

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1937

Sibyl 1937

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 1937" (1937). *Otterbein University Yearbooks*. 107.
<https://digitalcommons.otterbein.edu/yearbooks/107>

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

1937

OTTERBEIN
COLLEGE
WESTERVILLE
OHIO

1936-1937
Rendered with
artistic license
by
Emerson Shuck

1 9 3 7

vignettes

volume xxx

junior class publication
otterbein college
westerville, ohio

Emerson Shuck

editor

Elmer Fambhouser

manager

Originator of "The Penny a Day Plan"

Elmer Fambhouser

engraving by canton
printing by heer
lithographing by gray
photography by green

s i b y l

of otterbein . . .

we dedicate this volume to dr. louis a. weinland who
gave the most and best of his life to otterbein...his
memory will continue far beyond anything that we might
write...as friend, adviser, companion and instructor

dr. louis a. weinland

in memoriam

"dad" moon

1860-1936

as fine in life as in his memory in death . . . he will remain forever a grand tradition.

russell shaeffer

1917-1936

from among us . . . he will yet be forever with us because of his humility before his god, his exemplary life.

j. p. west

1869-1936

grand in word and deed . . . faithful, loyal and generous . . . we could know only little of his life, and yet by those things he is perpetuated.

j. p. west

a. h. moon

russell shaeffer

**"old otterbein -
we love thee..."**

mc fadden science hall

administration building

college church

carnegie library

lambert hall

association building

may we present...

administration...

classes...

curriculum...

service...

athletics...

personalities...

social life...

from those personalities that
compose the faculty of otter-
bein comes the heritage that is
her greatest asset...they do a
good job well...we salute our
professors

the powers that be . . .

otterbein royalty . . .

president and mrs. clippinger

student council...

from this group of solons came our ambitious motto for the year... "things are going to be different around here"... from them came closer contacts between the students and the administration... to them goes credit for thoughtful and wise consideration of student problems... officers... denton elliot, president... l. william steck, vice-president... ruth cook, secretary...

standing... v. arnold, w. arnold, karl krehbiel,
pope, g. riley, steck, martin, h. riley, e. shuck.
seated... williams, v. brown, g. burdge, l. roop,
cook, d. elliot, jennings, beachler, kelser, day.

court of appeals . . .

back row . . . simoni, lambert, hetzler, snow.

front row . . . b. hamilton, g. williams, haynes, l. kundert.

the cochran hall board . . . entrusted with the administration of dormitory rules, this group metes out fines, warns or advises those who fracture the law . . . powerful, just, strict . . . like all others who judge, they find their actions under constant scrutiny . . . a difficult position . . . officers . . . virginia hetzler, president . . . clarissa shaffer, vice president . . . mary simoni, treasurer . . . betty hamilton, secretary . . .

Margaret E. Anderson

king hall board . . . the representative body of the inmates of the men's dormitory . . . theirs is the job of acting on matters of import to the dorm and its members . . . strong arm tactics are seldom necessary . . . rulings are mostly upon dining room procedure and excessive noise during quiet hours . . . through it is provided reading matter for the lobby . . . officers . . . john flanagan, president . . . raymond ditzler, vice president . . . robert ward, chaplain . . . william young, secretary-treasurer . . .

brooks, ditzler, wagner,
flanagan, ziegler, young

the round table . . .

our faculty . . .

we are rightly proud of these men and women who daily present the facts of the world to passing classes... theirs to guide what tiny thoughts appear... theirs to create new thoughts... theirs to give recommendation for the ones who are now students in life... theirs to create, develop and maintain interests... theirs to enjoy the position and fulfill the conditions of their professional status... theirs to be the signboards of youth...

f. j. vance
a.m.
dean of men
registrar
1921

w. g. clippinger
b.d., d.d., ll.d.
president
1909

m. e. anderson
m.s.
dean of women
matron - cochran hall
1934

j. s. innerst
a.m., d.d.
college pastor
1928

w. i. clark
treasurer
1936

e. l. lawyer
r.n.
college nurse
1936

r. r. ehrhart
a.b.
field secretary
1935

a. i. orlidge
clerk to treasurer
1936

c. snavelly
ph.d., ll.d.
history
1900

i. m. baker
a.b., b.mus.
piano
1903

g. g. grabill
b.mus., a.a.g.o.
organ
1905

a. p. rosselot
ph.d.
romance languages
1905

e. w. e. schear
ph. d.
biology
1912

j. m. mc cloy
m.s.
physics - astronomy
1913

r. f. martin
b.p.e., a.b., m.ed.
physical education
1913

guides . . .

c. o. altman
a.m.
english literature
1915

f. a. hanawalt
m.s.
animal biology
1920

g. e. mills
a.m.
romance languages
1920

b. c. glover
b.s., a.m.
mathematics
1919

a. r. spessard
b.i.
voice
1913

j. s. engle
b.d., a.m.
bible
1923

e. m. hursh
a.m.
sociology
1922

m. d. hopkins
violin
1923

i. m. hoerner
a.m.
home economics
1925-1936

h. w. troop
a.m., ll.b.
economics
1924

f. harris
a.b., b.mus.
piano
1926

p. e. pendleton
a.m.
english composition
1926

advisers . . .

d. k. edler
a.b., m.d.
coach
1927

j. f. smith
a.m.
public speaking
1927

a. j. esselstyn
m.s.
chemistry
1928

r. e. mendenhall
ph.d.
education
1928

m. t. gatrell
a.m.
art
1932

f. c. ott
a.m.
english - librarian
1934

h. hirt
woodwinds
1929

g. mc cracken
ph.d., f.a.a.r.
classical languages
1935

h. w. ewing
ll.b.
coaching
1934

friends . . .

a. d. boston
ph.d.
chemistry
1936

j. e. wenrick
ph.d.
philosophy
1936

m. c. joyce
a.m.
home economics
1936

r. e. bryant
a.m.
physical education
1936

i. i. shackson
b.s.
public school music
1936

w. w. bartlett
ph.d.
education
1936

filled niches . . .

ruth bailey
secretary to
the president

olive shisler
secretary to
the treasurer

mrs. g. mills
matron-king
hall

mrs. d. ferguson
matron-saum
hall

mrs. m. w. crumrine
assistant to the
librarian

nellie s. mumma
assistant to
the librarian

it is those people who do the smaller jobs
that are remembered the longest . . . by their
services to otterbein and her students are
they carving themselves a place in the mem-
ories of many . . .

by the students is the college
made and maintained. .to them
she has given four memorable
years with which to enrich the
rest of their lives. . .together
they comprise a memory that
will endure beyond vision

four memorable years . . .

back row . . . holtshouse, duckwall, d. russell, hammond, grimm, pringle, orwick, ayer, w. orlidge, r. coate, coldiron. **third row** . . . r. beck, daugherty, a. ward, d. court-right, m. griffith, anderegg, guillermin, garrett, d. williams, henry, hanawalt, j. hendrix, messmer, steele, campbell, cornelius. **second row** . . . tucker, h. holzworth, welsh, shear, duper, kirk, depew, fissel, price, beldon, dohner, r. ward, connor, akom. **first row** . . . wagner, gould, weaston, patterson, carlock, houser, crosby, k. krehbiel, mc combs, p. cheek.

class of 1940 . . . officers . . . don courtright, president . . . ferd wagner, vice president . . . betty bercaw, secretary . . . wanda hamilton, treasurer . . . theirs is the honor of being the largest class to enroll in otterbein in recent years . . . one hundred odd strong . . . theirs is an auspicious beginning . . . we hope for them as grand an ending of their college career . . . freshman week saw them settling themselves into the routine of college life . . . the faculty reception in cochran hall . . . the faculty-freshman picnic . . . cochran hall formal reception . . . and then came one of the biggest days in the lives of any freshman class . . . scrap day . . . and as is usual for the newcomers, they took the honors . . . to them went the relay and sack rush . . . well initiated were the girls who attired themselves in the usual costumes of pasty make-up and placards . . .

freshmen . . .

freshmen . . .

then came the bonfire before the first home football game . . . fences were dismantled . . . woodpiles shook at their danger . . . even the blockheads wore hats . . . for the freshmen were on the lookout for wood . . . it was a bonfire for all to behold . . . of course, it couldn't compare with those that had gone before, but it was all right for a bunch of freshmen . . . social events for the year included the freshman girls' all-campus tea . . . the freshman-junior banquet . . . final event of the freshman year . . . the freshman girls' cantata . . . and so they have entered college . . . they have done themselves a good job . . . they have produced athletic teams that were outstanding . . . they have filled positions with efficiency that belied their youth . . . they have had a grand year at otterbein . . . may their next three be as successful and happy . . .

back row . . . wells, richmond, bartholomew, deever, cousins, cross, finlaw, stegman, sowers, wadsworth, c. ward. **second row** . . . kintner, locke, basden, albright, engle, swanson, dillon, morton, ulrey, slaughterbeck, carlson, yoder, r. miller. **seated** . . . grabill, seddens, arkill, shiesl, m. anderson, howe, b. courtright, w. hamilton, bercaw, b. brown, mc crary, kraner.

sophomores . . .

class of 1939 . . . officers . . . paul cooley, president . . . caroline krehbiel, vice president . . . mary beth cade, secretary . . . paul ziegler, treasurer . . . led last year by president briggs . . . in their freshman year they did the expected and copped scrap day honors by winning the sack rush and the tug of war . . . this year they accomplished the unexpected and immortalized themselves by again taking the river pull . . . by their own statement their greatest accomplishment in the year of 1936 was the engineering of the new freshman class into the mysterious rites of college life . . . besides showing the underclass youngsters the necessity of having a pull, the women of the class gave the freshman girls a lesson in how not to appear in public . . . flour daubed and pig-tailed newcomers were paraded ignominiously about the streets . . . just an old college custom . . .

back row . . . young, w. cook, ballenger, duhl, learish, winkle, marlow, j. carter, kane. **second row** . . . c. morrison, r. mc feeley, ditzler, scarberry, wysong, c. coate, w. arnold, t. cook, legge, r. smith. **seated** . . . forkner, leslie, lord, critchfield, ziegler, cooley, brady, ernsberger, bremer.

back row . . . f. griffith, g. burdge, r. mc intyre, d. norris, burton, tryon, t. g. johnson, denbrook, light, varian, carter, lambert. **second row** . . . voorhees, m. johnson, cade, fox, f. hedding, f. peters, a. peters, hubbard, street, rosensteel, steiner, gillespie, simoni, saltz, billman. **seated** . . . finley, j. moomaw, van dervort, hoffman, molesworth, r. mills, love, hughes, emery, ehrlich, c. krehbiel, day.

a noble experiment during the freshman year of this class was the initiation of the freshman commission . . . so well did the members of this class carry off the duties connected with this regulative body that it has been adopted as a permanent organization on the campus . . . this spirit of cooperation has been just as evident in all the undertakings of the members of this class . . . they have proved themselves to be worthy of the otterbein traditions . . . to them we bequeath the job of preparing next year's sibyl . . . heaven help them . . . and for them we wish all the success that may come to any class at otterbein . . . may they be worthy . . .

sophomores . . .

are we beginning to realize the problems and possibilities of our endowment . . .

... only as we are nearing the three-quarters mark of our four year sojourn at otterbein—

juniors . . .

robert tinnerman
president
dayton
HΦM

homer felty
vice president
westerville
ΠΚΦ

sally shuck
new lisbon, wis.
secretary
TEM

leo wellbaum
farmersville
treasurer
ΠΚΦ

the junior class...the class of 1938...is proud of its record, collectively and individually...led in three years at otterbein by presidents flanagan, riley and tinnerman the class has added honor to itself and the school...a successful scrap-day campaign...pledging...victorious football team...banquets...."the witching hour"....and your year book...john bogner, a junior, is not portrayed in the following section...

we are attaining an ability to evaluate for ourselves that which we see . . .

we are learning to perceive with discriminating eye the proper relations of things . . .

as they are . . .

dorothy allsup
dayton
TΔ

donald app
rockhill
furnace, pa.

vincent arnold
barberton
ZΦ

dorothy beck
greensburg, pa.
ΘN

eula black
westerville

george brooks
rio grande

william catalona
akron
ZΦ

william calihan
swissvale, pa.
HΦM

george curts
kansas city, mo.
ΠKΦ

helen dick
westerville
TΔ

foster elliott
defiance
ΣΔΦ

john flanagan
miamisburg
ZΦ

paul freeman
westerville
ΠBΣ

elmer funkhouser
hagerstown, md.
HΦM

ruth green
westerville
ΘN

we are beginning to impute to true art the value it has in man's culture . . .

we are taking the first unsteady steps along the road to viewing ourselves with impartiality . . .

leonard griffith
phillipsburg, pa.
ZΦ

robert grise
austin, minn.
HΦM

lora good
altoona, pa.
ΘN

betty hamilton
dayton
TEM

miriam haynes
newark
PKΔ

john hendrix
clarksville
ΠKΦ

emerson hillegas
fairhope, pa.
ΣΔΦ

robert hohn
dayton
HΦM

frank jakes
newark
ΣΔΦ

glenna jordan
dayton
KΦΩ

lloyd lewis
dayton

alice mc cloy
westerville
ΘN

gladys mc feeley
windber, pa.
ΘN

john mc gee
rittman
HΦM

helen miller
dayton

and should be . . .

we are discovering that of all work—thinking is the hardest and best . . .

and most of all—we are awakened to the unalterable fact that with our years at college . . .
our education . .

wilma mosholder
somer set, pa.

mary musser
bucyrus
KΦΩ

jane norris
dayton
ΣΔΤ

lavenia orlidge
braddock, pa.

elizabeth procter
bemus point, n. y.

gerald riley
middletown
ΠΚΦ

della roop
marion
ΤΕΜ

leah roop
marion
ΤΕΜ

isabelle rushworth
jamestown, n. y.
ΘΝ

george russell
willard
ΖΦ

lloyd schiering
parma
ΗΦΜ

emerson shuck
findlay
ΗΦΜ

castro smith
afton, tenn.
ΗΦΜ

roland steinmetz
vandalia
ΖΦ

robert stoffer
newcomerstown
ΖΦ

and that life begins with college . . .

in short—we believe that we are only on the threshold of a long—arduous—but happy trail . . .

has but begun . . .

rosa swezey
canton
EKT

constance thompson
jackson

eileen wilkin
westerville
ΘΝ

gertrude williams
bigler, pa.
ΣΔΤ

john wilson
bowerstown
ΖΦ

clayton wolfe
new philadelphia
ΖΦ

. . . with the final curtain near . . .

seniors...

ronald lane
president
middletown
ΠΚΦ

l. william steck
vice president
brookville
ΖΦ

jane burdge
secretary
canton
ΕΚΤ

resler calihan
treasurer
swissvale, pa
ΗΦΜ

the senior class . . . the class of 1937 . . . is near the completion of its term at otterbein . . . presidents brown, rutter, harding and lane have piloted them well through the years in school . . . with leaders in all fields, they have compiled an enviable record for themselves . . . graduating this year are four others besides those pictured here . . . they are . . . harold miller, cornelius o'brien, odile peugeot and margaret roush . . .

and the farce almost at completion — those who are about to pass into the tragi-comedy of life —

the greater . . .

a few may be satisfied with what they read there—for they have played well . . .

are casting their eyes over the record that is past with a variety of poignant feelings . . .

finer play . . .

william anderson
akron
ZΦ

mary arndt
latrobe, pa
ΘN

viola babler
orangeville, ill
ΣAT

pauline barton
sunbury
KΦΩ

carol beachler
westerville
ΘN

harold bell
lancaster
HΦM

pauline bowman
germantown
KΦΩ

*Louise
Bowser*

louise bowser
westerville
EKT

evelyn brehm
hatboro, pa.
EKT

russell brown
centerville
ZΦ

others will view what has been written with silent eyes — for they have learned . . .

but all will know that these pages are only a prologue to the restless drama that is ahead . . .

william bungard
johnstown, pa.
ΠΚΦ

ruth cook
dayton
ΕΚΤ

mary cross
westerville
ΚΦΩ

howard eastman
belle vernon, pa.
ΗΦΜ

denton elliot
defiance
ΣΔΦ

joseph fields
bucyrus
ΗΦΜ

maxine forwood
springfield, ill.
ΤΔ

jessie gantz (baker)
akron
ΤΔ

harold greig
north braddock, pa.
ΖΦ

robert hanson
westerville
ΠΚΦ

they are past . . .

perhaps the hours of work have been long and laden with discouraging moments . . .

happy have been their days at otterbein — full of friendships and pregnant with tender memories . . .

jay hedding
martel
ΠΒΣ

virginia hetzler
germantown
ΣΑΤ

bevis hill
clarksburg, w. va.

dorothy j. hummell
cleveland
ΚΦΩ

lola dell jennings
condit
ΚΦΩ

paul jones
westerville
ΚΦΠ

sarah k. kelser
westerville
ΚΦΩ

lorena kundert
dayton
ΕΚΤ

ralph lohr
monterey, va.
ΣΔΦ

george loucks
canal winchester
ΣΔΦ

apprenticeship . . .

perhaps the times for divertissement have been squandered in carelessness . . .

but greatest of all things that college has done for the fortunate is the implantation . . .

harry lunsford
monterey, va.
ΣΔΦ

donald martin
westerville
ΠΚΦ

marjorie mc entire
buffalo, n. y.
ΣΑΤ

fred mc laughlin
lancaster
ΗΦΜ

duane mills
west decatur, pa.
ΗΦΜ

mary marg. moomaw
sugarcreek
ΕΚΤ

ruth morrison
pomeroy
ΣΑΤ

katherine newton
charleston, w. va.
ΣΑΤ

kathleen norris
westerville

catherine parcher
marion
ΣΑΤ

of a spirit . . .

and yet a feeling of personal humility before the greatness of god and nature . . .

for the incalculable depths and resources of the human mind and its magnificent products . . .

robert perry
akron
ZΦ

jack phillips
north braddock, pa.
ΠΚΦ

marjorie phillips
marengo
TΔ

clarence pope
zanesville
HΦM

jerry rudner
barberton
ZΦ

louis rutter
toledo
ΣΔΦ

dorothy rupp
lakewood
ΣAT

robert ryder
dayton
ΠΚΦ

ralph scherer
vandalia
ZΦ

clarissa shaffer
carlisle
KΦΩ

of reverence . . .

and the recognition of how little each one of us can grasp of all knowledge . . .

may this commencement be the true beginning of life for these initiates from otterbein . . .

roy shoaf
herminie, pa.

john shumaker
new york city
ΠΚΦ

anna smith
johnstown
PKΔ

ardis steffanni
green springs
ΣAT

betty thuma
fredericktown
PKΔ

marian trevorow
inman, va.
EKT

edna van scoyoc
deshler
ΣAT

jane wagner
lakewood
EKT

donald warner
westerville
ΠΚΦ

jeannette white
westerville

otterbein has a well earned reputa-
tion with graduate schools the coun-
try over...so excellently have her
students done in the past at these
schools that to show a recommenda-
tion from otterbein is now sufficient
for admission into the most exclusive
...what better proof or what higher
praise could be written of a school's
merit than this...

erudition for youth . . .

liberal arts . . .

including . . .

english
foreign tongues
religious education
education
social sciences

C. O. Altman

known less formally as "buckeye," c. o altman acts as the head of the english department...shining light of quiz and quill and the newly formed interdepartmental club, he spends his odd moments caring for the family bovine and roasting his reflections before his open fireplace...

english...

Fina C. Ott

dividing her time between inducting freshmen into the intricacies of the king's english and mothering the books of the library, miss ott is an authority on current events and modern literature....."pinkie" pendleton, as he is affectionately termed by his freshman charges, will soon add a ph. d. to his name if all his recent endeavor is fruitful...sponsor of chaucer club...chairman of the campus council...

Paul C. Pendleton

quiz and quill...

satellites of the written word are these modern authors...with meetings laden with pseudo-witty remarks they amuse themselves...with the semi-annual editions of their "quiz and quill" magazine they delight others...they are as proud of their alumni as of themselves...officers...catherine parcher, president...marj. mc entire, vice president...carol beachler, secretary...dotty rupp, program chairman...sponsor...c. o. altman...

standing . . . parcher, e. shuck, s. shuck, hanson.

seated . . . hamilton, ryder, rupp, altman, mc entire, brehm, beachler, steck, good.

commencement . . .

by
jane burdge

—illustrations by lora good

"In a quiet, peaceful village—" sang the graduates of the class of 1932 as they were assembled on the steps of the Association Building for the final part of the graduation ceremonies. These seniors had listened to the commendations and advice of the speakers. They had slowly walked across the stage to receive their diplomas, and had earned the right to shift the tassel on their mortar-board caps. With the last words of the love song came the clear notes of the bugle, taps . . . and then all was over.

Peg looked down and realized that she and Bob were holding hands. As she glanced at him, he slowly smiled and they broke away with a final little embarrassed squeeze. They had been such good friends in school; chapel pals really, for they had sat next to each other for four years. The time they had spent sitting beside each other in the chapel now seemed so short and yet so much a part of her life that she was rather shocked at the thought of its suddenly coming to an end. For a tiny moment she wished that they could have been more than just chapel pals, that they might have dated—and then she smiled as she thought how well Bob would do in life with his serious sincerity.

"Well, Bob, I guess it's all over now. I'm going to miss school frightfully, all the kids and everything; some of them we'll probably never see again," said Peg.

"And so will I. Gee, it's been fun, hasn't it? I've enjoyed knowing you, Peggy, and I hope you have all sorts of luck in life."

"Thanks Bob, and good luck to you too. Well, here's Mother, I must go. Bye now."

* * *

As Prexy rose to announce the hymn a young woman slipped into the chapel and dropped into the nearest seat.

"Let us sing hymn number 294."

Peg reached for the book and a large hand took it from the rack.

"You still manage to be late for chapel even after five years, don't you Peg?" and Bob smiled at her surprise at seeing him there. Forgetting that she should have known better, Peg talked all during the service. This was the first time she had been back since her graduation and it seemed that there was so much to say and so much to hear. After leaving school she had gone East to study and from there had continued with work in Europe. While there she became interested in French art and had stayed on for several years doing research work. Bob, it seemed, was now working up in the purchasing department of a steel company in Cleveland, and had found frequent occasion to return to the campus.

Looking around the room, Peg saw a number of her classmates who had evidently come back for the class reunion. As soon as Prexy had added his comments and nodded a curt dismissal she rushed to them with a little thrill of happiness.

"Peg, darling," cried Louise, coming up to her, "where in the world have you been? No one has heard from you in years."

"I know I should have written, but I have been terribly busy. I'm sorry; forgive me—will you? You see, I didn't know for certain that I was coming out here until last night. What about Jean and Betty, are they here?"

"Not yet, but they are coming. Come on, let's go over to the club-room. Anne is there now."

Peg turned to Bob who was talking to an old friend. "I must go now, but I'll see you tonight at the banquet."

That evening at the Grill thirty-five members of the class found each other again. It was a grand reunion banquet. There was Bill and Marge, married since the day after graduation and still as much in love as ever. Jim was coaching and looked it. Peg spied Johnny, her college Romeo. He was heavier than he had been in school, but then that seemed to go with the successful business man. Reports had it that Gladys was married, and with that came June's remark that then there was still hope for her.

Bob came up to Peg and asked to take her in to dinner. It was not until during the speeches that she really had time to look at him. He was as good looking as ever, perhaps more so. Five years had given him more poise and a certain suaveness. "He's still as much fun as ever," she thought, as he retold one of the interesting incidents of their senior year to those sitting near them.

"Let's go to the Senior play—just for old time's sake," suggested Bob as they rose to leave. "It's to be in the new amphitheatre down in the park. You will want to see it, won't you?"

Leaving the Grill, they started for Bob's car. "Oh, let's walk," suggested Peg, "it will be more like college days." College Avenue was the same old street except for a few new stores and a new fraternity house. Strolling toward the campus and seeing the Administration Building outlined against the sky brought them back to their old college days. As they turned the library corner and passed the church, they instinctively took the road to the bridge. Here were some changes. A new dam, landscaping and a sign that caught their eye, "Canoes for hire."

As the late afternoon shadows played across the water the canoe slipped lazily through the reeds. Taking turns with the conversation, they reminiscently visited Europe, studied French art and built the career of a successful business man as the sun slowly sank from view. It was dusk when the canoe glided back to the pier.

They decided to go to Columbus to eat after the play. Coming back along the well-remembered road, the old Otterbein feeling crept over them and they laughed suddenly at the mutual sigh of recollection. They were reliving the four years of hopes and disappointments, fun and work. As they parted they agreed to attend

commencement together in the morning. The time they would have together seemed so short, for they both had to leave immediately after the exercises, Peg to meet a friend in Pittsburgh and Bob to be in the office.

Once again the long line of gowned figures found its way from the church to the Association Building. Peg missed some of her favorite professors in the procession and noted new faces in their place.

The graduates gathered on the steps of the Association Building just as they had done five years before. The Love Song—then taps—and it, too, was all over. This time she and Bob were spectators. This time they watched the seniors say their final good-byes to their student days. But again she experienced the same strange feeling. "It must be common to all Otterbein students," she thought. "It must be that which makes us love the old towers so."

Her thoughts were interrupted by the consciousness that Bob was watching her very closely. She looked up, and for the first time she felt that perhaps she should not have come.

"Peggy, I can't tell you how much this weekend has meant to me. I guess I've just begun to realize how much I've always valued your friendship. Would you mind if I'd drop a line to you once in a while?"

"Surely, if you care to Bob. But perhaps you won't want to now." Opening her bag she took out a small white engraved card:

Mrs. Richard B. Wellington
5963 Park Avenue, New York City

chaucer club . . .

despite their name, they prefer the modern in literature . . . reading and appreciation is their forte . . . highlight of their year's work is the book review contest open to members exclusively . . . social events of their year will be capped by the annual breakfast at commencement time . . . sponsor . . . p. e. pendleton . . . officers . . . marian trevorrow, president . . . viola babler, secretary-treasurer . . . glenna jordan, program chairman . . .

l. kundert, m. moomaw, gantz (baker),
trevorrow, pendleton, jordan, bowser,
rushworth, bowman.

"rossie" effervesces french, spanish and italian and expounds the theories of civilization to his classes...but at heart he is a gentleman farmer...with a hen-house as a farm....."garibaldi" mc cracken makes greek and latin interesting for his classes...is the proud father of sammy the third...has a passion for farcical cinemas...passes his spare moments as a drug store philosopher, coach and politician...

foreign tongues...

besides playing papa to the boys in the dorm, prof mills has recently whiled away the hours with work on his doctor's degree...he teaches french by choice and german by necessity...does a good job of both...is characterized by his mail-man gait and a delightful air of gracious formality...

phi sigma iota . . .

phi chapter . . . organized in 1933 . . . for the promotion of interest in romance languages . . . content themselves with research and discussion about the languages and peoples . . . recently elected member, sally shuck . . . officers . . . prof mills, president . . . dr. rosselot, vice president . . . l. william steck, secretary . . . dean anderson, recording secretary . . . roy shoaf, critic . . .

standing . . . beachler, rosselot, mills, steck, shoaf, rupp.

seated . . . forwood, mc entire, brehm, anderson, beck.

"uncle eddy" hursh unravels problems of sociology in the class room...sponsors the y. m. c. a. organization...devotes a great deal of his time to world peace movements and the treatment of social problems... greatest pride is in his new home which is truly one of the finest in westerville...

religious education...

tolerance and unprejudiced instruction are the criterions of prof engle's teaching of bible...an unexpectedly keen wit is the spice...spends a part of his summers in teaching at summer camps...is always welcome as a speaker before any audience... the reverend mr. innerst has filled the difficult position of college pastor with an admirable insight and efficiency...never snobbish...always kind and just...his is a really christian character...

life work recruits . . .

a professional organization designed to promote christian ideals and to encourage an understanding of full-time christian vocations . . . have stressed importance of academic proficiency . . . personal devotion . . . speakers and motion pictures at the bi-weekly meetings have presented facts pertaining to current christian activity . . . overseas project a large item in their work . . . officers . . . robert ryder, president . . . arthur duhl, vice president . . . kathleen norris, secretary . . . wilma mosholder, social chairman . . .

back row . . . kirk, connor, scarberry, r. smith, app.

second row . . . c. smith, forkner, wagner, leslie, duper, d. williams.

front row . . . white, thompson, k. norris, duhl, ryder, mosholder, tryon, hubbard.

director of the fortunes of the future teachers . . . dr. mendenhall . . . author and old time coach of athletics in the day when men were men and sports were taken seriously with a vengeance . . . besides his own classroom work he supervises the instruction of the numerous student teachers who work out on the high school students of the town . . .

R.E. Mendenhall

education . . .

long connected with administrative work at carleton, rio grande and several schools in the orient . . . dr. bartlett is a newcomer to the faculty of otterbein this year in the field of education . . . author of a history of otterbein . . . makes a hobby of collecting stories of hitch hikers to whom he gives transportation . . .

William H. Bartlett

Charles Smarly

the little man with the crooked stick and the scotty is a familiar figure on the campus... dr. snavelly... oldest member of the faculty from the point of service... former mayor of westerville... historian par excellence in the classroom... even though new to otterbein this year, dr. wenrick has gesticulated himself into the hearts of students with his "bing—and there she is"... is proudest of the "kids"... all four of them... he makes psychology and logic living, kicking subjects...

social science...

J. L. Wenrick

J. L. Wenrick

"powerhouse" of the "bone crushers"... mayor troop is a crack lawyer before the bar... famous are his snap quizzes and sparse grades... but if it is economics or law that you desire, see the troop... regrets most of all the necessity for isolating his great dane on a farm...

international relations club . . .

actively engaged in the promotion of world peace . . . actively interested in world affairs . . . the members of the international relations club make it their business to know what is going on about us and why . . . the sponsorship of many excellent speakers has brought the same opportunity to other students on the campus . . . officers . . . l. william steck, president . . . john bogner, vice president . . . carol beachler, secretary-treasurer . . .

standing . . . shoaf, depew, w. arnold, brady, hammond, kane, wysong, d. courtright.

seated . . . s. shuck, d. roop, ehrlich, steck, beachler, brehm, snavelly.

fine arts . . .

including . . .

music

art

home economics

g. g. grabill...master of the grand organ
 ...director of the school of music...author
 of otterbein's alma mater hymn...regular
 organist at the first congregational church
 in columbus...loves the classics; despises
 modern jazz.....l. m. baker...ac-
 complished pianist and teacher...has stud-
 ied extensively in both europe and america
 ..."touch" is her text and discourse...

G. G. Grabill

Lula M. Baker

music

Mabel Duane Hopkins

Lee Jackson

C. P. Spessard

"toby" spessard...head of the voice department...emperor of the glee clubs... directing force of the morning choir and the band...an able hand at dissertation... partial to studebakers and otterbein.....
...frances harris...instructor in harmony, ensemble and piano...organist for the college church...

makers...

Frances Harris

Harry A. Hirt

mabel dunn hopkins...her supercharged personality is reflected in her teaching of the stringed instruments...popular are her chapel interpretations of music.....
lee shackson...the suave man in the droopy hat...instructor in voice and public school music...new to otterbein this year.....
...harry hirt...clarinetist...tutor of instrumentalists...

women's glee club...

standing...roush, shiesl, steiner,
babler, varian, thrush, d. roop,
day, voorhees

seated...spessard, rupp, beck,
dick

back row...roush, t. johnson, day,
grabill, d. roop, rushworth, j.
moomaw, swezey, locke, m. john-
son, beck.

second row...dick, carter, ber-
caw, molesworth, van dervort,
steiner, babler, voorhees, allsup,
thrush, shiesl, varian, light

seated...van scoyoc, hummel,
brehm, l. roop, spessard, kelser,
wilkin, arndt, rupp

the women's glee club and mandolin orchestra again have a professional repertoire and a group of experienced voices...this season they have had two major concerts besides the annual home concert...the first week-end trip took them to dayton, hamilton and cincinnati...broadcast over w.l.w. ...the full week tour led them to akron, cambridge, somerset, pa., connellsville, pa., greensburg, pa., ligonier, pa., and cambridge...officers...sara k. kelser, president...leah roop, secretary-treasurer...evelyn brehm, manager...eileen wilkin, assistant manager...

men's glee club...

again prof. spessard has built an organization of professional standards around a few veterans from last year's club...the club had three trips this season...the first to southern ohio and west virginia...the second to southern ohio...the spring trip to northeastern ohio, pennsylvania and new york...the glee club and its little brother, the banjo orchestra, are active ambassadors for the college...officers...robert hohn, president...robert hanson, secretary...paul jones, judiciary committee member...don martin, manager...

back row...curts, orlidge, farley,
pringle, hammond, w. calihan,
duckwall, cornelius, wagner

second row...legge, phillips, shu-
maker, depew, akom, j. hendrix,
t. cook, beldon, r. calihan, bell

front row...critchfield, hanson,
jones, hohn, spessard, martin,
greig, scherer, ziegler

back row...phillips, hendrix, zieg-
ler, steck, jones, hohn, akom,
duckwall, t. cook, curts

front row...spessard, greig, han-
son, eastman

string choir...

led by mabel dunn hopkins...the string choir presents two annual concerts besides furnishing music for the junior play and a chapel program...the christmas carol sunday concert at christmas time...the commencement concert in the spring...last year at commencement time, the greig piano concerto in a minor, played by paul jones, accompanied by the choir...

left row...mrs. sherman, mrs. heulf, spessard
left center...greig, voorhees, shackson
center...mrs. hopkins
right center...smith, mrs. phillips, altman, jones
right row...grabill, baker, innerst

drum major...green
 first row...greig, furniss, v. williams,
 frease, conrad
 second row...needham, cogan, van
 cleve, hohn
 third row...scherer, spessard, smith
 fourth row...lucas, legge, broyles, steck
 fifth row...grabill, voorhees, f. hedding,
 morton
 sixth row...hirt, steiner, s. shuck, j. hed-
 ding
 back row...carter, phillips, lilly, nichols

otterbein's nattily attired band presided at
 the majority of the home football and bas-
 ketball games, even though homecoming
 turned a bit too dismal for the prized uni-
 forms... drum major green added some
 prize twirling to the show during the halves
 ...officers... hal greig, president... ralph
 scherer, secretary... ferd wagner, judiciary
 committee member... a. r. spessard and
 harry hirt, directors...

band . . .

church choir...

sixty voices...composed of the members of the glee clubs as a part of the regular credit work, and other voices...participates in the regular morning service...gives two cantatas annually...this year..."christmas" by barnes and "the seven last words" by dubois...director, a. r. spessard...accompanists, miss harris—organ, and paul jones—piano...

back row...depew, w. calihan, bell, shear, duckwall, beldon

third row...legge, wagner, joe hendrix, cornelius, critchfield, akom, hammond, phillips, coate, greig, miss harris, hohn, scherer, ziegler, pringle, cook, steinmetz, curts, farley

second row...green, denhoff, mosholder, finley, m. johnson, molesworth, locke, shiesl, k. ward, swezey; j. moomaw, kundert, beck, steiner, clark, ricketts, pomeroy

front row...bercaw, arndt, van dervort, day, carter, rupp, allsup, dick, martin, spessard, shisler, rushworth, l. roop, van scoyoc, grabill, light, varian, couch

marion t. gatrell...artist in her own right
 ...instructs the talented of otterbein in art
 from fashion design to sculpture...she is an
 advocate of modern techniques...an in-
 spiration to students striving for expression
 of beauty...the sibyl wishes to thank her
 and the art department for the tracing of
 the silhouettes that appear on these pages
 and the contributions to the art panel...

art -- home economics . . .

miss may hoerner...diminutive and beloved
 professor of the home arts...twelve years
 at otterbein...resigned at the beginning of
 the second semester to take up teaching
 duties at montevideo, south america.....
mrs. joyce...replaced miss hoerner in
 the home economics department this year
 ...has already earned for herself a place
 in the hearts of her students...

illustrations by . . .

- upper left . . . water color, lora good . . .
- upper right . . . water color, glenna jordan . . .
- center left . . . cover design, lora good . . .
- center right . . . figure drawing, betty basden . . .
- lower left . . . lettering, dennis marlow . . .
- lower right . . . still life, betty bercaw . . .

speech . . .

association building

including . . .

forensics

dramatics

prof. john f. smith...dramatic coach...debate coach...public speaking instructor...under his direction are all of the campus dramatic productions...besides the plays given this and last year by the various dramatic organizations, there were several other entertainments presented...the varsity "o" minstrel was under his guiding hand...the junior play, given at homecoming... "the double door"...the senior play at commencement... usually a shakespearean drama...

John F. Smith

tongue twister...

prof. smith's interests cover many other fields besides those of dramatics... this year he was awarded a belated varsity letter by the "o" organization for his work several (?) years ago when he was student manager of the baseball team... also awarded a varsity "o" key for his services in the minstrel...under the staid exterior lies a grand sense of humor and a vital spark...those who know him well have many stories to tell of his wit and good nature...

russell declamation . . .

the annual declamation contest for underclassmen . . . four prizes awarded . . . this year's winners . . . fourth, ralph ernsberger, "playing monopoly" . . . third, don patterson, "the soul of a nation" . . . second, doris brinkman, "enough of this" . . . first, meredith rosensteel, "life takes a holiday" . . . total prizes, fifty dollars . . .

rosensteel, patterson, brinkman

debate . . .

debate squad chosen from the newly organized "forensic council" . . . officers . . . fred mc laughlin, president . . . gerald riley, vice-president . . . louise bowser, secretary-treasurer . . . the teams from otterbein participated in several practice debates with other ohio colleges and competed in two tournaments . . . the work of riley and patterson has been outstanding in these last efforts . . . coach . . . prof. smith . . .

standing . . . curts, warner, tinnerman, mc laughlin
seated . . . carlock, patterson, riley, smith, shoaf, hanson

epsilon chapter of pi kappa delta . . . national honorary fraternity of forensics . . . evelyn brehm tied for highest honors in the oratorical contest of the regional tournament of pi kappa delta . . . officers . . . gerald riley, president . . . donald warner, secretary . . . sponsor and faculty member . . . prof. smith

standing . . . mc laughlin, shoaf, felty, curts, patterson
seated . . . warner, brehm, smith, bowser, riley

pi kappa delta . . .

theta alpha phi . . .

standing . . . pendleton, hanson,
riley, anderson
seated . . . brehm, beachler, wilkin,
rupp

ohio zeta chapter of theta alpha phi . . . national honorary dramatic fraternity . . . to foster an appreciation for things dramatic . . . to learn more of the art of acting . . . members selected from cap and dagger . . . present annually the top dramatic spot of the season . . . this year . . . "the importance of being earnest" . . . sophisticated comedy from the pen of oscar wilde . . . officers of theta alpha phi . . . carol beachler, president . . . evelyn brehm, secretary . . . eileen wilkin, program chairman . . . member absent from picture, louis rutter . . .

back row . . . jakes, f. elliot, stein-
metz, shoaf, d. elliot, bungard,
hanson, anderson
third row . . . riley, hendrix, steck,
loucks, warner, curts, scherer
second row . . . j. norris, rupp, beck,
good, swezey, j. burge, m. moo-
maw, jennings, musser
seated . . . brehm, bowser, l. kund-
ert, kelser, wilkin, trevorow,
beachler

cap and dagger . . . study drama in the past and present form . . . high light of year's program is the cap and dagger play, open to any student . . . this year it was "the prodigal son" . . . a powerful drama . . . spicy and full of wit is the annual initiation of new members . . . officers . . . george loucks, president . . . gerald riley, vice president . . . sarah k. kelser, secretary . . .

cap and dagger . . .

thespians . . .

top . . . "within the law" . . . tinnerman, hohn, musser, shuck, ziegler, ward, rutter, hanson, harding, kelser, coate, jakes, anderson, rudner, jennings, love, brady, shoaf, catalona

center . . . "dorothy vernon of hadden hall" . . . wolfarth, schuesselin, harmelink, snaveley, jones, mitchell, cook, allton, medert, hanks, ziegler, baker, brehm, altman, metzger, mickey

bottom . . . "double door" . . . beck, jakes, wilkin, hendrix, brooks, swezey, riley, musser, hanson, norris, curts, flanagan

experimentation . . .

mc fadden hall

including . . .

mathematics

chemistry

biology

physics

"doc" schear...the man of many move-
ments...agrees with all text books unless
they're wrong...they frequently are...dis-
perses bacteriology, physiology, genetics,
natural sciences to the fortunate...always
has three places to be at once...usually
makes all of them...enriches his classes with
"yea, verily," and quotations from shake-
speare...among many other things, is a
mason...

E. W. Schear

F. A. Hanawalt

math and

etymologist and etiologist by declaration
and practice...an "ologist" of many other
types by profession...prof. hanawalt...
teaches english and greek and latin via bi-
ology...in the process his students learn an
amazing amount of biology...apt party
giver and song leader...makes a hobby of
puzzles and woodworking...the tall
serious man with the goatee...prof glover
...mathematics made easy...grades vice
versa...ardent pacifist with an apathetic
eye trained on the world today...

B. C. Glover

A. J. Esselstyn

prof. esselstyn...head of the chemistry department...lectures about organic, colloids and others...has recently marketed an excellent hand lotion...forever making experiments...is completing work on his doctor's degree...keeps his seven-thirty class awake all the way...slings cute little quizzes and marks on merit...

science . . .

Alvin D. Boston

James H. McCloy

"doc" boston has opened a number of student eyes to new realms of chemistry in his first year at otterbein...characteristic—the change of physical chemistry from three to five hours...but has a delightful "little-boy" grin.....physics and astronomy... "jimmy" mc cloy...noted for his witty remarks and pertinent comments...to him as to all these men science is alive and full of fun...

laboratories . . .

top row . . . left, botany lab in the afternoon, morton, finlaw, gillespie, briggs, daugherty, dr. shear . . . right, setup in histology lab. . . .

second row . . . left, catalona and doc look for bacteria . . . right, pope mixes it up . . .

third row . . . left, assistants musser and pope examine a kymograph . . . right, eastman just loafs . . .

bottom row . . . left, hoffman and doran, physiologists . . . right, shucks and clancy in a dither over something or other . . .

sigma zeta . . .

ohio epsilon chapter of sigma zeta . . . to increase interest in science . . . to encourage high scholarship . . . besides the regular meetings this year, laden with able discussions, they have engendered a similar organization . . . the mc fadden science club for underclassmen . . . officers of sigma zeta . . . duane mills, master scientist . . . clarence pope, vice master scientist . . . virginia hetzler, recorder-treasurer . . . plans for the year include attendance at the national conclave . . .

standing . . . e. shuck, j. hedding, funk-
houser, martin, brown, steinmetz.
seated . . . fields, pope, hetzler, mc cloy,
shear, mills, musser, shaffer.

there is nothing we remember as long as an act of service...there is nothing from which we derive more benefit personally than an act that is done for the love of doing it...by this principle are otterbein's service organizations of the greatest merit in all eyes...

service . . .

y. w. c. a. . . .

the campus y. w. has been very active this year in sponsoring outside speakers and in doing good turns to others...they have decorated the association building...they have proved to themselves and others what college students can do when they really want to...biggest moment, the big and little sister banquet...those pictured below compose the cabinet...the advisers are miss ott, mr. innerst, mrs. bartlett...

standing...g. williams, mosholder,
musser, lambert, day, hamilton,
t. johnson, j. norris

seated...trevorrow, l. kundert,
jennings, brehm (president),
rupp, thuma

fourth row...scherer, messmer,
crosby, ziegler, ryder, hursh,
morrison

third row...pope, eastman, de-
pew, d. russel, scarberry

second row...brown, kirk, c. smith,
d. courtright, anderegg, app

front row...steck, j. hendrix, wag-
ner, critchfield, pringle, brooks

the y. m. co-edits the association handbook
with the y. w. . . meetings of the organiza-
tion this year have been well planned and
full of excellent material . . . several well
known speakers have been on the schedule
and have been shared frequently with the
rest of the school . . . officers . . . russ brown,
president . . . leo wellbaum, treasurer . . . cas-
tro smith, secretary . . . sponsor . . . professor
e. m. hursh . . .

y. m. c. a. . . .

publication board...

by the publication board are the policies and personnel of otterbein's periodical regulated...operating under a new constitution drafted by last year's board they have proved efficient...members not present below are...horace troop, faculty member... pauline stegman, freshman representative...president of the board is clarence pope

standing...steck, s. shuck, w. ar-
nold
seated...pendleton, pope

standing...carlson, swanson,
thrush, j. norris, brady, voor-
hees, critchfield, rupp, stein-
metz, j. burdge, jordan, pope,
s. shuck, e. shuck, mcLaughlin,
wysong, jakes
seated...d. beck, eastman, steck,
brehm

last minute rush for the deadline...censored
remarks by the linotype operators...
smudgy features and ruffled feelings...mis-
laid proofs...pied heads...last minute cor-
rections...too many ads...page proof...
all in the day when the "t and c" comes
out...

the fourth estate...

Tan and Cardinal

Student Publication of Otterbein College

Address all commu-
nications to the Tan
and Cardinal, Lam-
bert Hall, 103 West
College Avenue,
Westerville, O.

Subscription Price,
\$2.00 a Year, Pay-
able in Advance.
Published Bi-Weekly

Entered as second class matter, September 25, 1927, at the
postoffice at Westerville, Ohio, under act of March 3, 1879.
Acceptance for mailing at special rate of postage provided
for in Section 1103, Act of October 3, 1927.

Member: Ohio College Newspaper Association.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - SAN FRANCISCO
LOS ANGELES - PORTLAND - SEATTLE

EDITOR-IN-CHIEF L. WILLIAM STECK, '37
Zeta Phi House — Phone 357
BUSINESS MANAGER .. HOWARD EASTMAN, '37
Eta Phi Mu House — Phone 400
ASSOCIATE EDITOR EVELYN BREHM, '37
Managing Editor Hugh Kane, '39
Sports Editor Roland Steinmetz, '38
News Editor Emerson Shuck, '38
Headline Editor Jane Norris, '38
Copy Editor Ruth Ehrlich, '39
Head Proof Reader Dorothy Rupp, '37
Fraternity Editor Perry Wysong, '39
Society Editor Glenna Jordan, '38
Exchange Manager Frederick Brady, '39
CIR. MANAGER JANE BURDGE, '37
Contributing Columnists—Cam, ? and Sally Shuck.
Adv. Solicitors—Grace Burdge, Frank Jakes, Ralph Ern-
berger and Don Patterson.

to a year book . . .

be gone . . . get ye away . . . for a year now
we have slaved over you . . . and look what
we got . . . think of all the headaches you
have caused us . . . think of the grades we
haven't got because of you . . . think of all
the criticism that has been heaped upon our
heads because of you . . . think of all the
times we have been inanely asked how you
were coming . . . think . . . if you can think . . .
and then get the blazes out of here . . .

funkhouser, shuck

to a staff . . .

from the editor to you . . . thanks . . . thanks
to issy for setting up so many of the picture
schedules . . . thanks to calihan for pulling the
music pictures through . . . and for having an
idea . . . thanks to lora for the silhouette
cutting and the illustrations for the story . . .
thanks to jakes for material for sport copy
and for scheduling sport pictures . . . thanks
to sally for keeping us from going entirely
nuts . . . thanks to hamilton for collecting ma-
terial for copy from the business
manager to you . . . thanks to wellbaum for
the circulation of our little pet . . . thanks to
elliott for the ads . . . thanks to schiering and
mc gee for collecting our bills
thanks to you who helped by turning in so
many fine snapshots . . . thanks to the faculty
for coming through so grandly on the por-
traits . . . to all of you . . . thanks . . .

jakes, rushworth, f. elliott, w. calihan,
s. shuck, wellbaum.

please stand by...

presented over w.a.i.u. last year...under the auspices of the life work recruits...directed and announced by ethan leslie...otterbein on the air...participating in last year's series...moody, t. johnson, shaeffer, scarberry, herbert, lilly, day, clark, steinmetz, cogan, runk, drummond, bogner, warner, e. smith, hohn, hanson, bowser, jones, the string choir...below is a typical broadcast scene...

harmelink, leslie, v. williams.

professor c. o. altman . . .

new this year . . . the renewal of the literary societies . . . monthly meetings held in the old society halls . . . the old procedure and rules followed . . . membership recruited from the departmental clubs of the campus . . . programs include offerings from all of the clubs included . . . formal . . . correct . . . precise . . . satisfying . . . the club is the pet and protege of professor altman . . . he as general chairman has placed this gift into the hands of the students . . . they are not yet used to its ways but we think they are going to like it . . .

interdepartmental club . . .

with a keen mind...with a body
strong...with a fair attitude toward
all...these are the axioms of otter-
bein's physical department...to these
she has been true...may she con-
tinue...

our own olympics . . .

for sport's sake . . .

R. F. Martin

royal f. martin . . . able high bar and gym teacher . . . otterbein's athletic representative abroad . . . his to make her schedules . . . his to carry out her policies . . . affectionately called "the boo eradicator"
rachel bryant . . . another new-comer . . . has a contagious love for sports . . . a penchant for organization . . . wears the latest in clothes . . . saw the berlin olympics last summer . . .

Rachel Bryant

norris-elliott awardee . . .

awarded the norris-elliott cup for excellence in scholarship and athletics . . . sam ziegler . . . letters in football, basketball and track . . . honorary captain of football team and track squad . . . member of sigma zeta and theta alpha phi honorary fraternities . . . president of the senior class . . . representative senior . . . now making averages in med school . . .

sam ziegler . . .

athletics . . .

alumni gymnasium

including . . .

spring sports
football
basketball
intramurals

the diamond...

william wolfarth, pitcher, turned in some good work last season, lost by graduation... lou rutter, pitcher and utility man, big league material with a sweeping curve and booming bat... russ brown, speed ball artist, able utility man... duane mills, makes them break their backs on his slow ball... "cowboy" eastman, backstop by build and ability... bob hanks, utility catcher and outfielder, also lost by graduation... bob ryder, few were his errors in the infield... sam loucks, six feet and a few inches of first baseman... denny elliot, the pepper of the infield... ron lane, loves 'em hot as they come across the infield...

coach r. f. martin loves his baseball and knows how to impart that love to his teams . . . no matter what the score, they all had a good time all the time . . . tom brady and perry wysong added their bit by the efficient scoring and tabulating which was their delight . . . the team was struck a fatal blow in mid-season by the loss of rutter when he broke his shoulder sliding across the plate . . . typical was the remark, "it wouldn't have been so bad if the run had counted" . . . this year with a club composed of an able staff of veterans aided by several likely pitching recruits in young and learish, they are pointing for a highly successful season . . .

the record for 1936

otterbein.....	0	wilberforce	13
otterbein.....	8	wittenberg	3
otterbein.....	4	capital	2
otterbein.....	3	bonebrake	0
otterbein.....	5	wooster	12
otterbein.....	7	muskingum	9
otterbein.....	0	denison	4
otterbein.....	1	denison	5
otterbein.....	3	capital	9
otterbein.....	2	wittenberg	15
otterbein.....	2	capital	7
otterbein.....	1	wooster	10
otterbein.....	15	ashland	2

the schedule for 1937

april	17	wilberforce
	23	capital
	29	bonebrake*
may	1	kenyon*
	4	wilberforce*
	8	capital*
	11	wittenberg
	15	capital
	19	kenyon
	27	capital*
	29	muskingum

* indicates home games

cinders...

"bish" warner heaved the platter and the weight... jack cook toured the distances for the cards, lost by graduation from this year's squad... roy shoaf, another distance man, counted on for points this year... harry "pete" lunsford, record holder of the school shot marks... bill catalona, the serious middle distance man... ray lilly, able on distances, lost by graduation... fos elliot, ran the middle lengths and vaulted... sam ziegler, captain, otterbein's one man track team, captured five firsts in several meets, lost by graduation... lou rutter, the mighty arm and the javelin and discus... elmer "the great" funkhouser, elected to fill ziegler's shoes this year, dash man and broad jumper... george rusell, vaulter and jumper... clancy pope, toyed with the long sprints and runs...

head coach ewing begins the rounding out of a track squad early in the season... holds varsity practice in the gym for starts, weights, jumps and general training... has sponsored an interfraternity meet both indoors and out to develop new material... outstanding last year was the work of sam ziegler, whose versatility often put otterbein on the winning side of the record, harry lunsford who combined the two dissimilar events of high jumping and weight tossing to otterbein's advantage, and jack cook who ran some grand distances races toward the end of the season...

the record for 1936

otterbein.....	31.5	muskingum	99.5
otterbein.....	40.5	denison	68.5
		capital	54.
otterbein.....	69.5	hiram	61.5
otterbein.....	50.5	capital	74.5
otterbein.....	67.3	kenyon	58.6
otterbein.....	75.	wittenberg	56.

the schedule for 1937

april 30	denison, kenyon
may 8	hiram
12	wittenberg*
15	capital
21-22	conference (oberlin)
25	kenyon*

* indicates home meet

nets . . .

dogged last season by illness and inexperience, the tennis squad eked out a single match victory. . . bill holzworth was prevented by illness from coaching for more than one match, and the squad finished the year without benefit of coaching. . . this year with talent and experience in their favor the boys should compile a nice record. .

the schedule for 1937 . . .

april	17	kenyon
	21	wittenberg
	24	capital
	27	bonebrake*
may	1	marietta*
	3	denison
	5	ashland

may	8	capital*
	13	kenyon*
	15	ashland*
	19	denison*
	21-22	conference meet
	27	wittenberg*

* indicates home match.

the golf team...slightly hypothetical... composed of the better player of the college...bill anderson, junior, placed second in the ohio college tournament...bob ryder, junior, sharpshooter from dayton...bob tinnerman, sophomore, long driving product of dayton...bill catalona, sophomore, broke course record at brookside course... "pete" wolfe, sophomore, hard hitting player from new philadelphia

clubs...

gridiron . . .

the coach . . . harry ewing . . . product of nebraska . . . two hundred pounds of blond personality . . . possessor of a fuzzy felt hat, a penchant for white ducks in the summer, and a laissez faire grin . . . forever rigging up some new apparatus on which to try his teams . . . sells some insurance to augment his

coaching compensation . . . sells his ideas to all around . . . the team . . . from a squad of twenty-five . . . recruited from ninety-odd eligible men . . . outweighed twenty pounds to the man by the teams played . . . every one of them playing the game for the fun of it . . . a gang of game guys . . . the managers . . . working on a progressive scheme . . . provided bandages for the battered . . . balm for the drooping spirits . . . head manager . . . emerson shuck . . .

back row . . . russell, young, duhl, blair, w. arnold, brady, detrick, learish

second row . . . v. arnold, catalona, riley, wolfe, stoffer, briggs, funkhouser, zieglar ewing

seated . . . griffith, elliot, eastman, brown, lane, anderson, warner, mc gee, schiering

the managers...

standing...orlidge, patterson, daugherty,
wagner
down...calihan, wysong, shuck

the record...

otterbein..... 0	muskingum 24
otterbein..... 13	hiram 6
otterbein..... 0	ashland 6
otterbein..... 0	marietta 26
otterbein..... 0	wooster 34
otterbein..... 0	kenyon 25
otterbein..... 6	capital 13
otterbein..... 0	toledo 50

it is not ours to comment...only to record...despite that, we feel there is credit due and praise to be given...to the coach we give...praise...for nursing a small squad through a hard season with a minimum number of injuries...for never losing spirit in face of all the discouraging moments...for applying his efforts so unstintingly during the whole season...to the squad...credit...for playing the game all the time...for taking defeat with a grin...for giving their all...for carrying on even though bruised and battered...for letting their heavier opponents know they had been in a real scrap...

the schedule for 1937...

september 24	muskingum
october 2	kenyon*
9	kent state
16	mt. union
23	ashland
30	marietta*
november 6	hiram*
13	capital*
* indicates home game	

moleskins . . .

bill anderson, senior, from akron, specialized in punting and passing while piloting the team. . . vinney arnold, junior, from barberton, earned the name of "sparkplug of the backfield" as the mighty mite. . . "rabbit" wolfe, junior, from new philadelphia, ball lugger and signal caller, plugged his hardest every minute. . . bob perry, senior, from akron, backfield ace, famous for his driving ball carrying and quick kicks. . . ron lane, senior, from middletown, the scrapping-est end that ever chased a punt. . . "pop" warner, senior, from portland, oregon, officiated at a tackle berth. . . "cowboy" eastman, senior, from belle vernon, pa., three-letter guard who proved his mettle with vigor. . .

leonard griffith, junior, from phillipsburg, pa., fighting guard who liked 'em big. . . lloyd schiering, junior, from parma, started the season at full-back and then shifted to center, ever effective in spite of a mid-season shoulder injury. . . john mc gee, junior, from rittman, bulwark of the line, almost duplicated his last season record of playing every minute of every game. . . bob stoffer, junior, from newcomerstown, played wing position in a convincing manner. . .

george russell, junior, from willard, plunging back and vicious tackler...
 art duhl, sophomore, from wellston, filled many a gap at center and
 guard... brad blair, sophomore, from new philadelphia, provided weight
 in the line when it was most needed... gerald riley, junior, from middle-
 town, a slashing, driving end...

bill young, sophomore, from canton, showed promise for his coming sea-
 sons in the line... walt arnold, sophomore, from pomeroy, made it tough
 for his guard opponents... harley learish, from johnstown, pa., pile-
 driver back... fos elliott, junior, canal winchester, submarining, driving
 guard... paul ziegler, sophomore, dayton, utility lineman... elmer funk-
 houser, junior, hagerstown, md., puck and mercury all in one... fred
 brady, sophomore, miamisburg, lineman...

jerseys . . .

ninety-nine

court . . .

the coach... "deke" elder... practicing m. d.
 ... comes from ohio wesleyan... past head
 coach of otterbein... coached only the bas-
 keteers this year... has a vast fund of com-
 mon sense... sympathy... can be hardboiled
 when occasion demands... has gained fame
 for himself and otterbein through his win-
 ning basketball combinations... the team...
 six talented seniors who have played to-
 gether for four years at otterbein... have
 outplayed the best of them in their careers
 ... have made strong bids for top berth in
 the ohio conference the past two years...
 always found a few points in their way...
 made a specialty of pulling things out of the
 fire at the last minute to win hair raising con-
 tests... they were great... the managers...
 head manager eastman was aided in the de-
 tails by schiering and duckwall...

standing... duckwall, wolfe, holzworth,
 young, ballenger, mc gee, tinnerman,
 f. elliot, arnold

seated... schiering, anderson, lane, rut-
 ter, loucks, martin, d. elliot, eastman

dr. r. k. edler

THE SEASON'S RECORD—

otterbein.....	39	cedarville	28
otterbein.....	22	miami	39
otterbein.....	41	denison	38
otterbein.....	47	bowling green.....	31
otterbein.....	31	heidleberg	30
otterbein.....	40	wittenberg	38
otterbein.....	37	capital	26
otterbein.....	44	denison	29
otterbein.....	30	wooster	43
otterbein.....	42	mt. union	38
otterbein.....	36	marietta	38
otterbein.....	39	kenyon	26
otterbein.....	35	wilmington	36
otterbein.....	45	capital	31
otterbein.....	28	muskingum	35

we are justly proud of our basketball team and the records they have made... always to be reckoned with in conference circles ... always playing the game in the best spirit...

the schedule for 1937-1938

december	4	wilmington*
	11	cedarville*
january	8	denison*
	14	marietta*
	20	heidleberg
	22	capital
	29	bowling green*
february	5	kenyon*
	8	mt. union
	11	denison
	15	wittenberg
	19	capital*
	26	wooster
march	1	muskingum*

* indicates home game.

rebound...

lou rutter, senior, toledo, six feet two of flashy basketball player, twice mentioned in all-ohio rank... george loucks, senior, canal winchester, his six-three stature gave him the right to the center position for which he was awarded all-ohio last year and mention this year... ron lane, senior, middletown, one of the hardest guards to pass in the circuit... don martin, senior, westerville, rebound artist and high scoring forward... denton elliott, senior, canal winchester, the fastest player on the floor with a dead eye for the basket... clayton wolfe, junior, new philadelphia, shifty guard who tallys on his own frequently... bill anderson, senior, akron, a sure gap-filler at crucial moments...

bill holzworth, sophomore, canton, came into the squad late to carve himself a berth... john mc gee, junior, rittman, deadly from the coffin-corner is this fighting forward... dwight ballenger, sophomore, wester-ville, the tallest man on the squad and likely starter for next season... vincent arnold, junior, barberton, clever in the clinches and speedy in the clear... bill young, sophomore, canton, height and talent for a great player... foster elliott, junior, canal winchester, always scrapping with all he has... bob tinnerman, junior, dayton, more material for another great otterbein team...

tipoff...

speed . . .

top row . . . left, lou rutter clears the bar at capital . . . center, ziegler all up in the air . . . right, lunsford over the top . . .
second row . . . left, sammy over the bar . . . right, russell takes a flier . . .
third row . . . left, george sits this one out . . . center, start of the half mile, flanagan, extreme left and catalona, third from left . . . right, young swings at the soft ball . . .
bottom row . . . left, ziegler, the one man track team, finishes ahead in the century . . . left center, martin serving . . . right center, shuck goes after one . . . right, cook ends a mile in winning time.

top row . . . left, loucks presiding at first . . . center, clupper fires his high hard one . . . right, anderson hangs one on him with lane, brown, mc gee and warner making faces in assistance . . .

second row . . . left, andy riding for a fall . . . right, ballenger and anderson a waitin' . . .

third row . . . vinney in the clear . . .

bottom row . . . deke and funkouser repair russell's shoulder at half-time . . . right, troop makes a kill for the bone-crushers with martin and mills teetering in anticipation . . .

drive . . .

action . . .

top row . . . left, martin rises against denison with pete waiting . . . right, loucks scores in denison game with ronnie and wolfe backing him up . . .

center row . . . left, loucks slips one in against wooster, wolfe back and rutter under the net . . . center, loucks tips at center with denny, lou and arnold gathered around . . . right, denny dribbles a corner at lou with vinney ready to break . . .

bottom row . . . lou slips one in over his head against capital with andy checking up . . . center, denton scores, followed by anderson and pete . . . right, rutter scores over cap and sam shows leanings in that direction . . .

freshman teams...

the freshman football squad... a bunch of huskies... talent... spent the season running trial plays against the varsity... absorbed bruises and bumps... little honor... promise well for varsity competition next year... coached by jim mc math...

back row...coldiron, anderegg, hinton,
dohner, guillerman, weaston, j. smith,
m. griffith, cornelius, ringle, mc math
front row...akom, coate, curts, henry,
critchfield, grimm, krehbiel, venn, or-
wick

standing...hanawalt, weaston, hammond,
henry
seated...orwick, dohner, russell, kreh-
biel, hinton

the freshman basketball team has a brilliant future ahead if this year is an indication... besides furnishing practice competition for the great varsity they played against the various fraternity teams in preliminary games...they were coached by harry ewing...

men's intramurals...

top left...zeta phi, softball champions...back row, carter, winkle, t. brady...second row, hoffman, anderson, w. arnold, young, legge...front, f. brady, wysong
top right...seniors, touch-football leaders...back, mc laughlin, loucks, rutter, steck, pope...front, hedding, d. elliott, lohr
center left...sphinx, frat volley-ball winners...back row, f. elliott, lohr, d. elliott...front row, lunsford, rutter, loucks, ballenger
center right...sphinx, leaders in prune league volley-ball...back row, ernsberger, russell, hammond, anderegg...front row, jakes, courtright
bottom left...dubs, prune league basketball winners...standing, j. smith, app, connor, stuhl...front, hendrix, messmer
bottom right...zeta phi, frat basketball winners...back row, flanagan, ayres, t. cook...front row, g. russell, brown, anderson, blair, wilson

top left...cage-ball champions...m. moomaw, jennings, barton, morrison, trevorow, j. burdge

top right...volley-ball leaders...back row, fox, j. moomaw, steiner, finley...second row, hughes, cade, krehbiel, molesworth...front row, light, hoffman

center left...tennis champ cade

center middle...glad scores against cap with ruth and sally behind her

center right...ping-pong champion parcher and runner-up krehbiel

bottom left...basketball tops...hughes, cade, fox, d. norris, denbrook, steiner, krehbiel, molesworth

bottom right...the cincinnati play-day squad...kraner, cousins, shuck, voorhees, denbrook, d. norris, krehbiel, brown

women's intramurals...

varsity "O" . . .

reorganized . . . new constitution . . . new
ideals . . . new goals . . . presented a rip-
roarin' minstrel show . . . ran the "b class"
tournaments . . . really proved its worth . . .
now presents each incoming member with a
sweater for his letter . . . has eliminated rough
initiation . . . has thanks to offer to mr. mar-
tin and his "ladies aid fund" . . . officers . . .
lou rutter, president . . . ron lane, vice presi-
dent . . . denton elliott, secretary . . . russ
brown, sergeant-at-arms . . .

back row . . . funkhouser, flanagan, g. riley,
schiering, mc gee, tinnerman, blair,
young, wellbaum, shuck

second row . . . lunsford, stoffer, f. elliott,
bungard, v. arnold, ryder, griffith,
wolfe, russell

seated . . . loucks, mc laughlin, eastman,
rutter, lane, anderson, martin, warner

back row...l. roop, beck, rosensteel, d.
 norris, steiner, g. williams, bryant
 fourth row...beachler, jordan, hamilton,
 musser, j. norris, light
 third row...cade, voorhees, d. roop
 krehbiel, k. norris, haynes
 second row...brehm, finley, j. moomaw,
 g. burdge, day, morrison, tryon
 front row...fox, molesworth, cook, kun-
 dert, trevorow, j. burdge

the women's athletic association... acquainted freshmen girls with otterbein life upon their arrival... took charge of the candy, ice cream and popcorn sales at the basketball tournament... entertained capital girls at a play day in the gym playing competitive class basketball... sent a team of nine to cincinnati for the play day there... honors awarded at annual banquet at willies, may 20... overnight hike closed the year... officers... lorena kundert, president... jane burdge, vice president... mary musser, secretary... jane norris, business manager... gladys mc feeley, assistant business manager... sponsor... miss bryant...

women's athletic association . . .

if college does no other thing than
imbue its students with a realization
of the worth of personality it is yet
worth while...if they learn...that
popularity is not the result of seek-
ing it but of freely serving others...
that worthiness is only the product of
diligence and love...that it is disas-
trous to take one's self seriously...

personalities on parade . . .

socialites . . .

top row . . . left, issy waxes warm at the all-campus party . . . center, metzger and mc entire crown sammy **"king of jump week"** . . . right, catalona and rudner messin' around at the all-campus party . . .

second row . . . left, fern and ronnie have a frat house date . . . center, zeta phi in date session, grieg, swezey, swanson, steck, wilson and molesworth . . . right, bungard and parch at the pi kap house . . .

third row . . . left, annex at home, g. burdge, house mother mc rill, r. mc feeley, basden, williams, h. riley . . . right, jonda nights, snow, grise, j. kundert, cade, day, hohn . . .

bottom row . . . left, sphinx house, ernsberger, van dervort, j. burdge, loucks, ballenger, b. brown . . . right, glad, elmer, johnny, pink, marian, pete at willies . . .

social life at otterbein

by prof. jimmy mc cloy

"Social life—ah, what an expression! How all-inclusive! How complex! But no, my friend, like many other seemingly complex things, it is capable of being analysed into somewhat simple elements. Recently Otterbein had a visit from the world renowned Professor Rosenjoint, the inventor of the spectrocardiospignonometer. With this invaluable instrument a wealth of material was collected and analysed. The following facts were brought out:

1. There are 375 elements which go to make for felicity in our social contracts, that being the present enrollment.

2. Of the fifty-three cases studied, forty-six were found to be lacking in one or more of the necessary factors. Correlating this data with individuals of the Phylum Coelenterata showed a correlation factor of $2.79 \pm .02$. This indicates that something ought to be done about it; probably a committee should be appointed.

3. One characteristic which seems to be highly infectious and which causes unrest in some circles is a form of itch which seems to affect the ankles, causing the one so afflicted to want to shuffle over a polished floor, especially responsive to certain sound waves known as rhythm.

4. Among the features of the school year, the Y-mixer is an important starting point. There, frequently He meets Her and even the spectrocardiospignonometer has not been able to completely analyse beyond a differential equation of the third order.

5. While we are on the Y, let us say the YMCA and YWCA are two of the finest influences on the campus from the standpoint of social activity. During rushing season they are used extensively to impress the freshmen with the religious atmosphere of the Boopa-doop sorority or the Tappa

Kega fraternity. Also at election time each Brotherhood and Sisterhood seems to think their own member should be elevated to Kingfish or Madam Queen as the case may be. This reminds us of a few lines from Milton's 'Lycidas':

"Of other care they little reckoning make
Than how to scramble at the shearer's feast."

6. Do the fraternities and sororities come in for their share of sociability? The spectrocardiospignonometer indicates their coefficient as 99.32%. In the first place boys get to know boys better and girls learn to differ with girls and not get angry—much, thereby preparing them when fair, fat and forty to take their place as grand supreme plenipotentiary in the Sisterhood of the Olive Branch. The spring formals are the last word. Here Zedekiah Corn tassel can rent a dress suit, put goo on his hair, step out with a slim little blond, eat 35c worth of food for which he pays \$1.50 and give her a 50c compact for which he pays \$2.00. After dinner they adjourn to a large hall and become infected with the disease mentioned in No. 3 above. The chaperones have been educated at Fred Allen's Town Hall—they see all and tell nothing. If the girls have 1:00 o'clock permission, it is the part of discretion to get in before 1:30.

7. Among the social activities of Otterbein should be mentioned the bridge, the Otterbein cemetery and two-mile square—those factors which put the coo in co-education. We put the spectrocardiospignonometer on one poor victim. He was listless, absent-minded almost moronic. The spectro-whatyoutmaycallit indicated a 150% overload. Just then a petticoat fluttered in the breeze, (or do they wear them any more?). The monometer dial ran to 1000 and burst.

"Professor Rosenjoint carefully wrapped up some injured fingers.

"That guy is in love," he said simply."

outstanding seniors...

bill steck...tall...lanky...haircut a la hitler...limberlegged stride...engaging smile...travels in jerks on the ballroom floor...and by thumb on the road...one of the most popular guys on the campus...and of the wittiest...editor-in-chief of the "tan and cardinal"...and last year of the "sibyl"...another troop fan...linguist...international relationist...erstwhile drummer...in the summer jerks sodas and washes dishes...collects indian head pennies...likes horace heidt's band...anything good to eat...bridge...baseball...detective stories...jack benny...movies...the advantages of bachelorhood...red or blue sweaters...light opera...his fraternity...and college...and still the wonder grew that one small head could hold what all he knew.

russ brown...son of the soil...born in a log cabin...serious-minded...even-tempered senior with blue eyes...a square jaw...a pepsodentish smile...a lowish voice...and a pleasant personality...twice prince but never a king...president of zeta phi...y. m. c. a...victim of an inferiority complex...chief fire putter-outer...includes pole-sliding...long distance sprinting...free cuts now and then...likes swimming...boat-ing...science...conservative clothes...an occasional pair of screamin' sox...baseball...liver and onions...ping-pong...myrna loy...and the wide open spaces...milkman during the summer and what hours they keep!...he intends to be a good doctor...someday soon...you'll be hearing his name.

by dorothy beck

ginny hetzler...of the hazel eyes...delicate features...and brownette tresses...prexy of cochran hall board...secretary for dean vance...member sigma alpha tau...connoisseur of tea napkins aquamarine...classics by dickens...likes baseball...burned toast...bracelets...wayne king...philosophy...flowers...dogs...dean anderson...and parades...her ideal, the perfect secretary...hobby, photography...best friend, bob ryder...pet abominations, arched eyebrows...whispering in chapel...spinach...and cats...used to milk cows...was twice a maid of honor to otterbein queens...admires a well-read, outdoor man with plenty of ambition...and a clever line.

jane burdge...active on the campus...came from canton...first woman business manager of the "sibyl"...a good student...arbutus prexy...peace-loving member of the "third floor-north crew"...would rather be a boy than a girl...business major...longish, straightish, blondish hair...always wears socks and moccasins...mannish clothes...can swear like a veteran...detests writing letters...can't cook a thing...goes completely nuts over basketball games...keeps her dormitory room in order...crazy about sammy...tennis..."stardust"...new york...coty's lipstick...a good sun-tan...and...happiest when wrapped in the embraces...of all things...italian spaghetti.

*L. William
Steck*

representative . . .

*Russell
Brown*

*virginia
hetzler*

representative . . .

*jane
burdge*

may queen . . .

carol beachler

ohio college queen . . .

josie noomaw

home coming queen . . .

doris ann brinkman

winter princess . . .

marjorie mc entire

freshman queen . . .

betty bercaw

sibyl queen . . .

fern griffith

may day...

top row . . . left, sally plays mendicant at grise . . . center, ex-queen schuesselin crowns the queen with seniors as attendants . . . right, hail the queen, carol beachler.
 second row . . . left, dance of the villagers . . . right, gypsy dance.
 third row . . . left, may-pole dance . . . right, scene before the shrine in the pageant.
 bottom row . . . left, processional . . . right, the royal array.

commencement...

top row...left, f. o. clemets, president of the board of trustees, confers with dr. schear...center, magna cum laude's, engle, nichols, cook, brehm, shoop...right, sam ziegler, president of the senior class...

second row...left, ready for the world...right, dignitaries, bishop clippinger, professor hanawalt, president clippinger, doctor rice, speaker for the day...

third row...left, closeups of the recessional, moody, mitchell, little, mickey and nagle...right, three oldsters, dr. russell, bishop howard and dr. clemets, speak with a youngster...

bottom row...left, the graduates...right, alumnus airhart is greeted by professor vanatta, dean anderson in the background...

scrap day . . .

top row . . . left, oh, to be a freshman on scrap day . . . center, take a look at 'em . . . right, arkill, locke and shiesl on fashion parade.

second row . . . left, all over a sack, you name them . . . center, orwick and the rest of the boys taking a tug at the sacks . . . right, winkle all over ayres.

third row . . . left, curts pulls for the winning sophs . . . center, and in the frosh go . . . right, henry tugs in vain for the boys in green . . .

third row . . . left, comin' through . . . center, houser and messmer digging in . . . right, hold that line.

bottom . . . they're better unnamed.

homecoming...

top row . . . left, betty and her sweets . . . center, homecoming royalty, johnson, ex-queen mcfeeley, queen brinkman, josie moomaw, grace burdge . . . right, photographer green and man-of-affairs martin confer.

second row . . . left, jonesie cleans up . . . center, duhl and steck dress up zeta phi . . . right, they're all freshmen.

third row . . . left, brown with the ball, perry, russell, schiering, elliot, mc gee and the boys from ashland . . . right, walter and the referee catch up.

bottom row . . . left, schiering makes a tackle with brown on the ground and stoffer and mc gee on the way . . . right, the back is eastman's, the ball is with perry while detrack, schiering and mc gee carry on.

candid . . .

top row . . . left, from the top of the science hall . . . right, bell, arnold, euverard and clupper combine their sports.
 second row . . . left, engle at bat with mendenhall backing up . . . left center, armistice day flags . . . right center, don, a pipe and a bit of rock . . . right, doc shear as the dapper dan.
 third row . . . left, basden and swanson examine the dorm fire escapes by daylight . . . center, sally and newton see the glee club off . . . right, last year's staff knocking around together.
 fourth row . . . left, the gals' glee . . . left center, beauty and the bus . . . right center, hunt and altman in typical poses . . . right, homesick in canton.
 bottom row . . . left, marney and bill cut chapel . . . left center, lambert, a pup and beachler . . . right center, doc's lab . . . right, wanda and betty after tennis.

the fraternities and sororities form an
integral part of the campus life of
otterbein . . . about them centers the
every day life . . . the social events . . .
through them comes a true pride in
otterbein . . . within them exists a
memorable state of camaraderie . . .

the golden age . . .

panhellenic . . .

the intersorority council . . . composed of two members from each sorority . . . acts as an advisory and disciplinary board for the women's social groups . . . controls rushing and initiations . . . has a mythical counterpart in the interfraternity council which is not active on the campus . . . elected to replace jessie baker, dorothy allsup . . . president . . . lola dell jennings . . .

standing . . . carol beachler, betty hamilton

seated . . . j. burdge, brehm, mc feeley, johnson, haynes, phillips, baker, musser, bowman, day, parcher, mc entire

members of the council . . .

owl . . . marj. mc entire and catherine parcher
tomi dachi . . . marjorie phillips and dorothy allsup;
greenwich . . . carol beachler and glad mc feeley;
arbutus . . . jane burdge and evelyn brehm;
talisman . . . betty hamilton and esther day;
onyx . . . mary musser and chris shaffer;
arcady . . . miriam haynes and thelma johnson

The Women's Social Groups

The Women's Social groups were formed years ago on the campus of Otterbein College. They were started from a nucleus of friendship when young women with similar ideals and interests grouped themselves together into secret clubs. These clubs were kept for many years as secret organizations.

The oldest women's club on the campus dates its organization back to 1910, and from then on others were formed until at one time there were ten social groups for women. They were organized in the following order: The Owl, Polyon, Toma Dachi, Greenwich, Arbutus, Talisman, Onyx, Arcady, Phoenix and Lotus clubs. Three of the ten clubs have gone out of existence and at present there are seven groups which have their club rooms in Cochran Hall.

These groups, after having been kept as secret organizations for several years, were finally recognized by the Administration and the Faculty. When the groups were recognized it was understood that each one should have as sponsor a woman who was connected with the Faculty, and that they should not be referred to as sororities. Each group took a strange secret name for use on the local campus and only within the last few years have they been known by their Greek names.

Most of the women students become affiliated with some group; however, approximately fifteen per cent of the Freshmen women each year do not join any group. These clubs tend to deepen friendships, many of which last through life. Through their various activities the women's social groups play a large part in the social life of the students on the campus.

Margaret E. Anderson,
Dean of Women.

The Men's Social Groups

Since the year 1908, when fraternities were recognized at Otterbein, our local fraternities have played an increasingly valuable role in the life of our college.

The fraternities were organized primarily for social purposes. They promote good fellowship and social development, and in addition have many other valuable functions. Scholarship is emphasized—a laudable feature. The fact that each fraternity operates its own home and must budget time and money, and care for its equipment, provides valuable training. Business meetings are held at regular intervals, and since they are conducted according to "Roberts' Rules of Order" they give a training recognized as very desirable. The refining influence of a hostess at each fraternity house, must not be overlooked.

Our fraternities recognize that they should study to develop the best in each member. The steady improvement in the initiation programs of these organizations, is ample proof that the above statement is true.

We congratulate our progressive Otterbein fraternities. May they continue to render an increasingly valuable service to our college community as time goes on.

F. A. Hanawalt.

sigma alpha tau...

owls...founded 1910...flower, yellow chrysanthemum...colors, jade and gold...motto, "sagacity, affection and truth"...rooms redecorated this year in a white motif...co-ed parties this year, christmas, dinner party at state restaurant, cabin party, spring formal...other parties, progressive hayride, open house and rush tea during rushing season...other parties throughout the year honoring members...an issue of the club paper, "who's who"...president...catherine parcher...

back row...bartholomew, wells, deever, cousins, richmond

middle row...van scoyoc, g. williams, billman, babler, saltz, j. norris, steffani

front row...mc entire, r. morrison, parcher, mrs. boston, rupp, newton

sponsors...mrs. e. w. e. shear, mrs. alvin boston
active members...

viola babler
virginia hetzler
marjorie mc entire
ruth morrison
katherine newton
catherine parcher
dorothy rupp
ardis steffani
edna van scoyoc
jane norris
gertrude williams
ruth billman
doris ann brinkman
june saltz
marjorie bartholomew
gweneth cousins
kathryn deever
martha jean richmond
mary wells

sponsor . . . mrs. g. g. grabill.

active members . . .

maxine forwood
jessie gantz baker
marjorie phillips
helen dick
dorothy allsup
pauline mikesell
fay hedding
violet couch
gladys grabill
mattie locke
virginia seddens
vivian yoder

back row . . . couch, grabill, yoder,
locke

front row . . . forwood, dick, hed-
ding, phillips, allsup, seddens

tomi dachi . . . founded 1915 . . . flower, sweet-
pea . . . colors, french-blue and white . . . re-
furnishing of rooms this year and new glass-
ware and silver . . . parties, bridge party,
gypsy tea, rush party at the athletic club,
hallowe'en, christmas, spaghetti party, for-
mal initiation dinner, tau delta retreat to
dayton, formal and other spring recognition
parties . . . president . . . marjorie phillips . . .

tau delta . . .

theta nu . . .

greenwich . . . organized in 1917 . . . flower, violet . . . colors, purple and white . . . motto, "artes honorabit" . . . new furniture in room besides other improvements . . . parties, rush tea and rush party, homecoming luncheon at fort hayes hotel, co-ed hallowe'en party, greenwich-owl formal dinner at state restaurant, christmas pledge party, formal initiation party, spring formal, mother's day tea, senior farewell party, commencement alumnae party . . . president . . . carol beachler . . .

back row . . . shiesl, emery, anderson, howe

second row . . . green, beck, good, rushworth, wilkin, mc feeley

seated . . . ehrlick, arndt, martin, beachler, lambert

sponsor . . . mrs. r. f. martin

active members . . .

mary andt
carol beachler
margaret roush
dorothy beck
lora good
ruth green
alice mc cloy
gladys mc feeley
isabelle rushworth
eileen wilkin
ruth ehrlick
suzanne emery
floribel lambert
mary lou anderson
isabel howe
ella mae shiesl

sponsors...mrs. j. p. west, mrs. lee shackson.

active members...

louise bowser	janet hoffman
evelyn brehm	margaret johnson
jane burdge	bernice molesworth
ruth cook	josephine moomaw
lorena kundert	barbara shaffer
mary margaret moomaw	eleanor van dervort
marian trevorrow	ann voorhees
jane wagner	betty bercaw
rosa swezey	virginia brown
grace burdge	jane courtright
mary beth cade	wanda hamilton
lois finley	jessie mc cary
marjorie fox	emma snow
fern griffith	

back row...mc cary, hamilton, finley, swezey,
courtright, j. moomaw, g. burdge, fox

middle row...griffith, bercaw, shaffer, brown,
cade, johnson, van dervort, snow, moles-
worth, hoffman

front row...trevorrow, m. moomaw, kundert,
shackson, j. burdge, west, brehm, cook, bow-
ser, wagner

arbutus...founded 1917...flower, trailing
arbutus...colors, pink and white...motto,
"eros kai timi"...this year new lamps,
table, wall hangings, floor refinished, chair
reupholstered...parties, co-ed at hallow-
e'en, informal party at rose run golf course,
co-ed at william's crystal room, christmas,
formal initiation, formal...president...jane
burdge...

epsilon kappa tau...

tau epsilon mu...

talisman...organized 1918...flower, talisman rose...colors, purple and gold...new radio in room this year and drapes, pictures and lamps added...parties, formal rush party at deshler-wallick, initiations, impromptu spreads, annual christmas party, spring formal...president, betty hamilton.

standing...day, hughes, stegman, krehbiel, d. roop, shuck, kraner, light

seated...rosensteel, l. roop, mc cracken, hamilton, steiner

sponsor...mrs. george mc cracken.

active members...

betty hamilton
della roop
leath roop
sally shuck
esther day
betty hughes
caroline krehbiel
nancy light
meredith rosensteel
dorothy steiner
mary ellen kraner
pauline stegman

sponsor . . . mrs. a. r. spessard.

active members . . .

pauline barton
pauline bowman
mary cross
lola dell jennings
dorothy jean hummel
sara kathryn kelser
clarissa shaffer
glenna jordan

mary musser
bonne gillespie
mae mokry
helen albright
agnes carlson
virginia cross
louise dillon
harriet thrush
hazel wadsworth

back row . . . thrush, v. cross, gillespie, swanson,
dillon

second row . . . shaffer, basden, carlson, jordan,
musser, albright, barton

seated . . . kelser, jennings, spessard, bowman, m.
cross

onyx . . . founded 1921 . . . flower, yellow
chrysanthemum . . . colors, gold and blue . . .
stone, onyx . . . motto, "sisters and friends
to the end" . . . new furniture and decora-
tions in room this year . . . parties, initiations,
shower for agnes clymer, jump week party,
spring formal and occasional sunday night
get-together . . . president . . . lola dell jen-
nings

kappa phi omega . . .

rho kappa delta...

arcady...recognized 1923...flower, pansy
... colors, purple and white... motto,
"thoughtful each of all"... improvements
this year to club-room include new studio-
couch, lamps and ottoman... parties, valen-
tine party, rush party, alumnae-active ban-
quet, spring formal... president... betty
thuma

standing...ward, denbrook, sowers, love, carter,
arkill

seated...varian, smith, thuma, altman, haynes,
johnson, finlaw

sponsor...mrs. c. o. altman...honorary
member, mrs. r. r. ehrhart.

active members...

betty thuma
ann smith
miriam haynes
alice carter
thelma denbrook
thelma johnson
donna love
elizabeth stokes
june varian
marje arkill
connie finlaw
jean sowers
katherine ward

sponsor . . . a. r. spessard

active members . . .

jay hedding
paul freeman
william holzworth
merritt briggs
robert mc feeley
hugh riley
louis carlock
don cheek
paul cheek
robert daugherty
don patterson
robert venn
wayne hinton

back row . . . hinton, briggs, venn

second row . . . carlock, mc feeley, p.
cheek, mc combs, daugherty

seated . . . holzworth, freeman, spessard,
riley, hedding

annex . . . founded in 1908 . . . flower, prim-
rose . . . colors, black and gold . . . motto, "all
for one and one for all" . . . have moved into
a new house this year on main street, im-
provements include redecoration and refur-
nishing . . . house mother, mrs. mc rill . . . par-
ties at house, spring formal . . . president . . .
hugh riley . . .

pi beta sigma . . .

pi kappa phi...

country club... founded 1908... flower,
american beauty rose... colors, orange and
black... moved to new house this year, pa-
pered rooms, refinished floors, installed new
fixtures and pictures, ping-pong room made
in basement... parties, hay-ride, pledge
parties, chili feed, homecoming stag party,
state restaurant party, several house parties,
formal... president... ron lane...

back row... guillerman, krehbiel, holzworth,
akom, grimm, orwick, marlow, pringle, or-
lidge, curts, smith

third row... cornelius, critchfield, henry, morri-
son, coates, price, beldon, tucker, riley

second row... lord, hendrix, shumaker, rosselot,
mr. jones, mills, hanson, p. jones, ditzler, felty

seated... martin, phillips, wellbaum, lane, mrs.
jones, bungard, ryder, learish, warner

sponsor... a. p. rosselot.

active members...

bill bungard	clark lord
bob hanson	rex smith
paul jones	ray cornelius
ron lane	clarence critchfield
don martin	richard grimm
jack phillips	john guillerman
bob ryder	harold holzworth
john shumaker	bob orwick
don warner	jack price
george brooks	adolphus pringle
george curts	pledges
homer felty	bob morrison
john hendrix	dale beldon
gerald riley	bob coate
leo wellbaum	bill henry
ray ditzler	wally orlidge
harley learish	bob tucker

sponsor . . . j. h. mc cloy.

active members . . .

denton elliott
ralph lohr
george loucks
harry lunsford
louis rutter
foster elliott
emerson hillegas
frank jakes
dwight ballenger
louis bremer

paul cooley
ralph ernsberger
frederick anderegg
ronald beck
donald courtright
monroe courtright
granville hammond
paul kirk
donald russell

back row . . . kirk, d. courtright, beck, hammond,
russell, anderegg

middle row . . . f. elliott, bremer, cooley, mc
cloy, jakes, hillegas, ernsberger, ballenger

seated . . . lohr, d. elliott, rutter, loucks, lunsford

sphinx . . . organized 1917 . . . flower, ameri-
can beauty rose . . . colors, red and blue . . .
new beds for the dormitory this year . . .
parties, annual yachting party on the scioto
river, pledge party at mc cloy's, hallowe'en
party at the house, formal at the tavernell,
other parties at willies . . . sphinx scholarship
key awarded to frederick anderegg . . . presi-
dent . . . lou rutter . . .

sigma delta phi . . .

eta phi mu . . .

jonda . . . founded in 1922 . . . flower, edelweiss . . . colors, blue and gold . . . motto, "let brotherly love continue" . . . house repainted this year both inside and out, new radio, rug, furniture and drapes . . . parties, rush party at the house, hay ride, homecoming party for alumni, semi-formal with zeta phi at southern hotel, farewell party for dr. boston, formal . . . president . . . clarence pope

back row . . . dohner, duckwall, detrick morrison, shuck, kundert, funkhouser, farley, ziegler, patterson, shear

second row . . . w. calihan, schiering, mc gee, boston, mrs. dean, h. dean, tinnerman, hohn, smith

seated . . . eastman, mills, pope, fields, mc laughlin, bell, r. calihan

sponsor . . . a. d. boston

honorary members . . . f. a. hanawalt, homer dean

active members . . .

harold bell
resler calihan
howard eastman
joe fields
fred mc laughlin
duane mills
connie o'brien
clarence pope
bill calihan
elmer funkhouser
robert grise
robert hohn

john kundert
john mc gee
lloyd schiering
emerson shuck
castro smith
robert tinnerman
charles morrison
william farley
paul ziegler
wilson dohner
marion duckwall
elmer shear

sponsors . . . e. w. e. shear, c. o. altman, r. f. martin.

active members . . .

bill anderson
john bogner
russell brown
harold greig
robert perry
jerry rudner
l. william steck
ralph scherer
vincent arnold
bradford blair
william catalona
myron clark
john flanagan
leonard griffith
george russell
roland steinmetz
robert stoffer
john wilson
clayton wolfe
walter arnold

frederick brady
james carter
tom cook
arthur duhl
hugh kane
roger legge
john winkle
perry wysong
william young
joseph ayer
howard depew
ray forsaille
ferdinand wagner
robert weaston

pledges

frank holtzhouse
gene gould
morgan griffith
james smith

back row . . . ayer, wysong, depew, smith, kane,
w. arnold, forsaille, cook, wagner, weaston

third row . . . carter, blair, winkle, duhl, brady,
young, gould, holtzhouse, m. griffith

second row . . . catalona, v. arnold, l. griffith,
flanagan, rudner, shear, altman, martin,
greig, steinmetz, russell, legge

seated . . . scherer, stoffer, wilson, brown, inez
rogers, anderson, wolfe, perry, steck

zeta phi . . . formed by merger in 1931 . . .
flower, dr. van fleet rose . . . colors, gold,
black and white . . . renovations to house this
year, new wall paper, paint, shower, lino-
leum, sidewalk, light fixtures . . . parties, rush
party at the "trees", co-ed at willies, jonda-
zeta phi semi-formal at southern hotel, stag
christmas party at house, post-easter vaca-
tion co-ed party, spring formal . . . winners
of scholarship cup . . . president . . . russ
brown . . .

zeta phi . . .

advertising...

BEST WISHES TO
THE SENIORS

from

GREEN'S STUDIO

WESTERVILLE, OHIO

PHONE 36-J

❧ Makers of Photographs for Sibyl ❧

Duplicates of pictures in the annual may be obtained from the studio.

J. P. WILSON
Groceries and Meats

Compliments of
THE C. & C. STORE
Westerville, Ohio

WINKLER and TAYLOR
PHARMACY
Home-made Ice Cream
WESTERVILLE, OHIO

Compliments of
INDIAN SPRINGS DAIRY

There's Nothing Like

GAS

For

- Cooking
- Water Heating
- Refrigeration
- Home Heating

The Gas Company

KROGER'S

the finest foods
the finest service
the best in values

FILL UP WITH

KING'S SERVICE STATION

80 N. State St.
Alton King, Mgr.

Compliments of
LOUISE BEAUTY SALON
38½ N. State St.

Phone 24-J Westerville, O.

Compliments of
THE CITIZENS BANK
WESTERVILLE, OHIO
Member of F. D. I. C.

1892

STUDENTS!

1937

Here you will find your needs supplied at the lowest prices

Leather Note Books
Sheaffer Fountain Pens and Pencils—Fillers—Stationery
Ink—Pennants—Laundry Cases—Pillows
Student Expense Books

BOOKS

GENERAL—TEXT—NEW AND SECOND-HAND—FICTION
COLLEGE OUTLINE SERIES

Greeting Cards for All Occasions

Tallies—Place Cards—Candles

UNIVERSITY BOOK STORE

E. J. NORRIS & SON

SHOES, HOSE

MEN'S WEAR

Westerville, Ohio

Compliments of

A FRIEND

Your Hardware Store

WALKER - HANOVER

Westerville, Ohio

2-4 N. State St.

Phone 166

YANTIS'

DuPont System

Dry Cleaning

Laundry

7 N. State St.

Phone 55-J

Compliments of

Old Ben Coal Corporation

Producers of

KONA COAL

Compliments of

A FRIEND

McFADDEN SCIENCE HALL

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

CENTRALLY LOCATED

Beautiful campus and surroundings

Rates to suit the needs of the day

FULLY ACCREDITED BY

The Ohio College Association

The North Central Association

Association of American Universities

American Association of University Women

And other educational agencies.

Send for Catalog and book of views, "Beautiful Otterbein"

F. J. VANCE, Registrar

WILLIAMS

CRYSTAL ROOM

Is a delightful place to hold
Fraternity and Sorority

DINNERS - PARTIES - DANCES

Food, Service, and accommodations to
suit every desire.

WILLIAMS GRILL

NOBLE'S C. C. C. SERVICE

TIRES—BATTERIES—LUBRICATION SERVICE

9 S. State St.

Phone 65

CLAIR D. WILKIN

SALES

SERVICE

WESTERVILLE, OHIO

FRATERNITY JEWELRY
DANCE PROGRAMS
FAVORS
RINGS

MANUFACTURING STATIONERS
PROCESS EMBOSSERS
ENGRAVERS
PRINTERS

B R O C H O N

235 E. Ontario St.
CHICAGO

QUALITY

SERVICE

STYLE

H. P. SAMMONS
FURNITURE CO.

GOFF'S MARKET

Meats Groceries Fresh Vegetables
Best Quality Best Prices

THE SHEAFFER PEN, PENCIL OR DESK SET
IS A GIFT OF A LIFETIME

COLLEGE SUPPLIES

DEW'S DRUGS

FREEMAN'S

Groceries and Meats

Compliments of

THE KELSER-DOWDS CO.

WHOLESALE GROCERS

MT. VERNON, OHIO

THE
WESTERVILLE
CREAMERY
CO.

WESTERVILLE, OHIO
COVINGTON, OHIO

Compliments of

SCHOTT'S GARAGE

Compliments of

STATE THEATER

Compliments of

WILKIN & SONS, INC.

W - O - L - F

Groceries and Meats

Compliments of

J. C. FREEMAN & SON

NORTH END RESTAURANT

Quality Foods

Reasonable Prices

GEO. FARNLACHER

JEWELER

Westerville, Ohio

BOB GOULD

Complete Tire & Battery Service
Washing—Greasing—Storage

21 W. Main St.

Phone 321-J

When You Think of Hosiery
or any item in the dry
goods line, go to **HUHN'S**

Compliments of

BALLOU CHEVROLET SALES

Compliments of

The Rexall Store

THE KAUFFMAN-LATTIMER CO.

LABORATORY EQUIPMENT

for

Chemistry, Physics, Biology and General Science

Columbus, Ohio

KINGTASTE

The Family of Royal Foods

MAYONNAISE, SALAD DRESSING, SANDWICH SPREAD,
FRENCH DRESSING, THOUSAND ISLAND DRESSING,
AGED NEUTRAL CHEDDAR CHEESE

The
Capital City Products Co.

Columbus, Ohio

BASCOM BROS.

Special
WALNUT WOODEN PINS
popular for
DANCE FAVORS

Order from the originators at
12 E. Eleventh Ave. COLUMBUS, OHIO

Genesis 3: 19. In the sweat of thy face shalt thou eat bread,
till thou return unto the ground; for out of it wast thou taken; for
dust thou art, and unto dust shalt thou return.

PROGRESS

There are few fields where the necessity for progress—the demand for new ideas, is as pronounced as in the production of School Annuals. ✧ Here in Canton we take pride in not only keeping pace, but in setting the pace for innovations and changes in this highly progressive field. ✧ When you work with Canton you are hand in hand with experienced people, constantly on the alert to sense the wants of Annual publishers, and quick to change from the old order, and offer new and unusual ideas to progressive editors.

THE CANTON ENGRAVING & ELECTROTYPE CO., CANTON, OHIO
ATTRACTIVE ANNUALS • WITHIN THEIR BUDGETS

MODERN PRINTING IS ESSENTIAL
TO EXPRESS
THE NEW IDEAS
IN
STUDENT PUBLICATIONS

THROUGH years of experience in printing high school and college yearbooks, class and monthly magazines, we know the consistent effort of those responsible for these publications to improve each succeeding issue. There is a constant demand for the "something different, distinctive, ultra modern."

Only the up-to-date establishment has the facilities to meet these demands—the graphic arts industry has kept pace with the march of progress in this day of television and streamlined efficiency.

The modern art of printing is essential to the best expression of the new ideas in high school and college periodicals. We will be pleased to furnish specific information about our complete facilities for this work, upon request.

OUR COMPLETE SERVICE

OFFICE FURNITURE

STATIONERY

OFFICE SUPPLIES

BLANK BOOK MANUFACTURING

LEGAL BLANKS

LAW BOOKS

RECORD FORMS

LOOSE LEAF DEVICES

SAFES

BOOK BINDING

QUALITY PRINTING

THE F. J. HEER PRINTING CO.

372-386 SOUTH FOURTH STREET

COLUMBUS, OHIO

