, a. B.
Westerville, Ohio

Oleiorhetea Phoenix
Sociology Club, ’24; Class Play, ’25; Cap

and Dagger, ’24, ’25, ’26, ’27.

“Who walks and speaks as decisively as
she?”

Mary Whiteford, B. Mus.
Canton, Ohio

Philalethea Owl
Y. W. C. A. Cabinet, ’26; Cochran Hall Ex­

ecutive Board, ’25; C. E. Cabinet, ’23;
Women’s .Senate, ’25; Leaders’ Corps, ’25; Ot-
terhein Music Club.

“Small, yet she commands with her fingers.”

Jt;n;TH Whitney, A. B.
Westerville, Ohio

Philalethea Arcady
Science Club. ’27; Church Choir, ’26, ’27;

Leaders’ Corps, ’26, ’27; Women’s Inter-So­
cial Croup Council, ’27.

“It is good to he ambitious.”

H. E. WinnoES, B. S.
Westerville, Ohio

Philophronea County Club
Intramurals, ’24, ’25, ’26; T. and C. Staff,

’26, ’27; College Band, ’24, ’25; Physics As­
sistant, ’27; Y. M. C. A. Delegate to Lake
Geneva, ’26; Otierhein Music Club, ’26.

“Ever at it and ever dependable.”

Page Fifty-six

1

Gkrtkiidk Irkne Wilcox
Duke Center, Pennsylvania

Pliilalethea Owl
Cochran Hall Executive Board, ’26; Intra-

murals, ’26; Secretary Athletic Board, ’26;
Leaders’ Corps, ’26, ’27; Assistant to Dean
McFadden, ’26, ’27.

“Her experience as Dean may be of use
later.”

Henry D. Williams, B. S.
Amsterdam, Ohio

Philophronea Jonda
Collese Orchestra, ’25, ’26, ’27; College

Band, ’24.
“Great things are accomplished only by

dreamers.”

Esther Williamson, A. B.
Marion, Ohio

Pliilalethea
Sociology Cluh, ’27; Varsity Debate, ’24,

’27; Pi Kappa Delta, ’25, ’26, ’27.

“She has the gift of an orator.”

Dorotha Wurm, a. B.
Westerville, Ohio

Cleiorhetea
French Plays, ’26.
“If she speaks, she means it.”

Page Fifty-seven

V

)

“Now’s the day and now’s the hour;
See the front o’ battle lour.”

—Burns

Page Fifty-eight

iluniora

CLASS OFFICERS

II

!

President____
Vice-President
Secretary____
Treasurer____

George Griggs
Waldo Keck
Ethel Kepler
Ernest Riegel

Page Sixty

Nelle Ambrose
j Ligonier, Pennsylvania
j We don’t hear Nelle making a great deal of
i; noise, but we find she has a way of getting
! things done.

Lots Armentrout
Roanoke, Virginia

Sunny Southern smiles are precious. We
are indebted to Virginia for lending Lois to
us for a while.

Ct.ARA Baker

Wilkinsburg, Pennsylvania
A brilliant flash of red! An avalanche of
chatter! Whoy Why “Peg,” of course.

MARciiERtTE Banner
Westerville, Ohio

Blessed is she whose name begins with “B.”
Marguerite always has a front seat reserved
for her in class.

Albert Barnes
Westerville, Ohio

Not everyone can be a basketball captain
during his junior year in college. “Al” is
accomplished in a good many things. We
don’t see how one person can be so versa­
tile.

Allen Bauer
Batavia, Ohio

Many folks are speedy to start things but
only a few can be counted on to be there
to the finish.

! 1
; I
I ;

Page Sixty-one j j

DuMott Bkucmler
Mowrystown, Ohio

He lias ambition but keeps it to himself. He
will he a valuable addition to the world of
art.

Clyde Beilstein
Connellsville, Pennsylvania

Here is a young fellow who came to college
with some knowledge about everything. Since
that time that “some” has been increasing
rapidly.

llAFfOLD Blackburn
Rarden, Ohio

“Blackie’s” literary ability is to be envied.
He is by no means one-sided either, for we
believe he is also a likely prospect in the
athletic realm.

Alice Blume
Marietta, Ohio

While in school, Alice has developed into
the type of lady that Otterbein is proud to
claim.

Donald Borror
Columbus, Ohio

Science has not the terrors for “Don” that
it has for most of us. He has kept remark­
ably human through it all.

Everett Boyer
Johnstown, Pennsylvania

We wonder how Everett succeeds in land­
ing so many jobs of managing enterprises.

James Bright
Vanlue, Ohio
“Jimmie” comes lo us from Findlay. We
wish that more persons like him would
change their minds.

Gl-ENAIil) Buici.i.
Galena, Ohio

He has made a contribution to Otterbein on
the basketball floor. Here’s to you and your
teammates for a one thousand per cent team
next year, “Glen.”

Wayne Cheek
Westerville, Ohio

It takes a good while to get to the real na­
ture of Wayne. It’s worthwhile though, for
one finds a heart as golden as that sunny
top.

Helen Cover
Burbank, Ohio

We do not hear from Helen as much as we
should like. However, we know that she is
putting much into college and receives just
as much in return.

John Crawford
Westerville, Ohio

“Jew” is somewhat inclined toward orig­
inality. This is not confined to any one line,
for he enters upon various occupations with
equal aptitude.

Josephine Drhry
Ponce, Porto Rico

“Jo” supplements her brilliancy with her
diligence, but does not let life get dull.

i
(

Page Sixty-three

Ruby E.mehick
Arcanum, Oliin

Her reserved outward aspect cannot hide the
goodness within.

Robkrt Erisman
Dayton, Ohio

Here is a plugger. “Bob” made himself into
a track man. Watch him in life when he
leaves ctdlege.

Margarkt Eubanks
Jackson, Ohio

We could not imagine “Peg” bein^ bashful.
We admire her for her frankness.

Dwight Euvkraru
Westerville, Ohio

It’s a good thing that students are not always
rated from the standpoint of “their much
speaking.” This young fellow doesn’t dis­
close all that he thinks.

Verda Evans
Alliance, Ohio

She has more energy than many of us ever
hope to have. It is well directed, too.

Henry GALUACtiKn
Mt. Gilead, Ohio

One considers “Hank” and then thinks pleas­
antly of the art of acting. The junior play
started him, hut who can tell where he will
stop?

Page Sixty-jour

Edwin Geahhart
Bucyrus, Ohio

O yes, Crawford County is represented. One
glance al that cheerful face with its crown
of lustrous auburn hair makes the day seem
bright.

EsTitEK George
Stockton, California

We have seen many industrious individuals,
hut Esther is queen of them all. At least
her work is not interrupted by frequent trips
home.

George Griggs
Lancaster, Ohio

George is a big man by virtue of more things
than being junior class prexy. Yes, he has
done a good job of that, too.

Marian Grow
Duck Center, Pennsylvania

Marian can assume a very charming dignity
the classroom. We suspect, though, that

this can be forgotten upon occasion.

Duane Harrold
Fostoria, Ohio

Being college orator is a state of existence
Dot to he disdained. It takes much of his
time, though he does indulge in occasional
visits to his classes.

Sol Harris

McKeesport, Pennsylvania
Sol probably handles more books than any­
one else in school. Nor do his duties at the
Book Store prevent him from reading some
of them.

Page Sixty-five

Ei.lis Hatton
Grand Rapids, Michigan

Behold a man of affairs. Why shouldn’t he
be considered such? One year of managing
the Glee Cluh would floor most of us.

Vivian Hays
Dorset, Ohio

This is Vivian’s first year at O. C., hut she
has won for herself an admiration that is
not to be despised.

Marcki.la Henry
Germantown, Ohio

Marcella will some day distinguish herself
in literature. She is not losing any time
now.

Lawrence Hicks
Frederickstown, Ohio

Turn “Larry” loose in the country and he
is happy. Hiking is his hobbby.

Frances Hinds
Newcomerstown, Ohio

She attacks her studies with a vengeance,
but has the time to he jolly.

Bertha Hinten
Belpre, Ohio

Bertha has the faculty of paying attention
to her own affairs and getting things done.

I

Page Sixty-six

L

Marian Hollkn
Terra Alta, West Virginia

She is well liked because she is a friend
to all. What higher tribute could be paid
to a beautiful character?

Thelma Hook
Topeka, Kansas

Thelma goes here and Thelma goes there.
We notice that she always leaves in her
wake a string of things accomplished.

F'i.orence Howard
Dayton, Ohio

What an influence such a person could have
m society. We are inclined to believe that
Florence will not remain long in active pub­
lic life.

John Hudock
Latrobe, Pennsylvania

John has left the ranks of unmarried men.
He has one regret,—that he did not try it
sooner.

Richard Jones
Westerville, Ohio

“Dick” will soon be out to conquer the
world. He could go a great distance on his
looks.

Waldo Keck
Barberton, Ohio

Waldo is a Y. M. C. A. man to the core.
The Y has had its impression upon him.
He is going to affect it someday.

Page Sixty-seven

Ethel Kepler
Dayton, Ohio

This is our idea of a fine girl. Someone
else thinks so too.

Maurine Knight
Parkersbur^^ West Virginia

We think belter of West Virginia after
knowing Maurine.

I

ft

Rohert Knight
Parkersburg, West Virginia

Yes, we’re proud of our Sibyl Editor. Most
of us would be delighted to be able to do so
many things as well as he can.

Clay Kohr
Strasburg, Ohio

Clay is not too serious, but manages to find
a good amount of time to devote to his
books.

Karl Kumler
Baltimore, Ohio

Someone has bewailed the loss of oratory
as an art. How could one feel thus after
hearing this young Otterhein product de­
bate?

Margaret Kumler
Dayton, Ohio
Margaret looks at the sunny side of life.
We like people who do. She can argue,
too. That’s why she has a place in the
women’s debate squad.

Page Sixty-eight

Fred Kull
Columbus, Ohio

Fred is going out to serve humanity as a
medical doctor. He has an interesting career
liefore him.

Kwonc Lai
Hong Kong, China

China cannot proclaim this talented youth
entirely a product of the Orient. O. C. is
glad to have had a hand in his training.

Herbert Locke
Westerville, Ohio

Lazy? Well I guess not. Here’s a worker
if there ever was one.

GwYNNE McCoNAliGHY
Dayton, Ohio

“Mac” has a way of finding a warm place in
the hearts of those who know him.

Frances McCowan
Wheelersburg, Ohio

Frances is fastidious; she is musical; she is
pleasant. What a very fortunate person.

Alice McElwee
Westerville, Ohio

She is a personification of the spirit of
friendship which permeates every true Ot-
terbeinite.

Page Sixty-nine

Vll)A McGurer
Worthington, Ohio

Vida believes in living and enjoying life.
Why shouldn’t she? Could anything be more
pleasant?

Maiiy McKenzik
Delaware, Ohio

Some individuals are just naturally gifted
with doing things while the rest of us sit
around thinking about doing them.

WiLiitiR McKniuht
Akron, Ohio

Few persons in college have the wide ex­
perience that he has had. His criticisms
are welcome and his judgment respected.

Helen May
Fremont, Ohio

We will remember Helen for her good humor
and general agreeableness. This is no
handicap for her eloquence in debate though.

Lauretta Melvin
Wellston, Ohio

The chuckles inspired by her witty observa­
tions make life much more pleasant.

Ross Miller
Peru, Indiana

Ross is big hearted, but we are afraid that
he has lost his heart. He has won one
though, so why worry?

Page Seventy

Howard Minnick
Greenville, Ohio

Here’s a man calm, self reliant and likable.

Geneva Mitchell
Worthington, Ohio

Geneva is tidy to a fault; tres chic, too.

George Moore
Lima, Ohio

George picked up a job as student assistant
this year. He is hopelessly scientific.

Paul Morton
North Robinson, Ohio

There’s a real fellow for you. It’s hard to
find a person as dependable as “Sparky.”

Louts Norris
Westerville, Ohio

“Louie” has a habit of making things go
successfully. This fact was considered when
the time came for the selection of next
year’s T. and C. Editor.

DoROTitY Patton
Westerville, Ohio

Not too severe, not flippant; just a dignified
reserve that makes her respected and ad­
mired.

Page Seventy-one

>

Viola Peden
Johnstown, Pennsylvania

It requires real leaders to manage success­
fully every time. We recommend Viola.

Raymond Pilkincton
Westerville, Ohio

It is no mark of distinction to possess a
tennis racquet. It is quite another matter
though when one can put it to as good use
as “Pillie” can.

Maiikl Plowman
Wall, Pennsylvania

Mahel has lots to say. Whether in class
room or debate she’s hard to convince. i

1I
I

Alice Propst
Westerville, Ohio

How pleasant it must feel to he charming.

Ernest Reicel
Dawn, Ohio

Good, big, dependable old “Ernie.” A man
whose friendship is well worth having.

Lucille Rouerts
Lima, Ohio

Lucille is unquestionably enjoying her life
in college. Yet at the same time there are
attractions for her outside of school.

!

I

Page Seventy-two

Nathan Robehts
Lewisburg, Ohio

Did someone slander Philophronea? “Nate”
has another dispute on his hands.

John Robinson
Turtle Creek, Pennsylvania

At first glance John seems to be a good
fellow. A closer inspection is an assurance
that first impressions are not always deceiv­
ing.

George Rohrer
Hagerstown, Maryland

We don’t have much to say about our Junior
Editor. Horace and Beethoven are his chief
delights.

Theodore Seaman
Westerville, Ohio

It makes a difference whether or not “Ted”
is playing with a basketball team. He is
addicted at regular intervals to other forms
of industry, too.

Grace Shufei.t
Albion, Ohio

Eureka! We have indeed found that rarest
of beings: a student.

Frances Slade
Greenville, Ohio

It is a revelation to see Frances giggle. At
least she doesn’t allow life to bore her.

Page Seventy-three

Clarence Smales
Jackson, Ohio

An addition to the family has helped make
life more inteersting for this imperturbable
young preacher.

Gladys Snyder
Lebanon, Ohio

Dainty, pretty, intelligent: simple descrip­
tive words, yet what would not people give
to have them rightfully applied to them­
selves?

Doyle Stucky
Bloomville, Ohio

Doyle’s ancestors may or may not have been
Puritans. The ministry needs more men who
are as firm in their beliefs.

Mary Tiio.mas
Westerville, Ohio
We doubt very much if she is always as quiet

as she appears.

Ruth Trevorrow
Horning, Pennsylvania

Nothing is too difficult for Ruth to attempt.
We’ll trust her to handle it energetically and
successfully.

Perron Troxel
Dayton, Ohio

Make way! Here comes “Trox.” He can
well express his thoughts in words. He
practices enough.

I
Page Seventy-jour

Craig Wales
Youngstown, Ohio

Nature does not often shape so small a num­
ber of pounds into such an excellent track
man.

Florence Wardell
Strasburg, Ohio

We do not ordinarily think of a person so
retiring as Florence being such an all-round
student and athlete.

Doris Wetiierill
Kenton, Ohio

Otterbein has turned out some good sports
in its day. This one example is sufficient
evidence.

Fred White
Westerville, Ohio

Otterbein has no shieks. This may be true,
but Fred goes a long way towards shaking
our belief in this statement.

Mildred Wilson
Cleveland Heights, Ohio

This young Leginska does not allow her
piano to remain idle very long. Maybe that
is the reason her music is so pleasing to the
ear.

Helen Wolcott
Homer, Ohio

We have learned that Helen is not con­
vinced until she finds all the facts. She is
correspondingly loyal to her convictions.

Page Seventy-five

Myrtle Wysong
Eaton, Ohio

A combination of industry and natural abil­
ity produces a type of which Myrtle is rep­
resentative.

Lloyd Yochum
Mowrystown, Ohio

“Dutch” has such a great respect for looks
that he does not disturl) them unduly, though
he pays frequent visits to his classes.

Claude Zimmerman
Sugar Creek, Ohio

The Business Manager of the Sibyl gets a
great deal of aid from his assistant. “Jack”
has other things to occupy his time, too.

Page Seventy-six

i>oplfnttt0rw

CLASS OFFICERS

President____
Vice-President
Secretary____
Treasurer____

.Albert Mayer

.Mildred Lochner
•Lloyd Schear
•Kathryn Myers

Page Seventy-eight

Alspaiish. Asire, Baker, Barnliard, Bennert, Bradshaw, Bright
Brock, Bromeley, Carnes, Charles, Cline, Clymer, Day
Dealerly, Dew, Drexel, Dickey, Drew, Duerr, Dunmire
Durst, Cchard, Edgington, Fisher, Frees, Friend, Fryherger
Gates, Geckler, Gee, George, German, Green, Cress
C.riffen. Hall, Hance, jM. Haney, L. Haney, Harrold, Hayes
Heft, Heller, Henderson, Holdren, Holmes, Holt, Hoover
Howe, Huffman, Huntley, Johnson, Kaylor, Kintigh, Kurtz, LaPorte

Page Seventy-nine

p. Lehman, M. Lehman, Loehner, Lnomis, M(;(;ill, Maisliall, Mayer
Moody, Moore, Mosshammer, Mraz, Mumma, Myers, Naf/.ger
Nicholas, Phillips, Pinney, Pletcher, Poullon, Prinz, L. Raver
V. R“ver, Redman, Reisl, Rhodes, Richardson, Ruehrmund, Sanders
Saul, Schear, Schott, Secrest, Shaver, Shawen, Shiveley
Shoemaker, Shreiner, Slack, Slawita, Spring, Stirm, St. John
Streib, Surface, Swarner, Thompson, Tracy, Wales, Weaver
Weimer, Williams, Wilson, Wingate, Wurm, Young, Zinn, Zimmerman

Page Eighty

CLASS OFFICERS

President____
Vice-President
Secretary____
Treasurer____

Boyd Rennison
Louis Weinland
Virginia Brewbaker
Morris Hicks

Page Eighty-two

Adams, D. Allaman, G. Allaman. Badj^eley, Bagley, Bailey, E. Baker
.1. Baker. Balt/elle, Barnes, Bartlett, Beck, Bell, Bennett
Bickel, Billman, Brant, Breden, Brewhaker, Brown. Bunce
Burcliard, Byers, Carson, Chaney, Clark, Clernans, Cline
Coleman, Cooley, Conrad, Croy, Cruit, Davidson, H. Deholt
L. Debolt, DeHaven, DeLong, Derhammer, Dixon, Dolle, Edwards
Eley, H. Ervin, M. Ervin, Eschbach, Ewry, Flegal, Fowler, Foster

Page Eighty-three

Foy, Gaines, Gibsnn, Goklsinitli, Gorsuch, Gregg, Hance
Hanna, Harris, Hastings, Hawes, Hayes, Heck, G. Hedges
H. Hedges, Heestand, Hicks, Hoff, Hooper, E. Horner, W. Horner
Hutchins, Johnson, Jones, Jordan, Kelchner, Riipe, Kiess
Knapp, Kiinze, LaRne, G. Lee, E. Lee, LeMasier, Lincoln
Lohr, A. Long, K. Long, McGIain, McClary, McGowan, McMullin
Matz, Michael, E. Miller, J. Miller, E. Miller, F. Miller, Moody, Moore

Page Eighty-four

Moreland, Morris, Murpliy, Neff, E. Nichols, G. Nichols, Ormsby
Owens, Payne, Plummer, Poullon, Props!, Puderhaush, Rennison
Riefjel, Ritchey, Rupe, Scheidefipmr, Seall, .Shela, ,Senff
Shawen, Sheesley, Seilz, Shelly, Shinier, Simmermacher, Smith, Snyder
Spahr, Spangler, L. Sproull, W. Sproull, Stoner, Switzer. Townsend
Trout, Vance, Van Gundy. Van Kirk, Vernon. M. Wainwright, D. Wainwri'dit
Weinland, Whitehead, Widdoes, F. Wise, D, Wise, Wycoff, Yanlis, Z nir

Page Eighty-five

!

SPECIAL STUDENTS

Page Eighty-six

I
i

®rga«i|attan0
i \ ‘/''i, jj'

-*^ ,i,^-». ---- -,V X——

Arbutus
Sponsor__ Mrs. J. H. West
President_________________________ _________________ Ernestine Nichols
Secretary-Treasurer----------------------------- ---------------- ...Freda Snyder

Seniors
Ruth Mayes
Amy Morris
Marjory Nicliols
Freda Snyder
Ernestino Nichols

Junior
Verda Evans

Sophomores
Edna Hayes
Mary Lelinian
Mildred Lochner
Isabelle Ruehrmund
Ruth Weimer

Freshmen
Hazel Burkhart
Helen Clemans
Erma Eley
Alice Foy
Mary Gaines
Mildred Morris
Mihlred Murphy
Caryl Rupe
Grace Senff

Page Eighty-eight

Mrs. West, Burkhart, Clemans, Eley
Evans, Foy, Gaines, E. Hayes
R. Hayes, Lehman, Lochner, A. Morris
M. Morris, Murphy, E. Nichols, M. Nichols
Ruehrniund, Senff, Snyder, Weimer

Arcady
Sponsor______
Prksident____
Vice-President
Secretary____
Treasurer____

Mrs. C. O. Altman
Helen Kern
Andre Keiser
Edith Moore
Leila Griffen

!

i

Seniors
Jean Camp
Virginia German
Helen Kern
Andre Keiser
Gertrnde Knapp
Bessie Lincoln
Edith Moore
Thelma Snyder
Lavonne Steele
Jndith Whitney

Juniors
Nelle Ambrose
Rnby Einerick
Frances Slade
Florence Wardell

Sophomores
Leila Griffien
Rnth Moore
Catherine Zimmerman

Freshmen
Elsie Bennett
Fannie Davidson
Marjory Keiss
Margaret Knapp
Florence Lincoln
Lela Moore
Helen Neff
Esther Nichols

Pledce
Ruth Le.Vlaster

I

I

Page Ninety

Mrs. Altman, Ambrose, Bennett, Camp, Davidson, Emerick
GrifTen, German, Kern, Keiser, Kiess
G. Knapp, M. Knapp, LeMaster, B. Lincoln, F. Lincoln
Moore, M. Moore. S. Moore, Nell', Nichols
Slade, Snyder, Steele, Wardell, Whitney, Zimmerman

Greenwich
Sl’ONSOH______
Pricsidknt____
Vick-Phesident
Secretary____
Treasurer____

Mrs. R. F. Martin
Mary McCabe
Lauretta Melvin
Helen Gibson
Katberine Steinmetz

Seniors
Helen Gibson
Mary McCabe
Katherine Steinmetz

Juniors
Lois Armentrout
Marian Hollen
Margaret Kumler
Lauretta Melvin
Alice I’ropst

Sophomores
Ruth Asire
Faith Baker
Marian Dew
Pauline Howe
Virginia Nicholas

Freshmen
Virginia Badgeley
Ruth Bailey
Glendora Barnes
Marian Jones
Jane Lohr
Anna Lou Bickel

Page Ninety-two

L

Mrs. Martin, Armenlrout, Asire, Badgley, Bailey
Baker, Baltzelle, Barnes, Bickel
Dew, Gibson, Hollen, Howe, Jones
Kumler, Lohr, McCabe. McGurer
Melvin, Mitchell, Nicholas, Propst, Steinmetz

Page Ninety~three

Lotus
Sponsor___Mrs. A. P. Rosselot
Presiuknt___Margaret Baker
Vice-President____________________________________ Mary Long
Secretary___Margaret Tryon
Treasurer___Edna Tracy

/

Seniors
Margaret Baker
Mary Long
Betty Plummer
Ruth .Seaman
Margaret Tryon

Juniors
Clara Baker
Leona Raver

Sophomores
Edna Tracy

Freshmen
Betty Baker
Erma Bell
Ruth Gregg
Lucy Hanna
Margaret LaRue
Lola Sproull
Wilma Sproull
F’ay Wise

I

Page Ninety-four

J

Mrs. Rosselot, M. Baker, C. Baker, E. Baker
BeB, Gregg, Hanna, LaRue
Long, Plummer, Raver, Seaman
L. Sproull, W. Sproull, Tracey, Tryon, Wise

Onyx

Si’o’nSOR--
President ,
Secretary.
Treasurer.

Mrs. A. R. Spesisard
Evelyn Carpenter
Dorothy tinkle
Bernice Norris

Seniors
Evelyn Carpenter
Frances Harris
Bernice Norris
Dorma Ridenour
Louise Stoner
Dorothy Unkle

Junior
Dorothy Patton

Sophomores
Nola Barnhard
Louise Bradshaw
Olie Johnson
Florence Prinz

Freshmen
Florence Cruit
Evelyn Edwards
■Sarah Goldsmith
(ieneva Sliela
Josephine Stoner
Ilorothy Wainwright
Marie Wainwright

Page Ninety-six

Mrs. Spessard, Barnhard, Bradshaw, Carpenter
Cruit, Edwards, Goldsmith
Harris, Johnson, Norris, Patton
Prinz, Ridenour, Shela, J. Stoner
L. Stoner, Unkle, D. Wainwright, M. Wainwright

i
i

Page Ninety-seven {

L L — • I

Owls
Sponsor.-------- ---r k. Edler
Presidknt . ----------------------------- ---------------------------- ------- Ruth hliirsh
Secretary-Treasurer----------- -------—____________________Lucile Roberts

Seniors
Jeanne Bromeley
Ruth Hursli
Ruth Musselman
Mary Whiteford
Gertrude Wilcox

Juniors
Marion Grow
Etliel Kepler
Lucile Roberts
Mary Tliomas

Sophomores
Gladys Dickey
Margaret Duerr

Freshmen
Helen Ewry
Kathryn Long
Catherine Matz
Evangeline Spahr

Pledges
Eugenia Coleman
Catharine Wycoff

Page Ninety-eight

Biomeley, Dickey, Dueir
Ulry, Grow, Hursh
Ke|iler. Lon;;. Matz
IMiisselman, Rol)erls, .Sparr
Tliomas, Wilcox, Wliileford, Wykoff

Page Ninety-nine

Phoenix
Sponsor__ Mrs. G. E. Mills
Phesidknt__ Mae Mickey
Vice-President______________________________________Nelle Wallace
Secretary-Treasurer_________________________________ Mildred Wilson

Seniors
Martha Alspach
Marguerite Blott
Rosalie Copeland
Mae Mickey
Charlotte Owen
Nellie Wallace
Betty White

Juniors
Frances Hinds
Mildred Wilson

Sophomores
Margaret Edgington
Elva Moody
Dorothy Pliillips
Lillian Shively
Beulah Wingate

Freshmen
Beatrice Burchard
Elnia Harter

I

Page One Hundred

Mrs. Mills, Alspach, Blott, Burchard
Copeland, Eddington, Hinds, Mickey
Moody, Owen, Phillips, Shively
Wallace, White, Wilson, Wingate

Page One Hundred One

Sponsor _____
Pkksidknt____
Vice-President
Secretary____
Treasurer____

Mrs. J. H. McCloy
Grace Rinehart
Laura Whetstone
Grace Cornel et
Marguerite Banner I

Seniors
Grace Cornetet
Grace Rinehart
Laura Whetstone

Junior
Marguerite Banner Fresh.men

Katherine Beck
Sophomores Evelyn Bell

Elizabeth Gress Mary Trout
Edna Heller
Belle Loomis

Page One Hundred Two

I

Mrs. MfCloy, Banner, Beck, Cornetet
Gress, Haney, Heller
Loomis, Rinehart, Trout, Whetstone

!

I

Talisman
Sponsor______
Pkksident____
Vice-President
Secretary____
Treasurer____

Alma Guilner
Mary McKenzie
Mary Mills
Gladys Snyder
Esther George

Senior
Mary Mills

Juniors
Josephine Drury
Esther George
Marcella Henry
Thelma Hook

Juniors
Florence Howard
Maurine Knight
Mary McKenzie
Viola Peden
Gladys Snyder
Ruth Trevorrow

Sophomores
Vira Dunmire
Elsie Geckler
Nitetis Huntley
Mildred Zinn

Freshman
Virginia Brewhaker

I
i

Page One Hundred Four
I !

.

I

b . J
Miss Guitner, Brewhaker, Drury, Dunmire
Geckler, George, Henry, Hook
Howard, Huntley, Knight, McKenzie
Mills, Peden, Snyder, Trevorrow, Zinn

Page One Hundred Five

Tomo Dachi
Sponsor______
Prksident____
Vice-President
Secretary____
Treasurer____

Mrs. G. G. Grabill
Lucile Leiter
Elizabeth Trost
Katharine Myers
Doris Wetlierill

Seniors
Dorothy Ertzinger
Mabel Eubanks
Lucile Leiter
Elizabeth Trost

Juniors
Alice Blume
Margaret Eubanks
Doris Welherill

Sophomores
Irene Bennert
Frances George
Katharine Myers

Freshmen
Katheryn Gantz
Eunice Hastings
Frances Hooper
Elizabeth Lee
Evelyn Miller
Helen .Scheidegger
Leona Shimer
Eileen Smith

i'

Page One Hundred Six

1

Mrs. Grabill, Bennert, Blume, Ertzinger
Mabel Eubanks, Margaret Eubanks, Trust
George, Hastings, Hooper, Lee
Leiter, Miller, Myers
Scheidegger, Shinier, Smith, Wetherill

Page One Hundred Seven

Alps

Si-ONSOR---------------- --------- --------------------------------------Professor J. H. McCloy
Presidknt--------------------------------- ----------------------------Julian Yantis
Secretary--- Fred Kull
Treasurer--- Kenneth Echard

SoPirOMORES

Kenneth Echard
Julian Yantis

Junior—Fred Kull
Pledges

William Frazier
Curt Poiilton

Page One Hundred Eight

I :
]

Professor McCIoy, Alspaugh
Echard

Kull, Yantis

Page One Hundred Nine

Annex
Sponsor..
Prksident .
Skcretary.
Trkasiirer.

Professor A. R. Spessard
Marcus Schear
George E. Slawita
Sol B. Harris

Seniors
James R. Gordon
Duane Harrold
Richard V. James
Marcus Schear
Keene Van Curen

Juniors
Harold Blackburn
Glen Buell
Henry Gallagher
Sol Harris
Richard Jones
George Slawita

Sophomores
Paul Brock
Mark Hall
Arvine Harrold
Roherl Richardson
Theoilore Reigle
Lloyd Schear
Wendell Williams

Freshmen
Devon Brown
Paul Clingman
Marian DeBolt
David Lee
Everett Snyder

Pi.EDGE
John Vance

Page One Hundred Ten

Professor Spessard, Blaekburn, Brock, Brown, Buell
Debolt, Dolle, Gallagher, Gordon
Hall, Harris, A. Harrold, D. Harrold, James
Jones, Richardson, L. Schear, M. Scheai
Slawita, Snyder, Vance, Van Curen, Williams

Page One Uiindrcd Eleven

Cook House
Sponsor--------------------------------- ---------------------------- Professor B. W. Valentine
Prksidknt-- J. N. Boyer
Vick-I’resident------------ ------ --------------------------- -------- —Charles Lambert
Secretary------------------------------------ ------ --------------- Kenneth Millet
1 REASURER-- Lawrence Marsh

Seniors
J. N. Boyer
Charles Lambert
Wilbur McKnight
Kenneth Millet

Juniors

C. E. Boyer
Waldo Keck
K. T. Lai
Craig Wales

Sop momores
Quentin Kintigh
Bruce , La Porte
Albert Mayer
Don McGill
Ross Wales
Harold Young

Freshmen
Levere Breden
William Diehl
Paul Fletcher
Ralph (iihson
Paul Hance
Louis Weinland

Pledge
Sam Kaufman

Page One Hundred Twelve

Professor Valentine, N. Boyer, E. Boyer, Breden, Gibson
Hance, Keek, Kintigh, Lai
Lambert,, Lal^orte, Marsb, Mayer, McKnight
McGill, Millett, Propst, Saul
Sbelley, C. Wales, R. Wales, Weinland, Young

Page One Hundred Thirteen

Country Club
Sponsok___ l^rofessor A. P. Kosselol
Presidknt__ Reginald Shipley
Vice-President____________________________________ Gwynne McConaughy
Secretary__ Rohert Mumma
Treasurer___Ferron Troxel

Seniors
Edward Hammon
Gwynne McConau<rhy
Robert Mumma
John Noel
Reginald Shipley
Harold Widdoes

Juniors

DeMotl Beucler
John Crawford
Dwight Euverard
Ferron Troxel

Sophomores
Douglas Byers
Robert Bromeley
Lester Drexel
Dale Friend
Homer Huffman
Harold Molter
Charles Mumma
Gerald Rosselot
Wendell Rhodes
Harold Thompson
Paul Wurm

Freshmen
Kenneth Bunce
Emerson Horner
Fred Miller
Edwin Shawen
Oliver Spangler

Pi.EDCES
Reginald Dixon
Jesse Miller
Rex McGowan
Emmor Widdoes

Page One Hundred Fourteen

Professor Rooselot, Beucler, Bromeley, Bunce, Byers
Crawford, Dixon, Drexel, Ervin, Euverard
Friend, Hammon, Huffman, Horner, McConaughy
McClain, F. Miller, J. Miller, C. Mumma, R. Mumma
Noel, Rhodes, Rosselot, Shawen, Shipley
Spangler, Thompson, Troxel, E. Widdoes, H. Widdoes, Wurm

Page One Hundred FI teen

Jonda
Sfoinsok---Professor F. A. Hanawalt
PiiiisiDKNT___Palmer Fletcher
Vich-Phksident____________________________________ Waller Martin
SlccRETARY___Edwin Gearhart
Treasurer___Clyde Beilstein

Seniors
Dorsey Cole
Palmer Fletcher
Perry Laukhuflf
John Lehman
Walter Martin
Henry Williams

Juniors
Clyde Beilstein
James Bright
Robert Erisman

Juniors
Edwin Gearhart
George Griggs
Robert Knight
Nathan Roberts

Sophomores
Ross Carson
Philipp Charles
Ora Cline
Mason Hayes
Lloyd Plummer

Freshmen
Theodore Croy
Robert Hawes
Franklin Puderbaugh
Herman VanKirk

Special
Lorentz Knouff

Peedces
Ralph Fowler
Forest Cline

Page One Hundred Sixteen

i

Professor Hanawalt, Beilstein, Bright, Carson, Charles
0. Cline, F. Cline, Cole, Erisman
Fletcher, Fowler, Gearhart, Griggs, Hutchins
Knight, Knouff, Laukhufl, Lehman
Martin, Plummer, Puderbaugh, Roberts, Williams

Page One Hundred Seventeen

Sponsor__ Professor Royal F. Martin
Pkksident__________________________________ ______ Francis Beclitolt
Vice-President____________________________________ Roy Schwarzkopf
Secretary__ Claude Zimmerman
Treasurer__ Karl Kumler

Seniors
Francis Bechtolt
Wayne Flarsha
Lawrence Miller
Roy Schwarzkopf
Moneth Smith

Juniors
Ellis Hatton
John Hudock
Karl Kumler
Ross Miller
George Rohrer
Theodore Seaman
Claude Zimmerman

Sophomores
Osborne Holdren
Herbert Flolmes
Clive Hoover
Bernard Redman
Donald Shoemaker
Lorin Surface

Freshmen
Forest Benford
Claude Hoff
Boyd Rennison
Emerson Seitz
H. A. Shoemaker

Pledces
Carlton Gee
Parker Heck
Arley Zinn

Page One Hundred Eighteen

Professor Martin, Bechtolt, Eschbach, Flegal, Gee, Harsha
Hatton, Heck, Hoff, Holdren, Holmes, Hoover
Hudock, Kuinler, L. Miller, R. Miller, McMullin, Redman
Rennison, Rohrer, Schwarzkopf, Seaman, Seitz, Shoemaker
Simmermacher, Smith, Surface, Wise, Zimmerman, Zinn

Page One Hundred Nineteen

I,

Philota
Sponsor______
Presidknt____
Vick-I’rksident
Secretary____
Treasurer____

Professor G. E. Mills
Elward Caldwell
Paul Roby
Charles Keller
Donald Borror

Seniors
Elward Caldwell
William Hampshire
Charles Keller
Ross Lohr
Paul Roby

Juniors
Donald Borror
Kenneth Falslick
l.awrence Hicks
Clay Kohr
Paul Morton
Doyle Stuckey

SoPtlOAIORES
Richard Durst
Lewis Frees
Arthur German
Lawrence Green
Russell Heft
Ernest Stirm
Carl Wilson

Freshmen
jack Baker
Clifton Whitehead

Special
Albert Grueser

Pledges
Morris Hicks
Karl Moody
Virgil Raver

Page One Hundred Twenty

%
-M 44

Professor Mills, Baker, Borror, Caldwell
Durst, Frees, German, Green
Hampshire, Heft, L. Hicks, M. Hicks
Keller, Kohr, Moody, Morton
Roby, Stirm, Stuckey, Whitehead, Wilson

Page One Hundred Twenty-one

sphinx
Sl'OIV.SOR__
President
Secretary.
Treasurer

Professor G. G. Grabill
Ernest Riegel
Fred White
Howard Minnich

Seniors
Chester Ferijuson
James Phillips
Robert Snavely

Juniors
A. O. Barnes
Howard Minnich
Louis Norris
Huliert Pinney

Juniors
Ernest Rieyel
Otho Schott
Fred White
Lloyd Yoclium

Sophomores
Raymond Gates
Frank Mraz
Myron Reck

Freshmen
Raymond Hadfield
Alfred Jordak

Peedces
George Hiiffer
Ralph Jenkinson
Clarence Shankleton
William Steimer

Page One Hundred Tiventy-two

Professor Grabill, Barnes, Ferguson
Gates, Mraz, Minnich, Norris
Phillips, Pinney, Riegel
Schott, Snavely, White, Yochinn

Page One Hundred Twenty-three

“Build on, and make thy castle high and fair.
Rising and reaching upward to the skies.”

—Longfellow.

Page One Hundred Twenty-four

“Not all the labor of the earth
is done by hardened hands.”

—Will Carleton.

Page One Hundred Twenty-six

^tubfnt Oloufrnmrat

IJarnes, Charles, Gearhart, Harsha, Laukhuff
Mayer, Phillips, Snavely, Vance, Van Curen, Wales

Men’s Senate

SENIORS
Wayne Harsha

Perry Laukhuff
James Phillips

Robert Snavely

FRESHMAN
John Vance

JUNIORS
A. 0. Barnes

Graig Wales
Edwin Gearhart

SOPHOMORES
Philip Charles

Albert Mayer

The Men’s Senate is the governing body of all men in the college. This group
enforces Ereshman regulations, and controls activities between the Freshmen and
Sophomores.

The members are elected by the students and are representative of the classes.
The four Senior and the three Junior representatives are members of the Student
Council which governs all student activities.

Page One Hundred Twenty-eight

1

Alspach, Baltzelle, Banner, Ertzinger, Evans
Foy, Lincoln, McCahe, Propst, Ruehrninnd, Weiiner

Women’s Senate

SENIORS
Martha Alspach

Dorothy Ertzinger
Bessie Lincoln

Mary McCabe

JUNIORS
Verda Evans

Marguerite Banner
Alice Propst

FRESHMAN
Alice Foy

SOPHOMORES
Isabel Rheurniond

Ruth Weimer

The Women’s Senate is the legislative body of all women in the college. The
purpose of this organization is to enforce Freshman regulations and all rules relative
to the interest of the women. The Junior and Senior members together with the
Junior and Senior members of the Men’s Senate make up the entire personnel of
the Student Council.

Page One Hundred Twenty^nine

I

Barnes, Boyer, Caldwell, Flchard, Fletcher
Harris, Harsha, Keck, Knight, Kohr
Kumler, Riegel, Schear, Shipley, Troxel, Yantis

Men’s Inter-Social Group Council
President--- Marcus Schear
Vice-President--- J. Neely Boyer
Secretary-Treasurer--- A. 0. Barnes

Alps Jonda
Kenneth Echard Julian Yantis Palmer Fletcher Robert Knight

Annex Lakota
Marcus Schear Sol Harris Wayne Harsha Karl Kumler

Cook House Sphnix
J. Neely Boyer Waldo Keck Ernest Riegel A. 0. Barnes

Country Club Philota
R. A. Shipley Ferron Troxel Elward Caldwell Clay Kohr

This form of student government was organized with the purpose of legislating
and enforcing with reference to men’s inter-social group relations. This method of
regulation is proving highly satisfactory, as a fine spirit of cooperation is being
manifested among the clubs.

Page One Hundred Thirty

Als]jach, Baker, Banner, Blume, Carpenter, Evans, Hinds
Hollen, Howard, Hursh, Leiter, Lincoln, McCabe, McKenzie
Nichols, Norris, Rinehart, Seaman, Steele, Thomas, Whitney

Women’s Inter-Social Group Council

President____________________________ ___________ Bessie Lincoln
Secretary-Treasurer_______________________________ Bernice Norris

Arbutus
Earnestine Nichols Verda Evans

Arcady
Bessie Lincoln Judith Whitney

Greenwich
Mary McCabe Marian Hollen

Lotus
Ruth Seaman Clara Baker

Onyx
Evelyn Carpenter Bernice Norris

Owl
Ruth Hursh Mary Thomas

Phoenix
Martha Alspach Frances Hinds

Polygon
Grace Rinehart Marguerite Banner

Talisman
Mary McKenzie Florence Howard

Tomo Dachi
Lucille Leiter Alice Bloom

The Women’s Inter-Social Group Council was organized in 1926, and is com­
posed of the President of each social group and a Junior representative, elected by
the group. The President of this organization is a Senior, elected hy the Student
Council. The purpose of this body is to make and enforce all regulations concerning
rushing season, bidding, and all matters pertaining to the women’s groups.

Page One Hundred Thirty-one

j

1

1_.

Allaman, Bromeley, Hamnion, McConaughy
Rennison, Shipley, Troxel, Williams

!
i
(

King Hall Board

President______________
Vice-President__ ^______
Secretary______________
Treasurer______________
Senior Representative____
Junior Representative____
Sophomore Representative.
Freshman Representative..

R. A. Shipley
Gwynne Mc^Conaughy
Boyd Rennison
Robert Bromeley
Ed Mammon
Perron Troxel
Wendell Williams
David Allaman

This is a new board, coming into prominence this year with the gift of King
Hall by Mr. and Mrs. J. R. King. This judiciary body is elected by those rooming
in King Hall, and has the power to inflict penalties for an infraction of rules at its
own discretion.

Page One Hundred Thirty-two

I

Alspach, Evans, Foy, Heller,, Hollen
Howard, McCabe, Myers, Snyder, Stoner, Trost

Cochran Hall Board

President--------------------
Vice-President__________
Secretary---------------------
Treasurer______________
Senior Representative____
Junior Representative____
Sophomore Representative.
Freshman Representative..
House Council Chairman..
Fire Captain___________
Street Committee________

Freda Snyder
Louise Stoner
Florence Howard
Edna Heller
Mary McCabe
Verda Evans
Katherine Myers
Alice Foy
Elizabeth Trost
Martha Alspach
Marian Hollen

To the Cochran Hall Executive Board falls the duty of carrying on the work
of the Cochran Hall Association, which consists of all girls living in the cottages as
well as those in the dormitories. The President of the Board carries responsibilities
in assisting Dean McFadden. The other members are to advance the object of the
Association in furthering the interests of all its members.

Page One Hundred Thirty-three

Professor Altman, Banner, Barnes, Ertzinger
Miss Taylor, Professor Troop, Laukhuff, Professor Weinland

Campus Council

Prof. C. 0. Altman, Chairman
Prof. H. W. Troop

Prof. L. A. Weinland
Miss Lela Taylor

Perry Laukhuff
A. 0. Barnes

Dorothy Ertzinger
Marguerite Banner

Last year the Campus Council was organized as an inter-student-faculty organi­
zation with the purpose of arranging and scheduling student activities. On this
council there are four faculty members, two Junior, and two Senior representatives,
elected by the Student Council.

Page One Hundred Thirty-four

Publit ^pfaktng

L LJ I,

Back Row—Hudock, LaPorte, Laukhufl, Brorneley
Front Row-—Kolir, Knighl, Williamson, Fletcher, Harrold

Pi Kappa Delta

The Ohio Epsilon Chapter of Pi Kappa Delta was organized four years ago and
since that time has stimulated active interest in inter-collegiate forensics at Otterhein.
This has been the most successful year for the local chapter of this national honor­
ary organization.

Karl W. Kumler represented the Otterhein Chapter at the convention of the
Province of the Lakes, held at Lansing, Michigan, April 13 and 14.

Early in the year an invitation was extended to the National Council of Pi
Ka|)pa Delta for the holding of the Women’s Preliminary Eorensic contests of the
1928 National Convention, at Otterhein. The main convention is to be held at
Heidelberg College.

FACULTY MEMBERS

Professor Altman, Professor Rosselot, Professor Schear, Professor Snavely, Professor Troop

STUDENT MEMBERS

Palmer Fletcher
Duane Harrold
Esther Williamson
Perry Laukhuflf
Karl Kumler
Clay Kohr

Roherl Knijrht
jeane Brorneley
Robert Brorneley
Mari^aret Duerr
Kenneth Echard

Helen Gibson
John Hudock
Margret Knowles
Bruce LaPorte
Virginia Nichols

Mabel Ploughman
Alice Props!
Bernard Redman
Wendell Rhodes
Theodore Riegle
Nathan Roberts

Page One Hundred Thirty-six

Back Row—Redman, Martin, Durst, Mayer, Rhodes, Hudock
Middle Row—LaPorte, Charles, Fletcher, Kintigh, Bromeley, Riegle
Front Row—Echard, Knight, Harrold, Kumler

Men’s Debate

This year Otterbein completed probably the most extensive and successful
forensic program ever undertaken by the local forensic department.

Debating the conference question. Resolved: “That the Present Governmental
Tendency in the United States to Restrict Personal Liberty is to be Condemned,”
tbe affirmative team defeated Hiram College and Capital University, losing one
decision debate to Marietta College. Tbe negative won from Ohio Northern Uni­
versity, but dropped one debate to Heidelburg College and Capitol University.

Non-decision debates were held witli Muskingum, Heidelberg and Mt. Union
Colleges.

The affirmative squad was composed of Fletcher, Bromeley, Knight, Durst and
Echard, while Harold, Hampshire, Hudock, LaPorte, Martin, Charles, Mayer and
Kintigh were the members of the negative squad.

Rhodes, Redman and Riegel were added to the squads for two debates on the
question, Resolved, “That the Present Method of Making Nominations by the Direct
Primary Should be Abolished.”

Page One Hundred Thirty-seven

Duane E. Hakkoi.d
College Orator

Prof. Lester Raines
Director

Professor Raines has been at Otterbein only one year, but he has proved that he knows how
to direct dramatics.

Otterbein was represented in the State Inter-Collegiate Oratorical contest by Duane Harrold;
in the National Oratorical Contest on the Constitution by Karl Kumler; in the Women’s Oratori­
cal Contest by Alice Propst, and in the Peace Oratory Contest by Nathan Roberts.

Williamson, Kumler, Bromeley, Gibson, Nicholas, Ploughman, Duerr

After several years, the women’s debate activities have been revived in our school and Otter­
bein debated this year with Heidelberg College, Dennison University, Ohio Wesleyan University
and Baldwin-Wallace College on the question: Resolved, “That Congress Be Given the Power
to Enact a Uniform Marriage and Divorce Law.”

Page One Hundred Thirty-eight

Th€se two young folks want your blessing.

"Thank You”

THE CAST

John Hudock
Fred White
Richard Jones
Henry Gallagher
John Robinson
Ross Miller

Clyde Beilstein
Lawrence Hicks
George Griggs
Alice Propst
Verda Evans
Gladys Snyder

Margaret Kumler
Margaret Haney
Ellis Hatton
Wayne Cheek
Karl Kumler
Claude Zimmerman

Director-- Professor Lester Raines
Business Manager_____________________ Everett Boyer
Stage Manager----------------------------------- Donald J. Borrer

The comedy, “Thank You,” presented by the Junior Class, was one of the best
plays witnessed in recent years by an Otterbein audience. We will not soon forget
the “Rector,” John Hudock, who looked and acted his part so well; Alice Propst,
his niece, was her charming self; Fred White and Richard Jones, as father and son,
received our admiration for their ability in acting their parts. No comedy could
be complete without the most humorous part, Henry Gallagher as “Andy Beardsby.

Theta Alpha Phi

President-- Francis Bechtolt
Vice-President______________ _________ Jean Turner Camp
Secretary-Treasurer______ ___________ Betty White
Faculty Sponsor____________ _________ Professor Lester Raines

Kullileen Wliite Dimke
Wanila A. Gallagher

Ruth Asire
Wilburn Bargdill
Everett Boyer
Verda Evans

ALUMNI MEMBERS
Lester M. Mitchell
Henry Olson

PLEDGES
Henry Gallagher
Karl W. Kuinler
Alfred Owens

Mida L. Steele
Mildred 1. Swab

Isabelle Ruehrmund
Boyd Rennison
Fred White

The National Council of Theta Alpha Phi, National Honorary Dramatic Fra­
ternity, announced in April, 1927, that Otterbein had been granted a chapter, Ohio
Zeta. Other Ohio Chapters are located at Heidelberg College, Ohio Northern Uni­
versity, and Ohio Wesleyan University.

Theta Alpha Phi selects its members from students who have met certain high
requirements in local dramatic productions. Its purpose is to foster an interest in
dramatics and to provide the means for uniting socially, students, alumni and
instructors of dramatics.

Page One Hundred Forty

LJ

Fourth Ruelirmund, Shively, Dolle, (iibson, R. Broniely, J. Bromely, Lincoln, Snyder
Third Row—Clemens, i*rofessor Raines, Haney, Hicks, Tryon, Gordon, Baker, Kintigh
Second Row—Lehman. White, Harrold, Camp, Bechlolt, Propst, Hammon
Front Rotv—Knight, Williams, Snyder, Baker, Hanna

Cap and Dagger

President____
Vice-President
Secretary ___
Treasurer __

Francis Bechtolt
Duane Harrold
Betty White
Edward Hammon

The “Cap and Dagger” is Otterbein’s dramatic club. It is composed of those
who are interested in the art of play production, its object being the association and
development of students of this type. The “Cap and Dagger” each year contributes
a Fall and a Spring play which are of merit and of general interest. This vear it
somewhat enlarged its activities and produced four original plays as well as aiding
in the production of the popular stage success, “If I Were King.”

Much interest in dramatics is annually aroused and fostered by this organi­
zation.

Page One Hundred Forty-one

"If I Were King”
THE CAST

Francis Bechtolt
Edward Hammon
Fred White
Henry Gallagher
Wilburn Bargdill
Robert Broineley
Wendell Williams
Richard Sanders
Franklin Puderhaugh
Lawrence Hicks
John Hudock
Alfred Owens
Qluentin Kintigh
Everett Snyder
Karl Kurnler

Wendell Rhodes
Oliver Spangler
Boyd Rennison
Alice Propst
Isabelle Ruehrmund
Jean Turner Camp
Jeanne Bromeley
Helen Clemans
Lucy Hanna
Margaret Haney
Margaret Baker
Maurine Knight
Gladys Snyder
Marian Dew
Margaret Tryon

PRODUCTION STAEF
Business Manager, Everett Boyer; Stage Manager, Karl

Kurnler; Assistatit Stage Managers, Wendell Rhodes and
Franklin Puderhaugh; Electrician, Roy Schwarzkoph;
Properties, Lucy Hanna; Sara Baltzelle at the Organ;
Edna Hayes, Soloist.

Page One Hundred Forty-two

j

“A jair fight, conducted according to the honorable laws of sword and lantern.”

"If I Were King”

“If I Were King,” presented by the Cap and Dagger
Club in the Otterbein chapel Jan. 15, 1927, was one of the
most outstanding performances in the dramatic history of
the college.

Francis Bechtolt, in the leading role of Francois Villon,
displayed exceptional ability, his acting being highly ar­
tistic and his dramatic scenes, especially, being played with
much power.

Alice Propst was charming in her role as Katherine de
Vancelles.

Much of the credit for the success of the play goes to
the skill and zeal of its director. Professor Raines, who is
the head of the Public Speaking Department.

The stage scenery and lighting effects combined with the
acting to secure reality and eflectiveness. The art depart­
ment, under the direction of Mrs. Delphine Dunn, is re­
sponsible for the painting of the wings for the garden set­
ting used in two of the acts.

Page One Hundred Forty-three

On the evening of April 30, four original plays
produced by the combined efforts of the Cap and
Dagger Club and Ohio Zeta Chapter of Theta
Alpha Phi, were produced in the college chapel.

“Saumuri,” a Japanese tragedy, is from the
pen of Lillian Shively, a member of the Sophomore
class, wdiile “Clare Again,” a comedy, was writ-
ten by Ernestine Nichols, of the Senior class, and
Verda Evans, a Junior.

Edna Alton Zeller, a former student of Pro­
fessor Raines at the University of Minnesota, is the
author of the other two productions, “The Road to
Agincourt” and “Undercurrents.”

The acting, stage setting and lighting of these
plays were excellent, making the performance a
decided success.

Page One Hundred Forty-four

Cleiorhetea
I Motto—“Non Palma Sine Lahore”
I Colors—Light Blue and Tan

Cleiorhetea, a progressive women’s society of high literary standards, had its
beginning in 1871 when eleven members of Philalethea separated from that body
and formed the foundation for the new organization. This change was made be­
cause of crowded conditions in the older society.

Cleiorhetea varies her programs with readings, original stories, original poetry,
orations and extemporaneous speaking. Every feature on a program is used that
will most adequately give expression to the individual’s talent.

Once each year an operetta is given.

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

ACTIVE MEMBERS

Seniors
Elizabeth Trost
Nellie Wallace
Betty White
Dorotha Wurm

Juniors
Nelle Ambrose
Alice Blume
Helen Cover
Ruby Emerick
Margaret Eubanks
Frances Hinds
Frances Slade
Florence Wardell
Doris Wetherill
Mildred Wilson
I Mil Mil ill in j§if

Sophomores
Irene Bennert
Gladys Dickey
Rosa Drew
Margaret Edgington
Frances George
Margaret Duerr
Mildred Marshall
Elva Moody
Ruth Moore
Katherine Meyers
Dorothy Phillips
Thelma Pletcher
Beulah Wingate

Freshmen
Glendora Barnes
Florence Cruit
Evelyn Edwards
Kathryn Gantz
Frances Hooper

Page One Hundred Forty^six

Alspach, Ambrose, Barnes, Bennert, Blott, Blume, Copeland
Cornetet, Cover, Dickey, Drew, Duerr, Ed};ington, Emerick
Edwards, Ertzinger, Eul)aiiks, Eubanks, Elanagan, German, George
Hinds, Hursh, Leiter, Long, Marshall, Mickey
Moore, Moody, Myers, Norris, Owen, Phillips, Pletcher
Plummer, Seaman, Shively, Slade, F. Snyder, T. Snyder, Trost
Wallace, Wardell, Wetherill, White, Wilson, Wingate, Wurm

Page One Hundred Forty-seven

Philophronea

Motto—Philia Kai Phronema

Philophronea was founded in the same year as Philomathea, in 1857, and since
then has always been a friendly rival of the brother society.

Philiphronea instills into its members fine literary merits obtained from valu­
able training and excellent programs. The sessions develop literary growth through
the medium of debate, oratory, essays, music and parliamentary drill.

A special feature of the year is the stag session which is held each spring.

Seniors
Ressler Brown
Palmer Fletcher
Edward Harnmon
Charles Keller
Charles Lambert
Perry Laukhuff
Ross Lohr
John Noel
Harry Widdoes

ACTIVE MEMBERS

Juniors
Donald Borrer
Wayne Cheek
Robert Erisman
Dwight Euverard
Edwin Gearhart
Gwynne McConaughy
George Moore
Nathan Roberts
George Rohrer

Sophomores
Richard Durst
Gralton Gee
Albert Mayer
Richard Sanders

Freshmen
David Allaman
John Baker
Oliver Spangler

Page One Hundred Forty-eight

Allaman, Baker, Borror, Brown, Cheek
Durst, Erisman, Euverard, Fletcher, Gearhart
Gee, llaminon, Keller, Lambert, Laukhuff
Lohr, Mayer, McConaughy, Moore, Noel
Roberts, Robrer, Sanders, Spangler, Widdoes

Page One Hundred Forty-nine

Philalethea
Motto—“Veritas Nostrum Clipeum”
Colors—Pink and White

Philalethea claims the distinction of being the oldest literary society for women
upon the campus.

The society was organized in 1852 and since that time has always held lofty
ideals of literary value for the girls who are striving to serve her. Programs are
varied and are so arranged that they give to the individual development along all
lines. Special training is given in extemporaneous speaking.

Philalethea’s alumnae return to ardently thank her for the social training with
which she has fitted them.

ACTIVE MEMBERS

Seniors
Jean Bromley
Mary Bunce
Helen Gibson
Ruth Hayes
Audra Keiser
Helen Kern
Freda Kirts
Bessie Lincoln
Mary McCabe
Mary Mills
Amy Morris
Ruth Musselman
Ernestine Nichols
Marjorie Nichols
La Vonne Steele
Kathryn Steinmetz
Louise Stoner
Gladys Walker
Laura Whetstone
Judith Whitney
Gertrude Wilcox
Esther Williamson

Juniors
Lois Armentrout
Josephine Drury
Verda Evans
Esther George
Marcella Henry
Marian Hollen
Thelma Hook
Florence Howard
Ethel Kepler
Margaret Kumler
Helen May
Mary McKenzie
Lauretta Melvin
Myrtle Nafzger
Dorothy Patton
Viola Peden
Mabel Plowman
Leona Raver
Gladys Snyder
Mary Thomas
Ruth Trevorrow

Sophomores
Ruth Asire
Faith Baker
Marian Carnes
Vira Dunmire
Leila Griffin
Edna Hayes
Edna Heller
Nitetis Huntley
Mary Lehman
Mildred Lochner
Virginia Nicholas
Charlotte Reist
Isabel Ruehrmund
Louise Secrest
Martha Shawen
Ethel Shreiner
Edna Tracy
Ruth Weimer
Mildred Zinn

Freshman
Lucy Hanna

Page One Hundred Fifty

Armenlroiil, Asire, Bakei, Brorneley, Bunce, Carnes, Dunmire, Drury
Evans, George, Gibson, Griffin, Hayes, Heller, Henry
Hook, Hollen, Howard, Himiley, Keiser. Kepler, Kern
Kurtz, Kiimler, Lehman, Lincoln, Locliner. May, McCabe
McKenzie. Melvin. Mills, Morris, Musselinan, Naftzger, Nicholas
Nichols, Peden, Plowman, Raver, Reist, Ruebrnnind, Sbawen
.Sbreiner, Snyder, Steele, Steinmetz, Stoner, Thomas, Tracy
Trevarrow, Walker, Weimer, Whetstone, Whitney, Wilcox, Williamson, Zinn

Page One Hundred Fifty-one

Philomathea
Motto—“Quarere Nostrum Stadium Est”

Philomathea is one of Otterbein’s long honored organizations upon the campus.
It was founded in 1857 for the purpose of promoting and increasing the in­

terest in original literary work. Its programs give valuable training in parlia­
mentary drill, debates, musical sessions and orations. The ideals it holds up to
its members for quality and merit of work, train for future success.

Philomathea does its best to bring out the latent literary qualities of its men.
It trains for better manhood.

ACTIVE MEMBERS

Seniors
Neely Boyer
Elward Caldwell
Dorsey Cole
Louis Hampshire
Wayne Harsha
Reginald Shipley
Walter Martin
Robert Mumma

Juniors
Clyde Beilstein

Everett Boyer
Lawrence Hicks
John Hudock
Waldo Keck
Clay Kohr
Karl Kumler
Doyle Stuckey
Claude Zimmerman

Sophomores
Philipp Charles
John Dolle
Kenneth Echard
Louis Frees
Lorentz Knouff
Charles Mumma

Freshmen
William Ritchey
Hugh Steckman

Page One Hundred Fifty-two

Beilstein, E. Boyer, N. Boyer, Caldwell, Charles
Cole, Dolle, Echard, Frees, Hampshire
Harsha, Hicks, Hudock, Keck
Kohr, Kumler, Knouff, Martin, C, Mumma
R, Mumma, Ritchey, Shipley, Stuckey, Zimmerman

Page One Hundred Fifty-three

“Beneath the rule of men entirely great.
The pen is mightier than the sword.”

—Lytton

Page One Hundred Fijty-jour

Publiratinna

Harsha Miimma
Norris Hursli Widdoes Evans
Bright Kumler Bromeley Charles

Editor--- Wayne V. Harsha
Business Manager--Robert E. Mumma

News______________
Women’s Dormitories.
Men’s Dormitory____
Locals ___________

Special Reporters

-Louie W. Norris Special Features_____________ Verda Evans
Margaret Kumler Robert Bromeley
---- -James Bright Sports____________________ Harry Widdoes

Phillipp Charles Assistants__Ellis B. Hatton, Lawrence Hicks
Arthur German, Parker Heck

General Reporters

Ernestine Nichols, Claude Zmmerman, Lillian Shively, Alfred Owens, Karl Kumler, Kenneth
Kchard, Charles Shawm Gerald Rosselot, Mary Thomas, Gladys Dickey, Marcella Henry,

Ihelma Hook, Clyde Beilstein, Mason Hayes
Assistant Business Managers—Ross Miller, Lorin Surface, David Allaman

Circulation Manager—Ruth Hursh
Assistant Circulation MANAGERs-Katherine Myers,, Margaret Edgington, Mildred Wilson,

Margaret Duerr

Page One Hundred Fifty-six

Allainan, Beilsleiii, Dickey, Duerr, Echard
Edgington, Gates, German, Hatton, Heck
Henry, Hicks, Hook, K. Kumler, Miller
Myers, E. Nichols, Owen, Rosselot, Shawen
Shively, Surface, Thomas, Wilson, Zimmerman

Page One Hundred Fifty-seven

Knight Riegel
Howard Griggs Zimmerman
Keck Banner Troxel

Editor--Robert Knight
Business Manager--Ernest Riegel

Editorial Staff
Assistant Editor----------------------------Florence Howard
Faculty Editor--------------------- Frances Hinds
Senior Editor---------------------Mary McKenzie
Junior Editor--------------------------------- George Rohrer
Activities---------Clyde Beilstein, Verda Evans

Marcella Henry, Maurine Knight
Helen May, Alice Propst

Special Features___________ Lucille Roberts
Organizations --------------------Nelle Ambrose
Athletics ---------------------------Karl Kumler
Stenographer ---------------- Marguerite Banner

Business Staff
Asst. Business Manager_Claude Zimmerman
Treasurer----------------------------Ferron Troxel
Advertising Manager_________George Griggs
Asst. Advertising Managers__Howard Minnich

Ross Miller, Margaret Kumler
Lloyd Yochum

Circulation Manager----------------Waldo Keck
Asst. Circulation Managers_____Ethel Kepler

Edwin Gearhart. Craig Wales
..... Viola Peden

Page One Hundred Fifty-eight

Ambrose, Beilstein, Evans, Gearhart
Henry, Hinds, Kepler, Kniglit
K. Kumler, M. Kuniler, McKenzie, May
Miller, Minnich, Peden, Propst
Roberts, Rohrer, Wales, Yochum

President_____________________________ _________________ Charlotte Owen
Secretary-- Laura Whetstone
President_____________________________ _________________ Charlotte Owen

Secretary-- Laura Whetstone

The Quiz and Quill Club consists of upper-classmen who have done outstand­
ing work in creative writing.

The Club sponsors the annual Quiz and Quill Contest, open to Freshmen and
Sophomores, and offers prizes for the best work submitted.

Each year two magazines are published which are representative of the best
literary efforts of the school.

Juniors
Verda Evans
Marcella Henry
Louis W. Norirs
Martha Shawen
Mary Thomas

Seniors
Roy Burkhart
Jean Turner Camp
Wayne V. Harsha
Edward Hammon
Ernestine Nichols
Charlotte Owen
Thelma .Snyder
Laura Whetstone

Page One Hundred Sixty

Faculty Members
Professor C. 0. Altman
Professor P. E. Pendleton

liuHir

Back Row~V. Miller, Mumma, Thompson, Eschhach, Beolitolt, Williams, Wise Gordon
Breden, R. Miller ’ ’ ’

Middle Row—Poulton, Roby, Stirm, Spangler, White, Rhodes, L. Miller, Rohrer, Harris,
Frees, Hatton ’

Front Row—Huffman, Kurtz, Boyer, Griggs, Spessard, McKnight, Keller, Zimmerman,
Caldwell, McConaughy

Glee Club

First Tenor—
Lawrence Miller
Ross Miller
Fred Miller
Ernest Stirm
Paul Roby

Second Tenor^—
James Godron
Francis Bechtolt
George Griggs
Elward Caldwell
Charles Mumma
Curt Poulton
LaVere Breden

First Bass—
Gwynne McConaughy
Claude Zimmerman
George Rohrer
Harold Thompson
Homer Huffman
James Harris
Wendell Williams
Stanley Kurtz

Second Bass—
Charles Keller
Wilbur McKnight
Oliver Spangler
Wendell Rhodes
Fred White
Neely Boyer
Lewis Frees
Dean Wise ’

Each engagement this year added to the former records of success of the Otter-
hein Men’s Glee Club. Approximately 20,000 persons enjoyed the various concerts
given throughout Ohio and Pennsylvania, in addition to those listening to the
program broadcast from radio station WAIU, in Columbus.

Much credit is due Professor A. R. Spessard for his fine work in the training
of this organization. ®

Page One Hundred Sixty-two

r

k:

Banjo - Mandolin Orchestra

Banjos—
Arthur Spessard
Dean Wise
Wendell Rhodes
Gwynne McConaughy
Curt Poulton

Clarinet—
Claude Zimmerman

Bass Viol—
Charles Keller

Trombone—
Francis Bechtolt

Banjos—
LaVere Breden
Charles Mumma
Elward Caldwell
George Griggs
Homer Huffman

P'irst Cornet—
Fred Miller

Second Cornet—
Stanley Kurtz

Bassoon—
George Rohrer

Piano—
Harold Thompson

A special feature of the Glee Cluh is the Banjo-Mandolin Orchestra. Its novel
numbers furnish interesting variations to the programs. The personnel of this
orchestra includes musicians of unusual talent. Though several of the valuable
members will be lost by graduation, tbe exceptional ability of tbe undergraduates
bespeaks tbe success of tbe club next year.

Page One Hundred Sixty-three

“All are arcliilecls of Fate,
Working in these walls of time.”

■—Longfellow

Page One Hundred Sixty-four

(Eampua (Elub

Back Roiv—Norris, Ertzinger, Leiter, Howard, Snyder, Shively, Hinds
Front Row—Kepler, Hursh, Owen, Stoner, Nichols

Y. W. C. A. Cabinet
Presidemt_________
VlCE-Pr<ESIDENT_____
Treasurer ________
Chorister_________
Pianist ___________

Advisory Committee

—Charlotte Owen
—Ruth Hursh
—Bernice Norris
—Frances Hinds
—Lillian Shively
fMrs. E. M. Hursh

.•|Mrs. W. H. Troop
I Mrs. S. E. Hupp

I its program early in the year with the Big Sister move-
j ment. Ihis does much to accustom the new girls to college life.
: the Y M. C. A., the girls s|)onsor various speakers on the campus. Most

01 this work is done in conjunction with the men’s organization.
The annual May Morning Breakfast is the largest annual social event the girls

themselves sponsor. The other events, as the Hallowe’en and St Patrick’s narties
are held with the Y. M. C. A. ■ i ’

Page One Hundred Sixty-six

f

Back Row—Lehman, Griggs, Laukhutf, Barnes, Keck
Front Row—Marsh, Lambert, Harsha

Y. M. C. A. Cabinet

Prksident______________________________ Charles Lambert
I Vice-President__________________________ Waldo Keck

1 Secretary__________________________ _____ Robert Snavely
• Treasurer_______________________________Louie Norris

Faculty Advisor________________________ Prof. E. M. Hursh

The Y. M. C. A. is one of the broadest and most helpful men’s organizations
on the campus. Essentially religious in its nature, it also takes into account other
jyhases of activity. During the year it has augmented its own program by having
various outside speakers talk and conduct conferences on the campus. Most notable
of these was the four-day conference led hy Dr. R. M. Davis of Chicago.

This year the Y. M. C. A., along with the Y. W. C. A., carried on an extensive
program of social activities. The most important of these is the “Y Mixer” held at
the heginning of the year.

Page One Hundred Sixty-seven

CHRISTIAN ENDEAVOR CABINET
Back Row—Rolirer, Alspach, Trevorrow, Henry, Mumma
Front Row—Kniplit, Evans, Weimer, Lehman

INTERNATIONAL RELATIONS CLUB
Back Row—Griggs, Ambrose, Lehman, Shively, Martin
Middle Row—Armentroul, Hollen, Ralston, Steinmetz, Plowman, Hayes, Bromeley
Front Row—Raver, Dr. Snavely, Boyer, Alspach

Page One Hundred Sixty-eight

r

SCIENCE CLUB
Hack Row—Swariier, Camp, Weimer, Norris, Si. John, Howard, Steele, Wysong, Zimmerman, Moore
Third Row—Emerick, Cover, Trevorrow, Beden, Bennell, Eubanks, Wetlierill, Whitney
Second Row—Professor Wilson, Hayes, Shipley, Baker, Tryon, Millet, Professor Hanawalt, Griggs
Front Row—Roby, Gearhart, James, Hicks, Borror, Lohr

ERENCll CLUB
Rack Row—Smith, Wallace, Patton, Dew, Clemans, Lee, Steinmetz
Front Row—Professor Mills, Shively, Drury, Griffen, Rohrer

Page One Hundred Sixty-nine

I

CHAUCER CLUB
Back Row—Melvin, Roberts, Kern, Seaman
Middle Row—Leiler, Hook, Banner, Flannifjan, Hinds, Musselman
Front Row—Nichols, Erlzinf'er, Dr. Slierrick, Long, .Snyder

OTTERBEIN MUSIC CLUB
Morris, Gaines, Bickel, Baltzelle, D. Wainwriglil, M. Wainwriglit, Haney, Heesland Nell Snrinii

Walker ’ ^
Murphy, Hayes, SenlT, Locliner Clemans, Zimmerman, Steele, Wallace, Jolinson, Zinn, Hoffman
Young, Holt, Ruerhmiind, Welherill, George, Leiter, Gress, Shela, Trout, Cornetet, Loomis, Dun-

mire, Hook
Adams, McGowan, Shively, Wilson, Eubanks, Mills, Whiteford, Kepler, Prinz

Huffman, Eschbach, Frees, Foster, Aliller, Sham
I’nfie One Hundred Seventy

.soci()lo(;y club
Lolir, Scliear, Van Curen, McKniglit, (lennan. Green, Miimma, Reck, Pinney, Noel

Falslick, Lanibeil, James, Robert, Roberts, Smith, Sham, Wolcott, Myers, Drury, G. Snyder,
Minnitdi, Slawita

Lai, Troxel, Lehman, Locke, Robinson, McRill, E. Nichols, F. Snyder, Alspach, Williamson
Zimmerman, Chaney, Hayes, Rinehart, Whitney, Bennett, Slack, Hursh, Morris, M. Nichols,

Long, Raver

APOLLO ART CLUB

Page One Hundred Seventy-one

“In acts exemplary, not only win
Ourselves good names, but doth to others give
Matter for virtuous deeds, by which we live.”

—Chapman.

Page One Hundred Seventy-two

mpit m\h Uom^u

I

In the belief that within the ranks of the Senior Class
are to be found those students who represent the spirit
of Otterbein, an election was held to select tw’o men and two
women who, through their four years, have proved themselves
worthy of special recognition by their fellow students. This
election Was based on the following points: service, scholar­
ship, participation in school activities, character, and leader­
ship.

Not until the publication of the Sibyl was it disclosed that
Mabel Eubanks and Mary McCabe were elected as Repre­
sentative Women and that Perry Laukhuff and Robert Suavely
were elected as Representative Men. Although this is only
the second year of this custom, the members of the staff feel
that the students have selected their representatives wisely.

Page One Hundred Seventy-jour

j

\

MABEL EUBANKS

Page One Hundred Seventy-five

1

ROBERT SNAVELY

Page One Hundred Seventy-six

MARY McCABE

Page One Hundred Seventy-seven

PERRY LALIKHUFF
Page One Hundred Seventy-eight

Atljlrtira
iA-S ..iAk,

i

i

i

L

PROFESSOR MARTIN
Prof. Royal F. Martin is the head of the Department of Physical Education.

He takes care of all of the details connected with the athletic meets, such as measur­
ing the water on football days to see if he collects insurance.

COACH DITMER
Coach Merlin A. Ditmer is the Varsity football, baseball, and track coach.

“Dit” has produced one thousand per cent track teams for the last two years.

COACH EDLER
Coach R. K. “Deke” Edler coaches the Erosh in the ways of football. He is

also the Varsity basketball coach and is successful in producing excellent teams.

Page One Hundred Eighty

Fourth Row—Wurm, Minnicli, Reck, Gearhart, Erisman, Falstick
Third Row—Barnes, Wales, Seaman, Borror, Bender, Schott
Second Row, Slawita, Pinney, Reigel, Clieek, Pilkington, Lai
Front Row—Lamhert, Hammon, Schear, Snavely, Smith, Bechtolt

Varsity "O”

The Varsity “0” i3 an honorary athletic fraternity organized to further the
general interest of the College. This is one of the old organizations on the campus
and is one of the most respected of student groups. It has always been an active
promoter of student social functions. Due to the inauguration of the “Student
Chest” method of raising funds for the financing of organizations, the Varsity “0”
did not give a minstrel show this year, as has been tbe former custom.

From the money taken in through its various activities it has been the policy
of this organization to purchase sweaters, bearing letters for athletic participation,
for its members.

Page One Hundred Eighty-one

Back Row—Pilkington, Hayes, Van Curen
Front Row—Peden, Wales, Mills, Schear

Athletic Board

The Athletic Board of Control, together with the coaches, elects athletic man­
agers and cheer leaders, and awards letters and numerals. The Board is elected
by the student body. This organization supervises the general athletic legislation
of the College.

Part of the responsibility of this Board has been passed on to various branches
of the Athletic Department, relieving the organization of some of its numerous duties.

!
I

Page One Hundred Eighty-two

I

I
I

KOBERT SNAVELY, Captain

Jffnotball

The 1926 football squad was not large either in number or in size. The merit
of the squad was quality. Each man “hit hard” and sincerely tried to make every
pound of his weight count.

Capt. Robert Snavely deserves much credit for his fine leadership and the ex­
ample which he set for his teammates, both in his outside training and upon the
field.

The team did not win a majority of games, but none of the scores are such
that we need be ashamed of them. As a rule Otterbein was generally outweighed
from eight to twenty pounds per man.

Although the squad suffers the loss of several good men through graduation this
year, we are looking forward to a still better season next fall, when the Tan and
Cardinal Gridders take the field against their opponents.

Page One Hundred Eighty-four

r
L*'

Lambert Snavely Minnich
Schear Crawford

Lambkrt—“Chuck” was a hard liilting, consistent scrapper.

Snavely—“Boh” earned his name of “Slippery” while in action. He was an out­
standing football player and an able leader of the tan warriors. Otterbein is
better for having known him.

Minnich—^“Tubhy” is not so big as some of his teammates, but he makes every
pound count.

Schear—“Mark” is the man that started the plays. He was a good center.
Crawford—^“Jew” is the official “barker,” and has a good knowledge of football.

He will lead the Tan warriors next year.

Page One Hundred Eighty-five

Riegel Coach Ditmer Wurm
Pinney Gearhart

i
L

Reigel Ernie” is a man. Quite a few opponents learned this.
Wurm “Paul” a short but stout full—at his best in a line buck.
Penney “Red” is tall and fast, making a good end or fullback.
Gearhart—“Red” came out of the pile next to the bottom; only his man underneath.

Page One Hundred Eighty-six

_

Weaver I lanimun. Manager Yochum
Reek Saul

Weaver—“Tommie” is a good man with the ball, fast and shifty.
Yochum—“Dutch” played a consistent game at guard.
Reck—“Reck”—^He does as his name implies, “wrecks ’em.”
Saul—^“Saul” is a good, hard-hitting tackle.
Hammon—“Ed” discharged his duties as manager in a capable and efficient manner.

Page One Hundred Eighty-seven

Summary of Games

Olter])eiii—2; Finlay—0

Otterbein—6; Cincinnati^—21
Otterbein—0; Heidelberg—7

Otterbein—3; Baldwin-Wallace—19
Otterbein—0; Musking um—] 2
Otterbein—0; Marietta—7
Otterbein-13; Hiram—6

Page One Hundred Eighty-eight

r

A. 0. BARNES, Captain

laakftbaU

The prospects for the 1926-27 basketball team looked excellent at the first of
the season. Coach “Deke” Edler started work as soon as the football season was
closed. The early part of the season was successful in the number of wins, but the
squad experienced a setback by the illness of Captain A. 0. Barnes later in the
period. There is a great deal of credit due the boys who did not make the team,
because they are the “unseen forces” of the squad.

Basketball has been on the up grade at Otterbein within the last two years, and
although some of the fine players on the squad will graduate this year, an unusually
good season is anticipated for next year.

Page One Hundred Ninety

Baines Suavely Buell
Seaman Coach Edier Reigel

Barnes—“A. 0.” proved a capable captain for Otterbein’s quintet. He is a fast,
shifty floor player and a quick dribbler, to say nothing of his shooting “Good
work, A. 0.”

Buell—“Glen” plays a good game at guard or forward. He can always be counted
on to bring in his share of the baskets. “Glen” will lead the Otterbein quintet
next year.

Seaman Ted played centei. He is one of the hardest workers and most consistent
fighters on the team.

Reicel—“Ernie” played anywhere on the team, forward, center or guard, and played
them all equally well.

Snavely—“Bob” was Otterbein’s outstanding guard. It was his task to take the fast
man and he did it capably.

Page One Hundred Ninetv^one

I

■J
Minnich

Van Curen
Sclioil

James, Manager
Widdoes

Yantis

Schott Coke plays a fast, shifty type of basketball, and is a good dribbler.
Minnich—“Tubby” plays forward and is consistent in finding the “basket.”
^'^"deserve^^muhandicapped by his size. As a team man and a scrapper he

usually played guard and could be counted on to take care of

Junie plays a good game at center or guard. He is an accurate shot.
James—Much credit is due “Dick” for his fine work as manager this year.

Page One Hundred Ninety-two

Summary of Games

Ottejbein—35; Bliss—31
Ollerbein—49; Former Captains—33
Otterbein—26; Kenyon—45
Otterbein—31; Ohio Northern—29
Otterbein—32; Marietta—36
Otterbein—38; Baldwin-Wallace—32
Otterbein—39; Marietta—31
Otterbein—22; Muskingum—37
Otterbein—19; Heidelberg—26
Otterbein—27; Muskingum—52
Otterbein—25; Heidelberg—35
Otterbein ' 26; Wittenberg—31
Otterbein—39; Kenyon—72

I

Page One Hundred Ninety-three

I

“Self-reliance, self-knowledge, self-control,—

These three alone lead life to sovereign power.”
—Tennyson.

Page One Hundred Ninety-four

HERBERT STOUGHTON, Captain

®rark

At the close of the 1926 season “Dit” turned in another one thousand per cent
score sheet for the Otterbein track team. This record testifies for the fine work of
this squad.

, Stoughton, who was captain of the 1926 cinder squad, is one of the most
brilliant satellites in Otterbein’s athletic history. He was a conscientious worker
and careful trainer. He holds the college record in the 100, 220, and 440 yard

1 record of Class B colleges in the 100, and the State record
ot 49.4 seconds in the 440 yard dash. Otterbein is indeed proud to claim “Doc”
as one ot her worthy sons.

Page One Hundred Ninety-six

'

I

Stair Tinsley Widdoes
Porosky Stoughton Pinney Richter

Stair—“Goofy” was a broad jumper for his Alma Mater.
Tinsley—“Tin” was the two-mile runner,—another hard worker.
Widdoes—“Wid” was a consistent scorer in high and low hurdles as well as pole

vault.
Porosky—“Swede’s” ability as a track man is shown by the fact that he holds the : i

College record in both the Discus and Javelin. i !
Pinney—^“Red” is the holder of the high jump record and was honored by being ;

elected captain of the ’27 squad. | ;
Richter—^“Bozo” is another record holder in the weight event—Otterbein’s putter. | j

Page One Hundred Ninety^seven

1
I

Snavely Erisman Smith
Cheek Coach Ditmer Story Meyer

Snavely—-“Bob” is a high jumper capable of holding his own in the Ohio Confer­
ence.

Erisman—“Bob” is a middle distance man of high caliber. We are looking for a
good showing from him next year.

Smith—“Smithy” is a good broad jumper. He was undefeated in the dual meets.
Cheek—“Red” is the Varsity two-miler. He received the honor from hard work.
Storey—Hubert is the other half-miler, one of the best in the state.
Meyer—“Ott” is a pole vaulter of unusual ability.

1

1Page One Hundred Ninety-eight

I

PILKINGTON—“Pilly” is an athlete who is always in condition—Otterbein’s miler.
Reigel—“Ernie” is a weight man who will be heard from later.
Hicks—“Larry” did not make his letter, but he runs a good “two-mile.”
Keck—-“Waldo” did not make his letter, but he has two years more in which to show

his wares.
Wales—Craig is a versatile lad. He pole vaults and runs the low hurdles and 440.
Myers (Manager)—“Bill” prepared the track for the meets and at all times hlled

the manager’s position in a very capable fashion.

Page One Hundred Ninety-nine

i

Summary of Meets and Records

Otterbein—80;
Otterbein-103;
Otterbein-103;
Otterbein—94;
Otterbein—82;

Ohio University—51
Kenyon—26
Heidelberg—27
University of Dayton—27
Muskingum—49

In the Kenyon meet Robert Suavely set a new Otterbein high
jump record of 5 feet 91/i inches. The following week, in a meet
with Heidelberg, Hubert Pinney broke this high jump record in a
jump of 5 feet 9',4 inches. In the same meet “Doc” Stoughton
set a new Otterbein record of 22.4 seconds for the 220 yard dash.

OHIO RELAYS

In this meet the Otterbein mile relay team broke the pervious
Otterbein record for this event.

BIG SIX MEET

Otterbein finished sixth in a meet of seventeen Ohio Confer­
ence schools, with a score of 16^2 points. Herbert Stoughton
established the Ohio Conference record for the 440 yard dash and
Captain-elect Pinney broke his own previous high jump record,
raising it to 5 feet 111/4 inches.

Page Two Hundred

ARTHUR RENNER, Captain

l^aafball

At the beginning of the 1926 season prospects for baseball were by no means
The weakest part of the team, as in most years, lay in the pitching

staff. However, Coach Ditmer rallied his forces while Roberts and Yohn devel­
oped into pitchers who were a credit to the team. The squad worked hard during
the season and although the score was not always in their favor, great credit is due
the boys for their loyal work.

Despite the fact that the outlook for the 1927 season is not as bright as it has
been in past seasons. Coach Ditmer has several versatile men who can be counted
on to make a fine nucleus for a sue-essful team.

Page Two Hundred Two

Yohn—This old righthander pitches a consistent game and keeps cool in pinches.
Renner—Captain “Art” Renner is a born baseball man. Very few balls got through

third last season.

Phalor—“Pick” takes his place behind the bat. He does very creditably too and
never gives up.

Young—“Youngie” can be depended on to pocket all the fly balls that come any
way near him.

Page Two Hundred Three

r

Roberts George is a good “slugger” and knocked many a safe hit. He spends
most of his time on the mound.

Carrol—“Johnnie” believes in talking things up on the diamond. Some of his long
hits will not be forgotten soon.

Beucler—All the mean, twisty, little flies and grounders that fall to the lot of
every second baseman seem to seek a lodging in Beuc’s glove.

Upson—“Uppie” is a good batter and takes it all calmly so he knows what it’s all
about. Uppie plays second.

Page Two Hundred Four

Slawita Schott Hopper

Clarence LaPorte was elected manager of the 1926 baseball team, but became
seriously ill and was not able to serve. He died just after the season closed.
To him we dedicate this space.

Slawita—^“Honus” is the “short” who picks up all the “hot” ones and puts them
out on first.

Schott—“Coke” is another of the catching staff. “Coke” gives a pitcher a good
support and holds the home plate down in a fine manner.

Hopper—“Rus” did not play in all the games, but he was a fighter when he did
play.

Page Two Hundred Five

Summary of Games

Otterbein—0; University of Dayton
Otterbein—1; Muskingum—10
Otterbein—0; University of Dayton
Otterbein—8; Kenyon—7
Otterbein—4; Muskingum—2

wo Hundred Six

RAYMOND IRLKINGTON, Captain

The 1926 Tennis Squad started spring training in the gym and as soon as the
weather became favorable the players were on the courts. Due to the size of the
gym, very little was accomplished in the way of training before the season actually
began.

In spite of this lack of early practice, though, the boys showed a great deal of
natural ability and a real fighting spirit, and at the end of the season had three
wins and one tie match to their credit.
_ None of the squad graduated, so that prospects for a successful 1927 season are
indeed favorable.

I
')

t

Page Two Hundred Eight

Rdby Lai Beclilolt
McConaughy I’ilkinglon Wilson

Capt. Pilkincton—“Pilly” is one of the most consistent, conscientious, and hard
working of Otterbein’s athletes. He is a capable captain and knows how to
use a back stroke as well as the forehand.

Lai—“Sheik” is a fast, versatile and hard driving tennis player.
Bechtolt—“Becky” is the fast tennis player who hits with the “pep” to kill it.
Roby—“Paul” is a man who believes in giving his opponents plenty to worry about.
McConaughy—“Mac” is a good singles player, and can generally be counted on

for a good showing in the doubles.
Wilson—“Bebe” served in a very capable and efficient fashion as manager of the

tennis team.

Page Two Hundred Nine

Meets

Otterbein—1; Ohio Wesleyan—5
Otterbein—i; Kenyon—2
Otterbein—0; Ohio Wesleyan—6
Otterbein—2; Kenyon—1
Otterbein—3; Ohio University—3
Otterbein—5; Ohio Northern—1
Otterbein—4; Ohio Northern—2
Otterbein—2; Ohio University—4

Page Two Hundred Ten

SntramuralH

FRESHMAN FOOTBALL SQUAD
Back Row Shelley, Witldoes, Benford, Elation (Asst. Coach), Ilance, Allman
Front Row—Clingman, Lee, Jenkinson, Bunce, Reck, Cline, Fowler

PRIZE LEAGUE BASKET BALL CIIAMPIONS-BAILEY’S
Back Row—Vance, Schear, Brown
Front Row—Snyder, Gordon, DeBolt. Gallagher

Page Two Hundred Twelve

I

GIRLS’ INTER GROUI’ RASKET BALL—ARCADY
Back Row—L. Moore, Griffen, Einerick
Front Row—Wardell, R. Moore, Knapp

MEN’S INTER GROUP BASKET BALL—COOK HOUSE
Back Row—Hance, Gibson, Kaufman, Diehl
Front Roic—Wales, Marsh, Young, Fletcher

Page Two Hundred Thirteen

Patrons

The Staff wishes to express its deep appre­
ciation to the following persons who have
helped in a financial way in the publication
of the 1927 Sibyl:

C. B. Dickson, Los Angeles, California
Robert D. Funkhouser, Dayton, Ohio
F. A. Z. Kumler, Dayton, Ohio
Willard Morris, Westerville, Ohio
F. M. Pottenger, Monrovia, California
Frederick H. Rike, Dayton, Ohio
John Thomas, Jr., Johnstown, Pennsylvania
Frank D. Wilsey, Mt. Claire, New Jersey

Page Two Hundred Fourteen

'J AV J^A\----ilAV

SCRAP DAY

Page Two Hundred Sixteen

SNAPS

Page Two Hundred Seventeen

PORTRAITS

Page Two Hundred Eighteen

ADVERTISERS

American Issue Publishing Co.
Bascom Bros., Jewelers
Blendon Restaurant
Buckeye Printing Co.
Canton Engraving Co.
Cellar Lumber Co.
Elliott, H. W.
Farber Motor Sales Co.
Farlanchar, George
First National Bank
Freeman Co.
Furnas Ice Cream Co.
Gantz, W. M.
Glen-Lee Co.
HerIT-Jones, Jewelers
Home Portrait Studio
Huhn, George H.
Kinsell Grocery Co.
Louise Beauty Shoppe
Mary Jane Beaty Shoppe
Mayne, P. G.

Montrose Studio
Norris & Son
Otterbein College
Phillips Printing Co.
Rexall Drug Store
Sammons Furniture Co.
Schott Garage
State Street Bakery
Stump, Levi
Three “C” Tire Shop
Ulry & Spohn
University Book Store
Walker & Hanover
Weaston Tinning Co.
Wells Tailor Shop
Westerville Bakery
Westerville Bank
Weste rville Pharmacy
Wilkin & Son
Williams Ice Cream Co.
Williams Music Store
Wilson Grocery Co.
Wolf Grocery Co.

ASSOCIATE MEMBER
RESEARCH COUNCIL

ICE CREAM INDUSTRY
PROMOTING THE USE OF
PURE AND WHOLESOME

ICE CREAM
1 ^ health

REG. APPL D. FOP

IDlLLlAmS
Ice CREAm Co.

With
H. W. ELLIOT

“Insurance Service”
Best Wishes That Saves

To All WESTERVILLE, OHIO
Phone 332-W

H. P. SAMMONS 1
“YOUR SIBYL STAFF”

& CO. I (To the students)
1 When we worked on our Sibyl stuff
1 We didn’t go into it just for a bluff!
I We bobbed our beads real speedy, fast
j To get our Sibyl done at last.
1 (Continued on Page 224)

221

Capital...................... $30,000
Surplus & Undivided

Profits 30,000

4% PAID
ON TIME DEPOSITS

Safety Deposit Boxes For Rent

Bank of Westerville Co.

■*
(

»

I

STATE STREET
BAKERY

I Service and High Class Bakery Goods
I No Order Too Large or Too Small

j “Once a Tryer Always a Buyer”
I GASHO & SON
I 39 N. State St. Phone 81-W
j Westerville, Ohio

J—---------------
I laHrnm Irntljrra
j M/g. Jeiijelers
I and Stationers

j 12 E. 11th Ave., Columbus, Ohio

I Makers of Club Pins
I and Classy Emblems

Jew—1-4-9-2.
“Slippery”—Columbus discovered America.
Jew—1-7-8-9.
“Slippery”—French Revolution.
Jew—1-8-9-S.
“Slippery”—Prexy graduated. “Come on,

snap the ball!”

222

The
University Book Store

Established
1892

Thirty^five years of Service
to the

Students of Otterbein

During
this time we have

enjoyed
your patronage

Thanks
for your co-operation

University ^ Book Store
1892 1927

223

FOR

QUALITY FOODS WELLS
SEE

WILSON
THE TAILOR

THE GROCER COR. STATE AND MAIN STREETS

24 N. State St. Phone 145

1

WESTERVILLE, OHIO

S- W. Schott Garage
Michelin Tires and Tubes
Accessories and Supplies

Repairing a Specialty

29 S. STATE ST., WESTERVILLE, OHIO

We needed a “Henry,” running pretty
To take us on business into the city!
But no matter “How’ard” we tried tlie fac­

tion,
We had to say “By H’Evans! Let’s take the

traction.”
(Continued on Page 226)

, . ,

THE REXALL DRUG STORE
HOFFMAN &. BRINKMAN. Proprietors

COR. STATE & COLLEGE

To Otterbein Students:
A man may have high ideals, a strict moral sense, in fact be almost

a model citizen, and still be a most uncomfortable person to be with or
have about.

A have good stocks, good merchandise, good service, and
all, and still be an uncomfortable place to trade.

In each case we’d say they weren’t human enough. They leave us
cold.

You know that we have the stock, the quality and the service.
And we like to think that our customers feel that there is a very human
quality about the store.

. We try to make it the kind of a store that people like to come to,
a place they feel welcome in, where they like to buy, or shop, as the
spirit moves.

It would give us a great deal of pleasure to see you in our store
frequently. You are welcome.

Yours truly,
REXALL,

Per H. H. BRINKMAN.

224

HERFF-JONES COMPANY
—= DESIGNERS AND MANUFACTURERS OF

SCHOOL AND COLLEGE JEWELRY
Ojficial Jewelers to Otterhein College

THE CELLAR LUMBER COMPANY
BUILDING MATERIAL AND COAL
Honest Courteous Service Builds Our Business

COLLEGE AVE. AND C., A. &. C. RAILROAD WESTERVILLE, OHIO
Phone Number 5

LEVI STUMP
BARBER

37 North State Street

Westerville, Ohio

Best wishes for the Class of 1927

E. J. NORRIS
(Sl son

SHOES AND FURNISHINGS

WESTERVILLE, OHIO

Boyo!? PSffBY •

bob's tie

HAHHys SHIRT

dick's sealskin>

YMmy TVe
Are Called

UNITED
BRETHI^EN
tom's oxfords

225

Phone 409-W

DR. W. M. GANTZ
DENTIST

X-RAY AND NITROUS OXIDE GAS 153^ N. State St.

1 lie
Buckeye Printinil
^ Company

W^ni^rvllle, Ohio

WILKIN & SONS
Hardware, Sporting Goods,

Paints and Oils,
Household Supplies,
Atwater-Kent Radios

38-40 North State St., Westerville, Ohio

TO USE

Sterling Mazda Lamps
IS WISE

More Light for Less Money

Walker <S>e Hanover
WESTERVILLE, OHIO

We worked as we sang “Sweet ‘Alice’ Ben
Bolt,”

When our work was going at a pretty good
jolt!

And sometimes we got so awfully excited
We ran into each other and naturally

“Clyde”ed.
(Continued on Page 229)

For Variety and Quality in

BAKED GOODS
and

PLAIN and FANCY ICE CREAM

Try

The Westerville Bakery
7 N. STATE ST. Phone 45

The ‘3C’ Tire Shop
Goodyear &. Firestone
SERVICE STATION

ALL KINDS OF TIRE REPAIRING

Phone 458'W

BAGLEY &- CLAPHAM

Compliments of the

Blendon Hotel and Restaurant
....d

f

220

OTTERBEIN COLLEGE
WESTERVILLE

OHIO

Eighty Years of Splendid Service
184/ 1927

OTTERBEIN closes four score years of educational service
to many thousands of young men and young women. It
is one of the oldest colleges in the state. She looks forward

to the opening of the eighty-first year with new visions, new ideals,
new hopes and new plans. With marked changes in the curric­
ulum, a clear-cut program for freshman week and orientation,
new instructors and a new program for housing and social life,
she commits herself anew to her task.

The past year marks the greatest achievements in the securing
of money, the graduating of the largest class and the securing of
King Hall, as well as a large tract of beautiful land. This year also
marks the consummation of the appeal for the first million dollars
of the Jubilee Fund. New buildings, new plans and new devel­
opments are just ahead.

The next school year opens September 14. Freshman Week
is September 9 to 13. All freshmen are required to attend.

For information concerning courses and registration address
the Registrar, F. J. Vance. For other information write the Pres­
ident, W. G. Clippinger.

227

“Hank” Gallager says that, judging from
the number of squirrels in the trees on the
campus, there must be a goodly portion of
nuts this year.

MARY JANE
BEAUTY SHOPPE

ORRA MORGAN

MARCELLING, HAIR DYEING
FACIAL TREATMENTS

45J^ North State St., Westerville, Ohio
Phone 126-W

Meats of All Kinds
Also Groceries

AT

WOLF’S
Phone 92 WESTERVILLE, OHIO

Office Hours: 9:00 to 11:00 A. M.
1:00 to 5:00 P. M.

DR. PAUL G. MAYNE
DENTIST

Sammons Bldg., H}/> West College Ave
Phone 370'W Westerville, Ohio

Photographs
Live Forever

MONTROSE
STUDIOS

228

But sometimes we got so be “Hinds” in our
work

That Bob had to “Rohrer” “No, don’t lets
shirk!

Whatever ‘May’ happen, all of you know
We’ve got to finisli this on date so and so.

(Continued on Page 230)

■| i‘
ULRY & SPOHN

For Your Summer Wardrobe
Yard Goods, Hosiery,
Underwear &. Notions

ULRY SPOHN
31 North State St., Westerville, Ohio

DRY GOODS
NOTIONS :: HOSIERY

HUHN
No. 3 N. State St., Westerville, Ohio

H. O. WEASTON
Sheet Metal Work,
Roofing, Tinning,

Furnaces <Sl Furnace Repairing

22 WEST MAIN STREET
Phone 19

O. C. Students Always Welcome

COLLEGE SUPPLIES
STATIONERY

Parker — PENS AND PENCILS — Sheaffer

CANDIES
Lowney’s Huyler’s Bunte’s Whitman’s

WESTERVILLE PHARMACY
C. H. DEW, Proprietor

WHERE SERVICE IS BEST
WESTERVILLE, OHIO

/
Once Try! Always Buy!

Anything You Want at

E. E. KINSELL
FANCY

GROCERIES AND MEATS

Quality Service

[■
But even then we didn’t quiver
We worked as slow as the “McKenzie”

River!
But finally^ we picked up a “Bunny’s” speed.
So now with “Roberts” we can yell, “WeVe

(lone the deed!”
No Ambrosia” could make more joyous our

look,
I'or, students, you see—we’ve finished our

book!
(Concluded on Page 232)

230

Qleri'Lee Coal,
Floral & Qift Co,

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

Qood Luck to us all!

POPULAR FOOD
There is a reason back of Furnas Quality Ice

Cream’s popularity. You’ll find it in the
wonderfully true flavors, in its purity,

and in its rich, creamy texture.
BUY YOUR ICE CREAM FROM HITT BROS., WHERE EVERY DISH

BRINGS ADDED HEALTH AND EVERY TASTE A PLEASURE

"you Can 9aitc O h e Q uality" n

Farber Motor Sales
840 N. HIGH ST., COLUMBUS, OHIO

Central Ohio Distributor

FALCON KNIGHT
Main 0372 — TELEPHONES — Main 0372

FALCON KNIGHT, OLDSMOBILE
&. STAR CARS

320 S. State St., Westerville, O. Phone 144

2—

THE AMERICAN
ISSUE PUBLISHING

COMPANY

WESTERVILLE, OHIO

WILLIAMS
MUSIC STORE

WESTERVILLE, OHIO

PIANOS, VICTROLAS
EVERYTHING MUSICAL

New Records Every Week

Wlien you’re workin’ on the Sibyl,
An’ you think you’ve done it all.
An’ you start to workin’ on the stuff
That isn’t work at all—
Don’t it sure-nuff make you happy
And a-quiver all way through;
When Bob gives out this call to you—
“Here’s something else to do!”

—Marcella Henry.

2.32

Creative Printing

The SIBYL is the product of a
plant devoted to S}uality print-
ing. Every piece of printing that
comes to our plant is planned
with an eye to distinctiveness.

The Phillips
Printing Company

257 Cleveland Avenue
Columbus, Ohio

233

THE STUDENTS SHOP
Shoes
Clothing
Haberdashery

J. C. FREEMAN (Sc CO.
Westerville, O. 22 N. State St.

The First
National Bank

WESTERVILLE, OHIO

Make This Your Bank

This last semester “Bill” McKniftht has
Been taking Ethics (54 exposures).

And says that since Dr. Sanders told the
Class

That each individual is dual, having an animal
Nature and a rational nature.

He has unconsciously started eating twice as
Much as usual.

To keep both selves in the “pink”
Of condition.

THE HOME
PORTRAIT STUDIO

MISS W. B. McCAHON

38H N. State St., Westerville, Ohio
Phone 585

Studio Portraits :: Home Portraits
Commercial Work

Student Patronage
Appreciated

FARLANCHAR
Jeweler

WESTERVILLE, OHIO

r Louise Beauty Shoppe

f.1

Marcelling:, Shampooing, Mani­
curing, Hair Bobbing, Hot Oil,

Facial, Eyebrow Arching
and Permanent Waving

. Our Motto:
“A Beauty Aid for Every Need"

82 W. Main St.
686-M

BEAUTY CULTURE TAUQHT

The cover for
this annual
was created by

The DAVID J.
MOLLOY CO.
2857 N. Western Avenue

Chicago, Illinois

Molloy
Cover heart (nf(
trade mark o"

bock lid-

2;i4

235

i

230

As the evening sun slowly dips below the
horizon and the peaceful calm of twilight
creeps in upon the closing day, so must the
sun of time go down on our activities. True,
there have been many difficulties at times,
but the puhlishing of the 1927 Sibyl has been
an enjoyable task.

We of the staff wish to express our deep
appreciation to Mr. Adler of the Canton En­
graving Company, Mr. Brown of the Phillips
Printing Company, and The Baker Art Gallery
for their kind cooperation during the entire
year.

We also wish to thank Mr. Wilburn Bargdill
for much of the art work used in our book,
and Mrs. Dunn and the various pupils of the
art department for their fine work.

It is impossible to express our gratitude to
each person individually, but we take this
means of thanking all those who have con­
tributed in any way to the making of the
1927 Sibyl.

237

	Sibyl 1927
	Recommended Citation

	1927 Part 1
	1927 Part 2
	1927 Part 3

