

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1932

Sibyl 1932

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 1932" (1932). *Otterbein University Yearbooks*. 105.
<https://digitalcommons.otterbein.edu/yearbooks/105>

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 SIBYL

1932

THE
SIBYL

1932

COPYRIGHT 1932

ROY BOWEN, Editor
ROBERT F. LANE, Business Mgr.

THE SIBYL

PUBLISHED by the JUNIOR CLASS
of OTTERBEIN COLLEGE
Westerville, Ohio

DEDICATION

Otterbein is a friendly school. The cheery smile, the freely waved hand, the word of greeting—these are characteristic. They are the outward signs of that inner spirit of friendliness which permeates all our associations. Romance not infrequently tinges friendships with a note of ecstasy. After all love is friendship with wings. To all our Otterbein friendships we dedicate this 1932 SIBYL.

IN MEMORIAM

Kindly, enthusiastic, brilliant, human, his personality made him beloved of students and faculty alike. His life of refinement and beauty and the admirable balance that would have "nothing too much" was an embodiment of his well-loved Greek language. His memory is a benediction to Otterbein—a memory of a man who lived in the Spirit of Friendship.

DR. NOAH E. CORNETET

BOOK ONE

"THE COLLEGE"

AD

Its Gothic Towers catch that intangible, elusive something, which we call "The Spirit of Otterbein"

ASSOCIATION

And the associations made here are true ones, friendships which will endure.

CHURCH

Seen through the graceful foliage of the Library's weeping willow.

LIBRARY

Peace, Quiet, Studiousness . . . a store house of learning.

SCIENCE

Inside . . . Lab, odors, the scientific attitude; outside on the steps . . . glamour, romance, love.

SAUM.

The oldest building on the campus . . . Also the most popular with certain students.

GYM

It contributes a modern flavor
to Otterbein's campus.

KING

The scene of the innocent freshmen's sweet,
child-like capers.

GREETINGS TO THE READERS OF THE SIBYL

This issue of the Sibyl is published under peculiar circumstances. Unsettled social, political, and economic conditions have a disturbing influence upon educational institutions everywhere. Retrenchments in budgets in all colleges, reduced income and student enrollment in most of them, and greatly reduced resources of individual students, all demand a changed attitude toward our entire educational program.

Under these conditions we are all forced to take a new look at education. Let us hope that we shall not lose courage, that these trying times may develop in all of us a new confidence in Christian education and in Otterbein College, one of its finest institutions.

Greetings and good will to you all.

Cordially,
W. G. Clippinger.

FLOYD J. VANCE

Registrar and Acting Dean
A. B. Otterbein, 1916; A. M. Ohio
State University, 1925.

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. Memberships: National Association
of Deans of Women; Religious
Education Association.

TIRZA L. BARNES

Librarian of the College
B. S. Otterbein, 1885. Memberships: Ohio
Library Association; American Library Association;
American Association of University
Women.

ALMA GUITNER

Hivily 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: Modern Language Association of America; Association of Modern Language Teachers of Central, West and South.

CHARLES SNAVELY

Professor of History

A. B. Otterbein, 1894; Ph. D. Johns Hopkins University, 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 M. BAKER

Instructor in Piano

A. B. Otterbein, 1896; Graduate Work in Otterbein Conservatory of Music 1898; Graduate Work in Piano with Herman Ebeling, 1899-1901; Studied with Howard Wells, Berlin, Germany, 1910-1911; Peabody Conservatory, 1914; Studied with Mrs. Crosby Adams, Chicago, 1916; B. Mus. Otterbein, 1917; Cincinnati Conservatory, 1921.

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; National Educational Association; 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; American Associated Guild of Organists, 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; American Association of University Women.

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 Master's Club; Ohio Association of Chemistry Teachers; Sigma Xi; Sigma Zeta.

EDWARD W. E. SHEAR

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; Ohio Academy of Science; American Genetic Association; Entomological Society of America; Life Member of National Education Association; American Forestry Association; American Ornithologist's Union; American Eugenic Society; Sigma Xi; Sons of the American Revolution.

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;
Central Ohio Physics' Club; Central
Ohio Schoolmaster's Club.

ROYAL F. MARTIN

Professor of Physical Education

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

CARY O. ALTMAN

Professor of Rhetoric and Composition

A. B. Otterbein, 1905; A. M. Ohio State,
1912. Memberships: Central Ohio School Mas-
ter's Club; Modern Language Association; Na-
tional 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; Sigma Xi; Sigma Zeta; Wilson Ornithological Society.

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, 1907; Graduated 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: Religious Education Association; American Sociology Society; 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; Beta Theta Pi; Phi Kappa Delta; Pi Gamma Mu; National Educational Association; Department of Superintendence of the N. E. A.; National Society of College Teachers of Education; Teacher Training Section of Ohio Teachers Association; Central Ohio School Master's Club.

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 Violin and Piano
B. Mus. (Piano) Otterbein, 1924;
B. Mus. (Violin) Otterbein, 1925;
A. B. Otterbein, 1925; Graduate
Work; Violin, Mrs. Mable Dunn
Hopkins; Robert Perutz, Cincinnati
Conservatory; G. Remy, Fontaine-
bleau, France; Piano: F. R. Murphy,
Columbus; J. Phillipp and Camille
Decrens, Fontainebleau, France; Organ
and Advance Counterpoint: Mrs. Wil-
bur T. Mills, Columbus. Memberships:
Ohio Music Teacher's Association; Na-
tional Music Teacher's Association;
Saturday Music Club of Columbus;
Westerville Women's Music Club; Cen-
tral Ohio Chapter of American Guild
of Organists.

MABLE CRABBS STARKEY

*Instructor in Voice and Public
School Music*
Graduate Otterbein School of Music,
1905; Public School Music, Oberlin,
1915; Graduate Work: University of
Pittsburgh; Chicago School of Music;
Columbia University; Ohio State Uni-
versity; Institute of Musical Art, New
York. Memberships: President of
State Music Supervisors Association;
M. T. N. A. National Supervisors
Conference.

HORACE W. TROOP

*Professor of Economics and Business
Administration*
A. B. Otterbein, 1923; A. M. Ohio State
University, 1926. Memberships; Pi Kappa Del-
ta; American Economic Association.

LENA MAY HOERNER

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

FRANCES HARRIS

Instructor in Piano
B. Mus. Otterbein, 1926-1927; A. B. Otterbein, 1927. Piano: Frank Murphy. Memberships: Associate American Guild of Organists; Music Teachers Association of Central Ohio; Westerville Women's Music Club.

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 University, 1920;
A. M. University of Nebraska, 1922;
study toward Ph. D., Ohio State Uni-
versity, 1927. Memberships: Central
Ohio Schoolmaster's Club; Theta Al-
pha Phi.

NELLIE S. MUMMA

Assistant Librarian

B. S. Otterbein, 1897. Member Am-
erican Association of University Wo-
men.

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; National Teachers of Speech;
National Education Association.

FLORENCE YOXALL JOHNSON

*Director of Physical Education
for Women*

Graduate Sargent School for Physical Education; Summer School, University of Wisconsin; Shurtleff College: B. S. Otterbein, 1928; Post Graduate Work at International Y. M. C. A. College, Springfield, Mass. Memberships: Sigma Zeta; American Physical Education Association.

A. J. ESSELSTYN

Assistant Professor in Chemistry
B. S. Alma College, Alma, Michigan; 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. National Education Association; Department of Superintendence, N. E. A.; Ohio State Teacher's Association; Central Ohio Schoolmaster's Club; Pi Gamma Mu; Phi Delta Kappa; in Who's Who in Education.

R. K. EDLER

*Coach and Assistant Professor of
Physical Education*
A. B. Ohio Wesleyan 1919; Studied
at Ohio State University toward M. D.

FLOYD BEELMAN

*Freshman Athletic and
Track Coach*
A. B. Otterbein, 1925; Graduate
Work at Columbia, 1926; Wisconsin,
1929; Ohio State University, 1931.

RUTH MENDEL

Professor of Latin
A. B. College of Emporia, 1922; A. M. Uni-
versity of Wisconsin, 1928; Graduate Work,
University of Southern California, 1931. Mem-
berships: Pi Kappa Delta; P. E. O.; Classical
Association of Middle West and South; Colum-
bus Classical Association.

JAMES L. HUPP

Professor of Education

B. S. in Education, Ohio University, 1916; A. M. Columbia University, 1919; Ph. D. Ohio State University, 1931. Memberships: Phi Delta Kappa; American Historical Association; National Education Association; Department of Superintendence, National Education Association; Ohio Education Association; Ohio Educational Research Department, Ohio Education Association; Ohio Academy of Science; Ohio College Association; Central Ohio School Master's Club.

THOMAS AULT VANATTA

Hulitt Professor of Philosophy

A. B. Wooster, 1922; B. D. Presbyterian Theological Seminary of Chicago, 1927; Winner of Seminary Fellowship in N. T. Greek, 1927; Studied in Gottingen and Cologne, 1927-1929; Graduate assistant at Ohio State University, 1929-1931. Memberships: Philosophy Section Ohio College Association; Delta Sigma Rho.

MRS. ETTA WAID VANCE

Instructor in Home Economics

B. S. Ohio State University, 1916.

LEWIS W. WARSON
Alumnal Secretary

A. B. Otterbein, 1905; Post Graduate Work at Ohio State University and Columbia. Membership: Central Ohio School Master's Club.

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.

MRS. DAISY FERGUSON
Matron of Saum Hall

STUDENT ASSISTANTS

GLADYS RIEGEL, JULIA LOHMAN
Office of the Registrar and Dean

ERNESTINE LITTLE
Office of the Dean of Women

VIVIAN BREDEN
Office of the Physical Education Department

FORREST SUPINGER, DEMPSEY SNOW
GLENN BAKER, MILDRED FORWOOD
Biology

FRED PEERLESS, DONALD HEIL
Chemistry

MARY SEALL, MARIANNE NORRIS
Home Economics

VIRGIL SHRIENER
Physics

ROY BOWEN, DANIEL CHARLES, JOHN SMITH
Public Speaking

GLADYS BURGERT, HELEN LEICHTY, BONITA ENGLE
Library

BOOK TWO

CLASSES

SENIORS

OFFICERS

President
WILLIAM BOTTS

Vice-President
EVERETT WHIPKEY

Secretary-Treasurer
HELEN COLE

SENIOR CLASS

A RETROSPECT

We Seniors are probably no different in our aims and desires than the many other classes which have graduated from college, but we like to think that our members will attain still higher places in the world and reach higher goals than others.

Four years have passed so quickly that it is hard for us to realize that we have nearly finished this great part of our lives on the campus.

We have contested in physical encounters, debates, oratorical clashes, music, dramatics, and other activities and have left our mark in their history, we hope. Our men have helped to make up great teams and brought fame to the school, and our women have helped and encouraged them. We have even attended classes sometimes and won scholastic laurels.

There are many things that we have left undone, however, and we challenge the classes after us to make good where we have failed. May they lift the task as we leave it and carry on for us all.

We hope to make names for ourselves in the fields to which we go and ever reflect glory back to the college which we now leave. May she carry on through all hardships and always be an inspiration to those who leave her halls as she is to us.

FLORA EVELYN ADDIS

Kitts Hill, Ohio

Sigma Zeta Fraternity '31, '32; Home
Economics Club, '31, '32.

GLENN BAKER

Dundee, Ohio

Phi Lambda Tau

Men's Inter-Fraternity Council, '31, '32,
Treasurer '32; Sigma Zeta Fraternity, '30,
'31, '32, President '32; Chaucer Club, '32;
Intramurals '29, '30, '31; Botany Assistant
'31, '32.

KWEGYIR AGGREY

Cleveland, Ohio

Previously attended Oberlin.

COURTLAND BAKER

Columbus, Ohio

Phi Lambda Tau

Philophronea '29, '30, '31, '32; Men's
Inter-Fraternity Council, '30, '32; Cap and
Dagger, '30, '31, '32; Theta Alpha Phi, '30,
'31, '32; Junior Play, '31; Pi Kappa Delta,
'32; Men's College Orator, '32; Oratorical
Contest, '31; Intramurals, '29, '30, '31, '32;
Varsity "O", '31, '32; Varsity Football
Manager, '31.

KENNETH T. BARNETTE

Punxsatawney, Pennsylvania

Eta Phi Mu

Philomatheia; Previously attended Indiana State Teachers' College, Pa. '30; Freshman-Sophomore Debate, '31; Life Work Recruits, '29, '30, '31, '32; C. E. Cabinet, '30; Men's Glee Club, '31 '32.; Banjo Mandolin Orchestra, '31, '32; Intramurals, '29.

GLADYS BURGERT

Canal Fulton, Ohio

Sigma Alpha Tau

Philalethea; Previously attended Massillon Commercial Business College; Student Council, '30, '31, '32, Secretary, '32; Women's Inter-Sorority Council, President '32; Cochran Hall Board, '32; Cap and Dagger, '30, '31, '32, Vice-President, '32; Tan and Cardinal Business Staff, '29, '30, '31, '32, Circulation Manager, '31; Y. W. C. A. Cabinet, '31; Chaucer Club, '31, '32, Vice-President, '32; Home Economics Club, '32; Women's Athletic Association, '30, '31, '32, Vice-President, '32; Library Assistant, '29, '30, '31, '32; Class Secretary, '30; Sociology Club, '31; Junior Play, Property Manager, '31.

GEORGE BIGGS, JR.

Youngwood, Pennsylvania

Pi Beta Sigma

Life Work Recruits, '29, '30, '31, '32; C. E. Cabinet, '32; Intramurals, '29, '30, '31, '32; Varsity "O", '30, '31, '32; Varsity Football, '30, '31, '32; Varsity Track, '30.

WILLIAM BOTTTS

Latrobe, Pennsylvania

Pi Beta Sigma

Student Council, '29; Philophronea; Men's Inter-Fraternity Council, '30; King Hall Board, '29; Tan and Cardinal Staff, '31, '32, Sports Editor; Y. M. C. A. Cabinet, '29; Apollo Art Club, '30; Men's Glee Club, '30; Varsity "O", '30, '31, '32; Varsity Basketball, '29, '30, '31; Varsity Baseball, '30, '31, '32; Varsity Track, '30; President Senior Class, '32.

CARL C. BYERS
Rockbridge, Ohio
Pi Beta Sigma

Previously attended Ohio State University, '29; Men's Inter-Fraternity Council, '31; King Hall Board, '31; Sigma Zeta Fraternity, '31, '32; Men's Glee Club, '31, '32; Intramurals, '31, '32; Varsity Football, '30; Banjo Mandolin Orchestra, '31.

DANIEL H. CHARLES
Manila, Philippine Islands
Eta Phi Mu

Student Council, '31, '32, Vice-President, '32; Men's Inter-Fraternity Council, '32; Publication Board, President, '32; Cap and Dagger, '29, '30, '31, '32; Theta Alpha Phi, '30, '31, '32, President, '32; Junior Play, '31, French Play, '30; Men's Varsity Debate, '30, '31, '32; Pi Kappa Delta, '31, '32; French Club, '30; Men's Glee Club, '30, '31, '32; Church Choir, '31, '32; Intramurals, '30, '31, '32; Varsity Football, '30; Varsity Track, '30, '31; Public Speaking Assistant, Junior Class President; Band '29, '30, '31, '32.

FRANCES EDITH CAHILL
Lewisburg, Ohio
Phi Theta Pi

Philalethea; Women's Inter-Sorority Council, '31, '32; Life Work Recruits, '31, '32; Chaucer Club, '31, '32; President, '32; International Relations Club, '31, '32.

MARGARET SMITH CARROLL
Westerville, Ohio

Previously attended Marion College, Marion, Indiana; Cap and Dagger, '32; Home Economics Club, '32.

HELEN ELRITO COLE

Tiro, Ohio

Rho Kappa Delta

Women's Inter-Sorority Council, '32;
French Play, '31; Home Economics Club,
'32; Senior Class Secretary-Treasurer.

JESSIE CRUIT

Westerville, Ohio

Kappa Phi Omega

Studied at University of Wisconsin, '31;
French Play, '30; Intramurals, '29, '30, '31;
Women's Athletic Association, '30, '31, '32

B. ROBERT COPELAND

Xenia, Ohio

Pi Kappa Phi

Cap and Dagger, '31, '32; Junior Play,
'31; Tan and Cardinal Editorial Staff, '29,
'30, '31, '32; Sibly Editorial Staff, '31;
Quiz and Quill Club, '30, '31, '32; Y. M.
C. A. Cabinet, '30; Life Work Recruits, '29,
'30, '31, '32, President, '30; Intramurals,
'29, '30, '31; Varsity "O", '30, '31; Tennis
Manager; Quiz and Quill Prize Poetry, '30;
Greek Prize, '29, '30.

ORVILLE L. COVAULT

Sidney, Ohio

Philomatheia; Student Council, '32; Y.
M. C. A. Cabinet, '30, '31, President, '32;
Life Work Recruits, '29, '30, '31, '32.

LAURABELLE DIPERT

Findlau, Ohio

Sigma Alpha Tau

Philalethea; Women's Inter-Sorority Council, '31; Campus Council, Secretary, '32; Cochran Hall Board, Vice-President, '32; Cap and Dagger, '32; Tan and Cardinal Business Staff, '29, '30, '31, '32; Sibyl Business Staff, '31; Y. W. C. A. Cabinet, '32; Intramurals, '29, '30, '31, '32; Women's Athletic Association, '29, '30, '31, '32.

WILBERT R. ECHARD

Connellsville, Pennsylvania

Alpha Beta Sigma

Philomatheia; Student Council, '31, '32, President, '32; Men's Inter-Fraternity Council, '31, '32; King Hall Board, '29, '30, '31, '32, President, '31; Publication Board, '30, '31; Cap and Dagger, '29, '30, '31, '32; Theta Alpha Phi, '31, '32; Men's Varsity Debate, '30, '31; Pi Kappa Delta, '30, '31, '32, President, '32; Tan and Cardinal Staff, '29, '30, '31; Sibyl Staff, Editor, '31; Y. M. C. A. Cabinet, '30, '31; Sigma Zeta Fraternity, '31, '32; Intramurals, '29, '30, '31, '32; Class President, '29; Class Vice-President, '30.

M. ARNELLON DRAKE

Centerville, Pennsylvania

Theta Nu

Cleiorhetea; Cap and Dagger, '30, '31, '32; Theta Alpha Phi, '31, '32; Junior Play, '31; Chaucer Club, '32; Home Economics Club, '30, '32; Apollo Art Club, '30, '31, '32.

BERTHA DURFEE

Townville, Pennsylvania

Theta Nu

Cleiorhetea; Chaucer Club, '31, '32; Apollo Art Club, '31; Intramural, '29, '30, '31; Women's Athletic Association, '31, '32.

MILDRED FORWOOD

Springfield, Illinois

Philaethea; Campus Council, '32; Cap and Dagger, '31, '32, President, '32; Junior Play, '31; French Play, '32; Tan and Cardinal Business Staff, '28, '29; Y. W. C. A. Cabinet, '32; Sigma Zeta Fraternity, '32; International Relations Club, '29, '31, '32; President, '32; Women's Glee Club, '31, '32; Mandolin-Guitar Club, '31, '32; Church Choir, '31, '32; Women's Athletic Association, '31, '32; Biology Assistant, '32; Cochran Hall Board, '32.

JAMES EDWARD HUSTON

Enterprise, Ohio

King Hall Board, '31; Life Work Recruits, '29, '30, '31, '32; International Relations Club, '32.

GLADYS ELLEN FREES

Windham, Ohio

Phi Theta, Pi

Cleiorheta; Student Council, '32; Women's Inter-Sorority Council, '31, '32; Tan and Cardinal Editorial Staff, '29, '30, '31, '32; Quiz and Quill Club, '30, '31, '32; Y. M. C. A. Cabinet, '32; Life Work Recruits, '29, '30; C. E. Cabinet, '31; Otterbein Music Club, '32; Women's Glee Club, '31, '32; Mandolin-Guitar Club, '31, '32; Church Choir, '29, '30, '31, '32.

KATHRYN GEARHART

Bucyrus, Ohio

Rho Kappa Delta

Women's Inter-Sorority Council, '31; Publication Board, '32; Cochran Hall Board, '30; French Play, '30; Sigma Zeta Fraternity, '30, '31, '32; Assistant to Matron at Saum Hall, '32.

JOSEPH ARTHUR IAMMARINO
Maple Heights, Ohio

Sigma Delta Phi
Philophroneia; Men's Inter-Fraternity Council, '32; Business Staff, Sibyl, '31; Y. M. C. A. Cabinet; Intramurals, '29, '30, '31, '32; Varsity "O" '30, '31, '32; Varsity Baseball, '30, '31, '32; Intramural Board, '31, '32; Freshman Football.

ERNESTINE ADELE LITTLE
Columbus, Ohio

Epsilon Kappa Tau
Philaethea; Student Council, '32; Women's Inter-Sorority Council, '31, '32; Cochran Hall Board, '31, '32; Junior Play, '31; Cap and Dagger, '31, '32; Editorial Staff Tan and Cardinal, '29, '30, '31, '32; Editorial Staff, Sibyl, '31; Y. W. C. A. Cabinet, '31, '32; President, '32; C. E. Cabinet, '31; Church Choir, '31, '32; Intramurals, '29, '32; Secretary to Alumni Secretary, '29, '30, '31; Assistant to Dean of Women, '32; Junior Class Secretary, '31; Student Finance Chairman of National Y. W. C. A., '30, '31, '32.

MELVIN H. IRVIN
Altoona, Pennsylvania

Pi Kappa Phi
Men's Inter-Fraternity Council, '31; Junior Play; Sigma Zeta; Apollo Art Club; Intramurals, '29, '30, '31, '32; Varsity "O" '30, '31, '32; Varsity Baseball, '32; Varsity Track, '30, '31, '32; Freshman Football; President Varsity "O" '32.

JAMES B. LESH
Glendale, Oregon

Sigma Delta Phi
Men's Inter-Fraternity Council, '31, '32; Sigma Zeta; Varsity "O"; Varsity Baseball, '31.

AUDREY McCOY

Wooster, Ohio

Tau Epsilon Mu

Philalethea; Sigma Zeta, '31, '32; Home Economics Club, '32; Women's Glee Club, '31, '32; Mandolin-Guitar Club, '31, '32; W. A. A., '30, '31, '32.

MARGARET NESBIT

New Alexandria, Pennsylvania

Epsilon Kappa Tau

Philalethea; Previously attended Grove City College, Grove City, Pa.; Chaucer Club, '30, '31, '32; International Relations Club, '29, '30, '31, '32; Intramurals, '29, '30, '31, '32; W. A. A., '31, '32.

HAROLD G. McCAIN

Lewis Center, Ohio

Zeta Phi

Men's Glee Club, '31, '32; Banjo-Mandolin Orchestra, '32; College Orchestra, '30; Band Manager, '29, '30, '31, '32; Intramurals, '29, '31, '32; Varsity Basketball, '30.

RUTH MELVIN

Wellston, Ohio

Theta Nu

Philalethea; Women's Inter-Sorority Council, '30, '31; Y. W. C. A., '32; Chaucer Club, '32; Otterbein Music Club, '29, '30, '31, '32; President, '32, Secretary-Treasurer, '31; Women's Glee Club, '29, '30, '31, '32, President, '32, Secretary-Treasurer, '31; College Orchestra, '29, '30, '31, Secretary, '30; Mandolin-Guitar Club, '31, '32; Church Choir, '29, '30, '31, '32.

OLIVE M. NEWMAN

Westerville, Ohio

Cleiorhetea; Life Work Recruits, '28, '29, '31, '32; Sigma Zeta, '32; W. A. A., '30, '31, '32.

KLAHR ANDREW PETERSON

Youngsville, Pennsylvania

Pi Beta Sigma

Otterbein Music Club, '30, '31, '32; Men's Glee Club, '29, '30, '31, '32; Band, '31, '32; Church Choir, '29, '30, '31, '32; Banjo-Mandolin Orchestra, '32.

MIRIAM BERNICE PAULY

Dayton, Ohio

Tau Epsilon Mu

Philaethea; Student Council, '30, '31, '32; Women's Inter-Sorority, '31; Publication Board, '32; Cochran Hall Board, '31; Y. W. C. A. Cabinet, '31, '32; Vice-President, '32; Sigma Zeta, '30, '31, '32; Intramurals, '29, '30, '31, '32; W. A. A., '29, '30, '31, '32; President, '32.

FRED PEERLESS

Dayton, Ohio

Pi Kappa Phi

Men's Inter-Fraternity Council, '32, President first semester; Stage Manager for Junior Play; Men's Varsity Debate, '32; Pi Kappa Delta; Tan and Cardinal Business Staff, '30; Editorial Staff, '29, '30; Intramurals, '29, '30, '31, '32; Varsity "O" '31, '32; Varsity Track, '30, '31; Student Assistant Chemistry, '30, '31, '32; Freshman Debate; Sophomore Debate; Intramural Manager, '31.

MARGARET ELIZABETH PILKINGTON
Westerville, Ohio

Philalethea; Previously attended Ohio State University; Quiz and Quill; Sigma Zeta.

MARY SAMUEL
Westerville, Ohio

Sigma Alpha Tau
W. A. A., '30, '31, '32.

ROSE RICHARDSON

Kappa Phi Omega
Sigma Zeta, '31, '32.

MATIE R. RIEKER
New Philadelphia, Ohio

Rho Kappa Delta
Philalethea; Women's Inter-Sorority Council, '31, '32; Cap and Dagger, '31; Women's Varsity Debate, '30; Pi Kappa Delta, '32; Women's College Orator, '31; Winner of First Prize in Declamation Contest, '30; First Prize Oratorical Contest, '31; Y. W. C. A. Cabinet, '30, '31; Life Work Recruits, '29, '32; C. E. Cabinet, '28, '30; Chaucer Club, '32; Women's Glee Club, '29, '30, '31, '32; Church Choir, '29, '30, '31, '32; Intramurals, '31, '32; Treasurer Junior Class, '31.

MARTHA SAMUEL

Westerville, Ohio

Sigma Alpha Tau

W. A. A. '30, '31, '32; Chaucer Club, '31, '32.

GLEN C. SHAFFER

Somerset, Pennsylvania

Eta Phi Mu

Philophroneia; Men's Inter-Fraternity Council, '31; Winner of Prize in Oratorical Contest, '31; Editorial Staff Tan and Cardinal, '31; Y. M. C. A. Cabinet, '31; Life Work Recruits; Men's Glee Club, '30, '31, '32; Banjo-Mandolin Orchestra, '30, '31, '32; Vice President of Class, '31.

ALICE SCHEAR

New Philadelphia, Ohio

Tau Epsilon Mu

Cleiorhetea; Previously Attended Ohio State, Kent State College; Cochran Hall Association, '28; '29; Women's Varsity Debate, '29; Tan and Cardinal Editorial Staff, '29; Quiz and Quill, '32; Women's Glee Club, '29, '31, '32, Manager, '32; Choir, '28 '29, '32.

MARY SMITH SEALL

Circleville, Ohio

Phi Theta Pi

Cheiorhetea; Women's Inter-Sorority Council, '32; Home Economics Club, '29, '30, '31, '32; Treasurer, '31, President, '32; Intramurals, '29, '30, '31, '32; Church Choir, '29, '30, '31, '32; W. A. A., '31, '32; Home Economics Assistant, '31, '32.

RICHARD E. SIMMERMACHER

Willard, Ohio

Zeta Phi

Men's Inter-Fraternity Council, '30, '31, '32; Sigma Zeta Fraternity, '31, '32; Men's Glee Club, '30, '31, '32; Banjo-Mandolin Orchestra, '30, '31, '32; College Orchestra, '29, '30, '31, '32; Band, '29, '30, '31, '32; Freshman Football, '28.

JOHN C. STONER

Youngwood, Pennsylvania

Philophroneia; Life Work Recruits; First Prize in New Testament Greek, '30.

R. LENORE SOUTH

Toledo, Ohio

Sigma Alpha Tau

Philalethea; Student Council, '30, '31; Campus Council, '30, '31; Cap and Dagger, '31, '32; Junior Play, '31; French Play, '30; Business Staff, Tan and Cardinal, '30, '31; Editorial Staff, Tan and Cardinal, '30, '31; Otterbein Music Club, '29, '30, '31, '32; Women's Glee Club, '29, '30, '31, '32; Church Choir, '29, '30, '31, '32; W. A. A. '31, '32; Class Secretary, '30.

JAMES H. STOKES

Hooversville, Pennsylvania

Y. M. C. A. Cabinet, '29, '30; Life Work Recruits, '29, '30, '31, '32; Pastor Ree's U. B. Church and St. Clair Ave. U. B. Church, '30, '31, '32.

NORRIS C. TITLEY

Barberton, Ohio

Zeta Phi

Men's Inter-Fraternity Council; Editorial Staff, Tan and Cardinal; Sigma Zeta; Men's Glee Club; Church Choir.

ARTHUR WALDMAN

East Pittsburgh, Pennsylvania

Zeta Phi

Previously Attended Pennsylvania State Teachers College; University of Pittsburgh.

MARTHA ELLEN THUMA

Fredericktown, Ohio

Rho Kappa Delta

Cleiorhetea; Women's Inter-Sorority Council, '30, '31; French Play, '30.

GLENDOLYN WAGNER

Tiro, Ohio

Rho Kappa Delta

Inter-Social Group Council, '32; Home Economics Club, '32.

ILAJEAN WALES
Youngstown, Ohio

Theta Nu

Previously Attended Youngstown College;
Student Council, '29, '30 at Youngstown;
Intramurals, '31, '32; Tennis Tournament.

EVERETT HALE WHIPKEY
Connellsville, Pennsylvania

Pi Beta Sigma

Student Council, '29, '30, '31, '32; Men's
Inter-Fraternity Council, '31, '32; Publica-
tion Board, '31; Cap and Dagger; Junior
Play; Editorial Staff, Tan and Cardinal, '29;
Business Manager, Sibyl, '31; Y. M. C. A.
Cabinet, '31, '32; C. E. Cabinet, President,
'31; Intramurals; Varsity "O"; Varsity
Football, '30, '31; Freshman Basketball;
Varsity Track; President Sophomore Class,
'30; Vice-President Senior Class, '32; Chair-
man Freshman Week Committee, '31.

ELEANOR WALTERS
Dayton, Ohio

Tau Epsilon Mu

Philalethea; Women's Inter-Sorority Coun-
cil, '32; Life Work Recruits, '28; Sigma
Zeta, '30, '31, '32; Chaucer Club, '32;
Intramurals, '30; W. A. A., '31, '32.

CLARENCE WELTY
Bremen, Ohio

Eta Phi Mu

Sigma Zeta, '30, '31, '32; Intramurals,
'29, '30, '31, '32; College Band, '31, '32.

MARION I. INNERST
Westerville, Ohio

MARTHA ELLEN WINGATE
Hayton, Ohio
Phi Theta Pi

Cleiorhetea; Cochran Hall Board, President, '32; French Play, '29; Women's Varsity Debate, '30; Pi Kappa Delta, '30, '32; Women's Glee Club, '30, '32; Church Choir, '28, '29, '30, '32; Intramurals, '32; W. A. A., '29, '30, '32.

OLIVER K. SPANGLER
Harrisburg, Pennsylvania
Pi Kappa Phi

Men's Inter-Fraternity Council, '29; Cap and Dagger, '27, '28, '29, '30, '32; Theta Alpha Phi, '29, '30, '32; Junior Play, '29; C. E. Cabinet, '28; Apollo Art Club, '30; Otterbein Music Club, '32; Men's Glee Club, '27, '28, '29, '30; Banjo-Mandolin Orchestra, '27, '28, '29, '30; Church Choir, '27, '28, '29, '30.

LEWIS MILLER PROPST
Detroit, Michigan
Zeta Phi

Men's Inter-Fraternity Council, '31; King Hall Board, '31; Varsity "O", '28, '31; Varsity Tennis, '28, '31.

JUNIORS

JUNIOR CLASS OFFICERS

President
HAROLD MARTIN

Secretary-Treasurer
MARIANNE NORRIS

Vice-President
ROBERT LANE

A GLANCE FORWARD

HOW SUDDEN is the leap over the borderline between the lower and upper-classmen! Only yesterday, it seems, we were supporting the lower half, and here we are with only one more year ahead of us. The shock has been tremendous, but we are weathering it beautifully.

In spite of the appalling number of classmates who did not return to us this year, others have come in to swell our numbers. We miss those who have left us, but we are determined not to release any more of our members. We hope we are not conceited as a class, but we feel that so far as ability goes, we have both quality and quantity. We sincerely hope that the ability and talent of the various members in our class will eventually prove to be of real use in the world.

Looking forward, we face the day when we shall leave Otterbein's doors. May that time find us ready and capable of taking up the serious and responsible status of world-citizenship.

JUNIORS

RICHARD ALLAMAN
Dayton, Ohio

SAMUEL ANDREWS
Dayton, Ohio

JOHN APPLETON
Dayton, Ohio

ROY BOWEN
Canal Winchester, Ohio

VIVIAN BREDEN
Westerville, Ohio

ARTHUR BRUBAKER
Jamestown, N. Y.

EDWIN BURTNER
Westerville, Ohio

BESSIE CHAMBERLAIN
Bay Village, Ohio

JUNIORS

CHARLOTTE CLIPPINGER

Westerville, Ohio

FLORENCE CORKWELL

Mt. Sterling, Ohio

MERRISS CORNELL

Westerville Ohio

ALMA DIETER

Bradford, Pa.

PAUL EBERLY

Bowdill, Ohio

BONITA ENGLE ..

Westerville, Ohio

DALE EVANS

Canton, Ohio

BEULAH FEIGHTNER

Canton, Ohio

JUNIORS

ELIZABETH FICKEL
Westerville, Ohio

ARTHUR FRANCIS
Wilkes Barre, Pa.

LOIS FRITZ
Lima, Ohio

GLENN GRABILL
Westerville, Ohio

OPAL GREENBAUM
Plain City, Ohio

DOROTHY HANSON
Westerville, Ohio

DONALD HEIL
Westerville, Ohio

ERNESTINE HOLTSHOUSE
Bucyrus, Ohio

JUNIORS

OLIVE GILLMAN

Johnstown, Pa.

KEITH HOOVER

Westerville Ohio

WILMA HORNE

Mt. Vernon, Ohio

HELEN KAPPER

Canton, Ohio

ARTHUR KOONS

Westerville, Ohio

ROBERT LANE

Columbus, Ohio

HELEN LEICHTY

Springboro, Ohio

JULIA LOHMAN

Dayton, Ohio

JUNIORS

GERALD McFEELEY
Windher, Pa.

HAROLD MARTIN
Lancaster, Ohio

DOROTHY MILLER
Coshocton, Ohio

RHEA MOOMAW
Sugarcreek, Ohio

LUCILLE MOORE
Willard, Ohio

MARGARET MOORE
Westerville, Ohio

BLANCHE NICHOLS
Mt. Gilead, Ohio

MARIANNE NORRIS
Westerville, Ohio

JUNIORS

GERALDINE OFFENHAUER

Lima, Ohio

LEHMAN OTIS

Elizabethtown, Pa.

ALICE PARSONS

Westerville, Ohio

RUTH RHODES

Shelby, Ohio

GEORGE ROBINSON

Westerville, Ohio

FRANK SAMUEL

Westerville, Ohio

JOHN SCHOTT

Westerville, Ohio

EDWIN SHAFER

Ben Harbor, Mich.

JUNIORS

ALICE SHIVELY
Kyoto, Japan

MARY SHIVELY
Kyoto, Japan

VIRGIL SHRIENER
Barberton, Ohio

EDNA SMITH
Westerville, Ohio

JOHN SMITH
Westerville, Ohio

DEMPSEY SNOW
Johnstown, Pa.

FORREST SUPINGER
Payne, Ohio

VERNON TAYLOR
Middletown, Ohio

JUNIORS

EVELYN RICHER

La Grange, Ind.

CLARENCE WEAVER

New Paris, Pa.

IDA WIDDOES

Westerville, Ohio

HORTENSE WILSON

Sunbury, Ohio

ORION WOMER

Philipsburg, Pa.

BURDETTE WOOD

Garrettsville, Ohio

ELIZABETH ZECHAR

Westerville, Ohio

HARRY TOPOLOSKY

Columbus, Ohio

JUNIORS

LAVELLE ROSSELOT
Westerville, Ohio

MYRTLE REID
Circleville, Ohio

JOHN SHIVELY
Kyoto, Japan

ROBERT SHORT
Westerville, Ohio

WARREN WILLIAMS
Dayton, Ohio

ZELLER HENRY
Germantown, Ohio

DONALD MEYERS
Johnstown, Pa.

SOPHOMORE OFFICERS

President
HOWARD SPORCK

Secretary
VIRGIL HINTON

Vice-President
HARIETTE JONES

Treasurer
DOROTHEA ROHRER

WE ARE BUILDING

WE ARE SOPHOMORES AT LAST. We have made the first step up. With much pleasure do we look back to the events of our Freshman and Sophomore years; but with real anticipation do we look to the future. We have almost forgotten the childish pranks and troubles of yesterday in our efforts to be the men and women of tomorrow.

We need not take a back seat, so to speak, on our college campus and let the upper-classmen carry on. Look at the varsity football and basketball teams and count the Sophomores. We have not forgotten track and tennis either. Music, dramatics, writing, and other forms of endeavor are not left off our lists. In fact, we are proud of our class and have a right to be.

However, we Sophomores are remembering the old adage, "Pride goeth before a fall." We know that there is much to learn before we try our wings. Hard work will make us the class we want to be. We are building for the class of 1934.

SOPHOMORES

Top Row. Left to Right:

Kenneth Axline	Dwight Barnes	William Bennett
Anna Belle Barnes	Robert Barnes	Margaret Bird

Second Row:

Charles Botts	Marion Bremer	Elwood Bush
George Bradshaw	Edna Burdge	Paul Capehart

Third Row:

Elsie Croy	Alice Dick	Martha Dipert
Philip Deever	Ruth Dicus	Ruth Donaldson

Bottom Row:

Evelyn Duckwall	John Eversole	Hazel Forwood
Robert Evans	Richard Fetter	Henry Furniss

SOPHOMORES

Top Row, Left to Right:

Ruth Gibson	Dorothy Grabill	Catherine Hamilton
Harold Glover	Frances Grove	Ruth Havens

Second Row:

Eleanor Heck	Lois Hendrickson	Virgil Hinton
Sara Heestand	Helen Ruth Henry	Louise Holman

Third Row:

Lawrence Hotchkiss	Darl Hulitt	Hazel Kile
Byron Harter	Hariette Jones	Juliana King

Bottom Row:

Ruth Lambert	James McFeeley	Stanley Moore
Chi Kwong Leung	Lois McLeod	Wilbur Morrison

SOPHOMORES

Top Row, Left to Right:

John Murphy	Edward Nagel	Cornelius O'Brien
Thelma McElwee	Arlene Noyes	Ruthella Predmore

Second Row:

Clair Rice	Dorothea Rohrer	Paul Schott
Gladys Riegel	LeRoy Rhodeback	Zelma Shauck

Third Row:

Robert Shipley	William Spitler	Howard Sporck
Nathaniel Shope	Walter Stuart	Sager Tryon

Bottom Row:

Sarah Truxal	John Weaver	Parker Young
Helen Van Sickle	Edith White	John Sprecher

FRESHMEN

FRESHMAN OFFICERS

President
STEWART COX

Vice-President
ROBERT HOLMES

Secretary
ANITA BUNDY

Treasurer
WENDELL HOHN

AN AUSPICIOUS BEGINNING

ON SEPTEMBER 11, THE CLASS OF 1935 assembled with fond parents in the Cochran Hall parlors. The acquaintance of students, parents, and faculty was made. Freshman week proved exciting, and resulted in the partial orientation of us Freshmen and the beginning of fine friendships.

On Scrap Day we displayed unusual strength and skill, tying in the tug of war and being victors in one of the field contests.

As a class we have conducted ourselves with great propriety. We have abstained from any childish escapades (we understand that the same cannot be said of some preceding classes) and feel we are to be congratulated upon our seemly behavior.

Our talents are many, and we are earnestly striving to win a name for ourselves, and to love and serve Otterbein to the end.

FRESHMEN

Robert Airhart
Myrna Alspach,
Elaine Ashcraft

Robert Ball
Mary Barnes,
Troy Beldon

Elsie Bennert
Eula Black,
Margaret Burtner

Evelyn Carter
Conrad Clippinger,
Richard Caulker

Stewart Cox
John Deever,
Albert Detrick

Grace Eagle
Doris Frease,
Robert Freeland

Paul Frees
Peter Fomenko,
Ramon George

FRESHMEN

Carol Haines

Helen Harsha,

Glenn Haueter

Robert Holmes

Esther Hursh,

Jack Johns

Adelaide Keister

James Kelley,

Ruth Kirkpatrick

Alberta Kleinhenn

Kathryn Krehbiel,

William Messmer

Dorothy Metzger

Jennie Mickle

Donald Miller

Robert Munden

Dorothy Muskoff,

Floretta Peters

Sarah Peters

Harold Platz,

Woodrow Purdy

FRESHMEN

Frances Riegle
 Sarah Roby,
 Mary Runk

Mary Alice Ryder
 Harold Schisler,
 Mabel Snyder

Louis Simmermacher
 Ruth Stengel,
 Martha VanScoyoc

Gertrude Van Sickle
 Robert Van Sickle,
 Anita Waldman

Mary Sue Weekly
 Hildred Whitehead,
 Richard Whittington

Gwendolyn Williams
 James Wilson,
 Charles Ross

Anita Bundy
 John Van Gundy,
 Gerald Waters

BOOK THREE

ORGANIZATIONS
AND ACTIVITIES

FRATERNITIES

OTTERBEIN'S FRATERNITIES

ONE OF THE BEST FEATURES of Otterbein friendships is that they are broad. There are no barriers which act as restricting forces. But still within the intimacy of the fraternity group there is possible a depth of friendship and a chance for a complete sincerity, which is possibly not provided elsewhere.

The criticism is often made that fraternities are pressure-bearing institutions which build their members over patterns. This seems a rather shallow observation. If a student cannot mingle with his fellows and retain his own individuality he can never be a true friend to anyone.

Fraternities really teach men to be friends. They tear down false egotism, super-sensitiveness, and self-consciousness which keep individuals from truly being themselves.

The foolish idea of fraternities as encouragers of vice and destroyers of personalities should be changed to a concept of them as makers of friends, builders of character, teachers of tact, and self-realization.

*Standing: Appleton, Allaman, Sporck, Schick
Sitting: Campbell, Roose, Peerless, Whipkey, Shively.*

MEN'S INTER-FRATERNITY COUNCIL

OFFICERS

First Semester

President Frederick Peerless
Vice-President Wilbert Echard
Secretary Samuel Andrews
Treasurer James Lesh

Second Semester

President Dale Roose
Vice-President Daniel Bowells
Secretary Clarence Weaver
Treasurer Glenn Baker

REPRESENTATIVES

Alpha Beta Sigma Francis Campbell, Emerson Whitehead
Eta Phi Mu Dale Roose, John Appleton
Phi Lambda Tau Glenn Baker, Courtland Baker
Pi Beta Sigma Everett Whipkey, Samuel Andrews
Pi Kappa Phi Frederick Peerless, John Shively
Sigma Delta Phi Joseph Iammarino, Daniel Bowells
Zeta Phi Clarence Weaver, Richard Allaman

*Standing: Cox, Purdy, Miller.
Sitting: Little, Sporck, Campbell, McCloy, Schisler.*

ALPHA BETA SIGMA

FRATRES IN PRAESENTI

Wilbert Echard

1932

Emerson Whitehead

Thomas Bradney
Francis Campbell

1934

Wendell Little
John Miller

Howard Sporck

1935

Stewart Cox
Jesse Landon

Donald Miller
Harold Schisler

Woodrow Purdy

President Francis Campbell
Vice-President Emerson Whitehead
Secretary-Treasurer... Woodrow Purdy
Frater in Facultate..... J. H. McCloy

Year Founded 1908
Colors Blue and White
Flower Red Rose

*Top Row, Left to Right: Spitler, Charles, George, Messmer, Van Gundy, Ball.
Middle Row: Bush, Hohn, E. Shafer, Airhart, Martin, Appleton, Wood.
Sitting: Barnette, O'Brien, Roose, Hanawalt, Welty, G. Shaffer.*

ETA PHI MU

FRATRES IN PRAESENTI

1932

Kenneth Barnette
Daniel Charles

Glenn Shaffer
Clarence Welty

1933

John Appleton
Harold Martin

Dale Roose
Edwin Shafer

1934

Elwood Bush
Cornelius O'Brien

William Spitler
Burdette Wood

1935

Robert Airhart

Robert Ball

William Messmer

PLEDGES

Ramon George

John Van Gundy

Wendell Hohn

President Dale Roose

Vice-President Kenneth Barnette

Secretary Cornelius O'Brien

Treasurer Clarence Welty

Frater in Facultate F. A. Hanawalt

Year Founded 1922

Colors Blue and Gold

Flower Edelweiss

Top Row, Left to Right : Hursh, Harter, Rice, Albright, Hinton, Ross, Schott, Johns,
Middle Row: Stuart, C. Botts, Jones, Evans, G. McFeeley, Andrews, Cheek, Miller.
Sitting: Clippinger, Biggs, W. Botts, Spessard, Whipkey, Peterson, Byers.

PI BETA SIGMA FRATRES IN PRAESENTI

1932

William Botts
George Biggs

Everett Whipkey
1933

Carl Byers
Klahr Peterson

Samuel Andrews
Dale Evans

Robert Short
1934

Arthur Francis
Gerald McFeeley

Robert Albright
Charles Botts
Frederick Cheek

Byron Harter
Virgil Hinton
Richard Hursh
Walter Stuart

James McFeeley
Claire Rice
Paul Schott

1935

Kenyon Harris

Charles Ross
PLEDGE

Verle Miller

John Johns

POST GRADUATES

Walter Clippinger Jr.

Richard Jones

President Everett Whipkey
Vice-President William Botts
Secretary Carl Byers
Treasurer William Botts
Frater in Facultate A. R. Spessard

Year Founded 1908
Colors Black and Gold
Flower Primrose

*Top Row, Left to Right: Sprecher, Beldon, Shaw, Worstell, Walters, Holmes, Whittington.
Middle Row: Shope, Hulit, Furniss, Supinger, Rosselot, Samuel, Henry, Norris, Bradshaw.
Sitting: Brubaker, Irvin, Lane, Peerless, Shipley, Copeland, Shively.*

PI KAPPA PHI

FRATRES IN PRAESENTI

1932

Robert Copeland Frederick Peerless Melvin Irvin

1933

Arthur Brubaker
Donald Henry
Robert Lane

Frank Samuel
John Shively
Forrest Supinger

1934

George Bradshaw
Henry Furniss
Darl Hulit
Frederick Norris

Robert Shipley
Nathaniel Shope
John Sprecher
Karl Worstell

PLEDGES

Troy Beldon
Robert Holmes Richard Whittington

Gordon Shaw
Harry Walters

President Frederick Peerless
Vice-President Melvin Irvin
Secretary Robert Shipley
Treasurer Robert Lane
Frater in Facultate A. P. Rosselot

Year Founded 1908
Colors Orange and Black
Flower American Beauty Rose

Standing: Morrison, Waters, Haueter.
Sitting: Rhodeback, C. Baker, G. Baker, Hoover, Bennett.

PHI LAMBA TAU

FRATRES IN PRAESENTI

	1932	
Glenn Baker		Courtland Baker
	1933	
Keith Hoover		Harry Topolosky
	1934	
William Bennett		Wilbur Morrison
	1935	
	Leroy Rhodeback	
	1935	
	Glenn Haueter	
	PLEDGE	
	Gerald Waters	

President Glenn Baker
Vice-President Courtland Baker
Secretary Wilbur Morrison
Treasurer Keith Hoover

Frater in Facultate P. E. Pendleton
Year Founded 1925
Colors Green and Gold
Flower Goldenrod

*Top Row, Left to Right: Williams, Kelly, Harrold, Moore, Axline, Schick.
Middle Row: Baldwin, Robinson, Holland, Huhn, Garrett, Quackenbush.
Sitting: Cornell, Barnes, Snow, Iammarino, Lesh, Bowells Gasho.*

SIGMA DELTA PHI

FRATRES IN PRAESENTI

	1932	
Joseph Iammarino		James Lesh
	1933	
Daniel Bowells		John Schott
Merriss Cornell		Dempsey Snow
George Robinson		Warren Williams
	1934	
Kenneth Axline		Ronald Harrold
Dwight Barnes		Roger Huhn
Russell Garrett		Howard Knepshield
Marvin Gasho	Raymond Schick	Stanley Moore
	1935	
Kenneth Holland		James Kelly
	Eugene Quackenbush	

President Joseph Iammarino
Secretary Merriss Cornell
Treasurer Dempsey Snow
Frater in Facultate Dr. Weinland

Year Founded 1918
Colors Blue and Red
Flower American Beauty Rose

Top Row, Left to Right: Barton, Hotchkiss, Murphy, Weaver, Munden, L. Simmermacher, Nutt.
Middle Row: Fetter, Tryon, Bowen, Weaver, Allaman, Shriener, Meyers, Otis.
Sitting: McCain, Propst, Zinn, R. Simmermacher, Valentine, Waldman, Titley.

ZETA PHI

FRATRES IN PRAESENTI

1932

Lewis Propst
Harold McCain

Arthur Waldman

Richard Simmermacher
Norris Titley

1933

Richard Allaman
Roy Bowen
Arthur Koons

Virgil Shriener

Lehman Otis
Donald Meyers
Clarence Weaver

1934

Richard Fetter
Lawrence Hotchkiss

John Murphy
Sager Tryon

John Weaver
Parker Young

1935

Kenneth Barton Louis Simmermacher Robert Munden

PLEDGE

Frederick Nutt

President Richard Simmermacher

Secretary Richard Allaman

Treasurer Arthur Waldman

Frater in Facultate..... B. W. Valentine

Year Founded1931

Colors Black, White and Gold

Flower Dr. Van Fleet Rose

RECENT FRATERNITY CHANGES

OTTERBEIN FRATERNITIES have as a whole had a very successful year in 1931-1932. Several important changes have been made.

First, two fraternities of last year, Delta Beta Kappa and Lambda Kappa Tau have merged to form the Greek group now known as Zeta Phi.

The faculty moved that hereafter Greek groups should be called fraternities instead of the somewhat musty "social groups" and that the Greek names be used instead of the old English names. It has been difficult to discard the old names and use the Greek ones; there is sometimes rather a lot of stammering and stuttering on the part of chapel announcers and a sort of dazed bewilderment on the face of the students. However, all agree that since we have fraternities and sororities instead of social groups, they should be called by the Greek names.

The ruling passed by Otterbein's trustees a year ago by which all Sophomores are compelled to room in King Hall filled most fraternities with financial uneasiness. However, the Greeks have had a prosperous year, and are looking forward to better fraternity life in 1932-33.

SORORITIES

SORORITIES—GROUPS OF FRIENDS

IN 1910 A GROUP OF FRIENDS on Otterbein's campus formed a sorority. Since then other groups of friends have done the same until now there are eight sororities in Otterbein College.

Although the spirit of friendship pervades the whole campus, there are groups of girls bound together by strong ties of mutual understanding and like ideals. In the fall of each year the girls in the sororities choose new girls whom they think will be happy in each group. The new girls too can choose the group they most admire.

Coleridge said, "Friendship is like a sheltering tree." The friends we have in our sororities are like sheltering trees of our college life and safe in their shelter we reach out to other friendships. Thus our sororities instead of limiting our friendships help to broaden them and make our college life worthwhile.

*"I count myself in nothing else so happy,
As in a soul rememb'ring my good friends."*

Top Row, Left to Right: Widdoes, Wagner, Dieter, Cahill, Cole.
Middle Row: Predmore, King, Melvin, Little, Corkwell.
Sitting: Van Sickle, Dipert, Burgert, Walters, Norris.

WOMEN'S INTER-SORORITY COUNCIL

OFFICERS

President Gladys Burgert
Secretary Marianne Norris

REPRESENTATIVES

Epsilon Kappa Tau Ernestine Little, Alma Dieter
Kappa Phi Omega Jessie Cruitt, Marianne Norris
Phi Theta Pi Mary Seall, Frances Cahill
Rho Kappa Delta Helen Cole, Gwendolyn Wagner
Sigma Alpha Tau Gladys Burgert, Martha Dipert
Tau Delta Ida Widdoes, Helen Van Sickle
Tau Epsilon Mu Eleanor Walters, Florence Corkwell
Theta Nu Ruth Melvin, Juliana King

Top Row, Left to Right: Fritz, Offenhauer, Bird, Breden, Finley, Moore.
Middle Row: Holman, Muskoff, Burdge, Dieter, Donaldson, Riegel.
Sitting: Zechar, Feightner, Little, West, Nesbit, Moomaw.

EPSILON KAPPA TAU

SORORES IN PRAESENTI

1932

Ernestine Little

Margaret Nesbit

1933

Vivian Breden
Rhea Moomaw
Lucille Moore

Lois Fritz
Geraldine Offenhauer
Alma Dieter
Elizabeth Zechar

Beulah Feightner
Marjorie Finley

1934

Margaret Bird
Edna Burdge

Ruth Donaldson
Louise Holman

Gladys Riegel

1935

Dorothy Muskoff

President Ernestine Little
Vice-President Marjorie Finley
Secretary-Treasurer Margaret Nesbit
Soror in Facultate Mrs. J. P. West
Year Founded 1917
Colors Pink and White
Flower Arbutus

*Standing: Henry, Norris, Lambert.
Sitting: Heestand, Spessard, Cruitt, Chamberlain, Richardson.*

KAPPA PHI OMEGA

SORORES IN PRAESENTI

1932

Jessie Cruitt

Rose Richardson

1933

Bessie Chamberlain

Marianne Norris

1934

Sara Heestand

Helen Ruth Henry

Ruth Lambert

President Jessie Cruitt

Vice-President Rose Richardson

Secretary Bessie Chamberlain

Treasurer Sara Heestand

Soror in Facultate Mrs. A. R. Spessard

Year Founded 1922

Colors Blue, Gold and Black

Flower Yellow Chrysanthemum

Standing: Predmore, Wingate, White.
Sitting: Reid, Frees, Havens, Haines, Cahill.

PHI THETA PI

SORORES IN PRAESENTI

1932

Frances Cahill
Gladys Frees

Mary Seall
Martha Ellen Wingate

1933

Ruth Havens

Myrtle Reid

Ruthella Predmore

1934

Edith May White

1935

Evelyn Carter
Carol Haines

FranSella White
Beatrice Wood

President Mary Seall

Vice-President Edith May White

Secretary-Treasurer Ruth Havens

Soror in Facultate Mrs. L. W. Warson

Year Founded 1922

Colors Blue and Gold

Flower Ophelia Rose

*Top Row, Left to Right: Stengel, Coate, Noyes, Mickie.
Middle Row: Roby, Wagner, Rieker, Runk, Gearhart.
Sitting: Thuma, Leichty, Cole, Holtshouse, McLeod.*

RHO KAPPA DELTA

SORORES IN PRAESENTI

1932

Helen Cole
Kathryn Gearhart

Matie Rieker
Martha Thuma

Gwendolyn Wagner

1933

Ernestine Holtshouse

Alice Parsons

Helen Leichty

1934

Lois McLeod

1935

Irene Coate
Jennie Mickie
Ruth McLeod

Sarah Ellen Roby
Mary Katharine Runk
Ruth Stengel

HONORARY
Arlene Noyes

President Helen Cole
Vice-President Ernestine Holtshouse
Secretary Helen Leichty
Treasurer Martha Thuma
Soror in Facultate... Mrs. C. O. Altman

Year Founded 1922
Colors Purple and White
Flower Pansy

*Top Row, Left to Right: Truxal, Burtner, Harsha, Bundy, VanScoyoc, Barnes.
Middle Row: Mary Samuel, Gibson, Martha Samuel, Hursh, Dicus, Kile, Moore.
Sitting: M. Dipert, Schear, South, Burgert, L. Dipert, Waldman.*

SIGMA ALPHA TAU

SORORES IN PRAESENTI

1932

Gladys Burgert
Laurabelle Dipert

Lenore South

Martha Samuel
Mary Samuel

1933

Blanche Nichols

Margaret Moore

1934

Ruth Dicus
Ruth Gibson

Sarah Grace Truxal

Martha Dipert
Hazel Kile

1935

Mary Barnes
Anita Bundy

Anita Waldman

Margaret Burtner
Helen Harsha

PLEDGES

Charlotte Clippinger

Martha VanScoyoc

Esther Hursh

*President Gladys Burgert
Secretary-Treasurer Lenore South
Soror in Facultate... Mrs. E. W. E. Schear
Year Founded 1910
Colors Jade and Gold
Flower Yellow Chrysanthemum*

*Standing: Kapper, Grove, Dick, Wilson, Kleinhenn, Hendrickson.
Sitting: Richer, Rohrer, Widdoes, Grabill, Van Sickle.*

TAU DELTA

SORORES IN PRAESENTI

1933

Helen Kapper
Evelyn Richer

Ida Widdoes
Hortense Wilson

1934

Alice Dick
Dorothy Grabill
Frances Grove

Lois Hendrickson
Dorothea Rohrer
Helen Van Sickle

1935

Alberta Kleinhenn

President Ida Widdoes
Vice President Alice Dick
Secretary Dorothea Rohrer
Treasurer Dorothy Grabill
Soror in Facultate.....Mrs. G. G. Grabill
Year Founded 1915
Colors French Blue and White
Flower Sweet Pea

*Top Row, Left to Right: Shively, Corkwell, McCoy, Heck, Harrold.
Middle Row: Kirkpatrick, Krehbiel, Van Sickle, Eagle, Hanson, Ashcraft.
Front Row: Croy, Pauly, Guitner, Walters, Rhodes, Schear.*

TAU EPSILON MU

SORORES IN PRAESENTI

1932

Audrey McCoy
Miriam Pauly

Alice Schear
Eleanor Walters

1933

Florence Corkwell
Dorothy Hanson

Grace Harrold
Dorothy Miller
Mary Shively

Alice Shively
Ruth Rhodes

1934

Elsie Croy

Eleanor Heck

1935

Elaine Ashcraft
Beatrice Bunce

Grace Eagle
Ruth Kirkpatrick

Kathryn Krehbiel
Gertrude Van Sickle

PLEDGE

Julia Lohman

President Eleanor Walters

Vice-President Miriam Pauly

Secretary Elsie Croy

Treasurer Ruth Rhodes

Soror in Facultate... Miss Alma Guitner

Year Founded 1918

Colors Purple and Gold

Flower Madame Dreux Rose

*Top Row, Left to Right: Keister, Williams, Whitehead, Kent, Frease.
Middle Row: Drake, Weekley, McElwee, Durfee, Wales, Bennert, Ryder.
Sitting: Riegle, Jones, King, Melvin, Fickel, Metzger.*

THETA NU

SORORES IN PRAESENTI

1932

Arnellon Drake
Bertha Durfee

Ruth Melvin
Ilajeon Wales

1933

Elizabeth Fickel

1934

Hariette Jones

Juliana King

Thelma McElwee

1935

Frances Riegle
Mary Alice Ryder
Hildred Whitehead

Mary Sue Weekley
Gwendolyn Williams
Elsie Bennert

Doris Frease
Ruth Kent
Dorothy Metzger

PLEDGE

Adelaide Keister

President Ruth Melvin
Vice-President Juliana King
Secretary Arnellon Drake
Treasurer Ilajeon Wales
Soror in Facultate Mrs. Dunn
Year Founded 1917
Colors Lavendar and White
Flower Violet

ROY BOWEN, *Editor*

ROBERT LANE, *Business Manager*

THE GREAT DESIRE of every annual staff is originality—something different. On the face of it this seems almost impossible when the same elements, professors, classes, clubs, activities must of necessity be presented. However, there are various ways of handling these different elements. The task of giving the whole book some sort of unity is stimulating to the imagination. The art theme offers great possibilities in artistic conception.

We really feel that the theme of our book strikes a deep and vital chord in Otterbein life. We sincerely hope that it will strike a responsive note in you, the readers, that its connotation will impress your minds as you look at every picture, that by it your idea of friendships will be strengthened.

It has been difficult because of the general financial stress to produce the Sibyl this year. We realize it could be more elaborate and spectacular, but we hope that the message it brings and the memories it will recall in later years will be cherished by you. It is with pride that the Junior Class presents for your approval the 1932 Sibyl.

The Editor.

*Standing, Left to Right: Appleton, Martin, J. Smith.
Sitting: Offenhauer, E. Smith, Clippinger, Zechar.*

1932 SIBYL

EDITORIAL STAFF

<i>Editor-in-Chief</i>	Roy Bowen
<i>Associate Editor</i>	Charlotte Clippinger
<i>Photographic Editor</i>	John Smith
<i>Stenographers</i>	{ Edna Smith Marianne Norris
<i>Athletic Editor</i>	Jack Appleton
<i>Feature Editor</i>	Dale B. Evans
<i>Art Editor</i>	Geraldine Offenhauer
<i>Activities Editor</i>	Betty Zechar

BUSINESS STAFF

<i>Business Manager</i>	Robert F. Lane
<i>Advertising Managers</i>	{ Harold Martin Edwin Burtner
<i>Circulation Manager</i>	Arthur Brubaker

DALE B. EVANS, *Editor*

MARVIN GASHO, *Business Manager*

TAN AND CARDINAL

THE TAN AND CARDINAL experienced one of the hardest years in its history during this school term. Publication was stopped from December 15 to February 9 to avoid accumulating a higher debt. The criticism that was directed at the staff heads was great at times. The editor and business manager were merely carrying out the directions of the Publication Board. Nevertheless the paper was kept up and steady publication was resumed after February 9.

Over \$500 was paid on the debt this year leaving the paper only \$250 in debt at the end of the school year. This is the best state of finances for the Tan and Cardinal in many years. The debt had reached the heights of \$1150 in 1930 and since then has been reduced to \$250 by the staff members during the last two years. The staff heads this year were complimented by the college officials as having the most complete financial statements ever rendered by the management.

The Tan and Cardinal will be under the management of Mr. Lehman Otis and Mr. Dale B. Evans next year, in the capacities of Editor and Business Manager respectively. The staff heads look forward to a fine year in 1932-33 and will endeavor with the aid of their staff to surpass all former papers at Otterbein.

—*Editor of Tan and Cardinal.*

Top Row, Left to Right: Wood, Cox, Schisler, Copeland, Botts, Spitler, Titley.
 Middle Row: Burgert, VanScoyoc, Little, Hursh, Williams, Drake.
 Sitting: L. Dipert, M. Dipert, E. Shafer, Otis, Waldman, Frees.

TAN AND CARDINAL STAFF

Editor-in-Chief	Dale B. Evans, '33
Managing Editor	Lehman Otis
Head Proof Readers	Howard Sporck, Sager Tryon
Assistant Proof Reader	Kenyon Harris
News Editor	Gladys Ellen Frees
Women's Society Editor	Ernestine Little
Men's Society Editor	Gerald McFeeley
Men's Music Reporter	Gordon Shaw
Women's Music Reporter	Rhea Moomaw
Koed Kate's Little Sister	Geraldine Offenhauer
Half-Wit	Norris Titley
General Feature Writers	Gladys Frees, Ken Barton, Edwin Shafer, Robert Copeland, Roy Bowen
Reporters	Lois Fritz, Beulah Feightner, Edna Smith, Harold Scott, Alma Dieter
Dramatic Editor	Arnellon Drake
Men's Sport Editor	William Botts '32
Assistant Sport Editor	Harold Shishler
Women's Sport Editor	Gwendolyn Williams '35
Exchange Editor	Sam Andrews '33
Buisness Manager	Marvin Gasho '33
Collection Manager	Don Henry
Advertising Manager	William Spitler
Circulation Manager	Laurabelle Dipert '32
Assistants	Gladys Burgert, Martha Dipert, Anita Waldman, Martha VanScoyoc, Burdette Wood

CLUBS

Top Row, Left to Right: Purdy, Cox, Evans, George, Shafer, Baker.
 Second Row: Burtner, Brubaker, Taylor, Hanson, Clippinger, Stengle, Kile, Charles.
 Third Row: Heck, Bowen, Breden, Rieker, Riegle, Muskoff.
 Fourth Row: South, Copeland, Drake, Little, Greenbaum, Wilson.
 Fifth Row: Metzger, Clymer, Moomaw, Forwood, Burgert, Dipert, Richer.

CAP AND DAGGER

President Mildred Forwood
 Vice-President Gladys Burgert
 Secretary-Treasurer Rhea Moomaw
 Faculty Advisors Professors Smith, Johnson, Pendleton, and Vanatta

CAP AND DAGGER is Otterbein's dramatic organization. Its purpose is to foster an interest in the stage and to study and present plays. Membership in Theta Alpha Phi, the national honorary dramatic society, is drafted from this group. Unusual interest has been shown in Cap and Dagger this year.

ACTIVE MEMBERS

Courtland Baker	Arnellon Drake	Rhea Moomaw
Roy Bowen	Wilbert Echard	Matie Rieker
Gladys Burgert	Dale Evans	Paul Schott
Edwin Burtner	Mildred Forwood	Gordon Shaw
Margaret Carroll	Opal Greenbaum	Edwin Shafer
Daniel Charles	Dorothy Hanson	Lenore South
Walter Clippinger Jr.	Eleanor Heck	Howard Sporck
Oscar Clymer	Ernestine Little	Oliver Spangler
Robert Copeland	James McFeeley	Vernon Taylor
Laurabelle Dipert	Dorothy Metzger	Everett Whipkey

ASSOCIATE MEMBERS

Vivian Breden	Hazel Kile	Woodrow Purdy
Marion Bremer	Jesse Landon	Frances Riegle
Arthur Brubaker	Dorothy Muskoff	Ruth Stengle
Stewart Cox		Evelyn Richer
Ramon George		Hortense Wilson

Top Row, Left to Right: Shriener, Hoover, Tryon, Supinger, Hanawalt.
 Second Row: Cornell, McCloy, Byers, Topolosky, Irvin, Pauly.
 Third Row: Clymer, Welty, Weinland, McCoy, Fritz, Forwood, Gearhart.
 Front Row: Titley, Pilkington, Richardson, Newman, Baker, Walters, Noyes, Barnes, Smith.

SIGMA ZETA

Past Grand Master Scientist ----- Dr. E. W. E. Schear
 Grand Editor ----- Prof. F. A. Hanawalt
 Master Scientist ----- Glenn Baker
 Vice Master Scientist ----- Merriss Cornell
 Recorder-Secretary-Treasurer ----- Rose Richardson

SIGMA ZETA is an undergraduate Honorary Science Society. The purpose of this organization is to foster undergraduate work in science and to reward scholastic attainment. Otterbein's chapter of Sigma Zeta is the Ohio Epsilon chapter.

ACTIVE MEMBERS

Flora Addis
 Carl Byers
 Merriss Cornell
 Wilbert Echard
 Mildred Forwood
 Lois Fritz

Kathryn Gearhart
 Melvin Irvin
 James Lesh
 Audrey McCoy
 Miriam Pauly
 Virgil Shriener

Richard Simmermacher
 Edna Smith
 Dempsey Snow
 Harry Topolosky
 Eleanor Walters
 Clarence Welty

ASSOCIATE MEMBERS

Dwight Barnes
 Marion Bremer
 Beulah Feightner
 Donald Heil

Keith Hoover
 Grace Harrold
 Olive Newman
 Arlene Noyes

Margaret Pilkington
 Forrest Supinger
 Sager Tryon

FACULTY MEMBERS

A. J. Esselstyn
 B. C. Glover
 F. A. Hanawalt

Florence Johnson
 J. H. McCoy
 H. E. Menke

E. W. E. Schear
 L. A. Weinland

*Standing, Left to Right: Durfee, Melvin, G. Baker, Rieker, Walters.
Sitting: Dieter, Waldman, Cahill, Drake, Burgert.*

CHAUCER CLUB

President Frances Cahill
Vice-President Gladys Burgert
Secretary-Treasurer Arnellon Drake
Chairman Program Committee Arthur Waldman

THE CHAUCER CLUB was organized to further the study of the best in modern literature. With this ideal the club is one of the most active on the campus in literary endeavor. Each year the club offers one prize for the best criticism of a current play and another for the best criticism of a novel.

SENIORS

Glenn Baker
Gladys Burgert
Frances Cahill
Arnellon Drake

Bertha Durfee
Ruth Melvin
Margaret Nesbit

Matie Rieker
Martha Samuel
Eleanor Walters
Arthur Waldman

JUNIORS

Keith Hoover

Alma Dieter

*Top Row, Left to Right: Altman, Copeland, Allaman, Burtner, Bowen, Otis.
Sitting: Schear, Pilkington, Frees, Hanson, Engle.*

QUIZ AND QUILL

President Gladys Frees

Secretary-Treasurer Dorothy Hanson

Faculty Advisors Professors Cary O. Altman and Paul E. Pendleton

THE QUIZ AND QUILL CLUB, organized in 1919, is composed of creative literary students desirous of furthering the art of writing on the campus. This club publishes yearly two magazines and sponsors two literary contests open to the college.

SENIORS

Robert Copeland
Gladys Frees

Margaret Pilkington
Alice Schear

JUNIORS

Richard Allaman
Roy Bowen

Edwin Burtner
Bonita Engle
Dorothy Hanson

Lehman Otis
Alice Shively

*Top Row, Left to Right: Drake, Corkwell, Newman, Horne, Widdoes.
Middle Row: Kapper, Chamberlain, Wilson, M. Shively, A. Shively, Wingate.
Sitting: Schear, Richer, Gearhart, Thuma, Noyes, Smith.*

CLEIORHETEA

Motto "Non Palma Sine Labore"

Colors Light Blue and Tan

CLEIORHETEA had its beginning in the year 1871 when eleven members of Philalethea separated from that society and founded this new organization. The programs of Cleiorhetea consist of readings, original stories and poetry, orations, and extemporaneous speaking.

ACTIVE MEMBERS

SENIORS

Arnellon Drake
Kathryn Gearhart
Olive Newman
Alice Schear
Mary Seall
Martha Thuma
Martha Ellen Wingate

JUNIORS

Hortense Wilson
Bessie Chamberlain
Florence Corkwell
Olive Gillman
Wilma Horne
Helen Kapper
Alice Parsons

Evelyn Richer
Alice Shively
Mary Shively
Edna Smith
Ida Widdoes

SOPHOMORES

Arlene Noyes

ASSOCIATE MEMBERS

Mryna Alspach
Anna Belle Barnes
Mary Barnes
Elsie Bennert
Eula Black
Marion Bremer
Anita Bundy
Irene Coate
Helen Croy
Margaret Burtner
Evelyn Duckwall
Bertha Durfee
Gladys Frees

Opal Greenbaum
Ruth Havens
Ernestine Holtshouse
Esther Hursh
Harriette Jones
Julianna King
Kathryn Krehbiel
Helen Leichty
Thelma McElwee
Lois McLeod
Ruth McLeod
Helen Harsha
Margaret Moore

Ruthella Predmore
Frances Riegle
Mary Alice Ryder
Ruth Stengle
Sarah Grace Truxal
Helen Van Sickle
Martha VanScoyoc
Anita Waldman
Gwendolyn Wagner
Edith Mae White
Helen Cole
Mary K. Runk

*Top Row, Left to Right: Finley, Clippinger, Nesbit, Hanson, Moore.
Middle Row: Dieter, Zechar, M. Forwood, Breden, McCoy, Moomaw.
Sitting: Feightner, Melvin, Pauly, Little, Walters, Dipert.*

PHILALETHEA

Motto "Veritas Nostrum Clipeum"

Colors Pink and White

PHILALETHEA, the oldest literary society for women on the campus, was organized in 1852. The members in striving to uphold the lofty literary ideals of the society participate in programs varied with music, original stories, poems, reviews, and sketches. Special training is also given in extemporaneous speaking.

ACTIVES

Vivian Breden
Charlotte Clippinger
Alma Dieter
Laurabelle Dipert
Bonita Engle
Beulah Feightner
Marjorie Finley
Mildred Forwood

Dorothy Hanson
Ernestine Little
Ruth Melvin
Audrey McCoy
Dorothy Miller
Rhea Moomaw
Lucille Moore
Margaret Nesbit

Geraldine Offenhauer
Miriam Pauly
Margaret Pilkington
Eleanor Walters
Elizabeth Zechar
Eleanor Heck
Ruth Rhodes

ASSOCIATES

Elaine Ashcraft
Edna Burdge
Gladys Burgert
Francis Cabill
Alice Dick
Martha Dipert
Elizabeth Fickel
Doris Frease
Hazel Forwood

Lois Fritz
Dorothy Grabill
Frances Grove
Lois Hendrickson
Hildred Whitehead
Adelaide Keister
Ruth Kirkpatrick
Dorothy Metzger
Floretta Peters

Sarah Peters
Rose Richardson
Matie Rieker
Dorothea Rohrer
LaVelle Rosselot
Zelma Shauck
Gertrude Van Sickle
Ilajeane Wales
Mary Sue Weekley

*Top Row, Left to Right: Bowen, Gasho, Koons, Smelker.
Second Row: Riegle, Huston, Shively, Evans, Harter, Rhodes.
Sitting: Cahill, Van Sickle, Snavely, Forwood, Drake, Taylor, Burdge.*

INTERNATIONAL RELATIONS CLUB

President Mildred Forwood
Vice-President Arnellon Drake
Secretary-Treasurer Vernon Taylor
Faculty Advisor Dr. Charles Snavely

THE INTERNATIONAL RELATIONS CLUB studies world events and problems and their relation to other nations by means of papers and discussions given by members of the club. The club meets semi-monthly at the home of Dr. Snavely. The qualifications for membership into this club are based on six or more hours of history.

SENIORS

Frances Cahill
Arnellon Drake
Mildred Forwood
Edward Huston
Margaret Nesbit

JUNIORS

Roy Bowen
Dale Evans
Marvin Gasho
Arthur Koons
Ruth Rhodes
John Shively
Vernon Taylor

SOPHOMORES

Gladys Riegel
Edna Burge
Byron Harter
Merlin Smelker
Helen Van Sickle

Top Row, Left to Right: Caulker, Womer, Huston, Covault, Evans, Clippinger, Bennett, Messmer, Airhart, Munden, Burtner.
Second Row: Nagel, Young, Ashcraft, Leichty, Newman, Rieker, Stengle, Copeland, Rhodeback, Smith, Holtshouse, Rishe.
Sitting: Snyder, Runk, Roby, Reid, Deever, Noyes, F. Peters, S. Peters, Elliott.

LIFE WORK RECRUITS

President Philip Deever
Vice-President Arlene Noyes
Secretary-Treasurer Myrtle Reid
Faculty Advisor Professor Engle

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.

SENIORS

Kenneth Barnette
 George Biggs
 Robert Copeland
 Orville Covault
 Gladys Frees
 Edward Huston
 Olive Newman
 Glen Shaffer

JUNIORS

Edwin Burtner
 Ione Elliott
 Helen Leichty
 Dorothy Miller
 Myrtle Reid

Edna Smith

Orion Womer

SOPHOMORES

William Bennett
 Marion Bremer
 Philip Deever
 Robert Evans
 Edward Nagel
 Arlene Noyes
 Cornelius O'Brien
 Leroy Rhodeback
 Zelma Shauck
 Parker Young

FRESHMAN

Robert Airhart
 Elaine Ashcraft
 Kenneth Barton
 Paul Bashore
 Conrad Clippinger
 Carol Haines
 William Messmer
 Dorothy Rishe
 Sarah Roby
 Mary Runk
 Raymond Walborne

SPECIAL STUDENTS

Walter Cornell
 James Stokes

*Standing, Left to Right: Bowen, Clippinger, Evans
Sitting: Baker, Drake, Charles, Clymer.*

THETA ALPHA PHI

President Daniel Charles

Secretary-Treasurer Courtland Baker

OTTERBEIN MAINTAINS THE OHIO ZETA CHAPTER of the national honorary dramatic fraternity, Theta Alpha Phi. Strict requirements have to be met for membership in it. This fraternity sponsors several worthwhile plays during the year and furnishes an incentive to histrionic ability. Oscar Wilde's "The Importance of Being Earnest" was this year's major production.

ACTIVE MEMBERS

Courtland Baker
Roy Bowen

Daniel Charles
Arnellon Drake

Wilbert Echard
Dale Evans

*Standing: Stengel, Kent, King.
Sitting: Lambert, McElwee, Drake, Jones.*

APOLLO ART CLUB

A desire to create beauty and an appreciation for the masters of the past is the spirit back of the Apollo Art Club. This club tries to round out the cultural life on the campus and to bring art into everyday life.

SENIOR

Arnellon Drake

JUNIOR

Richard Allaman

FRESHMAN

Ruth Stengel

Ruth Kent

SOPHOMORES

Juliana King

Ruth Lambert

Harriette Jones

Thelma McElwee

Paul Schott

Dwight Barnes

CONSERVATORY

Top Row, Left to Right: Brubaker, Moore, Moomaw, South, Lohman, Heck, Smith.
 Second Row: Whittington, Clippinger, Van Scoyoc, Grove, Beldon.
 Third Row: Holmes, Holtshouse, Rohrer, Breden, Dick, Riegle.
 Fourth Row: Peters, Harsha, H. Forwood, Runk, Smith, Frease, Greenbaum, Ryder.
 Front Row: Frees, Dipert, Horne, Clymer, Melvin, Grabill, A. Shively, Rhodes, Rosselot.

MUSIC CLUB

President Ruth Melvin
 Vice-President Klahr Peterson
 Secretary Oscar Clymer
 Treasurer Dorothy Grabill

THE MEMBERS OF THE OTTERBEIN MUSIC CLUB are selected through the recommendation of the music faculty and the music club executive committee. The yearly program follows an outlined course of study, and at Christmas time representatives from the club present a special chapel program. The objectives of the club are the musical culture of its members and the promotion of musical interest in Otterbein College.

SENIORS

Oscar Clymer
 Mildred Forwood
 Gladys Frees
 Ruth Melvin
 Klahr Peterson
 Lenore South
 Oliver Spangler
 Martha Wingate

JUNIORS

Vivian Breden
 Arthur Brubaker
 Charlotte Clippinger
 Bonita Engle
 Olive Gillman
 Opal Greenbaum
 Wilma Horne

Ernestine Holtshouse
 Julia Lohman
 Lucille Moore
 Rhea Moomaw
 LaVelle Rosselot
 Frank Samuel
 Alice Shively
 Mary Shively
 Edna Smith
 John Smith

SOPHOMORES

Alice Dick
 Martha Dipert
 Hazel Forwood
 Dorothy Grabill
 Frances Grove
 Sara Heestand

Eleanor Heck
 Lois Hendrickson
 Lois McLeod
 Dorothea Rohrer

FRESHMEN

Troy Beldon
 Doris Frease
 Helen Harsha
 Kenneth Holland
 Robert Holmes
 Loren Peters
 Frances Riegle
 Mary Runk
 Mary Alice Ryder
 Gordon Shaw
 Martha VanScoyoc
 Richard Whittington

Top Row, Left to Right: Holland, Waters, Van Sickle, Norris, Beldon, Welty, Charles.
Second Row: Shaw, Miller, Bennett, Barton, Munden, E. Shafer, D. Barnes, Hursh, McCain.
Third Row: Fetter, Bowen, Dick, Rohrer, Stengle, Runk, Holtshouse, Deever, Barnes.
Front Row: Hirt, Grabill, Sprecher, Spessard, Botts, Peters, Peterson, Burtner, Bradshaw.

BAND

Drum Major Nolan Alexander
Director Professor A. R. Spessard

THE BAND this year has been furnishing the music in a very fine fashion at all of the football and most of the basketball games. Through the efforts of Professor Spessard last year, suits were purchased which have been worn at most of the band's appearances. The Band through the generosity of some friends and faculty members was able to display its musical ability before Heidelberg College at the Heidelberg-Otterbein football game last fall.

Trumpets

Robert Barnes
 George Bradshaw
 Edwin Burtner
 Ernestine Holtshouse
 Floretta Peters
 Loren Peters
 Mary Runk
 Ella B. Smith
 John Smith

Trombones

Daniel Charles
 Richard Hursh
 Harold McCain
 Clarence Welty

Bass Drum

Kenneth Holland

Clarinets

Roy Bowen
 Alice Dick
 Richard Fetter
 Glenn Grabill Jr.
 Harry Hirt
 John Sprecher

Flute

Lois McLeod

Piccolo

Dorothea Rohrer

Horns

Fenton Bennett
 Paul Davidson
 Albert Detrick
 Beryl Miller

Cymbals

Kenneth Barton

Sousaphone

Frederick Norris

Snare Drums

Dwight Barnes
 Gerald Waters

Horns

Frederick Norris
 Klahr Peterson
 Robert Van Sickle

Saxophones

Robert Munden
 Edwin Shafer

MEN'S GLEE CLUB

Director Professor A. R. Spessard
Manager Walter Clippinger Jr.
Accompanist Kenneth Barnette

DESPITE THE FINANCIAL DEPRESSION the Otterbein College Men's Glee Club for the eighteenth season made a spring concert tour. Concerts were given in cities in Western Pennsylvania from April 1 to 11. A highlight of the tour was the broadcast over Station KDKA, in Pittsburgh as an observance of Otterbein Night. The varsity quartet, all Freshmen from Lima, Ohio, proved an asset to this year's organization.

PERSONNEL

First Tenors

Carl Byers
Kenneth Barton
Stanley Moore
Klahr Peterson
Richard Hursh
Richard Whittington

Second Tenors

George Bradshaw
Elwood Bush

Loren Peters
Edwin Shafer
Gordon Shaw
William Spitler

First Basses

Robert Barnes
Glenn Grabill
Robert Holmes
Wilbur Morrison
Glen Shaffer

John Smith
John Sprecher

Second Basses

Troy Beldon
Arthur Brubaker
Daniel Charles
Kenneth Holland
Harold McCain
Dale Roose
Richard Simmermacher

Top Row, Left to Right: South, Truxal, Feightner, Van Scoyoc, Rohrer, Horne, Moore, Dick, Lohman, Frees.

Middle Row: Schear, Riegler, Wingate, Noyes, Holtshouse, Rieker, Breden, Norris, H. Forwood, M. Forwood, Rosselot.

Sitting: Ashcraft, Moomaw, Greenbaum, Grabill, Spessard, Melvin, Heck, McCoy, M. Dipert.

WOMEN'S GLEE CLUB

Director _____ Professor A. R. Spessard
Business Manager _____ Alice Schear
Accompanist _____ Hazel Forwood

THIS ORGANIZATION, which in the past several years has been quite successful, has called forth unusual praiseworthy comments because of the type of programs and manner of presentation. It has been able to combine an unusual amount of finish with a zest and vigor not always found in Women's Clubs.

PERSONNEL

First Sopranos

Alice Dick
 Dorothy Grabill
 Martha Dipert
 Eleanor Heck
 Ruth Melvin
 Wilma Horne
 Frances Riegler

Second Sopranos

Vivian Breden
 Opal Greenbaum

Ernestine Holtshouse

Julia Lohman
 Dorothea Rohrer
 LaVelle Rosselot
 Martha VanScoyoc

First Altos

Elaine Ashcraft
 Beulah Feightner
 Gladys Frees
 Audrey McCoy
 Lucille Moore

Lenore South

Sarah Grace Truxal

Second Altos

Martha Ellen Wingate
 Mildred Forwood
 Lois McLeod
 Rhea Moomaw
 Marianne Norris
 Arlene Noyes
 Matie Rieker
 Alice Schear

Standing: Bradshaw, Peterson, McCain, Smith, E. Shafer, Grabill, Barnette.
Sitting: Spitler, Bush, Spessard, Peters, Brubaker, G. Shaffer.

MEN'S BANJO ORCHESTRA

Director Professor A. R. Spessard

Banjos

Arthur Brubaker
Elwood Bush
Loren Peters
Glen Shaffer
William Spitler
Professor Spessard

Piano

Kenneth Barnette

Bass Viol

John Smith

Saxophone

Edwin Shafer

Cornets

George Bradshaw
Robert Barnes

Clarinets

Glenn Grabill Jr.
Richard Simmermacher

Horn

Klahr Peterson

Trombone

Harold McCain

Drums

Dwight Barnes

*Standing, Left to Right: Melvin, Rosselot, Moore, M. Dipert, Feightner, McCoy, Frees.
Sitting: Spessard, M. Forwood.*

WOMEN'S MANDOLIN-GUITAR CLUB

Director _____ Professor A. R. Spessard

Mandolins

Martha Dipert
Beulah Feightner
Gladys Frees
Audrey McCoy

Ruth Melvin
Lucille Moore
LaVelle Rosselot
Martha Ellen Wingate

Guitars

Mildred Forwood
Professor Spessard

*Top Row, Left to Right: Schick, Ball, Allaman, Burtner, Hinton, Lane.
Middle Row: Norris, Feightner, Jones, Henry, Ashcraft, Clippinger, Frees.
Sitting: Pauly, Whipkey, Burgert, Charles, Little, Covault.*

STUDENT COUNCIL

President Wilbert Echard
Vice-President Daniel Charles
Secretary-Treasurer Gladys Burgert

THE STUDENT COUNCIL is the student governing body of all men and women in Otterbein College. The council consists of eight seniors, six juniors, four sophomores, and two freshmen, each being chosen by their respective classes. The purpose and aim of the organization is to enforce freshmen regulations and all rules relative to the interests of the student body. Also, the Student Council in connection with the administration of the college plans Homecoming, May Day, and Memorial Day programs.

Seniors
Gladys Burgert
Gladys Frees
Ernestine Little
Miriam Pauly
Daniel Charles
Orville Covault
Wilbert Echard

Everett Whipkey
Sophomores
Helen Ruth Henry
Hayette Jones
Raymond Schick
Virgil Hinton
Juniors
Charlotte Clippinger

Beulah Feightner
Marianne Norris
Richard Allaman
Edwin Burtner
Robert Lane
Freshmen
Elaine Ashcraft
Robert Ball

*Standing, Left to Right: Tryon, Henry, Purdy
Sitting: Pauly, Allaman, Charles, Gearhart.*

PUBLICATION BOARD

THIS BOARD has held an important place on the campus this year in relation to the Tan and Cardinal. This board selects the staff of the Tan and Cardinal and determines the policy of the paper.

<i>Senior Representative</i> Daniel Charles
<i>Junior Representative</i> Richard Allaman
<i>Sophomore Representative</i> Helen Ruth Henry
<i>Freshman Representative</i> Woodrow Purdy
<i>Cleiorhetea</i> Kathryn Gearhart
<i>Philolethea</i> Miriam Pauly
<i>Philophronea</i> Courtland Baker
<i>Philomathea</i> Sager Tryon
<i>Professors</i> C. O. Altman, H. W. Troop

Standing, Left to Right: Muskoff, Feightner, Chamberlain, M. Forwood, Little.
Sitting: Dick, L. Dipert, Wingate, H. Forwood, Burgert.

COCHRAN HALL BOARD

President	Martha Ellen Wingate
Vice-President	Laurabelle Dipert
Secretary	Mary Shively
Treasurer	Hazel Forwood
Chairman of House Council	Mildred Forwood
Street Chairman	Bessie Chamberlain
Fire Chief	Ernestine Little
Senior Representative	Gladys Burgert
Junior Representative	Beulah Feightner
Sophomore Representative	Alice Dick
Freshman Representative	Dorothy Muskoff

*Standing, Left to Right: Purdy, Messmer, Sporck.
Sitting: Womer, Murphy, Hursh, Nagel, Rice.*

KING HALL BOARD

<i>President</i>	Richard Hursh
<i>Vice-President</i>	John Murphy
<i>Secretary</i>	Edward Nagel
<i>Treasurer</i>	Clair Rice
<i>Senior Representative</i>	Wilbert Echard
<i>Junior Representative</i>	Burdette Wood
<i>Sophomore Representative</i>	Parker Young
<i>Freshman Representative</i>	Woodrow Purdy
<i>Monitor</i>	Orion Womer

*Standing, Left to Right: Allaman, Burtner, Smith.
Sitting: Brubaker, D. Barnes, Covault, Whipkey.*

Y. M. C. A. CABINET

President Orville Covault
Vice-President Richard Allaman
Secretary Dwight Barnes
Treasurer John Smith

COMMITTEE CHAIRMEN

Devotional Richard Allaman
Social Arthur Brubaker
Membership Everett Whipkey
World Fellowship Edwin Burtner
Faculty Advisors Professors Hursh, Engle and Menke

*Top Row, Left to Right: M. Forwood, Feightner, Smith, Hursh, Clippinger, Melvin, Dipert
Sitting: Norris, Pauly, Little, H. Forwood, Frees.*

Y. W. C. A. CABINET

<i>President</i>	Ernestine Little
<i>Vice-President</i>	Miriam Pauly
<i>Secretary</i>	Marianne Norris
<i>Treasurer</i>	Hazel Forwood
<i>Pianist</i>	Gladys Frees
<i>Chorister</i>	Ruth Melvin

COMMITTEE CHAIRMEN

<i>Devotional</i>	Mildred Forwood
<i>Publicity</i>	Charlotte Clippinger
<i>Service</i>	Beulah Feightner
<i>Finance</i>	Edna Smith
<i>Membership</i>	Dorothy Hanson
<i>Social</i>	Laurabelle Dipert
<i>World Fellowship</i>	Bonita Engle
<i>Sponsors</i>	Mrs. Hursh, Mrs. Weinland, Mrs. Innerst

*Standing, Left to Right: Smelker, Burtner, Smith.
Sitting: Peerless, Rieker, Wingate.*

PI KAPPA DELTA

President WILBERT ECHARD
Vice-President JOHN SMITH
Secretary-Treasurer DANIEL CHARLES

OTTERBEIN maintains the Epsilon Chapter of Pi Kappa Delta, national forensic fraternity. There are degrees for oratory, debate, or instruction.

Mr. John Smith was Otterbein's representative at the Pi Kappa Delta national convention at Tulsa, Oklahoma. His oration was entitled "Sharing Life."

Seniors

Courtland Baker
Daniel Charles
Wilbert Echard
Frederick Peerless
Matie Rieker
Alice Schear
Martha Ellen Wingate

Juniors

Roy Bowen
Edwin Burtner
John Smith

Sophomores

Merlin Smelker
John Weaver

Faculty

Professor Smith
Professor Rosselot
Professor Troop
Doctor Schear
Doctor Snavelly

*Standing, Left to Right: Charles, Burtner, Peerless.
Sitting: Bowen, Smelker, Smith, Tryon.*

MEN'S DEBATE TEAM

WITH ONLY TWO VETERANS OTTERBEIN was able to finish the season with five wins against five losses. The question was, Resolved: That the collective ownership and control of the means of production and distribution is preferable to private ownership and control. In the Ohio Conference debates the affirmative lost to Ohio Northern and then won from Bluffton and Muskingum. The negative team lost to both Heidelberg and Kent and finished by winning from Capital. A two man team composed of Daniel Charles and Frederick Peerless broke even in a debate tournament at Baldwin-Wallace, winning two, and losing two.

Affirmative Team

Edwin Burtner
John Smith
Merlin Smelker
Frederick Peerless

Negative Team

Roy Bowen
Daniel Charles
John Weaver
Sager Tryon

COURTLAND BAKER

ALICE SCHEAR

JOHN WEAVER

COLLEGE ORATORS

COURTLAND BAKER represented Otterbein in the State Oratorical Contest at Heidelberg, on February 18, 1932. His oration was entitled "After College—Prison?" He was eliminated in one of the preliminary contests.

ALICE SCHEAR was selected as Otterbein's orator in the Women's Oratorical Contest at Heidelberg, on March 18, 1932. Miss Schear placed fourth among seven contestants. The subject of her oration was "The Unspoken Cry."

JOHN WEAVER won the annual Russell Oratorical Contest with the oration entitled "The Challenge of Swaddling Clothes."

JOHN SMITH represented Otterbein's Epsilon Chapter of Pi Kappa Delta at Tulsa, Oklahoma. His record is not yet known. The title of his oration is "Sharing Life."

SUMMARY OF FORENSICS

RUSSELL DECLAMATION CONTEST

<i>First</i>	RUTH GIBSON
<i>Second</i>	PHILIP DEEVER
<i>Third</i>	GORDON SHAW
<i>Fourth</i>	HELEN VAN SICKLE

RUSSELL ORATORICAL CONTEST

<i>First</i>	JOHN WEAVER
<i>Second</i>	DOROTHY HANSON
<i>Third</i>	JOHN SMITH
<i>Fourth</i>	COURTLAND BAKER

INTERPRETATIVE READING CONTEST

<i>First</i>	RUTH MELVIN
<i>Second</i>	GLADYS FREES
<i>Third</i>	BLANCHE NICHOLS
<i>Fourth</i>	FRANCES RIEGLE

THE FRESHMEN-SOPHOMORE debate question will be, Resolved:
That Congress should pass legislation regulating industry.

BOOK FOUR

ATHLETICS

FRIENDSHIP AND ATHLETICS

KNUTE ROCKNE credited the success of his teams to the friendship which existed between the members of his squads. He said that a team was a success only when every man was working to do his part as a member of the team, not for his own gain. This ideal can only be attained when every man on the squad is a friend to the other men.

This is not only true of football, but of all kinds of athletics. Friendship is the first thing that the Coach teaches his team. He realizes that friendship is necessary between the team members and the Coach for confidence.

Dr. Edler teaches that friendship precedes success in athletics. He does his best to make friendship the sound basis of his teams.

In no other phase of life is the true picture of a man so well shown as in the heat of athletic contest. The man who makes good on the team is the one who will make good in other situations.

JOHN BOGNER,

Cheer Leader

*Top Row, Left to Right : McFeeley, Robinson, Huhn.
 Second Row : Schott, Burtner, Martin, Bowells.
 Third Row : Biggs, Henry, Botts, Garrett.
 Fourth Row : Copeland, Supinger, Albright, Schick, Hinton.
 Fifth Row : Peerless, Brubaker, Shively, Lane, Gasho, Appleton.
 Front Row : Short, Campbell, Francis, Irvin, Iammarino, Taylor, Wood.*

President Melvin Irvin
Secretary William Botts
Treasurer Everett Whipkey

SENIORS
 Melvin Irvin
 Everett Whipkey
 George Biggs
 William Botts
 James Lesh
 Robert Copeland
 Joe Iammarino
 Walter G. Clippinger Jr.

JUNIORS
 John Shively
 Forest Supinger
 Arthur Brubaker
 Gerald McFeeley
 Robert Short
 John Schott
 Burdette Wood
 Edwin Burtner
 Marvin Gasho
 Vernon Taylor
 Jack Appleton
 George Robinson
 Harold Martin
 Dan Bowell
 Sam Andrews
 Robert Lane
 Arthur Francis

SOPHOMORES
 Robert Albright
 Kenneth Axline
 Raymond Schick
 Howard Knepshield
 Russell Garrett
 Roger Huhn
 John J. Miller
 Virgil Hinton
 Nathaniel Shope
 Paul Schott
 Hugh Glover

1931 FOOTBALL SEASON

SINCE 1910 OTTERBEIN College football teams have but twice equaled, and have never surpassed the record attained by the 1931 Cardinal aggregation. Five of the eight games played were won, and none were ties. This is indeed an impressive record for ambitious Otterbein teams of the future to strive to beat.

Hiram was no match for the powerful machine which took the field for Otterbein in the first game of the season. It was the first inter-collegiate game for a number of the players, and they were anxious to try their mettle, which they did, showing to good advantage. The game was marked by good blocking, long runs, and machine-like play. Hiram made a gallant attempt, but was defeated 26-0.

Although defeated by Heidelberg on their Dad's Day at Tiffin, the team played one of the season's best games. The Student Princes were inside the ten yard line for twelve downs before they could score on the Otterbein players, and they did that but once, winning 7-0. This great goal-line defense was one of the season's high spots for the Cardinals. In this game, however, they showed a weakness which was apparent all season; it was fumbling, and it cost them a great deal.

A 20-6 defeat was the dose administered the blue-jerseyed players of Capital in return for the victory they had scored on Otterbein the previous season. The tan team scored at will, and the game was unimpressive, being termed by some writers "a poor high school exhibition." Capital's lone score came with a long run through a careless team in the last quarter. This, her own, was the first of the three home-coming tilts won by Otterbein during the season.

Then to Ohio Northern for her home-coming. Northern had a good team, but it could only hold the powerful Otterbein machine to 20 points, while being kept scoreless herself. The true strength of Otterbein, her reserves, showed well in the last quarter of this game.

These reserves started the game against Marietta on her home-coming, and held that team on even terms. The first team showed great power when they entered the game, but weren't pushed. They won too easily 13-0.

Kenyon next came to Westerville to give Otterbein another win 26-13. The Cardinal line played their best game of the season in this game.

A sea of mud, a long penalty, and a kick, blocked and recovered by Kent. Thus the whole story is told of Otterbein's loss to Kent State the next week at Kent. The condition of the field made football impossible, and the Kent team took advantage of the only break of the day for this surprise win.

Otterbein closed the season in glory, though defeated by John Carroll in the Municipal Stadium at Cleveland. The team showed a dogged defense and held a superior team 18-0 on a muddy field. Carroll was unable to score at all during the second half.

Doctor Edler led his team through this successful season as a fine group of friends. To this one thing, friendship, can the success of this team be attributed.

FOOTBALL SQUAD

Edler, Coach; Miller, Guard; Garrett, Tackle; Whitehead, Guard; Scott, Tackle; Bowell, Tackle; Huhn, Guard; Francis, Quarterback.
 Glover, Center; Bennett, Guard; Gasho, Tackle; Morrison, Tackle; Lane, End; Martin, Center; Campbell, End; Biggs, Tackle.
 Sprecher, Guard; Heil, Halfback; Hinton, End; Schott, Fullback; Appleton, Halfback; Rice, End; Baker, Manager.
 Sporck, Guard; Knepshield, Fullback; Shope, Guard; Whipkey, Quarterback; Schott, Halfback; Schick, Halfback.

1931 FOOTBALL SEASON IN BRIEF

Oct. 3	Hiram at Westerville	26-0
Oct. 10	Heidelberg at Tiffin	0-7
Oct. 17	Capital at Westerville	20-6
Oct. 24	Ohio Northern at Ada	20-0
Oct. 31	Marietta at Marietta	13-0
Nov. 7	Kenyon at Westerville	26-13
Nov. 14	Kent State at Kent	0-6
Nov. 21	John Carroll at Cleveland	0-18

JUNIOR AND SENIOR LETTER MEN

BOWELLS, BIGGS, CAMPBELL
FRANCIS, MARTIN, LANE
BAKER, WHIPKEY, SHORT

One Hundred Fifty

SOPHOMORE LETTER MEN

HINTON, SCHOTT, HUH
SHOPE, MILLER, ALBRIGHT
KNEPSHIELD, GARRETT, SCHICK

One Hundred Fifty-One

THE 1932 BASKETBALL SEASON

OTTERBEIN BOASTED one of the most successful teams in several seasons this year. This fact is particularly interesting when we recall that it was a Junior-Sophomore team.

A classy and more experienced quintet from Bowling Green was the first to bow to the Edlerites, but only by a scant one point margin. It was a nip and tuck affair, for neither squad had more than a four point advantage at any time. The Sophomores were much in evidence in this game as were they at Kenyon, the next victim of the Edler coached machine. The outcome 36-28, hardly does justice to the lopsided character of the contest.

Since Ohio Northern had lost their best players through graduation, revenge for the two defeats last season seemed eminent. But a closer observation of the fundamentals of basketball enabled the Polar Bears to emerge on the long end of a 36-27 count. The Cardinals still experienced difficulty in using their slow breaking offence to advantage.

The next contest was undoubtedly the most exciting of the year. Marietta, a traditional jinx for Otterbein's athletic teams, was forced into the second over-time period before a successful free throw determined the outcome. The final count was 43-42 in Marietta's favor.

In a return engagement Ohio Northern again showed a plucky Otterbein team that they were their masters in a hectic 35-24 victory. The game was a toss up until Otterbein's defense wilted under a barrage of passes which the Polar Bears steamed up near the end of the contest. The personal foul ruling again affected the efficiency of the Cardinals.

Otterbein's traditional foe, Capital, enabled the Red Birds to break their four game losing streak. Numerous fouls and the small Capital floor resulted in an uninteresting, low scoring contest. But by a number of well-timed spurts, the Edlerites emerged victorious to the tune of 30-26.

Otterbein wanted to avenge the defeat they suffered at the hands of the Heidelberg footballers. Their desire to do this resulted in a team that was too emotionally keyed up. Both quintets played the worst game of the season, and the score 25-15 shows that it was a purely defensive contest. The Home-coming crowd waited patiently for something to happen, but no one could get started.

The Cardinals then met the Conference champions. The score 44-26 does not correctly indicate the closeness of the tussle, for in the first half, especially, the Edler coached quintet was very much in evidence. The Mounts admitted that it was one of their hardest games that far in the season. The entire Otterbein team played real ball at Alliance.

The following evening, the Red Birds overwhelmed the Kent Staters. The team ran rough shod over their opponents, to register the highest score made

BASKETBALL SQUAD

THE 1932 BASKETBALL SEASON (Continued)

by an Otterbein team for three years. Every man was "on," and every man who entered the game chalked at least one point up to his credit. As a result, when the final gun cracked, the score board read 57-39.

Otterbein Cardinals again trounced the scrappy Capital five in the return engagement at the Alumni Gymnasium. Although there were many costly fumbles and a great deal of poor guarding, still there was accurate shooting and scintillating pass work. The game was more lop-sided than the 33-26 score would indicate.

If it is not being presumptuous we should say that Otterbein is a jinx for Muskingum. Three years, in succession, the Muskies were outstanding favorites, and in as many years the Muskies were down by the Cards. There was a huge question mark in the mind of the fans as to whether Otterbein could repeat this year, for with but two minutes to play the score stood 29-24, with Otterbein trailing. Three baskets by Sam Andrews proved sufficient, however, for as the gun barked, the Cards had marked up 30 points to 29 for Muskingum.

The season was rung down in a blaze of glory with Kenyon providing the opposition. The score 51-17 reveals the truly sensational manner in which the Edler coached machine clicked both offensively and defensively.

As Dr. Edler said, the team spirit this year was unquestioned. They had that unity of purpose that always spells success. With all lettermen back, Otterbein should be a real threat in the Conference Championship race next year.

Frances, Worstell, Andrews, Albright, *Letter Men*

1932 BASKETBALL SEASON IN BRIEF

		O. C.	Opp.
January 8	Bowling Green at Westerville	29	28
January 13	Kenyon at Kenyon	36	28
January 16	Ohio Northern at Westerville	27	36
January 23	Marietta at Westerville	42	43
February 5	Ohio Northern at Ada	24	35
February 9	Capital at Bexley	30	26
February 12	Heidelberg at Tiffin	15	25
February 19	Mt. Union at Alliance	26	44
February 20	Kent State at Kent	57	39
February 30	Capital at Westerville	33	26
March 1	Muskingum at New Concord	30	29
March 8	Kenyon at Gambier	51	17

Schick, Axline, Hinton, Roose, Letter Men.

1932 BASKETBALL SQUAD

ARTHUR FRANCIS	Forward, Honorary Captain
SAM ANDREWS	Guard
KARL WORSTELL	Center
ROBERT ALBRIGHT	Guard
RAYMOND SCHICK	Guard
VIRGIL HINTON	Forward
KENNETH AXLINE	Guard
CLAIR RICE	Forward
WILLIAM BOTTS	Forward
ROGER HUHN	Center
GEORGE ROBINSON	Center
JOHN SMITH	Center

OTHER MAJOR SPORTS

THE 1931 BASEBALL SEASON

THE 1931 BASEBALL SEASON was a sad one for the followers of Otterbein. Six defeats were suffered, while but a single victory was scored. This poor record was overshadowed somewhat, however, by the fine prospects for the future. Most of the players were sophomores, there being but one senior, and a few juniors. The freshman team was excellent and there were several likely prospects for the 1932 varsity squad. With these bright prospects for the future most of the season was spent in careful training of the new men and little emphasis was placed on hot-flash training for each game. This perhaps, was one of the reasons for the poor season's record, but will in the long run be of benefit to Otterbein.

Despite the frequent losses, the team was not real poor, and it kept the scores all low, losing by but a few runs in each game. The lone victory was obtained at the expense of Muskingum, on her own field, in the sixth game of the season, with a score of 4-2.

SCORES

	Opp.	O. C.
Ohio State Reserves	6	3
Capital	5	3
Kenyon	4	2
Bonebrake	4	1
Capital	8	7
Muskingum	2	4
Ohio Wesleyan	15	3

John Schott *Catcher*
William Botts *Pitcher, Captain*
Sam Andrews *Shortstop*
Harold Martin *First Base*
Arthur Francis *Second Base*
James Lesh *Third Base*

Joe Iammarino *Left Field*
Robert Lane *Center Field*
Francis Campbell *Right Field*
Donavin Wiley *Field*
Charles Zanner *Pitcher*
Herbert Lust *Field and Second Base*

THE OTTERBEIN TRACK TEAM

OTTERBEIN'S TRACK TEAM made a season's record of three wins and no defeats in 1931. This is the only team wearing the Otterbein colors which boasts a clear record for the past year. Track has always been Otterbein's best sport, and this year's aggregation upheld Otterbein tradition in fine style.

Ohio Northern came to Westerville for the first meet expecting to find easy victory at the expense of the Tan thinly-clads, but were surprised by the fine fight made by the home team. The meet was a very close affair, being won ultimately by virtue of the win in the mile relay; this broke a tie to give the Cardinal runners a 68-63 win.

Kenyon next came to the Otterbein field to give Otterbein her easiest meet of the season. Practically every event went to the Tan team, and the final score was 107 1-3 to 23 2-3.

The only out of town meet for the Otterbein team was that at Columbus against Capital. Here again the Otterbein team was far superior to the opposition, being at no time pressed. This was the only victory any Cardinal team scored against Capital in 1930-31 though the two met in five sports, having eight contests in all.

Of this fine team, only four men were lost by graduation, so the prospects mately by virtue of the win in the mile relay; this broke a tie to give the Cardinal runners a 68-63 win.

TRACK SQUAD AND EVENTS

Everett Whipkey	100, 220 yd. Dash	Melvin Irvin	Half Mile Run, Broad Jump, Relay
Burdette Wood	Mile, Two Mile Run	David Burke	Low, High Hurdles, Discus, Shot
Edwin Burtner	Half Mile Run	Jack Appleton	100, 220, 440 yd. Dash, Relay
Arthur Francis	Javelin, High Jump, High Hurdles	Forrest Supinger	Broad Jump, Discus, Relay, 440 yd. Dash
Russel Broadhead	Mile, Two Mile Run	Glenn Duckwall	Half Mile
Charles Snyder	100, 220 yd. Dash, Pole Vault	V. M. Robertson	Low Hurdles, Relay, Shot
Fred Peerless	Half Mile Run	Harold Martin	High Jump, Javelin, Pole Vault
Frank Samuels	Half Mile Run, 440 yd. Dash	Dan Charles	High Jump, Broad Jump
John Smith	Mile, Two Mile Run		

TENNIS SEASON 1931

WITH PRACTICALLY EVERY MAN on the squad new to varsity competition the 1931 Otterbein tennis team won but one meet and lost four. Of the entire 1930 team not one player was able to return to school leaving either by graduation or being forced to remain out because of other reasons. The boys were all good players, however, and improved steadily as the season advanced.

None of the players were Seniors, so prospects for 1932 are bright.

Kenyon was defeated on the Otterbein courts, with a score of 5-1, in the fourth meet of the season. The other matches with Wesleyan, Bonebrake, and Muskingum each resulted in the defeat of the Cardinal representatives. The following are the scores:

	Opp.	O. C.
Wesleyan	5	1
Bonebrake	5	0
Muskingum	4	2
Kenyon	1	5
Wesleyan	5	2

Otterbein followers look for a better season in 1932 with several players of previous seasons returning, as well as the men from 1931, and some fine Freshmen players.

Left to Right: Copeland, J. Thompson, Propst, P. Thompson, McFeely, Robinson.

1932 TENNIS SCHEDULE

April 23	Bonebrake at Westerville
April 29	Kenyon at Gambier
May 7	Kenyon at Westerville
May 11	Capital at Columbus
May 17	Muskingum at New Concord
May 18	Capital at Westerville
May 21	Ohio Wesleyan at Westerville
May 25	Muskingum at Westerville
May 28	Ohio Wesleyan at Delaware

Top Row, Left to Right: Nichols, Horne, Havens, Chamberlain, Durfee, Finley.
 Second Row: Henry, Bird, Rohrer, Hanson, Zechar.
 Third Row: Mary Samuel, Heestand, Newman, Walters, McCoy, Croy.
 Fourth Row: M. Shively, Nesbit, Dieter, McElwee, Wingate, Predmore, Forwood.
 Fifth Row: Kapper, Wilson, Corkwell, Breden, Grove, Rhodes, A. Shively, Dipert.
 Front Row: Harrold, Widdoes, Feightner, Pauly, Smith, Clippinger, Dick, Leung.

WOMEN'S ATHLETIC ASSOCIATION

President Miriam Pauly
 Vice-President Gladys Burgert
 Secretary-Treasurer Edna Smith
 Business Manager Beulah Feightner
 Assistant Business Manager Alice Dick

THE WOMEN'S ATHLETIC ASSOCIATION is an organization which provides recreation for all women, ever striving to promote high ideals of good fellowship, real sportsmanship, and fair play. Membership in W. A. A. is based upon points earned by participation in various activities sponsored by it. W. A. A. introduced an innovation in the form of an all-campus Masquerade party. Other outstanding events of the year's program are: the winter banquet, "Play Day" with Capital, the overnight hike, "Ye Cherry Festival," and the Commencement breakfast.

ACTIVE MEMBERS

Margaret Bird	Olive Gillman	Ruthella Predmore
Vivian Breden	Frances Grove	Ruth Rhodes
Gladys Burgert	Dorothy Hanson	Dorothy Miller
Bessie Chamberlain	Grace Harrold	Dorothea Rohrer
Charlotte Clippinger	Ruth Havens	Martha Samuel
Florence Corkwell	Sara Heestand	Mary Samuel
Elsie Croy	Helen Ruth Henry	Mary Seall
Jessie Cruik	Wilma Horne	Alice Shively
Alice Dick	Chi Kwong Leung	Mary Shively
Alma Dieter	Audrey McCoy	Edna Smith
Laurabelle Dipert	Helen Kapper	Lenore South
Bertha Durfee	Thelma McElwee	Eleanor Walters
Bonita Engle	Margaret Nesbit	Ida Widdoes
Beulah Feightner	Olive Newman	Hortense Wilson
Marjorie Finley	Blanche Nichols	Martha Ellen Wingate
Mildred Forwood	Alice Parsons	Elizabeth Zechar
	Miriam Pauly	

*Top Row, Left to Right: Chamberlain, Henry, Bird, Bennert, Pauly, Little.
Second Row: Havens, Nichols, Heestand, Riegler, Ryder, Finley, M. Shively, King.
Third Row: Wilson, Mickle, Nesbit, Cole, Leichty, Walters, McCoy, Wingate, Keister.
Fourth Row: Henry, Feightner, Corkwell, Newman, Stengle, McElwee, Hursh, A. Shively.
Fifth Row: Kleinhenn, Fritz, Moore, Moomaw, Dieter, Smith, Grove, Rhodes, Van Sickle.
Sixth Row: Rohrer, Heck, Barnes, Muskoff, Breden, Rieker, Dick, Krehbiel, Hanson.
Front Row: H. Forwood, Mary Samuel, Gibson, Widdoes, Kapper, Harrold,
Clippinger, Leung, Predmore, Kirkpatrick.*

WOMEN'S BASKETBALL

WOMEN'S BASKETBALL is composed of two parts—league and class. League basketball which precedes class basketball affords an opportunity for participation by all women who desire to play. This year the league teams are composed of sixty-five members. Four years ago, under the direction of Mrs. Florence Y. Johnson, the aim of "playing the game for the game's sake" was instituted. This ideal has proved very successful in the development of real sportsmanship and fair play.

MEMBERS OF WOMEN'S BASKETBALL TEAMS

Elaine Ashcraft
Mary Barnes
Elsie Bennert
Margaret Bird
Vivian Breden
Bessie Chamberlain
Charlotte Clippinger
Helen Cole
Florence Corkwell
Alice Dick
Alma Dieter
Ruth Donaldson
Beulah Feightner
Marjorie Finley
Hazel Forwood
Lois Fritz
Ruth Gibson
Frances Grove
Dorothy Hanson
Grace Harrold
Helen Harsha
Ruth Havens

Eleanor Heck
Sara Heestand
Helen Ruth Henry
Mary Henry
Esther Hursh
Helen Kapper
Adelaide Keister
Juliana King
Ruth Kirkpatrick
Alberta Kleinhenn
Kathryn Krehbiel
Helen Leichty
Chi Kwong Leung
Ernestine Little
Jennie Mickle
Rhea Moomaw
Lucille Moore
Dorothy Muskoff
Audrey McCoy
Thelma McElwee
Margaret Nesbit
Olive Newman

Blanche Nichols
Miriam Pauly
Ruthella Predmore
Ruth Rhodes
Mary Alice Ryder
Frances Riegler
Matie Rieker
Dorothea Rohrer
Martha Samuel
Mary Samuel
Mary Seall
Alice Shively
Mary Shively
Edna Smith
Ruth Stengle
Gertrude Van Sickle
Ilajeau Wales
Hildred Whitehead
Ida Widdoes
Hortense Wilson
Martha Ellen Wingate

*Standing: Biggs, Jones.
Sitting: Ross, Botts, McFeely, Whipkey, Short.*

INTER-FRATERNITY BASKETBALL

PI BETA SIGMA won the fraternity basketball championship this year. There was little to choose between the various teams, and the season was remarkable for the many low scores and overtime games.

Second place was a tie between Pi Kappa Phi, last year's champions and Alpha Beta Sigma, champions for several previous seasons.

FINAL STANDING

Team	Won	Lost	Percentage
Pi Beta Sigma	6	0	1.000
Pi Kappa Phi	4	2	.666
Alpha Beta Sigma	4	2	.666
Sigma Delta Phi	3	3	.500
Eta Phi Mu	2	4	.333
Zeta Phi	2	4	.333
Phi Lambda Tau	0	6	.000

*Standing: Burtner, Barnes.
Sitting: Heil, Capehart, Glover.*

PRUNE-LEAGUE INTRAMURAL BASKET BALL

At the end of the regular Prune League season it was found that the Sphinx No Counts, last year's winners, were tied with the Dubs, last year's runners up. The tie was played off with the Dubs winning, to reverse last year's standing.

FINAL STANDING

Team	Won	Lost	Percentage
Dubs	4	1	.800
S. N. C.'s	4	1	.800
Pi Kaps	3	2	.600
Blue Streaks	2	3	.400
Rexalls	2	3	.400
Zeta Phi No. 2	0	5	.000

BOOK FIVE

FEATURES

QUEEN and ATTENDANTS

Amellon Drake
- QUEEN -

MAY DAY "Toyland" 1931

THE
COURT

WOOF /

CLOWNS

Napoleon and Bert

SPAIN /

Little Caesar

Gulchony

Nymph

Moonshiner

Youth & Beauty

CHARACTER STUDIES

“Sleepy Time Gals”

Big Chief

Aspiration

Jr. Proxy

Scamp of the Campus

Notice Thumbs

Friends and Sweethearts

"Snaps *and* Scraps"

•

ADVERTISEMENTS

•

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

LIBERAL ARTS COLLEGE

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

CHRISTIAN COLLEGE

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

WELL-ESTABLISHED AND WELL-LOCATED COLLEGE

Otterbein is one of the oldest colleges in Ohio, founded in 1847 at Westerville, just twelve miles from Columbus in the geographical center of the State.

STANDARD COLLEGE

Work approved by and membership in all the standardizing agencies.

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

F. J. VANCE, Dean

Compliments of

PICKERINGTON CREAMERY

PICKERINGTON and COLUMBUS

A. G. GOOD, OWNER AND MANAGER

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

Name In Gold Printed Free

DEW'S DRUGS

UP-TO-DATE

BARBER SHOP

12 West College Ave.

E. B. MASON—LEON GREEN

FACTS ABOUT ANCIENT SIBYLS

PERHAPS YOU HAVE WONDERED why a yearbook should be called "The Sibyl." Being well aware of the prevailing laziness and the aversion of college students to consulting the encyclopedia, we have thought it advisable to include an explanation of the ancient legends surrounding the name, Sibyl.

Well, it was this way. These Sibyls were old women who lived in caves and told prophecies from the way the leaves blew around on the floor. Of course you can easily see the application to our annual. It has a delicate—very delicate charm and a subtle connotation.

Then there was one particularly famous old Sibyl who made up her mind to write her results with the leaves in the form of books. She was not pressing botanical specimens; she was writing the immortal Sibylline verses. She finally got nine of them through production, and since there was a depression just then, and the cost of maintaining caves was quite unreasonable, Sibyl decided to take her Sibylline books and sell them to a king.

The first king she ran across was Tarquin the Proud. Sibyl asked a high price for her books. (This is one point just a trifle inconsistent with the application to present day Sibyls.) Tarquin repelled her with a glance and said, "Nay, Nay, Sibyl," (or maybe it was "Nunc, Nunc," or "Nixo, Nixo," or "Nerts" or some other clever little Latin idiom.)

But was Sibyl daunted? No, and again no. She burned three of the books and offered the remaining copies to him for the same price. Again repulsed, she burned three more of the precious Sibyls and solicited the harrassed old king again. (Dear Sibyl readers from this example we have learned our persistence.) Good old Tarquin greatly touched and deeply moved (literal Latin translation) bought the Sibyls at the price demanded for the original nine. This was a wonderful precedent of both sound business dealings and ingenious salesmanship. It started the slogan "Get their emotions." To this lesson, applied by us of the Sibyl staff, we attribute our success in piling up our immense number of subscriptions. (From now on suppose you make your own applications.)

Tarquin never had cause to regret buying his Sibyls (please make application) as they proved very valuable for consultation and conciliation of the gods. Besides they caused a great many wars.

So you see by this lengthy tale that the Sibyl's writings were of no mean importance. Many Romans fought, bled and died for their Sibyls. Guard yours well, present students, for who knows but that in 3932 they may be considered the work of mortals divinely inspired.

THE END
(Thank Goodness)

University Bookstore

Celebrates its
40th Anniversary

by Wishing

Otterbein College, Students and Faculty

Continued Success

and by

Thanking them for their Patronage

1892

1932

COMPLIMENTS OF
THE STONEMAN PRESS OF COLUMBUS

SPECIALIZING IN COLLEGE PRINTING

C. C. C.

Billiards

Cigars—Tobacco

Candy—Chewing Gum

Soft Drinks

HARRY NUTT, Proprietor

**H. P. Sammong
& Co.**

Phone 11

11 West College Ave.

A COLLEGIATE FABLE

ONCE UPON A TIME there was a little Freshman who had been inveigled into coming to Otterbein. His father was a bootlegger who had built himself a twenty-room house on Broadway and later settled down in the town of Westerville to enjoy the fruits of a life of toil. Then he decided to help Westerville by sending his son, whom we shall call Algernon Q. Flanney, to school.

"Now Al Q." he said, as he sent him forth the first day with a bright red apple in his hand to give to Prexy, "remember, do not study too hard. Your old grandfather went as far as the sixth grade before he was thrown out for calling the teacher a naughty name. He was only eighteen then but never was very strong after so much education."

After hearing this parental advice little Al Q. sallied forth and fearing he would become prematurely bald, he did not spend his evenings in King Hall reading his lessons but instead on the shores of Alum Creek or in the cemetery. While he was still a Freshman he got into difficulty because he went one night with his red-headed girl friend's room-mate. When Lily heard about this she hurled bricks and 17 other objects at Algernon Q. He finally recovered though and swore off women for life.

When he was a Sophomore, Dr. Snavely asked him one day when the Fall of Rome fell. Algernon brightly chirped "1776." After leafing about in the book to see whether this was right, Dr. Snavely found it was very wrong, and reprimanded our Al severely. Broken-hearted, he dropped the course.

In his Junior year he became involved with Dr. Mendenhall in a controversy about whether a football coach should fling stew parties for his team before or after the games. There is no justice—Doc won the argument.

When he was a Senior he had a talk with Dr. Valentine on married life, so he decided to renounce the world and take the veil, or the top-coat or whatever he could lay his hands on.

The day they passed the diplomas out Al Q. was there in his best suit. But lo! he was left waiting at the altar.

Dinner Dance
or a Soda

You are always Welcome

WILLIAMS GRILL

Meet your friends at Williams'

Bring Your Date to the State

STATE THEATRE

The Best in Entertainment

JAMES M. CURL, Mgr.

WESTERVILLE, O.

THE HALF-WIT INVADES THE SIBYL'S PAGES

Half-wit, like a bad penny turns up in the most unexpected places, church, jail, classes, and finally in the Sibyl. Will wonders never cease? I wonder?

The Sibyl is quite the nerts this year. It is earning millions for Editor Bowen. It is filled with flattering pictures of everything, students not excluded. The buildings look like a million bucks. The frats resemble palatial palaces, and the profs have an altruistic look on their maps. Oh, folks, such misrepresentation makes me shudder. How can such deceit and corruption continue year after year on our sacred campus?

The ornithology class went over to the Association building while pictures were being taken to study the cameraman's birdie; but after searching for hours they decided that perhaps they had been duped and camera birdies were extinct. Better luck next year, you poor unsuspecting souls.

The latest news-flash states that the Sibyl pays big dividends for 1932. The staff members receive the largest slices of profits, and each member of the Junior class receives five bucks. Oh, you lucky Juniors. Tish, Tish.

I have thought it over for a long time, for at least five minutes, and have decided that no class except the Junior class does anything worth while, and here's how I figures it out. The Freshmen burn down barns, and we suckers pay for them. The Sophs spend a year trying to impress upon us that they are no longer Freshies. The Juniors, however, put out the Sibyl, and boy, that is Something. The Seniors just hang around an extra year to criticize the Junior's Sibyl and run around in those cursed robes and haywire hats.

Half-wit congrats the Junior class on their 1932 Sibyl, and wants to thank them at this time for the check. Was I paid to write this article? No sir, not so you could notice it. I received money, not for the article, but for the use of my name. I threw in the article extra, believe it or not.

Half-wit and the other Seniors regret that we can find no fault with this Sibyl. We hope, however, that a better Sibyl is put out next year so that the present Junior class will have no cause for complaint. It hurts to compliment when you want to gripe, but here goes with regrets, "O. K. Juniors."

Half-wit is going, going, gone. So long folks. To have to say good-bye is sorrow, but to stick around is to invite and incite bodily injury. Half-wit says, "Cheerio, so long, and au revoir."

Schreick's Photo Studio

*wishes to extend to
the Seniors of 1932, Otterbein College*

*Sincere Congratulations
on the successful completion
of their course
and very best wishes
for a prosperous and happy future*

Shoes—Clothing
Haberdashery
Dry Cleaning

J. C. Freeman & Son

*The Students' Shop
Westerville*

THE REXALL STORE

Hoffman and Brinkman, Props.
Corner State and College

ALWAYS WELCOME
The Students and Alumni

Compliments of

The Buckeye Printing Co.

38 West Main Street

Compliments of

J. P. Wilson

The Grocer

24 South State Street

This book is cased in an S. K. SMITH COVER—a cover that is guaranteed to be satisfactory and is created and SMITHCRAFTED by an organization of craftsmen specializing in the creation and production of good covers. Whatever your cover requirements may be, this organization can satisfy them.

Send for information and prices to

S. K. SMITH COMPANY

213 Institute Place

CHICAGO, ILLINOIS

Schott's Garage

29-31 South State Street

Westerville, Ohio

Compliments of

Walker & Hanover

Westerville, Ohio

*Choice Flowers for Every
Occasion at Reasonable
Prices*

We carry a full line at all times

GLENN-LEE COAL
Floral & Gift Shop

*The 1932 Sibyl Staff
appreciates the financial
aid rendered by*
FRANK D. WILSEY

Compliments

of

A

FRIEND

CLAIR D. WILKIN

Authorized Ford Dealer

31 East Main St.

WESTERVILLE, OHIO

COMPLIMENTS OF

BASCOM BROTHERS

Mfg. Jewelers and Stationers

12 East 11th Ave.

COLUMBUS, OHIO

DO RE MI-DO RE MI

You know where the Sibyl office is, way down in the basement of Lambert Hall. Well, Lambert Hall at best is not quiet, but about four o'clock in the afternoon when the Men's Glee Club, the College Soprano and the College Bass, the organist, the cornetist, the would-be violinist and other embryonic virtuosos start to practice the hubbub reaches a climax. One could sleep in peace between the San Francisco earthquake and a Democratic Convention after becoming used to all this!

And that rythm orchestra! We have never had the heart to really investigate and find out what it is that the youthful cherubs bang together over there, but it has all the discordant sounds of monkey wrenches hurled into whirling fly-wheels, pie pans recklessly cast around and the mournful note of the cow-bell.

Far be it from us to discourage this enterprise, but after a year of living through this, the staff is all going to work this summer in a nice quiet boiler-factory.

OVER two thousand Annuals in the past eleven years have selected Canton engravings coupled with the Canton plan of building a distinctive Annual within its budget. Ask any editor or manager about their experience with Canton Service. The Canton Engraving and Electrotype Company, Canton, Ohio.

Official Photographers
To the 1932 Sibyl

520 FIFTH AVENUE
NEW YORK CITY

IT WAS A
PLEASURE

*to work with the
Staff in Assembling
and Printing this
Annual for you*

THE GRAY PRINTING CO.

*Specialists in Printing
and Binding School
and College Annuals*

FOSTORIA, OHIO

