

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1931

Sibyl 1931

Otterbein University

Follow this and additional works at: <https://digitalcommons.otterbein.edu/yearbooks>

Part of the [Higher Education Commons](#), and the [Social and Cultural Anthropology Commons](#)

Recommended Citation

Otterbein University, "Sibyl 1931" (1931). *Otterbein University Yearbooks*. 102.
<https://digitalcommons.otterbein.edu/yearbooks/102>

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.

THE

S

I

B

Y

L

1931

COPYRIGHT

BY WILBERT RALPH
ECHARD EDITOR
AND EVERETT HALE
WHIPKEY BUSINESS
MANAGER

1 9 3 1

THE
1931

SIBYL

PUBLISHED BY THE
JUNIOR CLASS OF
OTTER BEIN
COLLEGE
WESTERVILLE
O H I O

DEDICATION

To George Scott
who has given thirty years of
service to Otterbein, as a
scholar, professor, and friend
this 1931 Sibyl is
dedicated

DR. GEORGE SCOTT

FOREWORD

In planning this book, we had several things in mind. One was to honor a man, Dr. George Scott. Another was to portray the campus life of our Alma Mater as accurately as possible. But above these we have endeavored to show that this man has lived such a well rounded, diversified life that there is not a single section of this annual that does not portray some important phase of Dr. Scott's life.

So we offer this 1931 Sibyl as a challenge to every reader, to make his life just as well rounded and of as much service to mankind as this man's is.

CONTENTS

BOOK ONEADMINISTRATION

BOOK TWOCLASSES

BOOK THREEORGANIZATIONS

BOOK FOURACTIVITIES

BOOK FIVEATHLETICS

BOOK SIXALUMNI and FEATURES

ADMINISTRATION 1

Administration
Building

President's
Mansion

GREETINGS

TO THE STUDENTS and other friends of Otterbein College, I extend my felicitations and greetings as we approach the close of her eighty-fourth year.

Otterbein has served a noble purpose in the educational world. Her graduates are located in many countries. The various trades and occupations have received their reasonable quota from her ranks.

To you who read this book I wish no higher good than that scholarship standards coupled with ideals of character and service be your dominating purpose. This is my passion for Otterbein. Buildings, equipment and a beautiful campus are attractive and desirable, but they are not ends. They are merely means to an end.

With greetings and good wishes, I am,

Humbly yours,

W. G. Clippinger

WALTER G. CLIPPINGER, A.B., D.D., L.L.D.
President of Otterbein College

FACULTY

FLOYD J. VANCE

Registrar and Acting Dean

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

HORTENSE POTTS

*Dean of Women and Assistant Professor
of Religious Education*

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

TIRZA L. BARNES

Librarian of the College

B.S. Otterbein, 1885. Membership: Ohio
Library Association; American Library
Association.

THOMAS J. SANDERS

Hulitt Professor of Philosophy

A.B. Otterbein, 1878; A.M. Otterbein, 1881; Ph.D. Wooster, 1888; LL.D., Otterbein, 1912. Listed in "Who's Who in America." Membership: Central Ohio School Masters' Club.

ALMA GUITNER

Hively Professor of German Language and Literature

A.B. Otterbein, 1897; Studied in Berlin, 1898-99; A.M. Otterbein, 1904; A.M. Columbia, 1911; Studied in Berlin and Heidelberg, 1912. Memberships: Association of Modern Language Teachers of Central, West and South; National Educational Association.

CHARLES SNAVELY

Professor of History

A.B. Otterbein, 1894; Ph.D. John Hopkins, 1902; Public school work, Massillon, Ohio, 1886-1888, 1894-1896. Memberships: American Historical Association; American Economic Association; Central Ohio School Masters' Club; Charter Member of the Ohio Academy of Sciences; Pi Kappa Delta.

LULU MAY BAKER

Instructor in Piano

A.B. Otterbein, 1896; Graduate Otterbein Conservatory of Music, 1898; B. Mus. Otterbein, 1917; Studied with Howard Wells, Berlin, Germany, 1910-1911; Peabody Conservatory, 1914; Chicago, 1916.

NOAH E. CORNETT

Professor of Greek Language and Literature; Director of Extension Courses

A.B. Otterbein, 1896; A.M. Otterbein, 1903; Litt. D. Otterbein, 1921; Studied at Chicago University, 1902. Listed in "Who's Who in America" and "Who's Who in American Education." Memberships: Central Ohio School Masters' Club; Classical Association of Middle West and South; Council of Ohio Classical Conference; Member at Large in Xi Gamma Mu; Author "Prayer a Means of Spiritual Growth."

SARAH M. SHERRICK

Professor of English Literature

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

ALZO PIERRE ROSSELOT

*Professor of Romance Languages
and Literature*

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

GLENN G. GRABILL

Director of the Conservatory of Music

B.Mus. Otterbein, 1900; Studied organ with J. R. Hall, Cleveland; Studied at Bush Temple Conservatory, Chicago, 1903; Studied at Leipzig, Germany, 1907-1908; A. A. G. O., 1918. Memberships: National Music Teachers' Association; Ohio College Teachers' Association; Organist of Scottish Rite, Alladin Shrine; Organist of First Congregational Church, Columbus, Ohio; Dean of the Central Ohio Chapter of the American Guild of Organists.

ANNA DELL LAFEVER

Assistant Librarian

Ph.B. Otterbein, 1892. Membership: American Library Association.

LOUIS AUGUSTUS WEINLAND

Professor of Chemistry

B.S. Otterbein, 1905; A.M. Ohio State University, 1910; Ph. D. Ohio State, 1931. Memberships: American Chemical Society; Central Ohio School Masters' Club; Ohio Association of Chemistry Teachers; Sigma Xi; Sigma Zeta.

EDWARD W. E. SCHEAR

Professor of Biology and Geology

A.B. Otterbein, 1907; A.M. Columbia, 1915; Ph.D. Ohio State University, 1928. Memberships: American Association for the Advancement of Science; American Microscopical Society; American Entomological Society; American Ornithologists Union; Ohio Academy of Sciences; American Forestry Association; National Educational Association; Ohio Archaeological and Historical Society; Sigma Xi; Pi Kappa Delta; Sigma Zeta.

JAMES H. MCCLOY

Merchant Professor of Physics and Astronomy

B.S. Purdue; M.Sc. Ohio State University. Memberships: Sigma Xi; Sigma Zeta; Ohio Academy of Science; Secretary of Central Ohio Physic's Club.

ROYAL F. MARTIN

Professor of Physical Education

B.P.E. Springfield, 1911; A.B. Otterbein,
1914. Membership: American Physical
Education Association.

CARY O. ALTMAN

Professor of Rhetoric and Composition

A.B. Otterbein, 1905; A.M. Ohio State,
1912. Memberships: Central Ohio School
Masters' Club; Modern Language Association;
National Council of Teachers of English.

ARTHUR R. SPESSARD

Professor in Voice

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

BENJAMIN C. GLOVER

Dresbach Professor of Mathematics

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

FRED A. HANAWALT

Assistant Professor of Biology

B.S. Otterbein, 1913; M.Sc. Ohio State, 1921. Memberships: Ohio Academy of Science; American Association for the Advancement of Science; National Game Protective Association; American Association of Mammalogists; American Society of Parasitologists; Ornithological Club; Sigma Xi; Sigma Zeta.

GILBERT E. MILLS

Assistant Professor of Romance Languages

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

DELPHINE DUNN

Director of the School of Art

Studied in Colorado College, 1904-1907; Graduate at: Applied Art School, Chicago; Normal Course, Chicago; Art Institute, Columbia, 1918; Studied in Europe, 1912; Studied Painting Under Daniel Garber and Hugh Breckenridge. Studied in Europe, 1930.

EDWIN M. HURSH

*Professor of Religious Education
and Sociology*

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

BYRON W. VALENTINE

Professor of Education

A.B. Colgate, 1901; Graduate Hamilton Theological Seminary, 1906; A.M. Colgate University, 1915; B.D. Colgate University, 1925; Post Graduate work, Cornell, 1920-1922; 1925. Memberships: Phi Beta Kappa; Ohio State Teachers' Association; Central Ohio School Masters' Club; National Education Association; Department of Superintendents of National Education Association.

JESSE S. ENGLE

*Professor of Bible and Religious
Education*

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

MABLE DUNN HOPKINS

Instructor in Violin

Graduate Cincinnati Conservatory of Music; Studied in Chicago Musical College under Leopold Auer; Post Graduate work under Perutz in Cincinnati Conservatory of Music. Memberships: Women's Music Club, Columbus, Ohio; Saturday Music Club; Delta Omicron; Concert Meister of Columbus Symphony Orchestra.

HAZEL BARNGROVER

Instructor in Stringed Instruments

B.Mus. (Piano) Otterbein, 1924; B.Mus. (Violin) Otterbein, 1925; A.B. Otterbein, 1925; Graduate work: Violin—Mrs. Mabel Dunn Hopkins, Columbus; Robert Perutz, Cincinnati Conservatory; Piano—Mrs. Wilbur T. Mills, Columbus. Studied in Europe, 1930. Memberships: Ohio Music Teachers' Association; Columbus Symphony Orchestra; Westerville Women's Music Club; Central Ohio Chapter of American Guild of Organists.

MABEL CRABBS STARKEY

Instructor in Voice and Public School Music

Diploma of Voice, Otterbein, 1905; Diploma of Public School Music, Oberlin, 1915; Graduate work University of Pittsburgh; Cosmopolitan School of Music, Chicago; Oberlin Conservatory; Studied with Dr. Carver William. Post Graduate work at Columbia University, 1929.

HORACE W. TROOP

Professor of Economics and Business Administration

A.B. Otterbein, 1923; A.M. Ohio State University, 1926. Memberships: Pi Kappa Delta; American Economic Association.

L. MAY HOERNER

Professor of Home Economics

A. B. Lebanon Valley; B. S. Columbia; A. M. Columbia. Memberships: American Home Economics Association; Pi Gamma Mu; National Education Association.

FRANCES HARRIS

Instructor in Piano

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

HOWARD MENKE

Assistant Professor of Mathematics

A. B. Otterbein, 1924. Student at Ohio State University. Memberships: Ohio Conference of Statistics; Sigma Zeta.

PAUL E. PENDLETON

Assistant Professor of Rhetoric and Composition

Ph. B. Denison, 1921; A. M. University of Nebraska, 1922. Memberships: Modern Language Association; Pi Kappa Delta; Theta Alpha Phi.

NELLIE S. MUMMA

Assistant Librarian

B. S. Otterbein, 1897

JOHN F. SMITH

Professor of Public Speaking

A. B. Otterbein, 1910; A. M. Ohio State, 1920; Graduate work at Ohio State, Boston and Michigan. Memberships: Pi Kappa Delta; Theta Alpha Phi; member National Teachers of Speech; N. E. A.

FLORENCE Y. JOHNSON

Director of Physical Education for Women

B. S. Otterbein, 1928; Graduate Sargent School for Physical Education, 1922; Studied University of Wisconsin, 1924; Shurtleff, 1925. Post Graduate work at Springfield, International Y. M. C. A. College, 1929. Memberships: Midwest Association of Physical Education Directors for Women; American Physical Education Association; Sigma Zeta.

A. J. ESSELSTYN

Assistant Professor in Chemistry

B. S. Alma College, Alma, Mich.; M. S. Cornell. Membership: Sigma Zeta.

RAYMOND E. MENDENHALL

Director of Teacher Training

A. B. Penn. College; A. M. Des Moines University; Pd. M. New York University; Ph. D. New York University. Memberships: National Education Association; Department of Superintendence, N. E. A.; Ohio State Teachers' Association; Central Ohio Schoolmasters' Club; Pi Gamma Mu.

R. K. EDLER

Coach and Assistant Professor of Physical Education

A. B. Ohio Wesleyan, 1919. Studied at Ohio State University.

HELENA M. BAER

*Assistant in Home Economics and
Resident Nurse*

R. N. Flower Hospital, Toledo, O. 1928;
A. B. Otterbein, 1929. Membership: Sigma
Zeta.

ELINOR BARNES

Professor of Education

B. S. Ohio State University, 1922; M. A.
Ohio State University, 1929; Ph. D. Ohio
State, 1931. Memberships: Pi Lambda Theta,
Gamma Psi Kappa, Xi Delta Phi, Phi Delta
Gamma, Theta Alpha Phi.

FLOYD BEELMAN

Freshman Athletic and Track Coach

A. B. Otterbein, 1925; Graduate work at
Columbia, 1926, Wisconsin, 1929, Ohio
State University, 1931.

LEWIS W. WARSON
Alumnal Secretary
A. B. Otterbein, 1905.

JAMES PORTER WEST
Treasurer of College
A. B. Otterbein, 1897; A. M. Otterbein,
1904. Studied at Ohio State and Columbia.

J. STUART INNERST
College Pastor
A. B. Lebanon Valley College, 1916; B. D.
Bonebrake Theological Seminary, 1919;
M. A. Columbia, 1925; Graduate work at
Union Theological Seminary.

MRS. J. R. KING
Matron of King Hall

DR. JOHN R. KING
Manager of King Hall
A. B. Otterbein, 1894; D. D.

Student Assistants

GERALDINE BOPE
Office of the President

HAZEL PLUMMER, GLADYS RIEGEL
Office of the Registrar

MARGARET ANDERSON
Office of the Dean of Women

ERNESTINE LITTLE
Office of the Alumni Secretary

MARY RUTH OLDT, MARY MUMMA, GLENN BAKER
Biology

FRED PEERLESS, DONALD HEIL
Chemistry

MARGARET JANE KNAPP, MARY SEALL
Home Economics

MARY CARTER, VIVIAN STEVENSON
Latin

GLADYS BURGERT, HELEN LEICHTY, ISABELLE KING
Library

LINNEAUS POUNDS
Physics

ROY BOWEN, WAYNE MILBURN
Public Speaking

O U R F A C U L T Y

OTTERBEIN STUDENTS have been very fortunate in the last few years. Although the enrollment has fallen from approximately six hundred to four hundred and twenty-two, the same forty-four-member faculty has been retained. For every nine students then, there is one professor.

This means that closer contact between student and professor is possible, that personal supervision, guidance, and help has entered into our curricula.

Otterbein boasts among its faculty four listed in "Who's Who in America." On the pages of "Who's Who in American Education" appear two members of Otterbein's faculty.

This number is unusual for a small college and only helps in part to demonstrate the calibre of our professors.

CLASSES = =

McFadden
Science Hall

College
Library

SENIORS

MARY MUMMA

Representative Seniors

RUSSELL
BROADHEAD

OLIVE SHISLER

Representative
Seniors

CHARLES
BURROWS

OFFICERS

President
Russell Broadhead

Vice President
Paul Hughes

Secretary
Grace Norris

Treasurer
Mary Mumma

Senior Class

"LIFE BEFORE US—SCHOOL BEHIND"

SILENT AND AWED we stand before the waiting world. Life lies before us—school lies behind. The future is clothed with mystery but our past we lay before you for your inspection.

Humbly we beg your approval: admire us for our strength and perseverance, praise us for our victories and successes, follow us where we have been right, but excuse us where we have failed, gently pass over our mistakes and benevolently forget our shortcomings. May your way be easier for the path we have blazed.

We came four years ago, fresh, young, eager to learn about life. The four years have passed and with them the first burst of enthusiasm. Gone are the naive ideas of the world that as freshmen we held so dear: gone, the collegiate sophistication; and now at last we feel the forced dignity of seniors passing and we stand alone, trembling on the brink of a great adventure.

MARGARET ANDERSON, A.B.

Jamestown, New York

Theta Nu

Philalethea

Student Council, '29, '30, '31; Cochran Hall Board, '28, '29, '30, '31; French Plays, '29; Sibyl Business Staff, '30; Y. W. C. A. Cabinet, Treasurer, '29, Vice President '30; Art Club, '30, '31; Chaucer Club, '30, '31; Otterbein Music Club, '29, '30, '31; Assistant to Dean of Women, '31; Class Vice President, '30.

RUTH E. ANDERSON, A.B.

Jamestown, New York

Theta Nu

Philalethea

Art Club, '30, '31; Home Economics Club, '30, '31.

LORENE BILLMAN, A.B.

Westerville, Ohio

Philalethea

Chaucer Club, '31; Women's Athletic Association, '31.

WENDELL W. BLAUSER, A. B.

Basil, Ohio

Lakota

College Orchestra, '24, '25; Varsity Track, '25; Greek Prizes, '24, '25.

RUSSELL BROADHEAD, A.B.
Jamestown, New York
Pi Kappa Phi

Student Council, '29, '31; Men's Inter-Fraternity Council, '30, '31; Campus Council, '31; Junior Play, '30; Pi Kappa Delta, '31; College Orator, '31; Quiz and Quill Club, '31; Music Club, '31; Men's Glee Club, '29, '30, '31; Banjo Orchestra, '29, '30, '31; College Orchestra, '28, '29, '30, '31; Church Choir, '29, '30, '31; Band, '28, '31; Varsity Track, '29, '31; Class Vice President, '30, President, '31.

CHARLES BURROWS, A.B.
Willard, Ohio
Lambda Kappa Tau

Student Council, '30, '31, President, '31; Men's Inter-Fraternity Council, '30, '31, Vice President, '31; King Hall Board, '29; Campus Council, '30; Men's Varsity Debate, '30, '31; Pi Kappa Delta, '30, '31, President, '31; Sibyl Editor, '30; Men's Glee Club, '31; Banjo-Mandolin Orchestra, '31; Band, '28, '31.

DAVID BURKE, B.S.
Westerville, Ohio
Pi Kappa Phi

Junior Play, '30; Sibyl Editorial Staff, '30; Quiz and Quill, '30, '31; Sigma Zeta Fraternity, '30, '31; Manager of Men's Glee Club, '31; Intramurals, '27, '28; Varsity "O", '29, '30, '31; Vice President, '31; Varsity Football, '28, '29, '30; Varsity Basketball, '29, '30, '31; Varsity Track, '29, '30, '31; Class President, '28; Barnes Short Story Prize, '30.

FRANCIS P. BUNDY, B.S.
Westerville, Ohio
Lambda Kappa Tau

Men's Inter-Fraternity Council, '31; Sigma Zeta Fraternity, '30, '31; Math Prize, '30.

MARY CARTER, A.B.

Newark, Ohio

Sigma Alpha Tau

Women's Inter-Sorority Council, '30, '31; Cochran Hall Board Vice President, '31; French Plays, '29; Sibyl Business Staff, '30; Chaucer Club, '30, '31; Sociology Club, '31; Latin Assistant, '29, '30, '31; Class Secretary, '29.

WALTER G. CLIPPINGER, JR.,
A.B.

Westerville, Ohio

Pi Beta Sigma Philomatheia

Student Council, '29, '30, '31; Men's Inter-Fraternity Council, '29, '30, '31; Cap and Dagger, '29, '30; Theta Alpha Phi, '31; Tan and Cardinal Business Staff, '28, '29, '30, Editor, '31; Quiz and Quill Club, '30, '31; Y. M. C. A. Cabinet, '29, '30; Intramurals, '28, '29, '30, '31; Varsity "O", '29, '30, '31; Football, '28; Athletic Board, '29, '30; Class President, '30.

LLOYD CHAPMAN, A.B.

Westerville, Ohio

Delta Beta Kappa Philomatheia

Student Council, '28, '29, '30; Business Manager Sibyl, '30; Intramurals, '28, '29, '30; Publication Board, '29.

DEAN CONKLIN, B.S.

Westerville, Ohio

Alpha Beta Sigma

Sigma Zeta Fraternity, '31; Intramurals, '28, '29, '30, '31.

GLEN DUCKWALL, A.B.

Eldorado, Ohio

Philophronea

King Hall Board, '31; Cap and Dagger, '28, '29, '30, '31; Theta Alpha Phi, '30, '31; Tan and Cardinal Editorial Staff, '29, '30, '31; Science Club, '28; Sigma Zeta Fraternity, '29, '30, '31; Intramurals, '28, '29, '30, '31; Varsity "O", '31; Varsity Basketball Manager, '31; Varsity Track, '29, '30, '31.

GRACE MARIE DUERR, A.B.

Dayton, Ohio

Sigma Alpha Tau Philalethea

Student Council, '28, '29; Cap and Dagger, '29, '30, '31; Theta Alpha Phi, '30, '31; Junior Play, '30; Tan and Cardinal Business Staff, '27, '28, '29, '30; Sibyl Editorial Staff, '30; C. E. Cabinet, '28, '30; Y. W. C. A. Cabinet, '31; Women's Glee Club, '28, '29; Church Choir, '27, '28, '29, '30, '31; Intramurals, '27, '28, '29, '30, '31; Class Secretary, '30; Women's Athletic Association, '28, '29, '30, '31, President, '31.

MAXINE EBERSOLE, A.B.

Chillicothe, Ohio

Caduas

French Plays, '29; Sigma Zeta Fraternity, '30, '31; Church Choir, '27, '31; Women's Athletic Association, '29, '31.

DONALD EUVERARD, B.P.S.M.

Westerville, Ohio

Pi Kappa Phi

Y. M. C. A. Cabinet, '30, '31, President, '31; Men's Glee Club, '28, '29, '30, '31; Intramurals, '28, '29, '30, '31.

RELEAFFA FREEMAN,
A.B., B.Mus.
Westerville, Ohio

Theta Nu Philalethea
Student Council, '28; Women's
Inter-Sorority Council, '30; Sibyl
Staff, '30; Chaucer Club, '29, '30,
'31; Otterbein's Music Club, '29,
'30, '31; Intramurals, '28.

KATSUYA FUJIWARA, A.B.
Tokyo, Japan
Delta Beta Kappa

Previously attended Ohio Wesley-
an University.

KATHLEEN HANCOCK, A.B.
Philipsburg, Pennsylvania

Epsilon Kappa Tau Philalethea
Cap and Dagger, '29, '30, '31;
Theta Alpha Phi, '31; Junior Play,
'30; International Relations Club,
'29, '30, '31; Sociology Club, '29;
Church Choir, '29, '30, '31; Wo-
men's Glee Club, '28, '29, '30,
'31; Class Secretary, '29; Intra-
murals, '27, '28, '29, '30, '31;
Women's Athletic Association, '27,
'28, '29, '30, '31.

AMY HAUVERMALE, A. B.
Columbus, Ohio
Cleiorhetea

North Central College, Chaucer
Club, '31.

PAULINE HOWE, A.B.
Westerville, Ohio

Theta Nu Philalethea

Ohio State University; Women's Inter-Sorority Council, '31; International Relations Club, '30, '31; Women's Glee Club, '31; Intramurals, '26, '27; Women's Athletic Association, '31.

PAUL T. HUGHES, A.B.
Greenville, Ohio

Pi Beta Sigma Philophroneia

Men's Inter-Fraternity Council, '31; Publication Board, '31; Tan and Cardinal Editor, '30; Y. M. C. A. Secretary, '30; Varsity "O", '29, '30, '31; Varsity Football, '29, '30, '31; Class President, '27; Class Vice President, '31.

MARY HUMMELL, A.B.
Cleveland, Ohio

Tau Epsilon Mu Philalethea

Theta Alpha Phi, '30, '31; Cap and Dagger, '28, '29, '30, '31; Junior Play, '30; French Plays, '28; Home Economics Club, '30, '31; Women's Glee Club, '29, '30, '31.

ETHEL MAE KEEFER, A.B.
Wall, Pennsylvania

Pi Theta Phi Philalethea

Women's Inter-Sorority Council, '31; Publication Board, '31; Cap and Dagger, '28, '29, '30, '31; Life Work Recruits, '28, '29, '30, '31; Chaucer Club, '30, '31; Women's Athletic Association, '29, '30, '31.

C. W. KETTEMAN, B.S.

Dayton, Ohio

Pi Kappa Phi

Antioch College; College Orchestra, '28, '29.

ISABELLA KING, A. B.

Scottsdale, Pennsylvania

Theta Nu

Cleiorhetea

Art Club, '30, '31; Chaucer Club, '30, '31; Library Assistant, '30, '31.

MARGARET JANE KNAPP, A.B.

Turtlepoint, Pennsylvania

Kappa Phi Omega Philalethea

Sibyl Business Staff, '30; Home Economics Club, '29, '30, '31; President, '31; Home Economics Assistant, '30, '31.

ROBERT LEWINTER, A. B.

East Pittsburgh, Pennsylvania

Delta Beta Kappa

International Relations Club, '30, '31.

HERBERT L. LUST, A.B.

Westerville, Ohio

Lambda Kappa Tau

Previously attended Ohio State University; International Relations Club, '31; Intramurals, '28, '29, '30, '31; Varsity Football, '30; Varsity Baseball, '30, '31.

LAWRENCE MARSH, A.B.

Akron, Ohio

Delta Beta Kappa

Previously attended Oberlin College; Y. M. C. A. Cabinet, '27, '28; C. E. Cabinet, '27, '28; Sociology Club, '27, '28, '31; Intramurals, '26, '27, '28, '31; Varsity "O", '28, '31; Cheerleader, '28, '31.

WAYNE R. MILBURN, A.B.

Willard Ohio

Alpha Beta Sigma

Men's Inter-Fraternity Council, '30, '31, President '31; Junior Play, '30; Men's Varsity Debate, '30, '31; Pi Kappa Delta, '30, '31; Tan and Cardinal Editorial Staff, '30, '31; Y. M. C. A. Cabinet, '30, '31; International Relations Club, '30, '31, President '31; Public Speaking Assistant, '31.

MARGARET MILLER,

A.B., B.P.S.M.

Canton, Ohio

Epsilon Kappa Tau Philaethea

Y. W. C. A. Cabinet, '29, '30, '31; Otterbein Music Club, '28, '29, '30, '31; Church Choir, '28, '29, '30, '31; Women's Glee Club, '29, '30, '31.

ANNE MITCHELL, A. B.

Herminie, Pennsylvania

Tau Epsilon Mu Cleiorhetea

French Plays, '28, '29; Chaucer Club, '29, '30, '31; Church Choir, '30, '31; Intramurals, '28, '29, '30, '31; Women's Athletic Association, '28, '29, '30, '31; Freshmen Class Treasurer.

ROGER MOORE, A.B.

Westerville, Ohio

Pi Beta Sigma Philomatheia

Junior Play, '30; Intramurals, '28, '29, '30, '31; Varsity Football, '29, '30; Varsity Baseball Manager, '30.

JOE MUMMA, M.S.

Westerville, Ohio

Sigma Delta Phi

Men's Inter-Fraternity Council, '30, '31; Band, '27, '28; Intramurals, '27, '28.

MARY MUMMA, A.B.

Phillipsburg, Ohio

Tau Epsilon Mu Philalethea

Student Council, '30, '31; Inter-Sorority Council, '30, '31; Cochran Hall Board, '30, '31; Publication Board, '29; Woman's Varsity Debate, '30; Tan and Cardinal Staff, '28; Sibyl Staff, '30; Y. W. C. A. Cabinet, '30, '31; Sigma Zeta Fraternity, '30, '31; College Orchestra '28, '29; Intramurals, '28, '29, '30, '31; W. A. A., '28, '29, '30, '31; Student Assistant in Zoology; Class Officer, Vice President, '28, Treasurer, '31.

MILDRED MURPHY, A. B.

Burgoon, Ohio

Epsilon Kappa Tau Philalethea

Women's Inter-Sorority Council, '30, '31; French Plays, '28; Otterbein Music Club, '27, '28, '29, '31; Intramurals, '28, '29, '30, '31; Women's Athletic Association, '27, '28, '29, '31.

ROBERT MYERS, B.S.

Westerville, Ohio

Sigma Delta Phi

Men's Inter-Fraternity Council, '29, '30; Tan and Cardinal Business Staff, '27, '28, '29; Intramurals, '30, '31.

GRACE L. NORRIS, B.S.

Dayton, Ohio

Sigma Alpha Tau Philalethea

Student Council, '28, '29; Women's Inter-Sorority Council, '29, '30; Publication Board, '28, '29; Cap and Dagger, '28, '29, '30, '31; Secretary-Treasurer '31; Theta Alpha Phi, '30, '31; Junior Play Business Manager, '30; Women's Varsity Debate, '28, '29, '30; Sibyl Editorial Staff, '29, '30; Y. W. C. A. Cabinet, '29, '30; Chaucer Club, '28, '29, '30, '31; President, '31; Intramurals, '28, '29, '30, '31; Women's Athletic Association, '28, '29, '30, '31; Class Secretary, '27.

MARY RUTH OLDT, B.S.

Canton, China

Cleiorhetea

Publication Board, '30, '31; Tan and Cardinal Business Staff, '27, '28, '29; Quiz and Quill Club, '30, '31; C. E. President, '30; Y. W. C. A. Cabinet, '28; Sigma Zeta Science Club, '28; Sigma Zeta Fraternity, '29, '30, '31; Intramurals, '28, '29, '30, '31; Women's Athletic Association, '28, '29, '30, '31; Biology Assistant, '30, '31; Class Treasurer, '29.

MAXWELL OLDT, A. B.

Canton, China

Phi Lambda Tau Philophronea

Linguan University; Men's Inter-Fraternity Council, '30, '31; Science Club, '28; Sigma Zeta Fraternity, '29, '30, '31; Intramurals, '28, '29, '30, '31; Varsity Tennis, '29, '30, '31.

RUTH PARSONS, A.B.

Westerville, Ohio

Cleiorhetea

Capital University; Junior Play, '30; Women's Varsity Debate, '28, '29; C. E. Cabinet, '29, '30, '31; Y. W. C. A. Cabinet, '30, '31; Sigma Zeta Fraternity, '29, '30, '31; Church Choir, '28, '29, '30, '31; Intramurals, '28, '29, '30, '31; Women's Athletic Association, '29, '30, '31; Women's Glee Club, '28, '29, '30, '31.

R. LINNAEUS POUNDS, B.S.

Ostrander, Ohio

Phi Lambda Tau Philophronea

Men's Inter-Fraternity Council, '29, '30; King Hall Board, '29, '30; Junior Play Business Manager, '30; Science Club, '28; Sigma Zeta Fraternity, '29, '30, '31; Church Choir, '31; Intramurals, '28, '29, '30, '31; Physics Assistant, '30, '31; Weaver Mathematics Prize, '30; Members of Central Ohio Physics Club.

CHARLES B. PRISK, A. B.

Johnstown, Pennsylvania

Eta Phi Mu Philophronea

University of Pittsburgh; Men's Inter-Fraternity Council, '29, '30; King Hall Board, '28, '29; Cap and Dagger Club, '30, '31; Junior Play, '30; Tan and Cardinal Business Staff, '28, '29; C. E. Cabinet, '30, '31; Life Work Recruits, '28, '29, '30, '31; International Relations Club, '31; Sociology Club, '30; Intramurals, '28.

ED. M. RICKETTS, B.S.
Westerville, Ohio
Sigma Delta Phi

Junior Play, '30; Tan and Cardinal
Business Staff, '28, '29, '30; Science
Club, '29; Sigma Zeta Fraternity,
'30, '31; Intramurals; '28, '29, '30,
'31.

V. M. ROBERTSON, A.B.
St. Louis, Missouri
Delta Beta Kappa

Junior Play, '30; Intramurals, '27;
Varsity "O", '28, '29, '30, '31;
Varsity Football, '28, '29, '30;
Varsity Basketball, '30, '31; Varsity
Track.

HENRIETTA RUNK, B.P.S.M.
Canton, Ohio

Epsilon Kappa Tau Philalethea

Cochran Hall Board President, '31;
Publication Board, '29; Junior Play,
'30; Otterbein Music Club, '28;
'29, '30, '31; Church Choir, '28,
'29, '30, '31; Class Vice President,
'29; Women's Glee Club, '29, '30,
'31.

ELEANORE MAE SANDERSON,
A.B.

Wall, Pennsylvania
Philalethea

University of Pittsburgh; Chaucer
Club, '30, '31; International Rela-
tions Club, '29, '30, '31; Sociology
Club, '29, '30.

DOROTHY SCHRADER, B.S.

Westerville, Ohio

Theta Nu

Philaethea

Cap and Dagger, '28, '29, '30, '31;
French Plays, '31; Sigma Zeta
Fraternity, '28, '29, '30, '31; Band,
'28; Intramurals, '28, '29, '30, '31;
Women's Athletic Association, '29,
'30, '31.

ETHEL SHELLEY, A.B.

Westerville, Ohio

Kappa Phi Omega

Philaethea

Student Council, '30, '31; Campus
Council, '30, '31; Publication
Board, '29, '30; French Plays, '29,
'30; Sibyl Editorial Staff, '29, '30;
Quiz and Quill Club, '29, '30, '31;
President, '31; Y. W. C. A. Cab-
inet, '30, '31; Sociology Club, '29,
'30; Women's Athletic Associa-
tion, '30, '31.

WALTER SHELLEY, A.B.

Westerville, Ohio

Delta Beta Kappa

Men's Glee Club, '31; Banjo-
Mandolin Orchestra, '31; College
Orchestra, '31; Band, '31; Intra-
murals, '29, '30, '31; Varsity "O",
'29, '30, '31; Varsity football
Manager, '30; Varsity Track, '29,
'30, '31, Captain, '31.

OLIVE SHISLER, A. B.

Beach City, Ohio

Epsilon Kappa Tau

Philaethea

Student Council, '29, '30, '31;
Women's Inter-Sorority Council,
'29, '30, '31, President, '31; Coch-
ran Hall Board, '29, '30, '31; Wom-
en's Varsity Debate, '28, '29, '30;
Pi Kappa Delta, '29, '30, '31; Tan
and Cardinal Editorial Staff, '28,
'29, '30, '31; Quiz and Quill Club,
'28, '29, '30, '31; Y. W. C. A.
Cabinet, '29, '30, '31, President, '31;
Women's Glee Club, '29, '30, '31;
May Queen, '30.

DOROTHY SOWERS, A.B.

Westerville, Ohio

Phi Theta Pi

Cleiorhetea

Oberlin Conservatory of Music;
Ohio State University; French
Plays, '30; Life Work Recruits,
'29, '30, '31; Women's Glee Club,
'29, '30.

CARL STARKEY, A.B.

Westerville, Ohio

Pi Kappa Phi

Cap and Dagger, '29, '30, '31;
Quiz and Quill Club, '29, '30,
'31; Y. M. C. A. Cabinet, '30, '31;
Art Club, '28, '29, '30, '31; So-
ciology Club, '29, '30.

VIVIAN STEVENSON, A.B.

Mansfield, Ohio

Kappa Phi Omega

Philaethea

Women's Inter-Sorority Council,
'29, '30, '31; French Plays, '29;
Sibyl Editorial Staff, '30; Y. W.
C. A. Cabinet, '30, '31; Latin As-
sistant, '29, '30, '31.

MARY WARD, A.B.

Mansfield, Ohio

Philaethea

French Plays, '29; Tan and Car-
dinal Business Staff, '29.

MARGARET WELTY, A.B.

Columbus Grove, Ohio

Phi Theta Pi Cleiorhetea

Women's Inter-Sorority Council, '28, '29, '30; French Plays, '29; Chaucer Club, '29, '30, '31.

DONOVAN WYLIE, A.B.

Westerville, Ohio

Sigma Delta Phi

Ohio University; Men's Inter-Fraternity Council, '31, Vice President, '31; Men's Glee Club, '28, '29, '30, '31; Banjo-Mandolin Orchestra, '28, '29, '30, '31; College Orchestra, '28, '29; Band, '28; Intramurals, '28, '29, '30, '31; Varsity "O", '29, '30, '31, President, '31; Varsity Football, '28, '29, '30; Varsity Basketball Reserve, '29, '30; Varsity Baseball, '30, '31.

HORACE P. WHITE, A. B.

Westerville, Ohio

Eta Phi Mu Philomatheia

Men's Inter-Fraternity Council, '30, '31; Publication Board, '28, '29; Cap and Dagger Club, '28, '29, '30, '31; Tan and Cardinal Staff, '29, '30, '31, Business Manager, '31; C. E. Cabinet, '28, '29; Science Club, '28; Sigma Zeta Fraternity, '29, '30, '31; Chaucer Club, '30, '31; International Relations Club, '28, '29, '30, '31; Sociology Club, '29; Intramurals, '28, '29, '30, '31; Varsity "O", '29, '30, '31; Varsity Baseball, '29, '31; Varsity Track Manager, '30.

OPAL WYLIE, A.B.

Westerville, Ohio

Tomo-Dachi

Sibyl Staff Editorial, '30; Art Club, '30, '31, President, '31.

CHARLES COOLEY, A. B.
New Haven, Connecticut
Philomatheia

Men's Varsity Debate, '29; College
Orator, '29; Life Work Recruits,
'29; Pi Kappa Delta, '29.

KATHRYN GANTZ, B. P. S. M.
Westerville, Ohio
Diploma in Music
Tomi-Dachi

Music Club, '28, '29, '30, '31; Glee
Club, '28, '29, '30, '31.

CLARE NUTT, A. B.
Westerville, Ohio
Delta Beta Kappa

Intramurals, '28, '29, '30, '31; Var-
sity "O", '28, '29, '30; Varsity
Football, '28, '29, '30.

GENEVA SHELA
Portsmouth, Ohio
Diploma in Music
Kappa Phi Omega

Music Club, '28, '29, '30, '31.

THAT OTTERBEIN is a liberal arts college, is evidenced by the fact that in this year's graduating class, 52 will receive their Bachelor of Arts degree on Commencement Day; 11 will receive their Bachelor of Science degree; 5 will receive their Bachelor of Public School Music degree; and one will receive her diploma in Organ.

The following students were photographed too late to appear in their respective class panels:

BERTHA DURFEE
Junior

PAUL SCHOTT
Freshman

LELAND GARLINGHOUSE
Freshman

HENRY SLAWITA
Freshman

JUNIORS

Junior Class

OFFICERS

President
Daniel Charles

Vice President
Glen Shaffer

Secretary
Ernestine Little

Treasurer
Matie Rieker

"TIME FLIES—MUCH TO LEARN"

YEARS AGO, how many no one knows, someone made the now trite observation that "Time Flies." As the Junior class looks back to the day, almost three years ago, when we as a class came to Otterbein for the first time it seems but yesterday and we can only exclaim as have others, "Time Flies."

Yet in that seemingly brief span of time many things have happened to us singly and as a group. Things that we can never forget—things that have changed our whole life's course.

Contrary to the general opinion of the public concerning college students we have learned a great deal. Yet the one thing that has become clearer, as the days have slipped away is that we know so little and there is yet much to learn. Gone is the attitude of high school and early college days that we are the cream of the intelligentsia of the world and in its place is the realization that a few of us by hard work may reach that exalted position.

Life at Otterbein has been real to us. We have had our good times yet as we approach our last year there has come a sobering thought and we know that soon we must assume our share of the world's responsibilities, and with this knowledge has come a desire that the years we are spending here shall not be in vain.

FLORA EVELYN ADDIS
Kitts Hill, Ohio

GLENN HENRY BAKER
Dundee, Ohio

COURTLAND L. BAKER
Columbus, Ohio

KENNETH THOMAS BARNETT
Punxsutawney, Pennsylvania

GEORGE BIGGS
Youngwood, Pennsylvania

GEORGE WILLIAM BOTTS
Latrobe, Pennsylvania

CARL C. BYERS
Rockbridge, Ohio

GLADYS ISABELLE BURGERT
Canal Fulton, Ohio

FRANCES EDITH CAHILL
Lewisburg, Ohio

MARGARET CARROL
Galena, Ohio

DANIEL HERSCHEL CHARLES
Westerville, Ohio

B. ROBERT COPELAND
Xenia, Ohio

HELEN ELRITO COLE
Crestline, Ohio

ORVILLE LEONARD COVAULT
Sidney, Ohio

CORINNE ANNE CROSSEN
Canton, Ohio

JESSIE G. CRUIT
Westerville, Ohio

LAURABELLE LOU DIPERT
Findlay, Ohio

MARY ARNELLO DRAKE
Centerville, Pennsylvania

WILBERT RALPH ECHARD
Connellsville, Pennsylvania

GLADYS E. FREES
Windham, Ohio

KATHRYN S. GEARHART
Bucyrus, Ohio

OLIVE R. GILLMAN
Johnstown, Pennsylvania

JAMES EDWARD HUSTON
Enterprise, Ohio

JOSEPH IAMMARINO
Maple Heights, Ohio

MELVIN H. IRVIN
Altoona, Pennsylvania

JAMES BENNETT LESH
Glendale, Oregon

ERNESTINE ADELE LITTLE
Columbus, Ohio

MARGARET B. NESBIT
New Alexandria, Pennsylvania

HAROLD G. MCCAIN
Lewis Center, Ohio

THELMA RUTH MELVIN
Wellston, Ohio

OLIVE MARTHA NEWMAN
Westerville, Ohio

MIRIAM BERNICE PAULY
Dayton, Ohio

FREDERICK GEORGE PEERLESS
Dayton, Ohio

KLAHR ANDREW PETERSON
Youngsville, Pennsylvania

ROSE RICHARDSON
Westerville, Ohio

MATIE REBECCA RIEKER
New Philadelphia, Ohio

MARY ELIZABETH SAMUEL
Westerville, Ohio

MARTHA EMMA SAMUEL
Westerville, Ohio

MARY SMITH SEALL
Circleville, Ohio

GLEN COWDEN SHAFFER
Somerset, Pennsylvania

RICHARD EUGENE SIMMERMACHER
Willard, Ohio

RUTH LENORE SOUTH
Toledo, Ohio

JOHN CLARK STONER
Youngwood, Pennsylvania

HARRY WOLF TOPOLOSKY
Columbus, Ohio

MARTHA ELLEN THUMA
Fredericktown, Ohio

GWENDOLYN ELIZABETH WAGNER
Tiro, Ohio

ILAJEAN WALES
Youngstown, Ohio

ELEANOR AILEEN WALTERS
Dayton, Ohio

CLARENCE PORTER WELTY
Bremen, Ohio

ROBERT DAYTON WHIPP
Dayton, Ohio

EVERETT HALE WHIPKEY
Connellsville, Pennsylvania

WILLIAM J. WHITE
Westerville, Ohio

SOPHOMORES

Sophomore Class

OFFICERS

President
Richard Allaman

Vice President
Sam Andrews

Secretary
Rhea Moomaw

Treasurer
Robert Lane

"OUR TALENTS ARE VARIED AND NUMEROUS"

WHAT A DIFFERENT FEELING we have this second year at Otterbein. Last year we were only Freshmen, the lowest of the four classes. To us, the day when we would step out of that lowly position seemed distant indeed, but now that it has come we can hardly bring ourselves to believe that we were ever so naive, as others would have us think.

We are proud of our class and its short history. Our talents are varied and numerous. A large percent of the football, basketball, baseball, tennis and track teams were Sophomores. We have made a name for ourselves in other endeavors such as writing, speaking, music, and dramatics, yet we are sure that this is only a beginning and in the next two years we shall be able to make a worthy name for the class of 1933.

Yet for all our being Sophomores we have tried to avoid the feeling that we have the world at our feet and that we can "rest from our labors and good works will follow us." Far from it—the one thing that life at Otterbein has taught us is that real achievement comes only after hard work. With this in mind we shall redouble our efforts that we shall not be disappointed.

Top row, left to right: Adams, Allaman, Appleton, Biddle, Bope.
Second row: Bowen, Breden, Moore, Chamberlain, Clippinger.
Third row: Corkwell, D. Croy, Dieter, Durfee, Everly.
Fourth row: Engle, Evans, Feightner, Fickel, Francis.
Fifth row: Fritz, Greenbaum, Hanson, Harris, Heil.

Top row, left to right: Hoover, Horn, Hobensack, Holtshouse, Hummell.
 Second row: D. Jones, Kapper, Kelser, F. Lane, R. Lane.
 Third row: Lower, Martin, A. McCoy, Miller, Moomaw.
 Fourth row: Mozier, Nichols, Norris, Offenhauer, Otis.
 Fifth row: Leichty, Parsons, Plummer, Richer, Rhodes.

Top row, left to right: Robinson, Rosselot, F. Samuels, E. Shafer, Shipley.
Second row: A. Shively, M. Shively, Shreiner, E. Smith, J. Smith.
Third row: D. Snow, C. Snyder, Stalnaker, Stiverson, Supinger.
Fourth row: Swarner, Thompson, Titley, Widdoes, Wilson.
Fifth row: Wood, Zechar, Zehring, Zanner, Zimmerman.

Top row, left to right: Andrews, Burtner, Campbell, Cornell, Grabill.
Second row: Gasho, Hatch, McCoy, J. Schott, Taylor.

FRESHMEN

Freshman Class

OFFICERS

President
John Weaver

Vice President
William Frevert

Secretary
Alice Dick

Treasurer
Paul Schott

SCRAP DAY—BONFIRE—FROSH PARTY EATS

IT WAS WITH MUCH FEAR and trembling that the bewildered freshmen started out on the schedule for freshman week, but with our faith in the strength of numbers—for our class was heralded as one of the largest in the history of Otterbein—we managed to live through that exciting week. By Scrap Day, however, we had gained a little more confidence in ourselves, and, excited by the cheering of onlookers and spurred on by the knowledge of the opposition of the other three classes, we came out with flying colors, but only by a long hard fight. Every Freshman will long remember the bonfire and arguments which waxed hot and furious over some of the events connected with it. And another night to be long remembered is the night of our freshman party when some college crooks “swiped our eats.”

We were greatly disillusioned when we found, soon after the beginning of school, that our wonderful genius was not taken for granted, but that we must prove ourselves to be worth something. Ever since we made that discovery, we have been trying to prove that ours is the best class in history, and though we already believe it ourselves, we have yet to prove it to others.

We have made new friends, joined in new activities, and have come to love Otterbein and all she stands for. Each freshman wants his class to be the best that has ever graduated from Otterbein, and we are all pushing toward this aim, and we are determined to reach this goal by the end of our college career.

Top row, left to right: Allton, Adams, Arnold, A. Barnes, Bale.
Second row: Banbury, D. Barnes, R. Barnes, Bird, Botts.
Third row: Bennett, Bradshaw, Bremer, Burdge, Bush.
Fourth row: Capehart, Clymer, Crissinger, Croy, Crytzer.
Fifth row: Deever, Dick, Dicus, Dipert, Dill.

Top row, left to right: Donaldson, Duckwall, Eversole, Fetter, Forwood.
 Second row: Frevert, Furniss, Garlinghouse, H. Glover, Harold Glover.
 Third row: Grabill, Groves, Hamilton, Harter, Havens.
 Fourth row: Heck, Heestand, Hendrickson, Henry, Hinton.
 Fifth row: Hoffman, Holman, Hotchkiss, Hulitt, Huhn.

Top row, left to right: H. Jones, Kile, J. King, Kissling, Lawrence.
Second row: Leung, Loomis, McLeod, Maibach, Mann.
Third row: Marsh, J. Miller, J. R. Miller, Moore, Morrison.
Fourth row: Murphy, Musser, Nagel, Norris, Noyes.
Fifth row: O'Brien, Parkinson, Predmore, Priest, Rice.

Top row, left to right: Reigle, Rohrer, Rottman, Roush, Rowse.
 Second row: Schick, Scott, Shauck, Shipley, Shope.
 Third row: Snyder, Spitler, Sporck, Sprecher, Stuart.
 Fourth row: Thuma, Truxal, Tryon, Van Sickle, Weaver.
 Fifth row: White, Williams, Womer, Woodruff, Young.

Student Enrollment at Otterbein

ACCORDING to the registrar's figures the enrollment at Otterbein this year is as follows:

Freshmen	144
Sophomores	101
Juniors	56
Seniors	70
<hr/>	
Total for College Classes.....	371
Conservatory and Extension Students.....	103
<hr/>	
Total Enrollment	474
Enrollment in Four College Classes Last Year.....	368
Conservatory and Extension Students.....	54
<hr/>	
Total Enrollment for Last Year.....	422

ORGANIZATIONS II

Campus
View

Cochran
Hall

FRATERNITIES

Fraternities at Otterbein

THE HISTORY of fraternities at Otterbein starts with the year 1908. Although not officially recognized by the college until two years later, three fraternities or social groups as they were then called, claim the former date for their origin. Since then five more groups have been organized making a total of eight fraternities on the campus at the present time.

These groups are all local, since national fraternities are not allowed to maintain a chapter at Otterbein. However, each fraternity is proud of the fact that it has a well furnished, modern chapter house. In addition, the fraternities are proud of the fact that this year they were directly responsible for bringing approximately forty men to Otterbein who would probably have gone elsewhere.

The Inter-fraternity Council or Pan-Hellenic Council was organized for the purpose of legislating and enforcing certain problems which have confronted the groups from time to time. The Council is composed of two members from each fraternity. The president is elected every semester, each club having equal right in the president's office. Since the clubs are arranged in alphabetical order, it is in that routine that presidents are selected.

Since the time of its organization, the Council has been highly satisfactory as evidenced by the fine spirit of cooperation and fellowship among the clubs.

Men's Pan-Hellenic Council

OFFICERS

First Semester

President Wayne Milburn
Vice President Charles Burrows
Secretary Russell Broadhead
Treasurer James Lesh

Second Semester

President Paul Hughes
Vice President Donovan Wylie
Secretary Paul Thompson
Treasurer Harold Martin

REPRESENTATIVES

Alpha Beta Sigma..... Wayne Milburn, Wilbert Echard
Pi Beta Sigma..... Charles Byers, Everett Whipkey
Delta Beta Kappa..... Louis Propts, Arthur Waldman
Pi Kappa Phi..... Robert Copeland, Russell Broadhead
Eta Phi Mu..... Glen Shaffer, Harold Martin
Lambda Kappa Tau..... Charles Burrows, Richard Simmermacher
Phi Lambda Tau..... Maxwell Oldt, Linnaeus Pounds
Delta Sigma Phi..... James Lesh, Joseph Mumma

Standing: Mumma, Martin, Echard, Simmermacher, Copeland, Oldt.
Sitting: Whipkey, Lesh, Broadhead, Milburn, Burrows, Pounds, Shaffer.

Alpha Beta Sigma

ALPS

Year Founded1908
ColorsBlue and White
FlowerRed Rose

Frater in Facultate

James H. McCloy

Fratres in Praesenti

1931

Joseph Little
Wayne H. Milburn

Dean Conklin

Kenneth Neff
Walter Goff

1932

Wilbert R. Echard

Emerson Whitehead

1933

Francis Campbell

Jesse Miller

1934

John R. Miller

Wendell Little

Howard Sporck

Pledges

Ivan Miller

Nolan Alexander

President Joseph Little
Vice President Wayne Milburn
Secretary Wilbert Echard
Treasurer Wayne Milburn

Standing: Neff, I. Miller, Whitehead, J. R. Miller, W. Little, Alexander, J. Miller, Sporck.
Sitting: Campbell, Echard, McCloy, J. Little, Milburn, Goff.

Pi Beta Sigma

ANNEX

Year Founded1908
ColorsBlack and Gold
FlowerPrimrose

Frater in Facultate

Arthur R. Spessard

Fratres in Praesenti

1931

Paul T. Hughes Roger T. Moore
Walter G. Clippinger, Jr.

1932

George Biggs Carl Byers
William Botts Klahr Peterson
Everett Whipkey

1933

Samuel E. Andrews Dale B. Evans
Philip Baldrige Gerald McFeeley
Arthur Francis James Thompson
Charles L. Snyder

1934

Robert Albright Leland Garlinghouse
Charles Botts Raymond Hursh
William Frevert Richard Hursh
Byron Harter Paul A. Schott
Virgil Hinton Henry Slawita

Pledges

James McFeeley George Parkinson
Walter Stuart

Post Graduate: James Gordon

President Paul T. Hughes
Secretary Everett H. Whipkey
Treasurer William Botts

Top row, left to right: R. Hursh, Harter, Schott, Hinton, Garlinghouse, Albright, Parkinson, McFeeley, J. Miller, Slawita.
Second row: Snyder, Andrews, Francis, G. McFeeley, Frevort, Evans, Baldrige, C. Botts, Stuart.
Third row: Whipkey, Biggs, Peterson, Hughes, Spessard, Clippinger, Moore, W. Botts, Byers.

Delta Beta Kappa

COOK HOUSE

Year Founded1915
ColorsMaroon and Silver
FlowerViolet

Frater in Facultate

B. W. Valentine

Fratres in Praesenti

1931

V. M. Robertson
Robert P. Lewinter
Clare M. Nutt

Walter K. Shelly, Jr.
Lloyd Chapman
Katsuya Fujiwara

1932

Lewis Propst

Arthur Waldman

1933

Richard Allaman
Lehman Otis

Virgil Shreiner
Roy Bowen

Fred Lane

1934

John Weaver

Morris Allton

Parker Young

Pledges

Ray Marsh

John Bogner

Sager Tryon

President Lloyd Chapman
Vice President Robert Lewinter
Secretary Lewis Propst
Treasurer Walter K. Shelley

Top row, left to right: Heyduck, Young, Tryon, R. Marsh, Allton.
 Second row: Bowen, Shreiner, Lane, Weaver, Allaman, Fujiwara, Lehman.
 Third row: Chapman, Lewinter, L. Marsh, Valentine, Robertson, Waldman, Shelley.

Pi Kappa Phi COUNTRY CLUB

Year Founded1908
ColorsOrange and Black
FlowerAmerican Beauty Rose

Frater in Facultate

A. P. Rosselot

Fratres in Praesenti

1931

Russell Broadhead
David Burke

Charles Kettelman
Carl Starkey

Donald Euverard

1932

Robert Copeland

Fred Peerless

Melvin Irvin

1933

Robert Lane
Paul Thompson

Frank Samuels
Forest Supinger

1934

Fred Bale
Fred Norris
Robert Lawrence
George Bradshaw
Jack Sprecher

Nate Shope
Darl Hulit
Robert Shipley
Henry Furniss
Karl Worstell

Post Graduates: Fred Miller, Leland Sprecher

PresidentRussell Broadhead
Vice PresidentDavid Burke
SecretaryFred Peerless
TreasurerForest Supinger

Top row, left to right: Shope, Sprecher, Bale, Worstell, Hulit, Shipley, Norris.
Second row: Bradshaw, Lawrence, Irvin, Furniss, Samuel, Thompson, Kettelman, Starkey.
Third row: Lane, Copeland, Burke, Broadhead, Peerless, Supinger, Euverard.

Eta Phi Mu

JONDA

Year Founded1922
ColorsBlue and Gold
FlowerEdelweiss

Frater in Facultate

Fred A. Hanawalt

Fratres in Praesenti

1931

Horace White

Charles Prisk

1932

Clarence Welty
Daniel Charles

Glenn Shaffer
Dale Rose

Kenneth Barnett

1933

Edwin Shafer
Dewey Croy
Burdette Wood

Glen Biddle
Charles Zanner
Harold Martin

John Appleton

1934

Clair Rice
Albert Banbury
William Crytzer
William Spitler
Paul Maibach

Elwood Bush
Richard McCracken
Gerald Stover
Winfield Arnold
Cornelius O'Brien

Pledge

Frank Clymer

President Horace P. White
Vice President Charles Prisk
Secretary Charles Zanner
Treasurer Dale Roose

Top row, left to right: Crytzer, McCracken, Maibach, O'Brien, Rice, Arnold, Bush.
Second row: Biddle, Appleton, Clymer, E. Shaffer, Croy, Charles, Banbury, Spitler.
Third row: Prisk, Roose, White, Hanawalt, G. Shaffer, Martin, Welty.

Lambda Kappa Tau

LAKOTA

Year Founded1921
ColorsScarlet and Gray
FlowerRichmond Rose

Frater in Facultate

E. W. E. Schear

Fratres in Praesenti

1931

Francis Bundy
Herbert Lust

Charles Burrows
Wendall Blauser

1932

Richard Simmermacher

Norris Titley

Harold McCain

1933

Paul Meyers

Ray Meyers

1934

Claude Hoffman

Lawrence Hotchkiss

Mark Woodruff

Pledges

Richard Fetter

John Murphy

President Francis Bundy
Vice President Herbert Lust
Secretary-Treasurer Richard Simmermacher

Top row, left to right: Titley, Blauser, Hoffman.
Second row: Hotchkiss, McCain, Murphy, Myers, Woodruff, P. Myers.
Third row: Simmermacher, Bundy, Schear, Burrows, Lust.

Phi Lambda Tau

PHILOTA

Year Founded1925
ColorsGreen and Gold
FlowerGoldenrod

Frater in Facultate

P. E. Pendleton

Fratres in Praesenti

	1931	
Linneaus Pounds		F. Maxwell Oldt
	1932	
Glenn Baker		Courtland Baker
	1933	
Leroy Rhodeback		Keith Hoover
Wilbur Hatch		Kelson Swarner
	1934	
Wilbur Morrison		Emmett Rowse
William Bennett		

Pledge

J. E. Huston

PresidentF. Maxwell Oldt
Vice PresidentLinnaeus Pounds
SecretaryCourtland Baker
TreasurerGlenn Baker

Standing: Swarner, Rowse, Bennett, Stover, Hoover, Morrison.
Sitting: C. Baker, Oldt, Pounds, Topolosky, G. Baker.

Sigma Delta Phi

SPHINX

Year Founded1918
ColorsBlue and Red
FlowerAmerican Beauty Rose

Frater in Facultate

Glenn G. Grabill

Fratres in Praesenti

1931

Joe Mumma
Robert Myers

Ed. Ricketts
Donovan Wylie

1932

Joe Iammarino

James Lesh

John Schott

1933

Merriss Cornell
Charles Dew
Marvin Gasho

Felix Lehman
George Robinson
Dempsey Snow

Warren Williams

1934

Dwight Barnes
Russell Garrett
Ronald Harrold

Roger Huhn
Stanley Moore
Raymond Schick

Denver Scott

Pledge

Clayton Harrold

President Donovan Wylie
Secretary-Treasurer Warren Williams

Top row, left to right: C. Harrold, Barnes, R. Harrold, Scott, Knepshield, Moore, Schick.
Second row: Taylor, Snow, Williams, Huhn, Robinson, Nevitt, Garrett, Dew, Cornell.
Third row: Wylie, Lesh, Iammarino, Grabill, Mumma, Myers, Ricketts.

SORORITIES

Sororities at Otterbein

THE WOMEN'S INTER-SOCIAL GROUP COUNCIL was organized for the common good of the eight existing sororities on Otterbein's campus. This Council attempts to foster a spirit of cooperation and friendliness among the groups. Since it is composed of two representatives from each organization it is the logical body to formulate rules and settle questions of relative importance to all members.

The foremost problem facing the group is that of rushing. To evolve a plan that is not too expensive either of time or money and that is fair not only to the sororities but also to the freshman is indeed a difficult task.

The past two years the Women's Inter-social Group Council has agreed on the following plan and believes it to be the best yet used at Otterbein. A four week rushing period begun immediately after the first two weeks of school which are devoted to the Big and Little Sister Movement of the Y. W. C. A. Each sorority is allowed one party, the date being determined by lot. The amount of money that can be spent is also limited. At the close of this period of intensive rushing each group submits its bids to a previously appointed moderator, who also receives the preferences of the freshman.

That there is a need for such an organization as the Women's Inter-social Group Council on the campus is inevitable. That they are doing a worthwhile piece of work is evident, and that they shall continue their splendid service to the sororities is confidently expected.

Women's Inter-Social Group Council

OFFICERS

President Olive Shisler
Vice President Mary Mumma
Secretary Opal Wylie

REPRESENTATIVES

Epsilon Kappa Tau..... Olive Shisler, Corinne Crossen, Mildred Murphy
Rho Kappa Delta..... Kathryn Gearhart, Martha Thuma
Theta Nu..... Pauline Howe, Ruth Melvin
Kappa Phi Omega..... Vivian Stevenson, Jessie Cruit
Sigma Alpha Tau..... Mary Carter, Laurabelle Dipert
Phi Theta Pi..... Margaret Welty, Gladys Frees
Tau Epsilon Mu..... Mary Mumma, Miriam Pauly
Tau Delta..... Opal Wylie, Kathryn Gantz

Standing, left to right: Gantz, Cruit, Carter, Stevenson, Crossen.
Middle row: Welty, Gearhart, Thuma, Pauly, Howe, Murphy, Frees.
Sitting: Mumma, Wylie, Shisler, Dipert, Melvin.

Epsilon Kappa Tau

ARBUTUS

Year founded1917
ColorsPink and White
FlowerArbutus

Sponsor

Mrs. J. P. West

Sorores in Praesenti

1931

Olive Shisler
Henrietta Runk

Kathleen Hancock

Mildred Murphy
Margaret Miller

1932

Ernestine Little

Corinne Crossen

Margaret Nesbit

1933

Lois Fritz
Beulah Feightner
Geraldine Offenhauer
Rhea Moomaw
Lucille Moore
Mary Lower

Alma Dieter
Marie Hobensack
Isabelle Snyder
Hazel Plummer
Betty Zechar
Vivian Breden

1934

Louise Holman
Ruth Donaldson

Gladys Riegel
Edna Burdge

Pledge

Margaret Bird

PresidentOlive Shisler
 Secretary-TreasurerHenrietta Runk

Top row, left to right: Riegel, Burdge, Donaldson, Bird, Zehring, Zechar, Feightner, Offenhauer.
 Second row: Holman, Lower, Fritz, Plummer, Breden, Dieter, Moomaw, Nesbit, Crossen.
 Third row: Little, Miller, Shisler, West, Runk, Hancock, Murphy.

Rho Kappa Delta

ARCADY

Year founded1922
ColorsPurple and White
FlowerPansy

Sponsor

Mrs. C. O. Altman

Sorores in Praesenti

1932

Kathryn Gearhart
Martha Thuma

Matie Rieker
Gwendolyn Wagner

Helen Cole

1933

Ernestine Holtshouse

Helen Leichty

1934

Arlene Noyes

Velma Crissinger

Mary Thuma

PresidentMartha Thuma
Vice PresidentHelen Cole
SecretaryGwendolyn Wagner
TreasurerErnestine Holtshouse

Standing, left to right: Thuma, Crissinger, Noyes, Holtshouse, Martha Thuma, Wagner.
 Sitting: Cole, Rieker, Altman, Gearhart, Leichty.

Theta Nu

GREENWICH

Year founded1917

ColorsLavendar and White

FlowerViolet

Sponsor

Mrs. Dunn

Sorores in Praesenti

1931

Isabelle King
Margaret Anderson
Ruth Anderson

Pauline Howe
Releaffa Freeman
Dorothy Schrader

1932

Ruth Melvin
Arnellon Drake

Bertha Durfee
Ilajean Wales

1933

Elizabeth Fickle

Dorothy Jones

1934

Harriet Jones
Margaret Priest

Margaret Roush
Juliana King

Thelma McElwee

Pledge

Ruth Loomis

PresidentPauline Howe
Vice PresidentRuth Melvin
SecretaryMargaret Anderson
TreasurerIsabelle King

Top row, left to right: Drake, H. Jones, Priest, Roush, Loomis.
Second row: McElwee, Durfee, Wales, J. King, Kickle, R. Anderson, Schrader, D. Jones.
Third row: Freeman, Melvin, Howe, M. Anderson, I. King.

Kappa Phi Omega

ONYX

Year founded1921
ColorsBlue, Gold and Black
FlowerYellow Crysanthemum

Sponsor

Mrs. A. R. Spessard

Sorores in Praesenti

	1931	
Vivian Stevenson		Margaret Jane Knapp
Ethel Shelley		Geneva Shela
	1932	
Jessie Cruitt		Rose Richardson
	1933	
Bessie Chamberlain		Marianne Norris
Pauline Kelser		Margaret Hawk
	1934	
Sara Heestand		Mary Womer
Helen Ruth Henry		Una Williams

<i>President</i>	Vivian Stevenson
<i>Vice President</i>	Ethel Shelley
<i>Secretary</i>	Pauline Kelser
<i>Treasurer</i>	Geneva Shela

Top row, left to right: Williams, Heestand, Henry, Womer.
 Second row: Norris, Chamberlain, Bilikam, Richardson, Knapp, Cruitt.
 Third row: Kelser, Stevenson, Spessard, Shelley, Shela.

Sigma Alpha Tau

OWL

Year founded1910

ColorsJade and Gold

FlowerYellow Crysanthemum

Sponsor

Mrs. E. W. E. Schear

Sorores in Praesenti

1931

Mary Carter

Grace Duerr

Grace Norris

1932

Gladys Burgert
Laurabelle Dipert

Lenore South

Mary Samuel
Martha Samuel

1933

Blanche Nichols
Margaret Moore

Mabel Joe Mozier
Doris Stiverson

1934

Hazel Kile
Ruth Dicus

Martha Dipert

Carolyn Woodward
Sarah Grace Truxal

President Mary Carter
Secretary-Treasurer Grace Norris

Top row, left to right: Stiverson, Moore, Nichols, Kile, Woodward, Truxal.
Second row: Mary Samuel, Burgert, Duerr, Dicus, Martha Samuel, M. Dipert, South.
Third row: Mozier, Carter, Schear, Norris, L. Dipert.

Phi Theta Pi

PHOENIX

Year founded1922
ColorsBlue and Gold
FlowerOphelia Rose

Sponsor

Mrs. L. W. Warson

Sorores in Praesenti

1931

Ethel Keefer

Dorothy Sowers

Margaret Welty

1932

Mary Seall

Gladys Frees

1933

Ruthella Predmore
Ruth Havens

Edith May White
Loma Mann

Pledges

Annabelle Barnes

Frances Cahill

PresidentEthel Keefer
Vice PresidentGladys Frees
Secretary-TreasurerDorothy Sowers

Standing, left to right: Mann, White, Seall, Havens, Barnes.
Sitting: Sowers, Welty, Frees, Keefer.

Tau Epsilon Mu

TALISMAN

Year founded1918
ColorsPurple and Gold
FlowerMadame Dreux Rose

Sponsor

Miss Guitner

Sorores in Praesenti

1931

Mary Mumma

Anne Mitchell

Mary O. Hummell

1932

Miriam Pauly

Eleanor Walters

1933

Alice Shively
Mary Shively
Ruth Rhodes
Geraldine Bope
Florence Corkwell

Audrey McCoy
Dorothy Hanson
Dorothy Miller
Dorothy Shipley
Louise Stalnaker

1934

Eleanor Heck

Elsie Croy

President Mary Mumma
Vice President Mary O. Hummell
Secretary Alice Shively
Treasurer Anne Mitchell

Top row, left to right: Croy, Hanson, Shipley, Corkwell, Rhodes.
Second row: Bope, Heck, McCoy, Pauly, Stalnaker, Walters, Miller.
Third row: A. Shively, Mumma, Guitner, Mitchell, Hummell.

Tau Delta

TOMO-DACHI

Year founded1915
ColorsFrench Blue and White
FlowerSweet Peas

Sponsor

Mrs. G. G. Grabill

Sorores in Praesenti

1931

Opal Wylie

Kathryn Gantz

1933

Helen Kapper
Evelyn Richer

Dorothy Zimmerman
Ida Widdoes

Hortense Wilson

1934

Frances Grove
Helen Van Sickle
Alice Dick

Dorothea Rohrer
Irene Kissling
Dorothy Grabill

Lois Hendrickson

Pledge

Dorothy Rottman

President Kathryn Gantz
Vice President Evelyn Richer
Secretary Helen Kapper
Treasurer Dorothy Zimmerman

Top row, left to right: Hendrickson, Rottman, Rohrer, Dick, Grabill.
Second row: Kissling, Widdoes, Groves, Wilson, Kapper, Van Sickle.
Third row: Wylie, Gantz, Grabill, Richer, Zimmerman.

ACTIVITIES 1

United Brethern
Church

Lambert
Hall

PUBLICATIONS

Sibyl Staff of 1931

EDITORIAL STAFF

<i>Editor-in-Chief</i>	Wilbert Ralph Echard
<i>Associate Editor</i>	B. Robert Copeland
<i>Stenographer</i>	Ernestine Little
<i>Photography</i>	Glen Shaffer

BUSINESS STAFF

<i>Business Manager</i>	Everett Hale Whipkey
<i>Treasurer</i>	Laurabelle Dipert
<i>Circulation</i>	Joseph Iammarino

THE POWER of creation is one of the greatest forces that grips the mind. Begun a year and a half ago, our "Sibyl" represents an interesting product of evolution. We believe that our creation is representative and in many cases new and original. The ideas incorporated herein have not come by inspiration but by labor. Frequently have we changed our minds. Minor ideas grew to major ones, so now we present to you our final ideas.

We admit our volume has many shortcomings, but these are mainly due to the magnitude of plans and dreams that we set for ourselves. We most certainly believe that we could manifestly improve upon it. But it represents original work on the part of the staff and class.

So the 1931 Staff have completed their link in the great chain begun in 1902. We take pleasure in presenting to the criticism of the years this "1931 Sibyl," realizing that it is only a stepping stone for the greater books ahead.—*The Editor*

1931 Sibyl Staff

DIPERT	ECHARD	COPELAND	WHIPKEY	LITTLE
	IAMMARINO		SHAFFER	

Tan and Cardinal Staff

Editor-in-Chief	Walter Clippinger, Jr., '31
Managing Editor	Dale B. Evans
Head Proof Reader	Lehman Otis
Assistant Proof Reader	Wayne Milburn
News Editors	Robert Copeland, Olive Shisler, Paul Hughes, Gladys Frees, Marie Hobensack
Copy Editor	Marianne Norris
Women's Society Editor	Ernestine Little
Men's Society Editor	Norris Titley
Women's Music Reporter	Lenore South
Men's Music Reporter	Russell Broadhead
Special Feature Writers	Marie Hobensack, Lloyd Chapman, Dale Evans
General Reporters	Lois Fritz, Mabel Joe Mozier, John Weaver, Wilbert Echard, Richard Allaman, Roy Bowen, Charles Snyder
Men's Athletic Editor	Fred Peerless, '32
Assistants	Marvin Gasho, William Botts, Forest Supinger
Women's Athletic Editor	Beulah Feightner, '33
Business Manager	Horace P. White, '31
Collector	Glenn Biddle
Assistants	Ellwood Bush, Winfield Arnold, George Parkinson, Alma Dieter, Lucille Moore, Mark Woodruff, Morris Alton
Advertising Manager	Marvin Gasho
Promotion Manager	Edwin Shafer
Circulation Manager	Gladys Burgert, '32
Assistant	Lenore South

STUDENTS would you believe that our college paper is forty-one years old? Yes, our modern, seven column, four page, bi-weekly Tan and Cardinal was first published in 1890.

This was the work of the Philophronean Literary Society, but they did their best to make it a college instead of a partisan affair. Thus was the Tan and Cardinal destined for twenty years, when the paper was published by both Philophronean and Philomathean Literary Societies.

Then, in order to make the sheet more representative, all four literary societies edited it. In spite of the combined efforts that were put forth, failure stared these groups in the face. So the Tan and Cardinal was put on the incidental fees and the staff elected by the Publication Board, on basis of years of experience and merit.

This year the sheet was increased from five to seven columns which shows the progressiveness of the staff and school in general.

Tan and Cardinal Staff

CLUBS

Apollo Art Club

AMONG every large group of people there is always a smaller group that is interested particularly in things artistic. The Apollo Art Club was organized and is maintained by such a group at Otterbein.

President—First Semester.....Opal Wylie
President—Second Semester.....Dorothy Jones
Vice President.....Carl Starkey
Secretary-TreasurerRuth Rhodes

Seniors

Opal Wylie
Carl Starkey
Margaret Anderson
Isabella King

Juniors

Arnellon Drake
Robert Copeland

Sophomores

Ruth Rhodes
Geraldine Bope
Alice Shively

Freshmen

Mary Thuma
Frank Clymer

Standing, left to right: Thuma, Drake, King, Anderson, Jones.
Sitting: Rhodes, Starkey, Wylie, Clymer.

Cap and Dagger

HERE we see Otterbein in terms of Hollywood, for Cap and Dagger is Otterbein's dramatic organization. Membership in Theta Alpha Phi, the honorary national dramatic society, is drafted from this group of actors.

PresidentDale B. Evans
Secretary-TreasurerGrace Norris

Active Members

Walter Clippinger, Jr.
Glen Duckwall
Mary Hummell
Ethel Keefer
Dorothy Schrader
Arnellan Drake
Grace Duerr

Grace Norris
Dale Evans
Wilbert Echard
Kathleen Hancock
Courtland Baker
Charles Prisk

Daniel Charles
Wayne Milburn
Horace White
Roy Bowen
Mildred Forwood
Dorothy Hanson
Una Williams

Associate Members

Carl Starkey
Edwin Burtner
Frank Clymer
Edwin Shaffer

Evelyn Richer
Gladys Burgert
Mary Carter

Vivian Breden
Louise Stalnaker
Rhea Moomaw
Hortense Wilson

Top row, left to right: Wilson, Moomaw, Forwood, Hanson, Stalnaker, Breden, Carter, Burgert, Williams, Richer.
Second row: Bowen, Shaffer, Clymer, Charles, White, Milburn, Burtner, Prisk, Baker, Starkey.
Sitting: Drake, Duckwall, Duerr, Evans, Norris, Echard, Hancock.

Chaucer Club

ORGANIZED to study the best in modern literature the Chaucer Club is one of the most active on the campus in literary endeavor. Each year they offer a prize for the best criticism of a current play and another for the best of a novel.

President Grace Norris
 Secretary-Treasurer Annie Mitchell
 Program Chairman Lorene Billman
 Assistant Program Chairman Francis Cahill

Seniors

Horace White	Eleanor Sanderson
Grace Norris	Margaret Welty
Mary Carter	Margaret Anderson
Annie Mitchell	Isabelle King
Releaffa Freeman	Lorene Billman
Amy Hauvermale	Ethel Keefer

Juniors

Francis Cahill	Arnellon Drake
Gladys Burgert	Martha Samuel

Standing, left to right: Hauvermale, Cahill, Welty, Carter, Billman, King, Anderson, Burgert.
 Sitting: Keefer, Freeman, Norris, Mitchell, Sanderson.

Quiz and Quill

QUIZ AND QUILL was organized in 1919 by a group of creative literary students to further the art of writing on the campus.

The club publishes their own magazine twice each year. Besides this they sponsor two contests open to the college and offer substantial prizes for each contest.

President Ethel Shelley
Vice President Olive Shisler
Secretary-Treasurer Carl Starkey
Faculty Advisors Professor C. O. Altman, Professor P. E. Pendleton

Seniors

Olive Shisler
Mary Ruth Oldt
Carl Starkey
Walter Clippinger, Jr.
Ethel Shelley
Russell Broadhead
David Burke
Lloyd Chapman

Juniors

Robert Copeland
Gladys Frees

Sophomores

Marie Hobensack
Geraldine Bope
Dorothy Hanson

Standing, left to right: Clippinger, Oldt, Copeland, Shisler, Starkey.
Sitting: Shelley, Altman, Frees.

Cleiorhetea

Motto "Non Palma Sine Labore."

Colors Light Blue and Tan

CLEIORHETEA, a progressive women's society of high literary standards, had its beginning 1871, when eleven members of Philalethea separated from that body and formed the new organization.

Cleiorhetea varies her programs with readings, original stories, poetry, orations and extemporaneous speaking.

Cleiorhetean Roll

Ruth Parsons
Alice Parsons
Dorothy Sowers
Olive Newman
Ida Widdoes
Bessie Chamberlain
Dorothy Zimmerman
Mary Shively
Mary Seall

Alice Shively
Mae Davis
Olive Gillman
Wilma Horne
Amy Hauvermale
Isabelle King
Arnellon Drake
Edna Smith

Florence Corkwell
Evelyn Richer
Hortense Wilson
Helen Kapper
Kathryn Gearhart
Martha Thuma
Mary Ruth Oldt
Margaret Welty
Ann Mitchell

Top row, left to right: Widdoes, Richer, Gearhart, Newman, Wylie, M. Shively, Davis, Hauvermale, Banbury.

Second row: Kapper, Gillman, Zimmerman, Thuma, Seall, R. Parsons, Wilson, Chamberlain, Parsons.

Third row: Drake, King, Sowers, Welty, Mitchell, A. Shively, Oldt.

Philaethea

Motto "Veritas Nostrum Clipeum"
Colors Pink and White

PHILAETHEA claims the distinction of being the oldest literary society for women on the campus.

This society was organized in 1852 and since then her members have constantly strived to uphold her lofty literary ideals. A varied program gives to individual development along all lines. Special training is given in extemporaneous speaking.

Philaethea Roll Call

Seniors
Margaret Anderson
Grace Duerr
Releaffa Freeman
Ethel Keefer
Mary Mumma
Margaret Miller
Grace Norris
Vivian Stevenson
Olive Shisler
Dorothy Schrader
Kathleen Hancock
Henrietta Runk
Mary Hummell
Lorene Billman

Ruth Anderson
Pauline Howe
Ethel Shelley
Mildred Murphy

Juniors
Audrey McCoy
Dorothy Miller
Ernestine Little
Ruth Melvin
Miriam Pauly
Laurabelle Dipert
Margaret Nesbit
Mildred Forwood
Eleanor Walters

Sophomores
Rhea Moomaw
Lucille Moore
Alma Dieter
Geraldine Offenhauer
Vivian Breden
Charlotte Clippinger
Mary Lower
Geraldine Bope
Mabel Joe Mozier
Bonita Engle
Dorothy Hanson
Marie Hobensack
Margaret Pilkington

Freshman Associates
Dorothea Rohrer
Alice Dick
Dorothy Grabill
Lois Hendrickson
Eleanor Heck
Hazel Forwood
Margaret Roush
Ilajean Wales
Frances Groves
Edna Burdge
Betty Zechar
Pauline Kelser
Zelma Shauck
Catherine Hamilton

Top row, left to right: Melvin, Moore, Moomaw, Keefer, Anderson, Forwood, Mumma, Duerr, Hummel, Walters.

Second row: Bope, Lower, Nesbit, Murphy, Clippinger, Breden, Offenhauer, Shisler, Little, Dieter, Dipert.

Third row: Engle, Pauly, Shelly, Freeman, Norris, Billman, Mozier.

Philomatheia

Motto "Quaereae Nostrum Studium Est."

THIS YEAR, Philomatheia has been in a decided slump. About the middle of the second semester the active members, reiterating the value received from this kind of training started to hold regular meetings again.

Philomatheia has always been carried on for the purpose of promoting and increasing literary activity and interest. Philomatheia is proud of her alumni, faculty membership, and the most beautiful society hall in the state of Ohio.

OFFICERS

President	H. P. White
Vice President	J. W. White
Secretary	Daniel Charles
Critic and Treasurer	W. G. Clippinger, Jr.
Recording Secretary and Censor	W. R. Echard

Seniors

Horace P. White
Walter G. Clippinger, Jr.
J. W. White
Lloyd Chapman
Roger T. Moore

Sophomores

Glen H. Biddle
Kenneth T. Barnette

Juniors

Wilbert R. Echard
Daniel H. Charles
Orville L. Covault

Freshmen

Sager Tryon, Jr.
Byron C. Harter
William C. Spitler
Claude H. Hoffman

Standing, left to right: Tryon, Charles, Biddle.
Sitting: Echard, White, Clippinger.

Philophronea

Motto "Philia Kai Phronuua."

PHILOPHRONEA offers a rare opportunity to every Otterbein man for improvement in elocution, composition, and debate, for enlargement of general intelligence, for cultivation of friendship, and for gaining of wisdom. Of late years, however, the men of the college have been reluctant to avail of these opportunities. The literary societies are among the outstanding heritages on the campus and have as much to offer to the student body in the way of cultural attainment as ever before.

Seniors

Linnaeus Pounds
Charles Prisk
Maxwell Oldt
Paul Hughes
Robert Whipp

Juniors

Courtland Baker
Glenn Baker
Harry Topolosky
Norris Titley
Clarence Welty
K. Aggrery
John Schott

John Stoner

George Biggs

Sophomores

Richard Allaman
Edwin Burtner
Wilbur Hatch
Keith Hoover
Leroy Rhodeback
James Stokes
John Smith
Kelson Swarner
Dempsey Snow
James Thompson
Dale Evans

Freshmen

Lucien Adams
Robert Barnes
William Bennett
Paul Capehart
Phillip Deeever
John Ebersole
Frank Clymer
Richard McCracken
Wilbur Morrison
Edward Nagel
Emmett Rowse
Gerald Stover

Top row, left to right: Capehart, McCracken, Rowse.
Second row: Swarner, Adams, Bennett, Topolosky, Stover, Morrison.
Third row: Deeever, Oldt, C. Baker, G. Baker, Pounds.

Life Work Recruits

THE LIFE WORK RECRUITS is a pre-professional group of students who intend to enter some phase of full time religious work. They hold devotional meetings weekly and send gospel teams to churches within a radius of fifty miles of Westerville.

PresidentGeorge Biggs
 Vice PresidentPhilip Deever
 Secretary-TreasurerDorothy Miller
 Program ChairmanJohn Stoner

Seniors
 Charles Prisk
 Mary Mumma
 Dorothy Sowers
 Robert Whipp

Juniors
 Olive Newman
 Glen Shaffer
 John Stoner
 Robert Copeland
 Edward Huston
 Orville Covault

Gladys Frees
 Matie Rieker
 George Biggs

Sophomores
 Helen Leichty
 Glen Biddle
 LeRoy Rhodeback
 Dorothy Miller
 Myrtle Reid
 Ione Elliott
 Louise Stalnaker
 Edwin Burtner
 Orian Womer

Special Students
 James Stokes
 Walter Cornell

Freshmen
 William Bennett
 Velma Crissinger
 Gerald Stover
 Cornelius O'Brien
 Edward Nagle
 Marion Bremer
 Philip Deever
 Richard McCracken

Top row, left to right: Snyder, Noyes, Newman, Elliott.
 Second row: Prisk, Bennett, O'Brien, Stover, Covault, Stoner.
 Third row: Leichty, Huston, Keefer, Deever, Sowers, Copeland, Reid.

International Relations Club

QUALIFICATIONS for entrance into this club are based on six or more hours of history. The purpose of the club is discussion of international problems of the day. It meets semi-monthly at the home of Dr. Snavelly, who is head of the history department of the college.

President Wayne Milburn
Vice President Horace P. White
Secretary-Treasurer Robert Lewinter
Faculty Advisor Dr. Charles Snavelly

Seniors

Horace White
Kathleen Hancock
Wayne Milburn
Kenneth Neff
Pauline Howe
Robert Lewinter
Eleanor Sanderson
Herbert Lust
William White

Juniors

Ernestine Little
Arnellon Drake
Margaret Nesbit
Mildred Forwood
Arthur Waldman
Glen Shaffer

Sophomores

Charles Zanner
Marvin Gasho
Roy Bowen

Standing, left to right: Sanderson, Drake, Little, Lewinter, Forwood, Nesbit.
Sitting: Hancock, Milburn, Dr. Snavelly, White, Howe.

Theta Alpha Phi

THIS is Otterbein's honorary national dramatic society. Membership in this fraternity is exclusive. Only those who have either acted or have been business manager of several outstanding plays are admitted.

Otterbein's chapter of Theta Alpha Phi is the Ohio Zeta chapter. "Take My Advice" and "The Black Bag" were Theta Alpha Phi's outstanding achievements this year.

President Mary O. Hummel

Secretary-Treasurer Glen Duckwall

Actives

Mary Hummel
Glen Duckwall
Walter Clippinger, Jr.
Grace Duerr
Daniel Charles

Pledges

Kathleen Hancock
Courtland Baker
Wilbert Echard
Grace Norris

Faculty

Professor Pendleton
Professor Barnes
Professor Smith

Standing, left to right: Echard, Norris, Charles.
Sitting: Clippinger, Hummel, Duckwall, Duerr.

Sigma Zeta

SIGMA ZETA is Otterbein's honorary scientific society. To be eligible for active membership in this fraternity, one must be majoring in either science or mathematics and have a point average of 1.5 in these courses. Otterbein chapter of Sigma Zeta is also the Ohio Epsilon chapter.

Grand Master Scientist Dr. E. W. E. Schear
Master Scientist Francis Bundy
Vice Master Scientist Miriam Pauly
Recorder-Treasurer Ruth Parsons

Active Members

Francis Bundy	Maxine Ebersole	Mary Ruth Oldt	Edward Ricketts
Glen Baker	Wilbert Echard	Maxwell Oldt	Richard Simmermacher
David Burke	Katherine Gearhart	Ruth Parsons	Dorothy Schrader
Glen Duckwall	Melvin Irwin	Linnaeus Pounds	Eleanor Walters
Dean Conklin	Mary Mumma	Miriam Pauly	Horace P. White
	Clarence P. Welty		

Associate Members

Dempsey Snow	Rose Richardson	Martha Thuma	Edna Smith
Harry Topolosky	Carl Byers	Flora Addis	Dwight Barnes
Merris Cornell	Glen Biddle	Virgil Shreiner	Phillip Baldrige
Kelson Swarner	Don Heil	Fred Peerless	Norris Titley
Keith Hoover	James Lesh	Audrey McCoy	

Faculty Members

Helena Baer	E. W. E. Schear	James H. McCloy
Florence Johnson	F. A. Hanawalt	L. A. Weinland
H. E. Menke	A. J. Esselstyn	B. C. Glover

Top row, left to right: Swarner, Ricketts, Welty, Baker, Pounds, Echard, Conklin, Cornell, Oldt, Irvin.
Second row: Walters, White, Schrader, Burke, Ebersole, Topolosky, Oldt, Duckwall, Gearhart, Esselstyn, Mumma.
Sitting: Parsons, McCloy, Bundy, Schear, Pauly, Weinland, Johnson.

Home Economics Club

MEMBERS of this club are for the most part majoring in Home Economics. The meetings are discussions of the economics of the home. This club is instrumental in bringing outside lecturers on the household to our campus.

PresidentMargaret Jane Knapp
SecretaryMary Hummell
TreasurerMary Seall

Seniors

Ruth Anderson
Margaret Jane Knapp
Mary Hummell

Sophomores

Florence Corkwell
Elizabeth Fickle
Dorothy Zimmerman

Juniors

Mary Seall
Flora Addis

Faculty

Professor Hoerner
Helena Baer

Standing, left to right: Corkwell, Zimmerman, Addis.
Sitting: Baer, Hoerner, Seall.

Our Clubs

A HASTY GLANCE at this club section shows that they are material aids to the class room work, as well as enabling each student to broaden out in his particular chosen field.

The three honorary dramatic, forensic and scientific societies, afford an outlet for expression in and a better knowledge of this work. The literary societies, which are a thing of the past in most colleges, foster parliamentary drill and original productions that are not taught in any class room.

Even though sometimes we feel that we have not time for any of the fifteen clubs that are on Otterbein's campus, yet if we retrospect at all, each of us can point out some good that we have gained from our memberships in the various organizations.

CONSERVATORY

Music Club

THIS GROUP of interested students are doing their best to foster musical art on Otterbein's campus. They hold regular meetings where current topics of a musical nature are presented and discussed. The aim is to broaden their knowledge and appreciation of their chosen field.

PresidentReleaffa Freeman

Secretary-TreasurerRuth Melvin

Kathryn Gantz
Fred Miller
Geneva Shela
Mildred Murphy
Carl Starkey
Ruth Melvin
Donald Euverard
Klahr Peterson

Margaret Anderson
Henrietta Runk
Margaret Miller
Lenore South
Russell Broadhead
Olive Shisler
LaVelle Rosselot
Releaffa Freeman

Standing, left to right: South, Shela, Peterson, Broadhead, Anderson, Shisler, Murphy.
Sitting: Runk, Gantz, Freeman, Pauly, Miller.

Band

THIS YEAR, through the efforts of Professor A. R. Spessard and the generosity of the freshmen, sophomores, and juniors new uniforms were purchased and donated to the college. Otterbein now has a band which compares favorably with the organizations of any of the colleges in Ohio Conference.

Drum Major Nolan Alexander
Director Professor A. R. Spessard

Trumpets

Frederic Miller
Ernestine Holtshouse
Evelyn Richer
John Smith
Robert Barnes
George Bradshaw
Edwin Burtner
Margaret Roush
Lois McLeod

Trombones

Daniel Charles
Clarence Welty
Richard Hursh
Harold McCain

Drums

John R. Miller
Walter Shelley

Clarinets

Harry Hirt
Dorothy Zimmerman
Roy Bowen
Mabel Jo Mozier
Alice Dick
Glen Grabill, Jr.
John Sprecher
Richard Simmermacher
Richard Fetter
Fred Lane

Saxophones

Charles Burrows
Edwin Shaffer
Raymond Hursh

French Horns

Klahr Peterson
Russell Broadhead

Men's Glee Club

THE ANNUAL SPRING TOUR of the Men's Glee Club will be to Niagara Falls and return. Towns on the itinerary will include Alliance, Conneaut, Willard, Ashland, Ohio; Buffalo, and Jamestown, New York; and Erie, Pennsylvania. The first appearance of the club was through the microphone at Station WAIU, Columbus, Ohio, on March 13.

Professor A. R. Spessard *Director*
David C. Burke *Manager*
Kenneth Barnette *Pianist*

Personnel

First Tenors

Norris Titley
Klahr Peterson
Stanley Moore
Richard Hursh
Carl Byers
George Bradshaw

Second Tenors

Donald Euverard
William Spitler

Elwood Bush
Glenn Grabill
Raymond Hursh
Frank Clymer

First Basses

Charles Snyder
Morris Allton
George Parkinson
Richard Harris
Russell Broadhead

Glenn Shaffer
Paul Thompson

Second Basses

Daniel Charles
Richard Simmermacher
John Smith
Dale Roose
Donovan Wylie
Charles Burrows
Harold McCain

Top row, left to right: Moore, Clymer, Harris, Shaffer, McCain, Byers, Smith, Hursh, Parkinson.
Middle row: Titley, Snyder, Bradshaw, Spitler, Barnette, Roose, Bush, Hursh, Grabill, Allton.
Front row: Simmermacher, Thompson, Wylie, Euverard, Prof. Spessard, Broadhead, Peterson, Burrows, Charles.

Women's Glee Club

THIS YEAR the Women's Glee Club trip extended through Pennsylvania. Included in this trip, the first week in April were Somerset, Connellsville, Greensburg, Johnstown, McKeesport, Pennsylvania; and New Philadelphia, Ohio. Beginning April 23 the club gave concerts in Galion, Findlay, Toledo and Canton.

Professor A. R. Spessard *Director*
Margaret Miller *Business Manager*
Grace Cornet *Accompanist*

Personnel

First Sopranos
Henrietta Runk
Wilma Horne
Ruth Melvin
Eleanor Heck
Martha Dipert
Mary O. Hummell

Second Sopranos
Irene Kissling
Lavelle Rosselot
Mary Lower

Margaret Miller
Doris Stiverson
Vivian Breden
Dorothea Rohrer

First Altos
Pauline Kelser
Audrey McCoy
Kathryn Gantz
Rhea Moomaw
Lucille Moore

Gladys Frees
Lenore South

Second Altos
Pauline Howe
Matie Rieker
Ernestine Holtshouse
Olive Shisler
Marianne Norris
Ruth Parsons
Mildred Forwood
Kathleen Hancock

Standing, left to right: Horne, Rohrer, Howe, McCoy, Holtshouse, Runk, Kelser, Norris, Parsons, Hummel.
Middle row: Kissling, Lower, Moore, Moomaw, Forwood, Rosselot, Dipert, South, Frees.
Front row: Melvin, Hancock, Rieker, Miller, Spessard, Cornet, Gantz, Breden, Shisler.

Men's Banjo Orchestra

Professor A. R. Spessard.....Director

Banjos

Carl Byers
Charles Snyder
Frank Clymer
Glen Shaffer
Elwood Bush
William Spitler
Professor Spessard

Saxophone

Charles Burrows

Trombone

Donovan Wylie

Flute

Richard Harris

Piano

Kenneth Barnette

Drums

Walter Shelley

Alto Horn

Russell Broadhead

Standing, left to right: Grabill, Simmermacher, Burrow, Harris, Smith, Barnette, Broadhead, Wylie, Bradshaw.

Sitting: Byers, Snyder, Clymer, Spessard, Shaffer, Bush, Spitler.

Women's Mandolin-Guitar Club

Professor A. R. SpessardDirector

Mandolins

Kathryn Gantz	Irene Kissling
Martha Dipert	Audrey McCoy
Ruth Melvin	LaVelle Rosselot
Gladys Frees	Lucille Moore
Margaret Miller	

Guitar

Professor Spessard, Mildred Forwood

Standing, left to right: Kissling, Rosselot, McCoy, Moore, Gantz, Dipert, Frees.
Sitting: Miller, Forwood, Prof. Spessard, Runk, Melvin.

GOVERNMENT

Student Council

THE STUDENT COUNCIL is the student governing body of all men and women in college. This council is composed of representatives, elected from each of the four college classes. The seniors have eight representatives, juniors six, sophomores four and freshmen two.

The purpose of the organization is to enforce freshmen regulations and all rules relative to the interest of the student body. In addition to this, the student council in conjunction with the administration of the college, plans Homecoming and May Day. The council also sponsors the student chest movement.

PresidentCharles Burrows

Secretary-TreasurerMargaret Anderson

Student Council

Seniors

Charles Burrows
Russell Broadhead
Walter Clippinger, Jr.
Lloyd Chapman
Margaret Anderson
Mary Mumma
Ethel Shelley
Olive Shisler

Juniors

Gladys Burgert
Miriam Pauly
Lenore South
Daniel Charles
Wilbert Echard
Everett Whipkey

Freshman

Harriet Jones
Hugh Glover

Sophomores

Ida Widdoes
Rhea Moomaw
Richard Allaman
Robert Lane

Standing, left to right: Burgert, South, Lane, Echard, Allaman, Charles, Moomaw, Widdoes.
Sitting: Mumma, Broadhead, Shisler, Burrows, Anderson, Clippinger, Pauly.

Cochran Hall Board

President	Henrietta Runk
Vice President	Mary Carter
Secretary-Treasurer	Miriam Pauly
Chairman House Council	Mary Mumma
Street Chairman	Ernestine Little
Fire Chief	Margaret Anderson
Senior Representative	Olive Shisler
Junior Representative	Ruth Melvin
Sophomore Representative	Rhea Moomaw
Freshman Representative	Eleanor Heck

Standing, left to right: Little, Mumma, Shisler, Leichty, Anderson, Heck, Melvin.
Sitting: Pauly, Carter, Runk, Moomaw.

King Hall Board

President	Wilbert Echard
Vice President	Charles Zanner
Secretary-Treasurer	Glen Biddle
Senior Representative	Glen Duckwall
Junior Representative	Carl Byers
Sophomore Representative	Harry Topolosky
Freshman Representative	Byron Harter

Standing, left to right: Harter, Topolosky, Biddle.
Sitting: Duckwall, Echard, Byers.

Y. M. C. A. Cabinet

President	Donald Euverard
Vice President	Wilbert R. Echard
Secretary	Richard Harris
Treasurer	Wayne Milburn

Committee Chairmen

Devotional	Richard Allaman
Social	Daniel Charles
Membership	Frank McCoy
Music	Paul Thompson
World Fellowship	Orville Covault
Campus Service	Carl Starkey
Freshman	Glen Shaffer
Faculty Adviser	Professor E. M. Hursh

Standing, left to right: Whipkey, Charles, Starkey.
Sitting: Echard, Milburn, Harris, Allaman.

Y. W. C. A. Cabinet

<i>President</i>	Oliver Shisler
<i>Vice President</i>	Margaret Anderson
<i>Secretary</i>	Gladys Burgert
<i>Treasurer</i>	Ethel Shelley
<i>Pianist</i>	Vivian Stevenson
<i>Chorister</i>	Margaret Miller

Committee Chairmen

<i>Devotional</i>	Mary Mumma
<i>Publicity</i>	Ida Widdoes
<i>Service</i>	Miriam Pauly
<i>Finance</i>	Matie Rieker
<i>Membership</i>	Ernestine Little
<i>Social</i>	Grace Duerr
<i>World Fellowship</i>	Ruth Parsons
<i>Sponsors</i>	Mrs. Hursh, Mrs. Weinland, Mrs. Innerst

Standing, left to right: Little, Mumma, Rieker, Pauly, Parsons, Burgert, Widdoes.
Sitting: Stevenson, Miller, Shisler, Anderson, Duerr.

FORENSICS

Pi Kappa Delta

PI KAPPA DELTA is Otterbein's honorary national forensic society. Here, eligibility consisted of representing the college in a certain number of inter-collegiate debates or oratorical contests. The fraternity has different degrees through which a member can progress, based on the number of years and merit of inter-collegiate competition.

Pi Kappa Delta maintains the Epsilon chapter at Otterbein.

President Charles Burrows

Secretary Wilbert R. Echard

Seniors

Charles Burrows
Olive Shisler
Wayne Milburn

Juniors

Daniel Charles
Wilbert Echard

Sophomore

John Smith

Faculty

Dr. Schear
Dr. Snively
Prof. Rosselot
Prof. Smith
Prof. Troop

Left to right: Charles, Echard, Shisler, Burrows, Smith.

Men's Debate Team

THIS YEAR the Ohio Conference debate question, Resolved: That the states should pass an unemployment insurance law, was one that aroused much interest due to the present extent of unemployment. Otterbein did exceedingly well this year being tied for second place in the Conference—a record never before attained. There were six Conference debates.

Affirmative Team

Wilbert Echard
Charles Burrows
Wayne Milburn

Negative Team

John Smith
Kenneth Neff
Daniel Charles

Left to right: Charles, Echard, Burrows, Smith.

College Orators

THIS YEAR the southern divisional old line oratorical contest was held at Otterbein. Russell Broadhead, with his oration entitled, "Off the Beaten Path," won fourth place.

Matie Rieker will be the college women's orator. Her oration is "The Supreme Challenge."

Byron Harter's peace oration will be, "That Brotherhood May Prevail."

The last two contests were not yet held when the Sibyl went to press.

Left to right: Broadhead, Rieker, Harter.

Summary of Forensics

THIS YEAR Pi Kappa Delta sponsored an inter-fraternity and inter-sorority oratorical contest. A cup was presented to the winners of each contest.

Inter-fraternity Contest

First.....Wayne B. Milburn, Alpha Beta Sigma
Second.....Byron Harter, Pi Beta Sigma

Inter-sorority Contest

First.....Matie Rieker, Rho Kappa Delta
Second.....Eleanor Heck, Tau Epsilon Mu

Other local contests with winners are:

Russell Oratorical Contest

First.....Matie Rieker, "The Supreme Challenge"
Second.....Glen Shaffer, "Who is the Delinquent"
Third.....Courtland Baker, "Little Things"
Fourth.....Olive Shisler

Russell Declamation Contest

First.....Byron Harter, "The Last Word"
Second.....Eleanor Heck, "The Lost Joy"
Third.....John A. Smith, "Jean Valjean and the Bishop"
Fourth.....Rhea Moomaw, "Toussant L'Overture"

Interpretative Reading Contest

First.....Roy Bowen
Second.....Geraldine Bope
Third.....Arnellon Drake
Fourth.....Dorothy Shipley

The Freshman-Sophomore debate question this year is:
Resolved: That the State of Ohio should adopt a system of
state medicine.

ATHLETICS

Alumni
Gymnasium

Association
Building

Coach R. K. Edler

Assistant Coach F. A. Beelman

"DEKE" graduated from Ohio Wesleyan in 1920 where he was all-Ohio halfback in football and all-Ohio guard in basketball. This spring he will receive his doctor's degree after four years of medical work at Ohio State.

Coach Edler was assistant coach for three years, '24, '25, '26. In 1927 he went to Heidelberg College as assistant coach until two summers ago when he was asked to be Otterbein's Head Coach.

"BEANY" is here for the first time as a coach, but he is not new to Otterbein.

He was a halfback on the football team and also a member of the relay team which holds the Otterbein all-time record.

Beelman assists Edler in football and basketball but takes care of track himself.

We are all back of "Beany" and feel he will be as successful as a coach as he was a player.

COACHES, PAST AND PRESENT

Jack Artz	1890	A. A. Exendine	1909-11
E. S. Barnard	1891-92	W. J. Gardner	1912
Carl Semple	1893-94	R. E. Martin	1913-15
H. D. Farrar	1894-95	H. J. Idding	1916
Pillsbury	1897-99	F. H. Garton	1917
Flowers	1900	H. P. Swain	1918
E. C. Wainwright	1901-02	Ray E. Watts	1919
H. R. Keene	1903-04	M. A. Ditmer	1920-26
E. O. Beane	1905	R. K. Edler	1924-26
J. E. Kalmbach	1906	A. B. Sears	1927-28
E. A. Weimer	1907-08	R. K. Edler	1929-31

Varsity "O"

ELIGIBILITY to Otterbein's honorary athletic fraternity consists in earning a letter in any sport. The organization sponsors every kind of athletic endeavor. It has been the custom of the Varsity "O" to furnish sweaters to all the letter men. Each year the wearers of the "O" put on a minstrel to help defray this expense.

President Donovan Wylie
Secretary-Treasurer V. M. Robertson

Seniors—

Donovan Wylie
David Burke
V. M. Robertson
Walter Clippinger, Jr.
Paul Hughes
Clare Nutt
Lawrence Marsh
Walter Shelley
Robert Whipp
Horace White
Roger Moore

Juniors—

Melvin Irvin
George Biggs
Wm. Botts
Everett Whipkey
Virgil Glenn
Dan Bowells
Lewis Propst
Joe Iammarino
Emerson Whitehead

Sophomores—

Robert Lane
Sam Andrews
Harold Martin
Francis Campbell
Vernon Taylor
Arthur Francis

Standing, left to right: Marsh, Lane, Whipp, Martin, Francis, Andrews, Campbell, Irvin, Taylor, Whipkey.
Sitting: Clippinger, White, Nutt, Wylie, Burke, Robertson, Hughes, Glenn.

FOOT BALL

[184]

THE 1930 FOOTBALL SQUAD

Football Season in Brief

1930

	O. C.	Opp.
Oct. 4—Cedarville at Westerville.....	25	0
Oct. 11—Hiram at Hiram.....	13	0
Oct. 17—Capital at Columbus.....	0	13
Oct. 25—Marietta at Westerville.....	0	6
Nov. 1—Denison at Granville.....	10	19
Nov. 8—Ashland at Ashland.....	7	7
Nov. 14—Ohio Northern at Westerville	7	6
Nov. 22—Baldwin-Wallace at Berea.....	6	0

"Don" Wylie, Captain

FOOTBALL SQUAD

Name	Position	Weight
Glenn	End	160
Wylie	Guard	170
Nutt	Tackle	230
Hughes	Center	170
Bowels	Tackle	240
Whitehead	End	220
Burke	Fullback	185
Taylor	Halfback	135
Whipkey	Quarterback	125
Lehman	Tackle	150
Byers	Tackle	170
Andrews	End	155
Francis	Halfback	165
Appelton	Halfback	155
Swarner	End	160
Martin	Center	160
Campbell	Guard	165
Schott	Fullback	170
Miller	Halfback	135
Biggs	Guard	170
Robertson	Guard	195
Lane	Quarterback	165

Four Wins, Three Defeats and Tie Is Season's Football Record

(From Tan and Cardinal)

Otterbein's gridiron squad has just completed the most successful season of any Tan squad since 1927. Four victories, three defeats, and one tie game is the record which next year's team will have to strive to beat.

The team began this successful season by trouncing Cedarville decisively. Running Cedarville all over the field, Otterbein outplayed the down state college in every department; finally beating them 25-0.

After a slow start at Hiram the team came back strong the second half to win 13-0. Hiram furnished much harder competition than expected and Otterbein was forced to the limit to win this game.

Then came the disastrous part of the season with three defeats in a row. Capital with too much Briedwiser and Shelgren, beat a poor spirited Otterbein team for the first time in the season. Marietta with extra force the second half spoiled the Home-

SENIOR LETTER MEN

Clare Nutt
Paul Hughes

David Burke

U. M. Robertson
Virgil Glenn

coming game with our second defeat 6-0. Denison also had too much fight in the last ten minutes of the final quarter and the Tan squad after holding a 10-6 lead for most of the game lost 19-10.

Then came the break. Doped by every Ohio sportswriter to be a setup for Ashland, Otterbein surprised them all and fought out a bitter 7-7 tie at Ashland. This was the best game of the season and the team really "clicked" for the first time since the second half of the Hiram game.

In their last home game with Ohio Northern, Otterbein managed to hold its early margin of 7 points good until the end of the game and although playing poorly after the first five minutes they won 7-6.

At Berea, Otterbein ended the season with a hard earned victory 6-0.

This brief review shows the one prominent weak spot, the lack of reserve material, which has always been one of Otterbein's chief reasons for its middling place in the conference. Yet with this in mind we praise the squad for its hard work on the football field this fall.

JUNIOR LETTER MEN

Dan Bowles
Robert Lane

George Biggs

Emerson Whitehead
Everett Whippley

Seven Games Listed on 1931 Grid Menu

Sept. 26	Cedarville
Oct. 3	Hiram
Oct. 10	At Heidelberg
Oct. 16	Open
Oct. 24	At O. Northern
Oct 31	Capital
Nov. 7	Kenyon
Nov. 14	At Kent State

SOPHOMORE LETTER MEN

Arthur Francis
Sam Andrews

Harold Martin

Francis Campbell
Vernon Taylor

BASKETBALL

[190]

THE 1931 BASKETBALL SQUAD

Basketball Season in Brief

1931

	O. C.	Opp.
Jan. 10—Kenyon, Westerville	36	35
Jan. 14—Capital, Bexley	27	47
Jan. 17—Mt. Union, Westerville.....	12	42
Jan. 24—Marietta, Westerville.....	27	38
Jan. 28—Ohio Northern, Ada.....	19	33
Feb. 6—Capital, Westerville.....	17	44
Feb. 11—Kenyon, Gambier.....	41	39
Feb. 14—Muskingum, Westerville.....	35	26
Feb. 20—O. Northern, Westerville.....	35	39
March 4—Wooster, Westerville.....	19	46
Feb. 27—Marietta, Marietta.....	23	31

V. M. Robertson, Captain

1931 BASKETBALL SQUAD

Sam Andrews	Guard
Arthur Francis	Forward
V. M. Robertson	Center
David Burke	Guard
Robert Lane	Guard
Paul Thompson	Forward
Raymond Myers	Forward
William Botts	Forward
Jack Appleton	Guard
George Robinson	Center
Charles Snyder	Forward

The 1931 Basketball Season

THE BASKETBALL TEAM this year won three games and lost eight. The tan men took the initial conference cage contest from Kenyon 36-35 when Andrews inserted the pill on the final crack of the gun. Capital's accurate shooting won for the purple quintet the second conference game by a score of 47-27.

Otterbein, starting the Mount Union game as the under-dog, according to the dope sheet made only 12 points to their foes' 42. A marked improvement in Otterbein's offense was noticeable in the next game with Marietta. The River Crew employed a stall defense to win by a tune of 27-38.

Ohio Northern squared the football defeat on the basketball floor. Andrews scored twelve of Otterbein's nineteen points. In a return game Capital succeeded in trouncing Otterbein. Mechling of Capital and loose officiating, featured the game.

Otterbein took the next two games, with Kenyon and Muskingum, but Ohio Northern Bears froze Otterbein with a 39-25 score. In the Kenyon game Francis made the winning marker with but 10 seconds to play. Wooster wound up the home cage game with a win as did Marietta with a dazzling offense.

LETTER MEN

Sam Andrews
David Burke

Arthur Francis

William Botts
Paul Thompson

1932 Basketball Schedule

January 8.....	Bowling Green
January 13.....	At Kenyon
January 16.....	Ohio Northern
January 23	Marietta
February 5.....	At Ohio Northern
February 9.....	At Capital
February 12.....	Heidelberg
February 19.....	At Mt. Union
February 20.....	At Kent State
February 24	Capital
March 1	At Muskingum
March 5.....	Kenyon

LETTER MEN

Lane

Myers

Robinson

Duckwall, Manager

BASEBALL

[196]

THE 1930 BASE BALL SQUAD

Baseball Season in Brief

	O. C.	Opp.
May 2—Ashland at Westerville.....	3	17
May 3—Wooster at Westerville.....	8	9
May 9—Oberlin at Oberlin.....	2	5
May 10—Wooster at Wooster.....	7	8
May 13—Capital at Westerville.....	7	4
May 16—Muskingum at Westerville....	6	11
June 3—Capital at Bexley.....	1	4
June 7—Muskingum at New Concord	5	7

"Whitey" Benford, Captain

BASEBALL SQUAD AND LINE-UP

Edgar Bagley	Pitcher
Ralph Gibson	First Base
Forest Benford	Catcher
David Lee	Short Stop
Ralph Fowler	Pitcher
Joseph Iammarino	Right Field
Alfred Jordak	Center Field
Zellar Henry	Third Base
William Botts	Pitcher
Morris Ervin	Third Base
Donovan Wylie	Left Field

The 1930 Baseball Season

THIS YEAR'S baseball season on the whole has not been very successful. The playing of the Otterbein team has been characterized by good hitting off set by poor fielding. At times the pitching was good but not good enough to win very many ball games. Botts, Bagley and Fowler took care of the hurling, while Captain Benford and Ralph Gibson showed up best in the batter's box.

In spite of the fact that Otterbein seemed to have a lot of old material and some experienced new men, she seemed to get off on the wrong foot at the beginning of the season.

It was not until the baseball boys from Capital invaded the Tan camp, that the Otterbein nine seemed to click. Ralph Fowler allowed the boys only three hits and four runs. The lucky seventh proved very profitable when three hits and several errors by Capital shoved over three runs, followed by two more in the eighth. The final score was 7-4 in favor of Otterbein.

In summing up the baseball season it might be said that although Otterbein did win only one out of eight attempts, it was generally felt among the players that they had witnessed a worth while season.

Spring Sports Menu Cut Due to Debt

Because of the deficiency of money, mostly due to the financial failure of the 1930 football season, the Physical Department has found, after a careful checkup on the baseball and track equipment that not as much money would be necessary to maintain these sports as usual, and rather than do away with the Spring sports altogether, as was originally planned, an abbreviated schedule will be carried on.

This movement has two advantages. It will not only keep Otterbein's athletic status up to par with the other conference colleges but it will also give those men who are particularly efficient in spring sports, a chance to make the much coveted "O."

1931 BASEBALL SCHEDULE

April 24	Capital at Bexley
April 28	Muskingum at New Concord
May 2	Bonebrake at Westerville
May 8	Capital at Westerville
May 16	Kenyon at Gambier
May 23	Kenyon at Westerville

TRACK

[202]

1930 TRACK SQUAD

1930 Track Season in Brief

	O. C.	Opp.
May 3—Kenyon at Westerville.....	80	50
May 10—Capital at Westerville.....	54	77
May 17—Muskingum at Westerville	98½	32½
May 24—Ohio Northern at Ada.....	38½	92½

"Red" Shelley, Captain

TRACK SQUAD AND EVENTS

Parker Heck	Mile Run, 440 yard dash
Fred Peerless	Half-mile, Mile
John Bielstein	Mile, Half-mile
Walter Shelley	Mile, Two Mile Run
Arthur Brubaker	High Jump
Ralph Gibson	Pole Vault, Low Hurdles
Everett Snyder	440 yard dash
Everett Whipkey	100, 220 yard dash
Glen Duckwall	Half-mile
Daniel Charles	High Jump, Broad Jump
V. M. Robertson	100, 220 yard dash
Melvin Irvin	100, 220 yard dash
David Burke	Discus, Shot, Low Hurdles

Otterbein Track Team Marks Up One Win Against Three Defeats

(From Tan and Cardinal)

Otterbein's track team finished its season with one victory and three defeats. The lone victory was annexed in the first meet of the season in which Otterbein defeated Kenyon 80-50. The local squad outclassed the Gambier aggregation in practically every event.

Capital was met on the local track and allowed to return with a victory. The Bexley boys jumped to an early lead which they never relinquished. Briedweser of Capital was the outstanding performer of the meet.

Muskingum next invaded Otterbein's Camp and ran off with a 99 2-3 to 31 1-3 victory. The result of the meet was never in doubt from the beginning. Although the local team tried hard they were entirely outclassed in all but three or four events.

The only out of town meet for the Otterbein track squad was held against Ohio Northern at Ada. Here again the Tan and Cardinal team were beaten by a superior outfit.

The outstanding performers for Otterbein this year were: Captain Shelley in the distance runs; Burke in the discus, shot and hurdles; Gibson in the pole vault and low hurdles; Brubaker in the high jump; Irvin in the dashes; Heck in the half-mile; and Snyder in the 440.

1931 TRACK SCHEDULE

May 2	Ohio Northern at Westerville
May 9	Kenyon at Westerville
May 23	Capital at Columbus

Track Prospects for Next Year Unusually Good

Ordinarily a year-book does not carry dope concerning the succeeding term, since its purpose is to portray current activities. But the student body of Otterbein should know that its track team for next year ought to take every meet on the schedule.

Yes, we have the best of foundations for that statement in three freshmen boys. These lads are John R. Miller, of Mattoon, Illinois; George Bradshaw, of Lebanon, Ohio; and Raymond Schick, a local product.

Miller has high jumped 6 feet, 1 inch in high school, runs the high and low hurdles in varsity time, and then finishes off the day by pole vaulting.

Schick, besides being a valuable football and basketball man, has won every freshman century and 220-yard dash he has entered while at Otterbein.

Bradshaw affords Schick enough competition in the 100-yard dash to make it interesting. Besides this he is a low hurdler, pole-vaulter and runs the mile and half-mile.

These freshmen along with the varsity men left from graduation should bring Otterbein's track history up to the place that it was two years ago when she hadn't lost a meet in five years. It is individual achievement that wins track meets and when a team has a few star performers in a number of different events, the score should pile up in favor of that team. Otterbein's new gymnasium affords early practice in every track and most field events, so that when the competition starts, the Tan team ought to be in mid-season form.

TENNIS

Tennis Season in Brief

	O. C.	Opp.
Apr. 26—Ashland at Ashland.....	6	0
May 2—Antioch at Antioch.....	1	5
May 3—Kenyon at Westerville.....	4	2
May 7—Capital at Bexley.....	4	2
May 16—Muskingum at Muskingum.....	1	5
May 17—Kenyon at Gambier.....	3	3
May 21—Antioch at Westerville.....	1	5
May 28—Capital at Westerville.....	Rain	
May 31—Ashland at Westerville.....	6	0
June 7—Muskingum at Westerville.....	1	5

The 1930 Tennis Season

(From Tan and Cardinal)

From the standpoint of victories the tennis team has been Otterbein's most successful athletic team this season. Led by Captain Harry Simmermacher the Tan and Cardinal Racketeers have won 4 matches, lost 4 and tied one.

Against Ashland College the Otterbein players administered two shutouts, the score in each case being 6-0. In no single match were the local boys pressed in the least.

In the first match with Capital University Otterbein emerged with a 4-2 victory. Before the second match was more than half completed rain interrupted the play.

The Kenyon squad, last years state champs, was decisively defeated by the Otterbein team on the local courts 4-2. The return match at Gambier resulted in a 3-3 tie.

Antioch College proved to be a jinx for the Otterbein. In both matches the local racket wielders fell by the score of 5-1. At Yellow Springs, Captain Simmermacher annexed his singles match with Ayers after an exhausting struggle of nearly two hours.

At home Shively succeeded in winning the first singles match in three long sets.

At New Concord Otterbein bowed to Muskingum 5-1. Captain Simmermacher was again the only Otterbein player to win his match.

This was the same story when Muskingum met the Tan netmen in the final match.

Harry Simmermacher, Captain

John Shively

William Diehl

Frank McCoy

1931 Tennis Schedule

Apr. 10	Ohio Wesleyan at Delaware
Apr. 24	Muskingum at Westerville
Apr. 25	Bonebrake at Westerville
May 1	Kenyon at Westerville
May 2	Capital at Westerville
May 6	Denison at Granville
May 12	Denison at Westerville
May 15	Ohio Wesleyan at Westerville
May 23	Kenyon at Gambier
May 29	Capital at Columbus

INTRA-MURALS

WOMEN'S ATHLETIC ASSOCIATION

Women's Athletic Association

W. A. A.

THE WOMEN'S ATHLETIC ASSOCIATION, affiliated with the national organization, fosters diversified athletics for college women. Starting with six members in 1927, the organization embraces fifty members.

Membership in W. A. A. is based on points earned in various activities sponsored by it. Awards of numerals and letters, for points earned, are made at the annual winter banquet.

This year the girls sponsored an evening of entertainment for the student body in the form of a "Nite Club," with all the name significates. "Play Day" with Capital girls was another achievement. The annual over-night hike, winter banquet, and commencement breakfast are annual events of W. A. A.

OFFICERS

<i>President</i>	Grace Duerr
<i>Vice President</i>	Mary Mumma
<i>Secretary-Treasurer</i>	Charlotte Clippinger
<i>Business Manager</i>	Miriam Pauly
<i>Assistant Business Manager</i>	Beulah Feightner

MEMBERS

Gladys Burgert	Grace Harrold	Bessie Chamberlain
Charlotte Clippinger	Florence Corkwell	Wilma Horn
Laurabelle Dipert	Mary Seall	Lenore South
Grace Duerr	Miriam Pauly	Edna Smith
Maxine Ebersole	Dorothy Schrader	Helen Kapper
Beulah Feightner	Mary Samuel	Lorene Billman
Olive Gillman	Martha Samuel	Ruthella Predmore
Ethel Keefer	Ethel Shelley	Sara Heestand
Audrey McCoy	Eleanor Walters	Alice Dick
Anne Mitchell	Ida Widdoes	Ruth Havens
Mary Mumma	Mildred Murphy	Dorothea Rohrer
Olive Newman	Kathleen Hancock	Mary Shively
Blanche Nichols	Mae Davis	Ruth Rhodes
Grace Norris	Bertha Durfee	Dorothy Hanson
Mary Ruth Oldt	Pauline Howe	Louise Stalnaker
Ruth Parsons	Alice Parsons	Jessie Cruit
Dorothy Miller	Mildred Forwood	Alma Deiter

WOMEN'S BASKETBALL SQUADS

Girl's Basketball

THERE were two groups of girls playing basketball this year. League basketball, which takes in all the girls desiring to play, even those having no previous experience, and inter-class basketball. The latter was organized with each girl playing a certain percentage of the quarters so that participation of many rather than highly specialized playing of a few, would result.

The plan of not determining a champion, started three years ago, was carried out again this year. So each girl did her best and gloried in that, rather than worrying whether or not her team would win. This plan, according to Mrs. Johnson, physical director, seems very satisfactory.

MEMBERS OF GIRL'S BASKETBALL TEAMS

Teams

Margaret Bird	Blanche Nichols
Bessie Chamberlain	Grace Norris
Charlotte Clippinger	Mary Ruth Oldt
Mae Davis	Alice Parsons
Alice Dick	Ruth Parsons
Elizabeth Dill	Ruthella Predmore
Alma Dieter	Ruth Rhodes
Ruth Donaldson	Dorothea Rohrer
Bertha Durfee	Dorothy Schrader
Bonita Engle	Martha Samuel
Beulah Feightner	Mary Samuel
Dorothy Hanson	Mary Seall
Grace Harrold	Ethel Shelley
Ruth Havens	Mary Shively
Sara Heestand	Edna Smith
Helen Leichty	Louise Stalnaker
Margaret Moore	Ilajeane Wales

Ida Widdoes

Squads

Lorene Billman	Mildred Murphy
Florence Corkwell	Margaret Nesbit
Laurabelle Dipert	Olive Newman
Helen Kapper	Miriam Pauly
Loma Mann	Margaret Roush
Mary Mumma	Henrietta Runk

Fraternity League Intramural Basketball

PI KAPPA PHI fraternity won the Group League Championship this year. Their hardest game was with the Alpha Beta Sigma quintet, champions for two years. The gun sounded just as Pi Kappa Phi made a field goal to break the 12-12 tie.

Alpha Beta Sigma won second place undisputedly.

FINAL STANDING

<i>Team—</i>	<i>Won</i>	<i>Lost</i>	<i>Percentage</i>
Pi Kappa Phi	7	0	1.000
Alpha Beta Sigma	6	1	.867
Pi Beta Sigma	5	3	.626
Delta Beta Kappa	4	4	.500
Lambda Kappa Tau	3	4	.429
Phi Lambda Tau	3	4	.429
Eta Phi Mu	1	6	.143
Sigma Delta Phi	0	7	.000

PI KAPPA PHI

Standing, left to right: Irvin, Bale.
Sitting: Peerless, Supinger, Euverard.

Prune League Intramural Basketball

IN THE PRUNE LEAGUE the Sphinx No Counts cinched the basketball championship with five straight victories. Besides beating every team, they won all their games by decisive margins.

The Dubs won second place with four victories and one defeat.

FINAL STANDING

<i>Team—</i>	<i>Won</i>	<i>Lost</i>	<i>Percentage</i>
S. N. C.'s	5	0	1.000
Dubs	4	1	.800
Pi Kaps	3	2	.600
Rexalls	2	3	.400
Deltas	1	4	.200
Blue Streaks	0	5	.000

SPHINX NO COUNTS

Standing, left to right: Lesh, Moore, Knepshield.
Sitting: Myers, Iammarino, Huhn, Ricketts.

ALUMNI & FEATURES

King
Hall

Saum
Hall

SCRAP DAY
1930
FROSH
VS
SOPHS

*The 1931 Sibyl Staff
sincerely appreciates
the financial aid
rendered this Annual
by the following
persons:*

F. O. Clements

Frederick Rike

F. M. Pottenger

J. S. Gruver

In Memoriam

Ernest S. Barnard

The 1931 Sibyl wishes to pay its highest respects and tribute to Ernest S. Barnard, President of the American Baseball League, and member of the graduating class of '95, who died March 27, 1931, of a heart attack.

(From Tan and Cardinal)

Ernest S. Barnard, president of the American Baseball League, member of the graduating class of '95 of Otterbein, is dead.

The man who succeeded Ban Johnson as president of the American League died unexpectedly, March 27, at the Mayo Brothers Clinic at Rochester, Minnesota, where he was being examined for stomach trouble. Mr. Barnard died of a heart attack.

Mr. Barnard became president of the American League November 1, 1927, succeeding Johnson, the one-time czar of baseball and founder of the league. Mr. Barnard has been credited with soothing many differences among club owners and has always worked in harmony with Commissioner Landis.

Before he became head of the American League Mr. Barnard had been associated with the Cleveland Indians for the last twenty-five years where he served as secretary and later as president of the Cleveland club.

Barnard was born at West Columbia, West Virginia, July 17, 1874. During his fifty-seven years of life he seemed to develop an unusual interest in his Alma Mater, Otterbein. He was present at the dedication of the new gymnasium. He gave several substantial gifts toward that fund and gave the writer assurance that he was planning to do much more for the college in the future. The Alumni ranks of Otterbein have lost a national character. Our sympathy goes out to Mrs. Barnard with warmth in this hour of great distress.

STATE THEATRE

WESTERVILLE

WILLIAMS GRILL

famous for

DELICIOUS FOODS AND
COURTEOUS SERVICE

WILLIAMS

Student Hangout Since 1887

Presidents of Otterbein College

William R. Griffith (Principal)	1847-49	Henry A. Thompson.....	1872-86
William O. Davis.....	1849-50	Henry Garst.....	1886-89
Lewis Davis.....	1850-57	C. A. Bowersox.....	1889-91
Alexander Owen.....	1858-60	T. J. Sanders.....	1891-01
Lewis Davis.....	1860-71	George Scott.....	1901-04
Daniel Eberly.....	1871-72	Lewis Bookwalter.....	1904-09
		Walter G. Clippinger.....	1909

Officers of the Board of Trustees

Chairman	F. O. Clements
Vice Chairman	E. E. Crites
Secretary	E. L. Weinland

OTTERBEIN COLLEGE

Westerville, Ohio

A LIBERAL ARTS COLLEGE

General cultural courses including a wide range of work in music and art.

A CHRISTIAN COLLEGE

An institution stressing Christian ideals in teaching and in all of life's relations.

A WELL-ESTABLISHED COLLEGE

Otterbein is one of the oldest colleges in Ohio, founded in 1847.

A STANDARD COLLEGE

Work approved by and membership in all the standardizing agencies.

A CO-EDUCATIONAL COLLEGE

One of the earliest colleges in the world to offer educational advantages to women and men.

A WELL-LOCATED COLLEGE

Just twelve miles from Columbus in the geographical center of the State. Excellent transportation facilities in all directions.

A WELL-EQUIPPED COLLEGE

Eleven splendid buildings with modern equipment and located on a beautiful campus.

For additional information and catalog write to:

W. G. Clippinger, President
or

F. J. Vance, Dean

OFFICERS OF THE OTTERBEIN ALUMNI ASSOCIATION

1929-1930

President, James H. Weaver, '08

Vice Presidents

Vernon L. Phillips, '17; E. S. Barnard, '95; Mary Hall Folkerth, '14

Secretary, Mrs. Helen Ensor Smith, '18

Treasurer, James P. West, '97

Alumni Secretary, L. W. Warson, '05

ALUMNI TRUSTEES

A. T. Howard, '94.....	June, 1930
I. R. Libecap, '09.....	June, 1930
F. O. Clements, '96	June, 1931
Elmer N. Funkhouser, '13.....	June, 1931
Mrs. Frank E. Miller, '86	June, 1932
Robert D. Funkhouser, '99.....	June, 1932
Edgar L. Weinland, '91.....	June, 1933
Philip A. Garver, '15.....	June, 1933
F. M. Pottenger, '92.....	June, 1934
Andrew W. Timberman, '87.....	June, 1934

Student Necessities

Note Books and Fillers	Sheaffer Fountain Pens Pencils Desk Sets	Stationery
All Grades and Prices.	A Complete Stock From Which To Choose the One Suited To You.	Otterbein Dye-Stamped By the Box Or By the Pound.
Budget Books		Book Ends
Laundry Cases		Waste Baskets

Otterbein Novelty Jewelry

Pennants and Pillows

at the

UNIVERSITY BOOK STORE

THE BANK OF WESTERVILLE CO.

Westerville, Ohio

SAFE—COOPERATIVE SERVICE

Savings Accounts

Bonds and Securities

Safe Deposit Boxes

HERE is another Brown product—Sibyl, 1931. We have been printing year-books many years. Each year we find it more interesting than the last, in helping to work out the printing and binding problems, in offering suggestions and in the final production of yearbooks that satisfy. It has been a great pleasure to work with the Editor and Business Manager of Sibyl, 1931.

The Brown Publishing Company

Printers of Yearbooks

Blanchester, Ohio

Compliments of

PICKERINGTON CREAMERY

Pickerington and Columbus

A. J. GOOD, Owner and Manager

For Quality Foods

See

WILSON

the grocer

24 South State Street

Phone 145

Best Wishes for the

Class of 1931

E. J. NORRIS & SON

Shoes and Furnishings

Westerville, Ohio

To Use
Sterling MAZDA Lamps
Is Wise

More Light For Less Money

WALKER & HANOVER

Westerville, Ohio

The Sheaffer Pen, Pencil or
Desk Set is a Gift of a
Life Time.

Name In Gold Printed Free

DEW'S DRUGS

THE STUDENTS SHOP

Shoes — Clothing
Haberdashery

J. C. FREEMAN & SON

22 North State Street

Westerville, Ohio

The Best of Table Foods
and
Picnic Accessories

Phone Us For Prompt Delivery

FREEMAN'S GROCERY

Where Good Food
and

Good People Meet

THE COFFEE SHOPPE

C. C. Ballinger & Son, Proprietors

Complete Line of
Beauty Culture

BLACK BEAUTY SHOP

Phone 72J

11 East College Avenue

Motto—Try To Please

How Many of These Otterbein Grads Do You Know?

- E. V. WILCOX, A. B., '90
Traveler and writer for *Country Gentleman*
- IRA D. WARNER, A. B., '11
Bishop of Pacific District of U. B. Church
- F. M. POTTENGER, Ph. B., '92; Ph. M., '97; A. M., '65
Authority on Tuberculosis—Director of Pottenger Sanatorium, Monrovia, Calif.
- FRANK O. CLEMENTS, A. B., '96; A. M., '98
Director of Research Division, General Motors Company
- JOSIAH PENNABERKER LANDIS, A. B., '69
Professor, Bonebrake Theological Seminary
- MRS. LILLIAN A. HARTFORD, A. B., '72
Honorary President W. M. A.
- DR. LAWRENCE KEISTER, A. B., '72
Minister and Author of "Shining Pathway"
- FREDERICK H. RIKE, A. B., '82
President, Rike-Kumler Co., Dayton, Ohio
- GEORGE DANIEL GOSSARD, A. B., '92
President of Lebanon Valley College
- WILLIAM HENRY FAUST
Principal of Colored Schools, Lexington, Ky.
- CLARENCE BIRCH STONER, A. B., '96
Secretary-Treasurer, Statler Hotel Co.
- JOSEPH HASTINGS HARRIS, A. B., '98
President of Bonebrake Theological Seminary
- DR. ANDREW TIMBERMAN, B. S., '87
Oculist, Columbus, Ohio
- DR. PERLEY H. KILBOURNE, A. B., '02
Physician, Dayton, Ohio
- DR. CLARENCE A. FLICK, A. B., '94
State Historian of New York State

THE CELLAR LUMBER COMPANY

Lumber — Coal — Paint — Building Material

Honest, Courteous Service Builds Our Business!

Phone 5

Westerville, Ohio

THE REXALL STORE

HOFFMAN & BRINKMAN, Proprietors
Corner State and College

ALWAYS WELCOME—The Students and Alumni

Some Big Ones In Football

Year	Opponents	Opp.	O. C.	Year	Opponents	Opp.	O. C.
1891	Ohio State.....	6	42	1907	Miami	32	0
1891	Ohio State	6	42	1909	Cincinnati	3	15
1892	Wittenberg	0	52	1911	Muskingum	2	30
1893	West. Reserve	4	4	1913	Antioch	6	74
1894	O. Wesleyan.....	6	16	1915	Marshall	0	18
1899	W. & J.....	59	6	1916	Marshall	12	6
1900	Heidelberg	0	0	1920	Wilmington	7	60
1901	Antioch	0	45	1923	Case	6	19
1902	Miami	6	5	1927	Capital	6	39
1903	Wooster	10	12	1928	Baldwin-Wallace ..	6	14
1903	Ohio U.....	0	22	1929	O. Northern.....	12	13
1905	Muskingum	0	15	1930	Cedarville	0	25

SINCE 1890

Games Played.....	292
Games Won.....	99
Games Tied	16
Opponents Total Points.....	4,189
Otterbein's Total Points	2,498

BURRER'S SHOE SERVICE

Quality and Service That Pleases

This is a fact not a motto—

Ladies! Have Your Soles Cemented On

No Nails — No Stitches — No Stiffness

182 Main Street

Westerville, Ohio

Everything For the Car
Corduroy Tires and Tubes
SCHOTT'S GARAGE

29-31 S. State St.

Westerville, Ohio

**THE KAUFFMAN-
LATTIMER CO.**

Scientific Apparatus and
Laboratory Supplies

41 E. Chestnut Street
Columbus, Ohio, U. S. A.

To be sure of delicious foods
ask for

KINGTASTE

Mayonnaise — Thousand Island
French Dressing — Sandwich Spread

The Capital City Products Co.
Columbus, Ohio

**FENTON CLEANERS
and Dyers, Inc.**

35 North State Street
Westerville, Ohio
Phone 22

Mildred Baker, Manager

**THE WESTERVILLE
FARMERS EXCHANGE
CO.**

Westerville, Ohio

CLAIR D. WILKIN

Authorized

Dealer

31 E. Main St.

Westerville, Ohio

**H. P. SAMMONS &
COMPANY**

Phone No. 11
11 West College Ave.

FRANK PURPURA

Wholesale Fruits
Bananas, Oranges, Lemons
and
Grape Fruit a Specialty
526 East Rich Street
Columbus, Ohio

**BALLOU CHEVROLET
SALES**

21 Winter St. Phone No. 6
Westerville, Ohio

C C C

Billiards

Cigars — Tobacco
Candy — Chewing Gum
Soft Drinks

HARRY NUTT, Proprietor

**Remember These Athletic Captains of the
Last Four Years?**

Football

John Crawford.....1927
David Lee.....1928
Paul Hance.....1929
Donavon Wylie.....1930

Basketball

Glenard Buell1928
Ralph Gibson1929
Ralph Gibson1930
V. M. Robertson.....1931

Baseball

George Slawita1927
Harold Young1928
Forrest Benford1930

Track

Robert Erisman.....1928
Donald McGill.....1929
Walter Shelley1930

Tennis

Ralph Gibson.....1928
Charles Mumma.....1929
Harry Simmermacher.....1930

Otterbein Coaches From The Start

Jack Artz.....	1890	A. A. Exendine.....	1909-11
Ernest Barnard.....	1891-92	W. J. Gardner.....	1912
Carl Semple.....	1893-94	R. F. Martin.....	1913-15
H. D. Farrar.....	1895-96	H. J. Iddings.....	1916
Pillsbury	1897-99	F. H. Gorton.....	1917
Flowers	1900	H. P. Swain.....	1918
E. C. Wainwright.....	1901-02	Ray E. Watts.....	1919
H. R. Keene.....	1903-04	M. A. Ditmer.....	1920-26
E. O. Beane.....	1905	R. K. Edler.....	1925-26
J. E. Kalmbach.....	1906	A. B. Sears.....	1927-28
E. A. Werner.....	1907-08	R. K. Edler.....	1929-31

The "O" Is Still Popular
As a Guard

Specially Designed Pins and
Keys for Dramatics, Glee
Clubs, Athletics, Etc.

Bascom Brothers
Mfg. Jewelers & Stationers
12 E. 11th Avenue
Columbus, Ohio

YANTIS'S

Dependable Dry Cleaners

Pressing — Repairing

Phone 262-W 6 S. State St.

Compliments of The
Kelser-Dowds Company

Mt. Vernon, Ohio

Co-Ed Dining Hall

Surely no feature section would be complete without a word about the newest feature that has appeared on Otterbein's campus—The Co-ed Dining Hall. We've had a Ko-ed Kate and a Joe Prep for some time, but never have these two personages been afforded the opportunity by the administration to discuss the possibility of a date while dillying a baked bean precariously on a knife—until recently.

Yes, alumni, the girls come right down and walk into King Hall just as they do in other colleges. And youse guys what was opposed to the idea, wouldn't you rather have a nice co-ed pass the bread, rather than receive a piece initiated from parts unknown terminating in your gravy?

So come on—let's give three big huzzas for Otterbein's co-ed dining system.

C. R. Miller

Rings, Pins and Favors for
Fraternities and Sororities

Room 202, 85 North High Street

Over Kresge's 5 & 10c Store

Adams 4973

Columbus, Ohio

E. B. MASON

Barber

Up-To-Date Shop

12 West College Ave.

The Security Coal & Oil Co.

Phone 38

Quality—COALS—Service

Established 1888

A QUARTER CENTURY OF COLLEGE PHOTOGRAPHY

220 West 42nd Street

NEW YORK

Completely Equipped To Render The Highest
Quality Craftsmanship And An Expedited
Service On Both Personal Portraiture
And Photography For College
Annuals

Official Photographer to the
"1931 Sibyl"

The Kroger Grocery & Baking Co.

OTTERBEIN'S
PENNSYLVANIA
STUDENTS

College Students Get Satisfy-
ing Service From

George Farnlacher

Jeweler

East Main Street
Westerville, Ohio

Choice Flowers For Every
Occasion At Reasonable
Prices

We Carry a Full Line At All Times

Glenn-Lee Coal
Floral and Gift Shop

Dry Goods — Notions
Hosiery — Ready-To-Wear

HUHN

3 North State Street
Westerville, Ohio

WILKIN & SONS

Hardware — Sporting Goods
Paints, Oils and Household Supplies
Atwater Kent Radios

38-40 N. State St.
Westerville, Ohio

Compliments of

THE WESTERVILLE CREAMERY CO.

Westerville, Ohio

Covington, Ohio — Bellville, Ohio — Prospect, Ohio

IVERS and POND Pianos Have Stood the Test

With Otterbein College

WILLIAMS MUSIC STORE

Recommended by Them and by Us

If It's Musical—We Have It

Westerville, Ohio

