
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1934

Sibyl 1934 Sibyl 1934

Otterbein University

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

 Part of the Higher Education Commons, and the Social and Cultural Anthropology Commons

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1934" (1934). Otterbein University Yearbooks. 120.
https://digitalcommons.otterbein.edu/yearbooks/120

This Book is brought to you for free and open access by the Alumni at Digital Commons @ Otterbein. It has been
accepted for inclusion in Otterbein University Yearbooks by an authorized administrator of Digital Commons @
Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/120?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F120&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

1934

COPYRIGHT
1*9 • 3 • 4

ROBERT AIRHART
• EDITOR •

VERLE A. MILLER
• MANAGER •

TH€ •
• SIBYL

PUBLISHED BY THE JUNIOR
• CLASS OF •

OTTERBEIN COLLEGE
W E S T -E R VI L L t , O H i O;

• 1934

RODUCTORY
HISTORICAI^AI'OWD an
wrY° ^ WARM ro'",""'” ''°'“6 ^"-L AL.
PR^^^ENT AN^PAST ™!

" » » „
Otterbein's history dates back with the

T££
s?EvroCrrPEr r ™
years. . , EISHTY.SEVEN

UGrYL'rwm°MEMo1,E“ HINS MORE

FASCINATING AND LASTING THOUGHTS THAN

ANY OTHER ONE YEAR. ,> » » »

Reminiscing becomes more tender as one

LOOKS BACK TO THE HAPPIEST AND MOST CHER­
ISHED YEAR OF HIS LIFE WHEN HE KNEW NO
CARES OR WORRIES AND LIFE WAS JUST A HAPPY

PASTIME.

Those happy day pages, when love and life

WERE TAKEN VERY LIGHTLY, WILL SMILE AT YOUR
NOW TOO SERIOUS EYES. TURN BACK TO YOUR
dear friends and CLASSMATES: ENJOY AN

HOUR WITH THE PAST.

It has been a pleasure for us to gather the
CONTENTS OF THIS, YOUR COLLEGE BIOGRAPHY,
and we sincerely hope that you will

CHERISH IT AS THOUGH IT WERE MADE OF PURE

GOLD.

KENNETH BARTON.

Dedication
WALTER GILLAN CLIPPINGER

PRESIDENT OF OTTERBEIN COLLEGE, 1909-1934

® As AN HUMBLE TRIBUTE TO HIS FINE QUALITIES AS A MAN, HIS PATIENT

TOLERANCE AS AN ADMINISTRATOR, AND HIS SINCERE UNDERSTANDING
AS A COUNSELLOR, WE, THE STAFF OF THE 1934 SIBYL, ARE EXTREMELY
PROUD TO DEDICATE THIS TWENTY-SEVENTH VOLUME. • WE HOPE TO
SHOW IN THIS SMALL WAY OUR APPRECIATION AND LOVE FOR A GREAT
EDUCATOR. A GREAT PRESIDENT, AND A GREAT MAN. » » »

Contents

BEAUTIFUL
OTTER BEI N

HISTORICAL

ADMINISTRATION

CLASSES

ATHLETICS

ORGANIZATIONS

FEATURES

ira MEMORI/lil

/Inna Hall lafever
/Is^ivlnnl I il»i-firi«in

Lover of Flowers, of the best in literature, and of everyone she
could help.

Generous to a fault with her lime, her money, and her service.
Cheerful and oblisins always.
Faithful in every undertaking.
Loyal to Ctterbein College and her special task within it; to

her friends, and to her Christian duties and privileges.
"A noble type of good, heroic womanhood."

Historical
Otterbein

DAVIS CONSERVATORY OF MUSIC
This was the earliest music conservatory of the
college. It was torn down in 1906 to make

room for the present Carnegie Library.

HONORING LONG YEARS
OF SERVICE

TIRZA BARNES in 1904

G. G. GRABILL
in 1909

W. G. CLIPPINGER in 1917
Our President as he appeared near the close
of the first decade of his long period of

J. P. WEST in 1897
A. P. ROSSELOT

in 1909 CHARLES SNAVELY in 1909

PHILAMATHEA
(Right)

Literary societies at Otterbein were,
until a few years ago, the outstand­
ing form of extra-curricular activity.
Philaniathea was the oldest of the
men’s societies.

PHILAPHRONEA
(Left)

Philaphronea was the other men’s so.
ciety. The purpose of these groups
was to foster an appreciation of litera­
ture, music, and speaking in public.

CLEIORHETEA
< Left)

Cleiorhetean Society, one of the
women’s literary "
.till in existence. A frwndly spmj^
of rivalry
groups.

existed among

OLD ATHLETIC FIELD
The old athletic field lay to the rear of the Administration Building. In 1914, the cost of

grading and tiling of the present site was provided for by the Class of 1911.
In the center background can be seen two hurdles which mark the course of the old track.

It was there that the Otterbein mile-run record was set in 1907 which Ed Burtner "broke”
last spring.

BROADHEAD, BEELMAN, RUFFINI, STOUGHTON

These men set a new Ohio Con­
ference Mile Relay Record in 1925.
They are still the holders of Ot­
ter bein’s relay record.

S. A. T. C. COMPANY B
In 1918 a unit of the Students’ Army Training Corps was organized on Otterbein s

pus. It was the purpose of this organization to prepare men for further training in one of
the district training camps, ,

It was difficult for the army officers in charge to realize that their men were suppose to
attend classes as well as drill. A month after its organization the welcomed arnus ice
signed.

SCENE ALONG BIG WALNUT

One of the romantic
spots away from the
campus which is fa­
miliar to Otterbein
couples.

ART STUDIO IN 1903

In May, 1922y Vice-President Coolidge paid a visit to Otterbein. While here he addressed
the students in the college church and then placed a wreath on the Civil War Soldier's Me­
morial.

Mrs. Mary E. Lee^ a Westerville citizen, was largely responsible for bringing the Vice-
President to the campus.

honoring
CIVIL WAR
DEAD

Presenting the •

Administration

THE BOARD OF TRUSTEES
E. B. Learisii, D.D.
J. I. L. Ressler, D.D.
II. B. Kline, A.B.
A. S. Wolfe, A.B.
E. F. Crites
J. S. Wii.helm, Pii.B.
U. B. Bruhaker
C. M. McIntyre
F. S. McEntire, A.B.
W. O. Bearss
L. C\ Weimer
M. W. Mumma, M.A.
F„ R. Turner, A.B.
II. W. Jones

I. E. Runk, D.D.
J. F. Maiton, A.B.
C. O. Cai.lender
M. B. Monn
O. E. Knepp
T. C. Harper, D.D.
J. E. Newell, A.B.
F. O. Clements, A.M., Sc.D.
Mrs. F. E. Miller, A.M.
E. S. Neudinc
C. H. Bade
R. N. Shafer, A.B.
F. II. Capeuart, D.D.
J. B. Ware
Mrs. F. j. Resi.er, Pii.B.
S. S. Hnuoii, D.D.
F. D. Wii.sEY, LL.D.
A. R. Clippinger, D.D.

Mrs. E. B. Thomas
W. F. FIutciiinson
F. II. Rike, A.B.
J. S. (Iruver, A.M.
H. P. Lambert, A.B.
J. Thomas, Jr., A.B.
E. I,. Weinlani), LL.B.
P. A. Carver, A.B.
F. M. POTTENGER, M.D.
A. Timberman, M.D.
A. T. Howard, D.D.
I. R. Libecap, A.B.
P. H. Kilbourne, M.D.
Mabel Gardner, M.D.

first row: Timberman, Ressler, Weini.and, Thomas, Clippinger, Miller, Resi.er, Crites,
Kilbourne.

Second row: Neuding, Harper, Hatton, Babb, Capeuart, Learisii, McIntyre, Brubaker,
Wolfe, Callender.

Third row: Mumma, Runk, West, Weaver, Turner, Wilhelm.

,Lcrt)
TIRZA L. BARNES

B.S.
Librarian of the Collrge

44 years of service

(Flower left)
GEORGE SCOTT

Pii.D.
Profrssor Emrriliis of Latin Language and

fdteralure
43 years of service

(Lower right)
THOMAS f. SANDERS

Ph.D., LL.D.
Professor Emeritus of Philosophy

40 years of service

i Pago 22 p

(Uppei-
LULU M. BAKER

A.B., B. Mus.
Instructor in Piano

31 years of service

(Upper right)
SARAH M. SHERRICK

Ph.D.
Professor Pnieritus of EntjUsh Literature

30 years of service

(Klelit)
GLENN GRANT GRABILL

B. Mus., A.A.G.O.
Director of the Conservatory of Music

29 years of service

(Left)
ALZO PIERRE ROSSELOT

Ph.D.
Professor of Romance Lanejuaejes and Literatures

29 years of service

FACULTY

i Page 23 P

M.S.

Y

Merc/ianl Professor of Physics and Astronomy
21 years of service

(I-cl't)
ANNA DKIX LAFEVER

Ph.I?.
Assistant Librarian

26 years of service

(r>o\vor left)
LOUIS A. WEINI.ANO

ILS., A.M., Pii.D.
Professor of Chemistry

26 years of service

(Lowei- rijrlit)
KDWARn W. K. SCHEAR

PhD.
Projf’ssor of Biolo{/y and (!i’olo{/y

22 years of service

i Page 24 ^

* *

(Upper left)
JAMICS P. WKST

A.M.
Treasurer of the College

19 years of service

(Upper right)
ROYAL F. MARTIN

B.P.E., A.H.
Professor of Physical Kducation

19 years of service

(Right)
CARY O. ALTMAN

A.M.
Professor of English Language and Lileratu'e

19 years of service

(Left)
ARTHUR R. SPESSARD

B.I.
Professor in Eoicc

18 years of service

FACULTY

faculty

(Right)
FLOYD J. VANCE

A.M.
Registrar and Acting Dean

13 years of service

(Left)
BENJAMIN C. GLOVER

B.S., A.M.
Professor of Mathematics

15 years of service

(Lower left)

FRED A. HANAWALT
M.S.

Assistant Professor of Biology
14 years of service

(Lower right)

GILBERT E. MILLS
A.M.

Assistant Professor of Romance Languages
14 years of service

i Page 26 ^

(Upper left)
EDWIN M. HURSH

A.M.
Professor of Religious Educalion and Sociology

12 years of service

(Upper right)
BYRON W. VALENTINE

B.D., A.M., LL.D.
Professor of Educalion

12 years of service

(Right)
JESSE S. ENGLE

B.D., A.M.
Professor of Bible

II years of service

(Left)
MABEL DUNN

Instructor in
HOPKINS
Violin

II years of

F A C U L T

a.rft)
HAZEL BARNGROVER

A.B., B.Mus.
Instructor in Stringed Instruments, Piano and

History of Music
lo years of service

(Lower left)
MABEL CRABBS STARKEY

Instructor in Voice and Public School Music
lo years of service

(Lower right)
HORACE W. TROOP

A.M.
Professor of Economics and Business

A drninistration
lo years of service

i Page 28 ^

(Upper left)
LEWIS W. WARSON

A.B.
Alurnnal Secretary

8 years of service

(Upper right)
FRANCIS HARRIS

A.B., B.Mus.
Instructor in Piano

8 years of service

(Hight)
PAUL E. PENDLETON

Ph.B., A.M.
Assistant Professor of English Language and

Literature
8 years of service

FACULTY

(lii&ht)
RAYMOND E. MENDENHALL

Ph.D.
Director of Teacher Training

6 years of service

(c<-rt)
NELLIE S. MUMMA

Litt.B.
Assistant Librarian

7 3ears of service

(Lower left)
JOHN F. SMITH

A.M.
Professor of Public Speaking

7 years of service

(Lower right)
A. J. ESSELSTYN

M.S.
Assistant Professor of Chemistry

6 years of service

i Page 30 ^

(Upper left)
MRS. DAISY FERGUSON

Matron and Ste^ivardrss of Saurn and Cochran
Halls

6 years of service

(Upper right)
HORTENSE POTTS

A.M.
Dean of Wojncn and Assistant Professor of

Religious Education
6 years of service

(Right)
J. STUART INNERST

B.D., A.M.
College Pastor

5 years of service

(Left)

Freshman

FLOYD BE ELM AN
A.B.

Athletic, Varsity Track Coach and
Manager of King Hall

4 years of service

^ Page 31 ►

(Upper left)
TPIOMAS A. VANNATTA

A.B., B.D.
Professor of Philosophy and Psychology

3 years of service
(Upper right)

RUTH MENDEL
A.M.

Professor of Classic Languages and Literature

(Right)
3 years of service

MARION L. THOMPSON
A.M.

Director of the School of Art
2 years of service

(Left)
ELIZABETH M. GARLAND

A.B.
Director of Physical Education for JFomen

2 years of service

FACULTY

i Page 32 y

Presenting the

Classes

!-

i

i
f

i

I

CLASS OFFICERS
I ▼

Dwight Barnes
President

Virgil Hinton
Vice-President

Dorothea Rohrer
Secretary-Treasurer

❖

SENIORS
^ Page 35 ^

It was a lot of fun but now even our time has arrived to look back to see if we
have left anything worth boasting about.

Athletes ? Yes, we have helped win ari Ohio Conference Championship, too.
Dramatists, orators, musicians, artists,—nothing is lacking to help us make our
mark in the halls of our well-loved college. Each class claims a new high
standard and leaves its challenge; we too have our pride as the others.

Some of the greatest things that we are proud to remember are the many fine
friendships that were formed on the campus these four short years. Friendships
with students and faculty alike that we hope to retain always. The spirit of
friendship seems to be an institution at Otterbein, one of the advantages of our
small college. We hope that we have not detracted from this institution but
added to its lasting value.

Otterbein has left its mark on us; we could not help but have a broader out­
look on the old world, and are a little better equipped to meet its ever occurring
problems.

Though it is an old custom to like to “cut” chapel, it too has left its mark.
We couldn’t sit in the old halls for these four years without feeling that at some
time we were a little helped by something that happened there.

Whether we will be a success or not can not be determined today; it will
take years to decide that. We feel that we have been a success in Otterbein if
we have given our instructors a degree of satisfaction in our work these four
years, with the addition of just a little bit more ambition for their task to teach
others, instead of being ashamed of the “younger generation” as might be the case.

We feel that about the best asset we could be to the college, which we have
attended, is to be a success in a well-rounded life in the years to come; with this
in mind, we approach a new life with ambition to do our part.

i Page 36 ^

REPRESENTATIVE
SENIORS

BYRON E. HARTER
NEW MADISON, OHIO

ZELMA SHAUCK
NEWARK, OHIO

DWIGHT BARNES
WKSTERVII.r.K, OHIO

HAZEL FORWOOD
SPRINGFIELD, ILL.

i Page 37 ^

DAVTOX, OHIO
T E M

PARKER YOUNG, A.B.
uxiox cri\', PA.

LAWRENCE HOTCHKISS, A.B.
SAEGERTOWN, PA.

2 T

MARTHA DIPERT, B.P.S.M.
FIXOLAY, OHIO

SAT

CiEORCiE BRADSHAW, B.S.
CAMP CHASE, OHIO

n K

HAROLD GLOVER, B.S.
VVESTERVII.LE, OHIO

SARAH (JRACE TRUXAL, A.B.
WILKIXSBURG, PA.

S A T

ELSIE CROY, A.B.
DAVTOX, OHIO

T E M

ROBERT SHIPLEY, B.S.
DAVTOX, OHIO

n K T

HENRY FURNISS, A.B.
WESTERVILLE, OHIO

n K ^

GLADYS RIEGEL, A.B.
DAVTOX, OHIO

E K T

oSENIORS^

i Page 30 ^

oSENIORSo

WALTER STUART, B.S.
ROCKBRIDGE, OHIO

n B 2

HELEN VANSICKLE, A.B,
FISHER, ILL

T A

RUTHELLA PREDMORE, A.B.
KENTON, OHIO

e n

CFIARLES BOTTS, B.S.
LATROBE, PA.

n B 2

RUSSELL GARRETT, A.B.
DAYTON, OHIO

2 A

RUTH HAVENS, A.B.
BLRGOON, OHIO

ELWOOD BUSH, A.B.
NEWPORT, KY.

II ‘P M

WILLIAM BENNETT, A.B.
ALTOONA, PA.

n K >P

FRANCES GROVE, A.B., B.Mls.
HAGERSTOWN, MD.

T A

WILBUR MORRISON, A.B.
ASllVILLE, OHIO

II \I

CLARENCE WEAVER, B.S.
NEW PARIS, PA.

Z

LUCILLE MOORE, A.B.
WILLARD, OHIO

E K T

i Page 39 ►

NEWARK, OHIO

WENDELL LITTLE, A.B.
WESTERVILLE., OHIO

2 A 4>

BURDETTE WOOD, A.B.
GARRETTSVILLE, OHIO

11 yi

ALICE DICK, B.P.S.M.
NORTH ROBINSON, OHIO

T A

RICHARD FETTER, B.S.
TIRO, OHIO

z ^

WILLIAM SPITLER, A.B.
HOYTVILLE, OHIO

II 4> M

RUTH GIBSON, A.B.
WESTERVILLE, OHIO

2 A T

CHI KWONG LEUNG, B.S.
CHINA

EDWARD NAGEL, A.B.
CANTON, OHIO

n K ‘i>

-I

lU

f ;

L i

PHILIP DEEVER, A.B.
DAYTON, OHIO

EVELYN DUCKWALL, A.B.
CLAYTON, OHIO

P K A

I

oSENIORS<>

k

I

'i

I

i Page 40 ^

♦SENIORSo

JOHN MURPHY, A.B.
nURGOOX, OHIO

Z 4>

HELEN RUTH HENRY, B.S.
CONXELLSVILLE, PA.

K «!» 12

HAZEL FORWOOD, A.B., B.Mus.
SPRINGFIELD, ILL.

RONALD HARROLD, A.B.
GREEXSBURG, PA.

2 A

ROBERT BARNES, A.B.
WESTERVILLE, OHIO

IT K ‘I>

ARLENE NOYES, B.S.
BUFFALO, N. Y.

FRED NORRIS, B.S.
WESTERVILLE, OHIO

n K T>

JOHN WEAVER, A.B.
DAYTON, OHIO

Z 4>

HUGH GLOVER, B.S.
WESTERVILLE, OHIO

ROBERT EVANS, A.B.
VIENNA, W. VA.

THOMAS SMITH,
DUNLO, PA.

KARL WORSTELL, A.B.
BLOOMDALE, OHIO

n K

i Page 41 \

oSENIORSo
RUTH Diet s, B.P.S.M.
NORTH ROBINSON, OHIO

SAT

KENNETH AX LINE, A.B.
WESTERVILLE, OHIO

2 A <1'

MERLIN SMELKER, A.B.
WESTERVILLE, OHIO

RAY SCHICK, A.B.
WESTERVILLE, OHIO

2 A 4>

DWIGHT BARNES, A.B.
WESTERVILLE, OHIO

2 A 4>

MARION BREMER, A.B.
PORTSMOUTH, OHIO

MARY KUHNS, A.B.
GREENSBURG, PA.

ARTHUR KOONS, A.B.
WESTERVILLE, OHIO

Z

VIRGIL HINTON, A.B.
CANTON, OHIO

II B 2

DOROTHEA ROHRER, A.B.
HAGERSTOWN, MIL

T A

ELEANOR WAGNER, A.B.
LAKEWOOD, OHIO

E K T

SAGOR TRYON, JR., B.S.
BOWDIL, OHIO

Z <!>

i Page 42 ^

EDNA BURDGE, A.B.
CANTON, OHIO

K T

PAUL CAPEHART, A.B.
PARKERSBURG, W. VA.

II K ‘f’

GEORGE ROBINSON, A.B.
WOOSTER, OHIO

A 4>

ROGER HUHN, A.B.
WESTERVILLE, OHIO

2 A

HOWARD SPORCK, A.B.
YUKON, PA.

2 A «!»

RUTH LAMBERT, A.B.
RICH HILL, MO.

K $ 12

ERMA JORDAN, A.B.
DAYTON, OHIO

K ‘I> 12

dean LAWTHER, B.S.
ALLIANCE, OHIO

PAUL SCHOTT, A.B.
CANTON, OHIO

II B 2

JULIANA KING, A.B.
SCOTTDALE, PA.

0 N

o S E N I O R

Among these scenes remembrance stirs
and wakes;

The beauty of the campus falls about you.
Again, beneath the trees you rest
Or, wind along the paths to classes—
Perhaps, along a roof youll see the

moonlight gleam—
A path of dreams that once you knew;
Do not forget—
Within these hallowed places many voices

taught the Knowledge Saga,
Their spirits led you through the gentle

shades.
Hands pressed your hand in fellowship

unfailing.
Not only scenes familiar call to memory
But, words—and deeds—and kindly faces.

i Page 44 ^

!

i

i

CLASS OFFICERS

Woodrow Purdy
President

Robert Van Sickle
Vice-President

Margaret Burtner
Secretary

Harold Platz
Treasurer

J U N

First ronv: Frease, Beldon, Jackson, Purdy, Harsh a, Cox, Ashcraft.
Scco7id rn^-: Airhart, Bennert, Holmes, Owens, Barton, Kleinhenn, Kelly, Carter.

Third ro^: Frees, Fisher, Caulker, Hesselgesser, Livingstone, Krehbiel, Deever, Edwards,
Haueter.

THE CLASS OF NIN

Robert Airhart
Elaine Ashcraft
Mary Barnes
Kenneth Barton

Troy Beldon
Elsie Bennert
Margaret]5urtnhr
Clyde Byers

James Edwards
Harry Fisher
Doris Frease
Paul Frees

Evelyn Carter
Richard Caulker
Stewart Cox
John Deever

Dorothy Grabill
CiLENN Grabill
Carol Haines
Glenn Haueter

Irene Hesselgesser
Robert Holmes
Ruth Jackson
James Kelly
Alberta Kleinhenn
Kathryn Krehbiel
Keirn Livingstone

^ Page 46 y

Jennie Mickle
V'erle Miller
Robert Munden
Edward Niswander

Mary Otsuki

Ruth Owens

George Parkenson

Floretta Peters

Loren Peters

Sarah Peters

Harold Platz

Margaret Priest

Woodrow Purdy
Frances Riegle
Sarah Roby
Mary Alice Ryder

Gertrude Van Sickle
Robert Van Sickle
Richard Whittington
Warren Williams
Evelyn Wiseman
Mary Womer

Gordon Shaw

Ruth Stengel

Irene Taylor

Martha Van Scoyoc

r Van Sickle R. Van Sickle, Riegle, Whiitington.
First ro^: ^Wj^'^ian Otsuki Munden, Stengel, Van Scoyoc, Sciiisi.er.

Second '■‘>•^■ ^'1:^; m.ckle, Womer, S. Peters, Ryder, Rory.

4 Page 47 k

JUNIOR CLASS HISTORY
The Class of ’35 has enjoyed college life, which has never lacked jovial

pleasures, constructive intellectual life, opportunity for self-expression, and in­
spiration to live the good life.

When one is a Freshman, he is indeed a novelty and is looked upon with the
same amusement and wonder as is the most ludicrous relic of a museum. Be­
cause he is new and not yet oriented to his surroundings, his every move is looked
upon as laughable. He is considered a mere novice and when he volunteers a
class recitation, the Professor is inclined to remark, “Tush! That is only a
Freshman’s supposition.”

A Freshman is the object of much attention from upper classmen who delight
in offering instructions to such simple souls, who give him his classification as to
good looks (or absence of same), intelligence, abilities, and even possibilities, and
who make him the object of unceasing torment.

But when the present Juniors were Freshmen, the favorable attention was
accepted with dignity and the abuse with stoicism.

One might just as well be resting under the sod with one’s forefathers as to
be a Sophomore. He is almost a non-entity. He is not yet an illustrious upper­
classman, nor is he the recipient of the attention directed toward the Freshmen.
Somewhat of an exception to this rule, however, occurred when the Class of ’35
filled the Sophomore ranks, for we were not mere minus quantities but exer­
cised our abilities commendably and made our presence felt rather generally.

Now we are Juniors and command the respect befitting those of our station.
We are ably helping to promote the interests and activities of Otterbein and take
an honest pride in contributing our talent and energy to the life of our alma
mater. We have learned to capitalize on the opportunities of college life, to
work and play hard, and to enjoy our college companionships.

We look to our Senior year with eager anticipation and each of us should
like to continue to be a credit to his classmates and to his school.

CLASS OFFICERS

William Wolfarth
President

Raymond Snavely
Vice-President

Grace Euverard
Secretary

John Cook
Treasurer

❖

SOPHOMORES

Fir:t ronv: Bowser, Lilly, Clymer, Cook, Euverard, Jones, Arnold.
Second ronv: DeWeese, Little, Brady, Coblentz, Lucas, Brehm, Baker, Gorsuch.

Third ronx;: Mitchelson, Henry, Luby, French, Funk, Ludwick, Heitz, Hunt, Booth.

THE CLASS OF N I

Lucien Adams
Geraldine Arnold
John Baker
Laurence Boor
Edmond Booth

Robert Funk
Robert Furniss
Jessie Gantz
Jane Gorsuch
Helen Harsha

Ruth Coblentz
John Cook
Warren De Weese
Grace Euverard
Maxine FrExNCH

Frank Heitz
Mary Henry
Wendell Hohn
Kenneth Holland
Ruth Hunt

Marjorie Bowser
Thomas Brady
Anne Brehm
FIarold Cheek
Jessie Clymer

Clyde Jones
Alton King
Raymond Lilly
Esther Little
Frederick Luby
Elroy Lucas
Helen Ludwick

i Page 50 >

Anxa Mf.dert
Walter Mickey
Richard Mitchell
Burdette Mitchelsox

Melvin Moody
Kathryn Moore
William Nagel
Evelyn Nichols

CiEORGiA Patton
Margaret Roush
Harold Schisler
Norma Schuesslin
Harold Scott

Harold Nichols
Virginia Norris
Margaret Oldt
Dorothy Parsons

Ruth Shatzer
Lucille Shoop
Ella Smith
Raymond Snavely
Wahnita Strahm

George V^ance
Sarah Wagner
Mildred Wells
Ronald Wilson
William Wolfartii
Samuel Zeigler

ETEEN THIRTY-SIX

First ro^'- Shaw, Shoot, Wolfarth, Wells, Snavely, Schuesselin, Moodt
Srfond ro<iv: Roush, Strahm, Parsons, Wagner, Shatzer, Oldt, Norris.
Third ro^: Nagel, Patton, Smith, Mitchell, Moore, Nichols, Wilson.

i Page 51 ►

As we of the Sophomore Class rapidly approach the half-way
mark in our college careers, we realize a distinct advantage over
the other classes—that of being able to look in either direction with
equal clarity. We can well recall the events of the last two years
with their many mistakes and successes. We can also survey the
two years that lie ahead and anticipate our opportunities as upper­
classmen.

The present Sophomore Class did not make a sensational debut
in campus life, when in the fall of 1932 they entered the ranks of
Otterbein students. In fact, the administration had grave mis­
givings as to the contribution that such a small class could make to
the institution. Because of sheer lack of numbers, this class was the
victim in both the Scrap Days in which it participated and also in
many other inter-class events. It was in the face of such over­
whelming defeat that this group developed, of necessity, the im­
portant traits of mutual cooperation and harmony.

By courage and hard work, we of the Class of ’36, as we
started the second year of our college careers, finally stepped into
a position of importance. We have since contributed our part m
a wide field of activities. Representatives of the Class have done
their part in the major sports and in a large number of campus or­
ganizations. As a result, we now have the word of the President
of our college that what the class lacks in quantity it compensates
for in quality.

And now as we stand on the threshold of our upper-class ca­
reers, we see ourselves definitely established as a small but powerful
minority in campus life. We are determined that as we step into
positions of leadership and responsibility in campus activities, the
same fine cooperation and high ideals that have previously char­
acterized our class will be maintained.

SOPHOMORE CLASS HISTORY

i Page 52 ^

CLASS OFFICERS

Russell Brown
President

Robert Ryder
Vice-President

Julia Arthur
Secretary

Harold Bell
Treasurer

First ro^: Arthur, Burdgf, Beachler, Forwood, Cook. Kei.ser, Brehm, Babler, Bartok.
Second ronx;: Bowser, Altmak, Tennikgs, Hummeli, Hetzler, Eaton, Fidler, Bowman.
1 hird ro^: Fields, Anderson, Harding, Biair, Hanks, Blose, Brown, Hillegas, Jones.
Fouri/i ro^v: Freesi:, Davies, Elliott, Bell, Bungard, Eastman, Epprecht, Helt, Gouin.

THE CLASS OF
Mary Louise Altman
Bill Anderson
Julia Arthur
Viola Babler
Jack Bale
Pauline Barton
Carol Beachler

Harold Bell
Bradford Blair
Maxon Blose
Pauline Bowman
Louise Bowser
Evelyn Brehm
Robert I^rown

Josephine Eaton
Denton Elliott
Edward Epprecht
Florence Fidler
Joseph Fields
Maxine Forwood
Joseph Freese

Russell Brown
William Bungard
Jane Burdge
Curtis Coate
Ruth Cook
Harry Davies
Howard Eastman

Paul Gorsuch
Edward Gouin
Robert Hanks
Charles Harding
Kenyon Harris
Robert Hart
Jay Hedding

Franklin Helt
Virginia Hetzler
Emerson Hillegas
Dorothy Hummell
Lola Dell Jennings
Paul Jones
Sara Kathryn Kei.ser
William Kuhen

N E

i Page 54 ^

Lorena Kundert
Ronald Lane
Lloyd Lewis
Ralph Lour
(iEORGE LoUCKS
Harry Lunsford
Marjorie McEntyre

Jerry Rudner
Dorothy Rupp
Louis Rliter
Robert Ryder
Clarissa Shaffer
Carl Shisler
Eugene Shick

Miriam Myer
Katherine Newton
Kathleen Norris
Robert Perry
Paul Pestel
Clarence Pope
David Potts

Roy Shoaf
John Shumaker
Anna Smith
Marshall Spangler
William Steck
Mary Elizabeth Stokes
William Sullivan

Fred McLaughlin
Donald Martin
Dorothea Mayne
Mary M. Moomaw
Ruth Morrison
Florence Muskoff
Ann Murphy

Betty Thuma
Rosanna Toman
Marian Trevorrow
Edna Van Scoyoc
Donald Warner
Jean Weekley
Raymond Welsch
J E A N N E ITE Wh ITE
Nevada Wylie

THIRTY-SEVEN

First ro^: Myer, Kundert, Moomaw, Muskoff, Rupp, Newton, Thuma, McEntire, Smith.
Second rn^': Norris, Murphy, Morrison, Mayne, Shaffer, Wylie, White, Stokes, Trevor­

row, Toman.
Third ro^: Sullivan, Potts, Steck, Rutter, Warner, Loucks, Martin, Pestel, Lewis,

McLaughlin, Shoaf.
Fourth ro^w: Hedding, Shumaker, Rudner, Spangler, Pope, Lunsford, Welsch, Shisler,

Kuhen, Lane, Lohr.

i Page 55 ^

rEPTEMBER ninth, nineteen hundred thirty-three,
^ A.D. (After Dinner) is a day which long will be re­

membered by the members of the class of nineteen hun­
dred thirty-seven. That was the day on which we took
our first shallow dip (extremely so) in the whirlpool of
college life. When evening came we found ourselves af­
flicted with sunburned tonsils as a result of gazing at the
tall buildings and beautiful trees. The ostentatious class­
rooms, and stern-faced professors of that first day con­
vinced us that we were somewhat out of place.

But there was a brighter day coming. When we
trounced the Sophomores in the Scrap Day events, tied
them in the Freshman-Sophomore football game, and won
the Soccer tournament, we thought that we had the upper
hand on our so-called “superiors.” But then the Varsity
“O” held the yearly “board meeting” and forcibly re­
minded us that in spite of our achievements we were still
Freshmen.

However, the effects of this “humbling” soon “wore
off” and we discarded our Freshman caps, voluntarily as­
suming the dignity of Seniors.

We admit that we are rather inexperienced at the art
of “dignification,” but in the next three years we are de­
termined to polish ourselves off to the brilliant luster of
an A.B., B.S. (or something).

FRESHMAN CLASS HISTORY

i Page 56 ^

T

Presenting the

Athletics

Floy^d Beelmax, R. K. Edler, R. F. Martin.

Floyd Beelman has been producing winning track squads for several
seasons as well as coaching freshman basketball and aiding Dr. Edler
in varsity football.

Robert K. Edler, M.D., is the congenial, well-liked Head Coach
of Otterbein Athletics. He has not only produced excellent teams but
he has been consistent in training his proteges for better minds and
bodies.

Royal F. Martin is the director of the Department of Athletics
and Coach of Baseball and Tennis. His period of service at Otterbein
has been long and ever efficient.

NORRIS CUP AWARDEE
Coveted by every Otterbein athlete is the

Norris Cup, awarded each year to the senior man
who has achieved excellence in his curricular
activities as well as in his extra-curricular athletic
program for four years.

Mr. Andrews was awarded this cup and
honor on excellence in basketball, football and
track, athletically, and a “B” average, schol­
astically.

i Page 59 ►

I'irst row: Sporck, Schick, Saul, Huhn, Robinson, Hinton, Harrold. Bradshaw.
Secoinl row:]?ush Glover, Axline. Garrett, Worstell, Holland. Bennett, Fetter.

Third row: Miller, Whittington, Barnes. Platz, Scott, Cox. Hohn, Wood.

Roger Huhn.............................
George Bradshaw . .

Russell Garrett

Officers
... President

. . , . Vice-President
Secretary and Treasurer

Roger Huhn
Russell Garrett
Kenneth Axline
Raymond Schick
Virgil Hinton
Nathantal Shope

Class of 1934
Paul Schott
George Robinson
Hugh Glover
Karl Worstell
Howard Sporck
Ronald Harrold
George Bradshaw
Dwight Barnes

Dean Lawther
Francis Saul
William Bennett
Elwood Bush
Richard Feiter
Robert Evans

Class of J935

Harold Scott Stewart Cox
Wendell Hohn Richard Whittington
Kenneth Holland Verle Miller

Harold Platz

i Page 60 ^

First row: Fetter, Mickey, Wolfarth, DcWeese, Suavely, Morn.son, Kelly, Dick and Bob Edle^r, Mascots.
Second row: Miller, Capehart. Scott, Holm. Rporck, Heitz Zeiglor, Booth Glover SchicF

Third row: Axline, Freshman Coach; Haueter, Manager; Schott, Hinton Van Sickle, Huhn Worstell,
Garrett, Bennett. Byers, Boor, Beelman Assistant Coach; Dr. Robert Edler, Head Coach.

THE 1933 SQUAD
The football season saw Dr. Edler’s Cardinals battling against great odds. The schedule

consisted entirely of colleges larger than Otterbein. Several valuable players were the
squad due to their leaving school or to injuries. In spite of these handicaps, a hard-hghting
won three and tied one of its eight games. , ^ . ry- u ^ nEleven senior men plaved their last football for Otterbein. Two sophomores, Booth
Zeigler, earned regular berths in the backfield and will help to fill the places vacated by graduation.

team

and

Season’s Scores

Otterbein..C John Carrol .
Otterbein..oi Muskingum .
Otterbein..131 Marietta . .
Otterbein............................... o; Denison . . .
Otterbein... ^’9'’;? Northern
Otterbein..«! Ashland . .
Otterbein..«>; Capital . . .
Otterbein..“! Toledo . . .

20
O
7

12
O

13
o

12

Paul Schott..Fullback
Playing stellar ball his Sophomore year, Paul returned last

year to begin the season but was seriously injured in the Kent
game. His 1933 campaign was his best as he led the Cardinals
to victory against Ohio Northern and Capital. He has the
distinction of having made a 95-yard run, the longest in the
state in 1933, for a touchdown.

Raymond Schick....................Halfback
Halfback and quarterback posts were meat for Ray as he

ran wild over opponents for three years. Speed and intelligent
headwork has placed him among the first of Otterbein’s foot­
ball heroes. Ray was awarded a second team quarterback
position on the International News Service All-Conference
team.

Virgil Hinton.. End
An outstanding portion of the Cardinal line in every tilt

during his Sophomore and Senior years, “Virg.” always came
up smiling.

Russell Garrett...Tackle
The genial “Russ” was a three-letter man who was most

consistent and who wdll be greatly missed in coming cam­
paigns.

i Page 62 y

FOOTBALL

Howard Sporck.. ...
Howard earned his letter in the 1932 schedule and re­

turned this year to prove himself one of the outstanding men
of the squad, both on defense and offense.

Hugh Glover...(center
“Butch’s” place will be difficult to fill next fall. His work

was above par on every play during the two years in which
he participated. He was awarded a guard position on the
second All-Conference team picked by the Associated Press.

Karl Worstell...
“Lank” was a bulwark on defense for three years and his

commanding height w^as an aid in throwing his opponents for
losses and in snagging passes.

Robert Albright.. Halfback
“Bob” returned to school this year but was unable to re­

main long. Although hampered by injuries, he showed
marked ability in the four games he played for Otterbein.

Edmund Booth ...Quarterback
“Albie” was the find of the season and his performances in

future years should prove of value to the “Cards.

i Page 63 ^

Sam Zeigler..Halfback
A man able to drive through the line with exceptional

power was Dr. Edier’s find in “Sophomore Sam.”

Frank Heitz... uuara
Frank’s first year of Varsity competition was gratifying.

He received many injuries but his grit aided him in becoming
a sensational lineman.

Harold Scott ..Halfback
“Scotty’s” second year eclipsed his first and progressing, in

like manner, his Senior year will see him in a leading role.

Robert Van Sickle..Guard
Another Junior who will be back of every play next season

is Bob Van Sickle. His development has been consistent and
his last season should prove his best.

Nathaniel Shope................... •..Guard
Although a small man, “Nate’s” dropping school in mid­

season forced a rebuilding of the line. He will be welcomed
gladly if he returns to school next season.

#'

\ Page 64 ^

FOOTBALL

^ _ HalfbackPaul Capehart , . r
Paul was a player who had form and abd.ty but for some

unknown reason saw but little ^ctmn untd rn.d-season. The
1^.0 ciinnort is bound to be felt next fall.

„ _ TackleWilliam Bennett ‘
‘■Bill’s” untiring efforts for the Cardmal squad made h.rn

friendships that cannot be surpassed. H.s cheery smde and
willingness to cooperate are certain to be missed.

_EndRichard Fetter.................................... ’ . . r
“Dick’s” seriousness in his football endeavors pthered for

rlrh pvneriences which never will be forgotten.

Wilbur Morrison • • • *
Wilbur seldom broke _ into

presence at practice sessions
deal to the entire team.

.. Guard
the Cardinal lineup but his

for three years meant a great

Glenn Haueter....................
Taking care of equipment and the wants

were the details of Glenn’s work this year.

. . Manager
of the squad

VARSITY BASKETBALL

KENNETH HOLLAND
Forward

“Ken” led the scoring this season with
133 points in the ten games in which he
participated. A junior, he was an out­
standing performer and his Hashy floor
game and accurate shooting saved the

day on more than one occasion.

VIRGIL HINTON
Forward

“Virg,” playing his third year of var­
sity ball, was a very valuable man. He
developed during the year into a real
scoring threat and had the ability to get

the ball on the center jump.

KARL WORSTELL
Center

“Lank,” a three-year veteran, usually
had two men guarding him while under
the basket, but this didn’t hinder his un­
canny accuracy on one-handed shots. He
was almost infallible in getting the tip-

off.

RAYMOND SCHICK
Guard

“Ray” was the fastest man on the team
and broke up many of his opponents’
plays, besides accounting for a fair share
of points himself. He has been a real
asset to the team during his three sea­

sons of varsity competition.

GEORGE BRADSHAW
Guard

The squad loses a good substitute and a
fast floor man in “Brad” this year.
Breaking into nearly every game he held
down the scoring of his man in each

case.

HAROLD CHEEK
Forward

Cheek got his first taste of college bas­
ketball this year and seemed to like it.
He played in every game and gave a
good account of himself. Next year
should find him in a first-string position.

PAUL SCHOTT
Guard

Although he is a senior, this was
“Tony’s” first year of varsity basketball.
He rapidly developed into a smooth floor
man and a good shot. Paul could have
been used earlier in his college career.

RAYMOND SNAVELY
Center

Ray is a Sophomore and saw frequent
service. He is long and rangy and
should develop into a good pivot man.
During the year he showed considerable

improvement in form.

Holland, Hinton, Worstell, Schott, Schick

i Page 66 ^

Bradshaw, Cheek, Snavely, Booth, Miller

VARSITY BASKETBALL

EDMOND BOOTH
Fo reward

For his first year in varsity competition
“Guppie” certainly looked good. He
plays an excellent floor game and usually
held his man down in fine shape, while

making some points for himself.

VERLE MILLER
Guard

“Abie” may be short, but he is a hard
fighter and fast on the floor. He has
given “all he had” during his two years
of competition, and should hold a regu­

lar position next year.

Otterbein .
Akron U.
Otterbein .
Kent State
Otterbein .
Dennison .
Otterbein ,
Marietta .
Otterbein .
Capital .
Otterbein .
Ashland .

Season's Scores

................................... 23

................................... 35

................................... 34

................................... 33
...................... 20

................................... 50

.............................30

................................ 22
29

.............................19

................................ 44

................................... 33
Otterbein . . • •
Ohio Northern . .

Otterbein
Muskingum . . .
Otterbein
Bowling Green . .
Otterbein
Ohio Northern . .
Otterbein . . . •
Capital . . • •
Otterbein . . . •
Dennison . . • •
Otterbein
Dayton U. . . •

...................... 24
......................... 35

24
26
27
35
29
33
29
25
42
25
27
32

Barney Francis—High point
man of the season for the Car­
dinal tracksters, proved himself
Otterbein’s most versatile athlete
as he participated in the high
and low hurdles, broad jump
and high jump. His main event
was the javelin throw in which
he broke the existing record by
a considerable margin.

Forrest Supinger—Discus,
broad jump, shot put and the
quarter-mile.

Edwin Burtner—Exact train­
ing brought its refund as Ed
broke a 25-year-old record in
the mile run during the regular
season. In the Big Six meet at
Oberlin he again eclipsed this
record and won the mile race.
From this he received All-Ohio
and his teammates accorded him
the honor of Honorary Captain.

George Bradshaw—Pole vault,
low hurdles, broad jump and
mile relay.

Arthur Brubaker — High
jump.

Richard Whittington — Pole
vault, 220-yard dash and 100-
yard dash.

Harold Martin—Javelin.

George Vance—Trainer.

Virgil Shreiner—Manager.

Paul Schott—Javelin.

Jack Appleton — 220-yard
dash, quarter-mile and mile re­
lay.

Ravmon Schick—100 and 220-
yard dash.

Verle Miller—loo-yard dash,
quarter-mile and anchor man on
the mile relay team.

A fast crowd ... The
Westerville Express tops
Marietta in 220 .. . Francis
does a split . . . Barney sets
the pace . . . Bradshaw easily
superior . . . Brad takes a
high one . . . Brubaker shoivs
good form . . . Francis Cap­
italizes . . . A close-up of the
quarter . . . Miller and
Schiff fight over a quarter
. . . Whittington goes over
. . . Burtner shatters 25-year
record in mile run.

SEASON'S
▼

SCORES

Otterbein . . . • • 79
Muskingum . • • • 52
Otterbein 362/3
Denison861/3
Otterbein 72 1/2
Marietta . . • . • 53 1/2
Otterbein65
Capital 66

0^.arsL
\

Otterbein...................................12
Capital.................................... II

i Page 70 >

Capital..................
Otterbein
Ohio State . . . •
Otterbein . . . *
Muskingum . . •
Otterbein . . . •
Capital
Otterbein . . . •

i

2

6
9
3
7
6
7
8

i Page 71 ►

Barxes, Brubaker, Shively, Botts, McFeeley, McCoy.

1933 TENNIS SEASON
During recent years tennis has come to the front at Otterbein and the teams have

been winning a fair share of the contests. This year a hard-working team of ex­
perienced men won three out of nine matches under the capable captaincy and
leadership of John Shively who served as both coach and captain. Although four
men were lost through graduation there still remain several lettermen to form the
nucleus of the 1934 team.

SEASON SCORES

Otterbein...2;
Otterbein...o;
Otterbein.. 2;
Otterbein.. 41
Otterbein...i ,*
Otterbein...4 5
Otterbein...5 J
Otterbein.. 4J
Otterbein.. 3J

Wooster.. 5
Oberlin... 7
Ohio Wesleyan...7
Bonebrake.. 2
Muskingum.. 6
Capital... 2
Capital.. I

Denison... 5
Denison...6

4 Page 72 ^

inrst ro^v: Asmckaft, Barnes, Pkedmore, Van Sickle, Rohrer, Garland, Dick, Grove, Elverard,

Second rom: Strahm, Oldt, Moore, Riegle, Brehm, Havens, Heck, '™,’u5qv,
Third ronn: Jordan, Womer, Henry Lambert, Stengel, Mickle, Carter, Croy, Gibson.

Fourth ronrr: Ludwick, Leung, Little, Noyes, Hunt, Shoop, Krehbiel, Parsons.

WOMEN'S ATHLETIC ASSOCIATION

Dorothea Rohrer...........................
Frances Grove.....................

Gertrude Van Sickle
Mary Barnes .

Officers
..............................President

.................... Pice-President
. . Secretary-Treasurer

. Business Manager

It
The W. A. A. k the Women’s Athletic Association,

provides recreation for all women, striving to promote

a National Organization,
high ideals of good fellow­

ship, real sportsmanship and fair play. r^fTphall
Throughout the school year six sports are engage m, name y, ^ gained

TolIey ball, basketball, baseball and tennis. A definite number o p
for participation in each of these and by a specified accuniu ation ° ^ ^ (Girl’s
^in memhership into the organization—class numerals on ,
Leader Chore standing). j but rather

Our goal is not spectacular playing, on the par
recreation and training for every girl in school.

i Page 73 ►

FRESHMAN ATHLETICS

Coach Floyd Beelman has been freshman athletic coach for five
years. Each fall a large number of freshman men report for football.
They are provided with regulation equipment and given consistent prac­
tice and drilling in the fundamentals of the game. Many men who do
not have the ability to play varsity football are thus given an opporunity
to learn the game. Much credit is due the freshman football squad for
they furnish the varsity with a scrimmage team all through the season,
taking the knocks and winning no praise or admiration. It is from this
group, of course, that Coach Edler “fills the shoes” vacated each year
by the Seniors.

A Freshman-Sophomore game is a yearly feature of the freshman
football program. The event occurred this season on November 29, and
ended with a score of 6-6. However, the score is no indication of the
abilities and possibilities of this year’s squad. There are a number of
men who should win regular berths on next season’s varsity creation.

Lane, Perry, Anderson, Baker, and Freese distinguished themselves
in the backfield, while Brown, Eastman, Gouin, Warner, and Festal
showed to good advantage on the line.

Coach Beelman was well pleased this year with his basketball squad.
Loucks, Elliot, Davies, Lane, Potts, Brown, Rutter, and Anderson
showed particular promise of making varsity material next year.

Although freshmen are not allowed to participate in any intercol­
legiate track contests under the Ohio Conference Athletic ruling. Coach
Beelman, who is varsity track coach, trains the freshman thin-clads along
with his regular men, thus affording the newcomers excellent experience.

The value of freshman athletics is often underestimated. Coach
Beelman instils in his men those sterling principles of sportsmanship and
team play which characterize Otterbein varsity teams. Both the coach
and his men are deserving of praise, for they work as long and as hard
as do the varsity squads.

i Page 74 ^

Presenting the •

Organizations

I

First ro=iv: Rihget,, Henry, Wagner, Van Sickle, Rohrer, Predmore,
Second ro'^: Womer, Heck, Van Scoyoc, Gibson, Mickle, Ludwick.

Third ro’vj: Van Sickle, Priest, Medert, Bennert, Roby.

WOMEN'S INTER-SOCIAL GROUP COUNCIL
Gladys Riegel... President

Helen Ruth Henry...Secretary-Treasurer

Representatives

Epsilon Kappa Tau...............................Gladys Riegel, Eleanor Wagner, Anna Louise Medert
Rho Kappa Delta... Jennie Mickle, Sarah Roby
Theta Nu...Margaret Priest, Elsie Bennert
Kappa Phi Omega.. Helen Ruth Henry, Mary Womer
Sigma Alpha Tau.. Rutei Gibson, Martha Van Scoyoc
Tau Epsilon Mu... Eleanor Heck, Gertrude Van Sickle
Tau Delta...Dorothea Rohrer, Helen Van Sickle
Phi Theta Pi..Ruthella Predmore, Helen Ludwig

The Women’s Inter-Social Group Council was organized as a governing body
for the eight sororities on Otterbein’s campus and is composed of two members from
each sorority. It attempts to keep a spirit of friendliness and cooperation among the
groups. Rushing is the most important problem which the council faces.

i Page 77

First ro^w: Schuesselin', Bewert, Martin, Priest, Ryder, Harsha.
Second ro^iv: Metzger, Roush, Frease, Riegle, Myer.

Third ro^: Altman, Weekley, Arthur.

THETA NU
“ G re emvich”

SoROR IN FaCULTATE
Mrs. R. F. Martin

SORORES IN CoLLEGIO

Class of 1934
Julianna King

Class of 1935
Margaret Priest Doris Frease
Elsie Bennert Frances Riegle
Mary Alice Ryder Helen Harsha

Dorothy Metzger

Class of 1936
Margaret Roush Norma Scheusselin

Class of 1937
Mary Louise Altman Miriam Myer
Julia Arthur Jean Weekley

Officers

Margaret Priest................................... President
Elsie Bennert................................. Vice-President
Norma Scheusselin................................. Secretary
Mary Alice Ryder . Treasurer

i Pag* 78 ^

First ro^: Arnold, Heck, Starkey, Croy, Parsons.
Second ro^: Krehbiel, Coblentz, Van Sickle, Fidler, Ashcraft.

Third row: Toman, Euverard, Strahm.

TAU EPSILON MU
"'Talisman”

Officers

Eleanor Heck . .
Elsie Croy . . .
Dorothy Parsons .
Geraldine Arnold

. . President
Vice-President
. . Secretary

. . Treasurer

SOROR IN FacULTATE
Mabel Crabbs Starkey

SoRORES IN CoLLEGIO

Class of 1034
Eleanor Heck Elsie Croy

Class of 1035
Gertrude Van Sickle Elaine Ashcraft

Kathryn Krehbiel

Class of 1036
Ruth Coblentz Grace Euverard
Dorothy Parsons Wahnita Strahm

Geraldine Arnold

Class of 1037
Florence Fidler Rosanna Toman

i Page 79 V

First ro^iv: Grove, Dick, Rohrer, Beelmak, Wells, Owens, Van Sickle.
Second roiv: Gantz, Grabill. Kleiniienn, Shoop, Siiatzer.

Third ro^uj: Cook, Kundert, Trevorrow.

TAU DELTA
“ 'I'onia-Dachi”

SoROR IN FacULTATE
Mrs. Alice Beelman

SoRORES IN CoLLEGIO

Class of igj4
Alice Dick Dorothea Rohrer
Frances Grove Helen Van Sickle

Class of igss
Dorothy Grabill Ruth Owens

Alberta Kleinhenn

Class of igjd
Jessie Gantz Lucille Shoop
Ruth Shatzer Mildred Wells

Class of igsj
Marian Trevorrow Lorena Kundert

Ruth Cook

Officers

Dorothea Rohrer
Mildred Wells....................
Frances Grove....................
Ruth Owens..........................

. . President
Vice-President
. . Secretary

. . Treasurer

First row: Truxal, Dipert, Gibson, Schear, Dicus.
Second row: Burtner, Moore, Barnes, M. Van Scoyoc, McIntire.

Third row: Rupp, Morrison, Babler, Newton, E. Van Scoyoc.

SIGMA ALPHA TAU
“Owr

Officers

Ruth Gibson ... President
Martha Dipert................................ Vice-President
Ruth Dicus Secretary-Treasurer

SOROR IN FacULTATE
Mrs. E. W. E. Schear

SoRORES IN CoLLEGIO

Class of 1934
Ruth Dicus Martha Dipert
Sarah Grace Truxal Ruth Gibson

Class of 1935
Martha Van Scoyoc Margaret Burtner
Mary Barnes Anita Bundy

Class of 1936
Cathrine Moore

Class of 1937
Dorothy Rupp Majorie McIntyre
Catherine Newton Edna Van Scoyoc
Ruth Morrison Viola Babler

i Page 81 ^

First ro^: Thuma, Duckwall, Mickle, Altman, Stengel, Roby.
Second ronv: Stokes, Coate, Patton, McLeod, Smith, Norris.

RHO KAPPA DELTA
A ready''

SoROR IX Facultate
Mrs. C. O. Altman

SoRORES IN CoLLEGIO

Class of 1934
Evelyn Duckwall Lois McLeod

Class of 1935
Ruth Stengel Jennie Mickle
Sarah Roby Irene Coate

Class of 1936
Georgia Patton Mary Runk

Class of 1937
Betty Thuma Ann Smith
Kathleen Norris Elizabeth Stokes

Officers

Jennie Mickle...President
Sarah Roby.......................................Vice-President
Ruth Stengel....................... Secretary-Treasurer

First row: Predmore, Haines, Ludwig.
Second row: Taylor, Carter.

PHI theta pi
^Phoenix”

Officers

Ruthella Predmore
Evelyn Carter.............................. Vice-President
Carol Haines.........................Secretary-Treasurer

SOROR IN FaCULTATE
Mrs. L. W. Warson

SoRORES IN CoLLEGIO

Class of IQ34
Ruthella Predmore

Class of 1935
Carol Haines Evelyn Carter

Irene Taylor

Class of 1936
Helen Ludwick

i Page 83 P

First ro=uj: Jordan, Spessard, Henry, Womer, Clymer, Lambert.
Second ro<vj': Otsuki, Barton, Kelser, Norris, Hummel,

Third root-; Siiafeer, Bowman, Jennings.

KAPPA PHI OMEGA

SoROR IN FacULTATE
Mrs. a. R. Spessard

SORORES IN CoLLECIO

Class of 1934
Helen Ruth Henry Ruth Lambert

Erma Jordan

Class of 1935
Mary Womer Mary Otsuki

Class of 1936
Virginia Norris Jessie Clymer

Class of 1937
Dorothy Hummell Lola Dell Jennings
Pauline Bowman Clarissa Shaffer
Pauline Barton Sara Kelser

Officers

Helen Ruth Henry......................... President
Jessie Clymer.....................Secretary-Treasurer

i Page 84 \

First rofiv: Riegel, E. Burdge, West, Wagner, Moore.
Second ro^: Lhtle, Medert, M. Bowser, Oldt, A. Brehm.

Third row: Muskoff, J. Burdge, E. Brehm, Moomaw, L. Bowser.

EPSILON KAPPA TAU
''Arbutus’*

Officers

Eleanor Wagner................................... President
Edna Burdge......................... Secretary-Treasurer

SOROR IN FaCULTATE

Mrs. J. P. West

SoRORES IN CoLLEGIO

Class of 1934
Edna Burdge Lucille Moore
Eleanor Wagner Gladys Riegel

Class of 1936
Anne Brehm Esther Little
Majorie Bowser Anne Louise Medert

ClcL^s of 1937
Jane Burdge Louise Bowser
Evelyn Brehm Florence Muskoff

Mary Margaret Moomaw

i Page 85 ^

First ro^-: Robinson', Garrett, Sporck, Axline, Weinland, Barnes, McCloy, Harrold, Schick,
Huhn.

Second ro<vs: Cox, Purdy, Scott, Williams, Holland, Schisler, Livingstone, Kelly, Barton.
Third ronv: Davies, Ellioit, Mitchelson. Schick, Warner, Rutter, Landon, Hart, Hillegas.

SIGMA DELTA PHI
* *

Fratres in Facultate
Dr. L. A. AVeinland Bishop Ira Warner

Professors McCloy and Grabill

Fratres in Collegio

Class of ig34
Howard Sporck Ro^er Huhn
Kenneth Axline Dwight Barnes
Russell Garrett’ George Robinson
Ronald Harrold Raymond Schick
Wended Little Warren Williams

Class of IQSS
Stewart C.'ox Keirn Idvingstone
Woodrow Purdy Kimneth Barton
.Jamt's Kelly Harold Scott
Kenneth Holland Harold Schisler

Class of igj6
E'rank Heitz Burdette Mitchelson
Eugene Schick Jesse Landon

Class of igj7
Louis Rutter Donald Warner
Emerson Hillegas Robert Hart
Harry Davies George Loucks

Denton Elliot

'mx

Officers

Dwight Barnes................................... • President
Kenneth Holland . Secretary
Ronald Harrold................................... Treasurer

i Page 86 ^

First
Second ro^

Third ro^a:

. Ai^iii <;ti’art Hons Spessard, Harter, Hin’tok, Schott,
^•^'mi'ller/breden, Byers, Van Sickle, Wolfarth Va^ce Mickey.

rnar- MooDY. Cheek. Parkinson, Welsch, Shisllr, Harris.Moody, Cheek, Parkinson,
Fourth ro^: Shaw, Haueter, Potts.

PI BETA SIGMA
^'Annex'

Officers

Byron Harter••••• President

Verle a. Miller•••• Secretary

Robert Van Sickle......................... • Treasurer

Frater in Facult.ate
A. R. Spessard

Fratres in Collegio

Class
Byron Harter
Paul Schott
Walter Stuart

Class
Verle Miller
Clyde Byers
Glenn Haueter

of 1934
C'harles Bolts
Virsil Hinton
Glenn G. Grabill. Jr

of 1935
Robert Van Sickle
George Parkinson
Robert Albright

Class
Robert Breden
William Wolfarth
Walter Mickey
Kenyon Harris

of 1936
Melvin Moody
George V'cnce
Harold Chet'k
Howard Shaw

Class of
Raymond Welsch
Carl Shi.sler

1937
Maxon Blose
David Potts

First ro^: Smith, Hotchkiss, Murphy, Schear, J. Weaver, Saul, C. Weaver, Fetter.
Second ro<w: Brown, McLaughlin, Steck, Blair, Funk, Booth, Boor, Munden.

Third ro<w: Perry, Bell, Cook, Rudner, Lucas, Epprecht, Brady.
Fourth ro^w: Mitchell, Baker, Jones, Anderson, Frees.

ZETA PHI

Fratres in Facultate
E. W. E. Sch»‘ai- B. W. Valentine

Fratres in Collegio

Class of igj4
John Weaver
(’larence Weaver
Ricliard Fetter
Arthur Koons

John Murphy
Uawrenee Hotchkiss
Thomas Smith
Francis Saul

Class of 1035
Rob(*rt Munden

Class of igjd
John Baker
.lohn Cook
Edmund Booth
I^awrence Boor
Thomas Brady

Hobert E"unk
f'lyde Jones
Elroy Lucas
Richard Mitchell
Itonald Wilson

Malcolm Pennell

Class of 1037
William Anderson
Russell Brown
Bradford Blair
Harold Bell
Edward Epprecht

Joseph Freese
Robert Hanks
Frederick McLaughlin
Robert Perry
William Steck

Gerald Rudner

Officers

John Weaver..........................
John Murphy.....................
Clarence Weaver....................
Lawrence Hotchkiss . . .

. . President
Vice-President
. . Secretary

. . Treasurer

i Page 88 ^

First ro^': Bush, Vaknatta, Spitler, Hakawalt, Morrison, Wood.
Second row: Frees, Airhart, Zeigler, Lilly, Hohn, DeWeese.

Third row: Eastman, Shoaf, Nichols, Spangler, Niswander, Helt.

ETA PHI MU
“ Jondci’

Officers

William Spiti.er .
Elwood Bush . . •
Paul Frees ...
Wilbur Morrison . .

. . President
Vice-President
. . Secretary

. . Treasurer

Fratres in Facultate

F. A. Hanawult T. A. Vannatta

Fratres in Collegio

Class of 1934
William Spitler Burdotte Wood
Elwood Bush Wilbur Morrison

Class of 193s
Robert Airhart Wendell Hohn
Paul Frees Edward Niswander

Class of 1936
Sam Zeigler
Warren DeWeese

Raymond Lilly
Harold Nichols

Class of 1937
Howard Eastman
Franklin Helt

Marshall Spangler
Roy Shoaf

i Page 89 ^

First raw: Whittington, Beldon, Furntss, Shipley, Bennett, Capehart, Bradshaw.
Second row: Barnes, Holmes, Shaw, Worstell, Snavely, Norris, Nagel.
Third row: Pestel, Luby, Shumaker, Martin, Bungard, Deever. Lane.

PI KAPPA PHI
‘'Country Club"'

Fratres in Facultate
G. E. Mills A. P. Rosselot

Fratres in Collegio

Class of IQ34
Karl Worstell Henry Furniss
Paul Capehart George Bradshaw
Frederick Norris William Bennett
Robert Shipley Edward Nagel

Robert Barnes

Class of 1935
Richard Whittington Troy Beldon
Gordon Shaw Robert Holmes

John Deever

Class of 1936
Raymond Snavely Fred Luby

Class of 1937
Jack Bale Ronald Lane
Donald Martin John Shumaker
Paul Pestel William Bungard

Officers

Robert Shipley....................................... President
George Bradshaw............................Vice-President
Paul Capehart.......................................Secretary
Richard Whittington............................Treasurer

i Page 90 ^

BRANTFORD BENTON
It is not uncommon for an undergraduate of an

English university to publish a book during his college
days. For an undergraduate of an American college oi
university it is a rare event. At Otterbein such a thing is
so rare, in fact, that "Sentimental Cynic” issued in March
1933 by Brantford Benton, class of ’33, is P^rhaps the
only volume so published in the history of the college.

The title is strikingly bizarre, yet there is something
of both the sentimental and the cynical in the book. The
books itself is a collection of entertaining essays and
sketches characterized chiefly by an element of the mystical
and the bizarre, and a search after ideal beauty, which
mark Mr. Benton as a belated member of the Pre-

raphaelites.

STUDENT COUNCIL
The Student Council is the student governing body of the college. It is composed of repre­

sentatives from the four college classes.
The purpose of the organization is to enforce all rules relative to the interests of the student

body. Working with the administration it sponsors Homecoming and May Day Programs.

First ro^iv: Hkck, Barnes, Shauck, Evans, Forwood, Hinton, Dick.
Second ro^w: Bennert, Deever, Zeici.er, Cox, Womer.
Third ro^: Shoop, Moody, Cook, Martin, Niceiols.

Robert Evans.....................
Dwight Barnes . . .

Zelma Shauck

................................. President
......................Vice-President
Secretary- T reasurer

Hazel Forwood
Alice Dick
Eleanor Heck

Margaret Burtner
Elsie Bennert

Class of 1934
Zelma Shauck
Hugh Glover

Class of 1935
Mary Womer
Stewart Cox

Class of 1936

Virgil Hinton
Dwight Barnes
Robert Evans

John Deever
Kenneth Holland

Lucille Shoop Melvin Moody
Evelyn Nichols Sam Zeigler

Ruth Cook

Class of 1937
Donald Martin

i Page 92 ^

SIGMA ZETA
Sigma Zeta is Otterbein’s honorary scientific society. To be eligible for active membership

in this fraternity one must be majoring in either science or mathematics and have a point average
of 1.5 in these courses. Otterbein’s chapter of Sigma Zeta is also the Ohio Epsilon Chapter,

First ronv: Deever, Weinland, Shipley, Barnes, Schear, McCloy, Fetter.
Second ro^u: Krehbiel, Noyes, Roiirer, Croy, Garland.

Third ro<w: Leung, Bremer, Haueter, Mickle, Van Sickle.

Dwight Barnes....................................
Robert Shipley.....................

Sarah Grace Truxal .

........................... Master Scientist
, . Vice-Master Scientist
Recorder-Treasurer

A. J. Esselstyn
B. C. Glover
F. A. Hanawalt
James H. McCloy
Arlene Noyes
E. W. E. Schear

Richard Fetter
Glenn Haueter

Actives

L. A. Weinlam)
Marion Bremer
Miss Elizabeth Garland
Elsie Croy
Chi Kwong Leung

Associates
John Deever
Evelyn Duckwall
Harold Glover

Dorothea Rohrer
Sarah Grace Truxal
Robert Shipley
Jennie Mickle
Floyd Beelman
Dwight Barnes

Kathryn Krehbiel
Gertrude Van Sickle

i Page 93 >

QUIZ AND QUILL
The Quiz and Quill is the Honorary Literary Club of Otterbein. It is composed of those

students who have shown unusual ability in creative writing. The club publishes yearly two
magazines and sponsors two literary contests, open to the college students. It also conducts each
year a High School literary contest.

First ro^: Deever, Croy, Altman, Heck, Young.
Second ro^co: Otsuki, Ashcraft, Metzger.

Parker Young ... President
Philip Deever.. Vice-President

Elaine Ashcraft.. Secretary
Professor Altman..Admsor

Class of 1934
Parker Young Eleanor Heck
Philip Deever Elsie Croy

Class of 1935
Elaine Ashcraft Mary Otsuki

i Page 94 y

CHAUCER CLUB
Chaucer Club was organized to increase interest and study in the best modern literature.
Each year the Club offers cash prizes for the best critical reviews of a current novel. With

such a goal, toward which to work, the Club is one which attracts a great deal of interest from
those interested in better literature.

First ro‘w: Smith, Burdge, Wagner, Pendleton, Shauck, Spitler.
Second ro^: Truxal, Gibson, Moore, Jackson, Jordan.

Professor Paul E. Pendleton
Sarah Grace Truxal .

Thomas Smith .

.. Advisor

................ President
Secretary-Treasurer

Edna Burdge
Ruth Gibson
Ruth Havens
Zelma Shauck
Thomas Smh h

Class of 1934
Sarah Grace Truxai.
Eleanor Wagner
Lucile Moore
Mary Kuhns
William Spiii.i r

Erma Jordan

Class of 1933
Ruth Jackson

INTERNATIONAL RELATIONS CLUB
The International Relations Club was formed for the purpose of developing interest in inter­

national questions, especially as they affect our own country. Any student who manifests an
interest in international problems may become a member.

First row: Van Sickle, Riegel, Smith, Snavely, Harter, Burdge, Moore.
Second row: Hesselgesser, Forwood, Brehm, Wagner, Hunt,- Wiseman, Murphy.

Third row: Caulker, Siioaf, Steck, Smelker, Cox, FIarding.

Byron Harter...................................
Gladys Riegel.....................

Dr. Charles Snavely

........................... President
Secretary-T reasurer
. . Advisor

Byron Harter
Gladys Riegel
Merlin Smelker

Class of 1935
Richard Caulker Stewart Cox
Evelyn Wiseman Irene Hesselgesser

Class of 1936
Anne Brehm Walter Mickey
Maxine French Ruth Hunt

Ronald Wilson

Class of 193J
Maxine Forwood William Steck
Charles Harding Roy Shoaf

Class of 1934
Helen Van Sickle Edna Burdge
Eleanor Wagner Lucille Moore

Thomas Smith

LIFE WORK RECRUITS
The Life Work Recruits is a

field of full time religious work,
teams to churches within a radiin

pre-professional group of students who intend to enter some
They hold devotional meetings once a month and send gospel
of one hundred miles of Westerville.

First row: Jordan, T.udwick, Ueevcr, Ho.ssolgesser, Peters. Haines,Second row: Evans, Smith, Xorris, Murphy, Morrison Hunt, NoNes. Cai ter. n
^ Airhirt Bennett Lewis, Kulien, Shoaf.Third row; Moody. Jones. Pope, Spangler, h ishcr, Aiiha ,

JIarold Platz
Ruth Stengel ...

Evelyn Wiseman

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

Secretary-Treasurer

Mary Kuhns
Parker Young

Floretta Peters
Paul Frees
Sarah Roby
Evelyn Carter
Harry Fisher

William Wolfarth
Melvin Moody
Ruth Hunt

Betty Thuma
Florence Fidler
Ruth Morrison

CAass of 1934
Edward Nagel
Arlene Noyes

Class of 1935
Ruth Stengel
Harold Platz
Sarah Peters
Carol Haines

Class of 1936
Warren DeWeese
Clyde Jones

Class of 1937
Marshall Spangler
Kathleen Norris
William Kuhen
Roy Shoaf

Robert Evans
William Bennett

Edward Niswander
Evelyn Wiseman
Richard Caulker
Irene Hesselgesser
Robert Airhart

Raymond Lilly
Lucille Shoop
Sam Zeigler

Lloyd Lewis
Ann Murphy
Anna Smith

i Page 97 ►

OTTERBEIN MUSIC CLUB
The Otterbein Music Club was formed to broaden the musical culture of those students already

interested and to promote musical interest throughout Otterbein College. The members are
selected through the recommendation of the music faculty and the music club executive committee.
The yearly program follows an outlined course of study, and at the regular meetings music is
presented and topics of a musical nature are discussed. Membership in the club reciuires as a
prerequisite freshman standing in the college and in the conservatory.

First rofiu: Van Scoyoc, Moore, Holmes, Groves, Grabill, Beldon, Dipert, Ryder.
Second ro^iv: Forwood, Harsiia, Roiirer, Wagver, Hunt, Frease, Coblektz.

Third ro^': Whittington, Dick, Shoop, Peters.

Frances Grove....................
Dorothy Grabill . , . . . Vice-President Froy Beldon....................................Treasurer

Class of JQJ4
Alice Dick
Martha Dipert

Hazel Forward
Frances Grove
Eleanor Heck

Dorothea Rohrer
Eleanor Wagner

Class of igjs
Troy Beldon
Doris Frease
Dorothy Grabill
Helen Harsh a

Kenneth Holland
Robert Holmes
Loren Peters
Frances Riegle

Mary Alice Ryder
Gordon Shaw
Martha Vas Scoyoc
Richard Whittington

Class of igjd
Evelyn Nichols
Harold Nichols

Lucille Shoop
Norma Schuesselin

Ruth Shatzer
Ella B. Smith

i Page 98 >

THE COLLEGE BAND
The College Band was organized in the fall of 1930. The classes of ’32, ’33, ’34 pledged

money for splendid uniforms and since then gifts from Alumni have made several instruments
available. The Band plays for all home football and basketball games, accompanies the teams
on trips wherever possible and gives concerts.

First row: Stock. Needham. Roush. Smith. F. Peters, Alexander. Stuart. Lilly. Bradshaw. Edwards,
second row: Hirt, Grabill. Heddin.. Ha^r^eld. S^.^

Third row: McLeod. Rohrer. Shumaker B Fuvniss.
n'nnrtb rnw • Soessard. Needham, Brady. Non is HaiiKs,

Prof. A. R. Spkssard . . .
Glenn Grant Grabill, Jr.

. Director
President

Dorothea Rohrer .
Raymond Lili.y . .

. . Secretary-Treasurer
....................Manager

Clarinet
Harry Hirt
Glenn G. Grabill.
Joseph Fields
Robert Hart
Jay Hedding
Marshall Spangler

Saxophone
Robert Munden

Sousaphone
Frederick Norris

Bass
Robert Hanks
Robert Needham

Cornets
Harold Nichols
George Bradshaw
Walter Stuart
John Cook
Raymond Lilly
Floretta Peters
Margaret Roush
Ella B. Smith

Raymond Wei.sch

Snare Drum
Dwight Barnes
William Steck

Piccolo
Dorothea Rohrer

Flute
Lois McLeod
Dorothea Rohrer

Trombones
Tom Brady
Robert Breden
Robert Furniss

Bass Drum
Roy Lucas

Cymbals
John Shumaker

WOMEN'S GLEE CLUB
The Women’s Glee Club is a selective organization Avhich in the last several years has made

very successful tours. Comments have been particularly praiseworthy due largely to the type
of program presented. These are done only with a finish and skill which is characteristic of a
much larger organization of its type.

First r(mj: Mickle, Heck, Grabill, Grove, Dick, Spessard, Dipert, Bennert, Ryder, Frease,
SCHUESSKLIV.

Second ro‘iv: Jackson, Coblentz, McLeod, Hunt, Wagner, Brkdf'N, Rohrer, Forwood, Moore,
Harsha, Van Scoyoc.

Third ronu: Arnold, Truxal, Barnes, Smith, Owens, Hummel, Shatzer, Ashcraft, Noyes,
Kelser, Riegle.

Prof. A. R. Spessard.........................
Alice Dick...............................

Martha Dipart Secretary-Treasurer
Frances Grove

First Sopremo
Alice Dick Martha Dipert Helen Harsha
Dorothy Grabill Frances Riegle

Mary Alice Ryder
Eleanor Heck

Second Soprano
Ruth Shatzer Ella B. Smith Eleanor Wagner
Ruth Owens Mary Barnes Dorothea Rohrer
Martha Van Scoyoc

First Alto
Vivian Breden

Elaine Ashcraft Lucille Moore Doris Frease
Ruth Hunt Ruth Jackson

Norma Schuesselin
Sarah Grace Truxal

Second Alto
Sara Katherine Kelser Arlene Noyes Ruth Coblentz
Lois McLeod Jennie Mickle

Dorothy Hummel
Geraldine Arnold

< Page 100 \

MEN'S GLEE CLUB
The Otterbein College Men’s Glee Club has been successful for its twentieth season. Its

varied programs have always been well received. An important feature of the group’s presentation
is the Banjo-Mandolin Orchestra, which is composed of members of the club.

First■SI rovs: Holland, Beldon, Grabill, Bradshavv^Jpessard, Harter, Barnes, Hanks, Funk,

Second row: Shumaker, Nagel, Landon, Morrison, Lube, Wolforth, Martin, Shaw, Bush

Third row: Mitchell, Lilly, Holmes,'^ Cox,’ WimTNGTON, Buncard, Kuiien, Hart, Jones

Peters, Barnes.
Prof. a. R. Spess.

George Bradshaw .
Robert Barnes .

Byron Harter .
First Tenors

Kenneth Barton Richard Whittington

William Nagel William Wolfarth
Fred Luby

Second Tenors
George Bradshaw William Spitler

Elwood Bush Gordon Shaw
Raymond Lilly

First Bass
Robert Barnes Robert Holmes

Wilbur Morrison Glenn Grabill
Richard Mitchell

Second Bass
Troy Beldon Robert Funk

Kenneth Holland Gifford Landon

Tom Brady

Banjo Orchestra

. Director
. . . . President

Secretary-Treasurer
. . Manager

Stewart Cox
Loren Peters

William Bungard
William Kuhen

John Shumaker
Howard Eastman

Donald Martin
Robert Hart

Dwight Barnes Raymo
Paul Jones, Accompanist

CAP AND DA00ER
Cap and Dagger is Otterbein’s dramatic organization. Its purpose is to foster

an interest in the stage and to study the presentation of plays
Membership in Theta Alpha Phi, the National Honorary Dramatic society, is

drafted from th.s group. Unusual interest has been shown in Cap and Dagger his
year.

Second ro^: 1:rkmer, Truxal, Lambert^Kurcge, Heck, Grove.
Third ro^jj: Barton, Botts SpitiVr Henry, Owens, Van Sickle.' vsirst iss ss“-

Officers
Howard Sporck...

WooDRow' W. Purdy • • President
J. F. Smith . •••*.... Secretary and Treasurer

.............................Faculty Advisor

Eleanor Heck
Marian Bremer
Paul Schott
Howard Sporck
Eleanor Wagner
Edna Burdge

Robert Munden
Ruth Owens
Ruth Jackson

CAeiss of igj^
Helen Ruth Henry
William Spitler
Frances Grove
Sarah CJrace Truxal
Charles Botts
Byron Harter

Ruth Gibson
Dwight Barnes
Helen Van Sickle
Zelma Shauck
Paul Capehart
Merlin Smelker

Kenneth Barton

Ruth Stengel

Cleiss of igj^
Richard Whittington
Gordon Shaw
Doro'ih'S' Metzger

Frances Riegle

Stewart Cox
Woodrow^ Puri:

George Vance
Class of igj6

Robert Funk Jesse Landon

◄ Page 102 ^

THETA ALPHA PHI
Otterbein maintains the Ohio Zeta Chapter of the

Theta Alpha Phi. Membership in it is the highest dramatic c imment.
“The Cue" the official publication of the fraternity, is a leading P-»f ^ ' ^Tn“c,n,ive to

The fraternity sponsors several worthwhile plays during t ^ yeai am 1933-34.
histrionic ability At least two, and perhaps three, productions are planned for the year .,33

First ro-vs: Purdy,
Second ro^: Bremer, Shauck.

. President

Stewart Cox
Francis Riegle................................. . • •

. Secretary-Treasurer

Eleanor

Class of i9U

Wagner
Zelma Shauck

Marion Bremer

Stewart Cox

Class of i935
Frances Riegle

Woodrow Purdy

COCHRAN HALL BOARD
All young women in Cochran Hall, Saum Hall, or under college supervision in private

residences, are members of the Cochran Association. They elect the board which acts as a
governing body for its members, and also, in various ways tries to make relationship with
fellow students and faculty members more successful.

First ro^': Mickle, Heck, Rohrer, Medert, Riegel.
Second ro^iv: Dipert, Rupp, Schuesselin*, Bekxert, Shauck, Peters.

Dorothea Rohrer...
Eleanor Heck

Jennie Mickle......................
Anna I.ouise Medert .
Gladys Riegel . . .
Elsie Bennert . . .
Martha Dipert . . .
Zelma Shauck . . .
Sarah Peters . . .
Norma Schuesselin . .
Dorothy Rupp . . .

... President
.. . Vice-President

.. Secretary
...................................Treasurer
. Chairman House Council

. . . . Street Chairman
.............................Fire Chief
. . Senior Representative

. . Junior Representative
. Sophomore Representative

. Freshman Representative

i Page 104 ^

KING HALL BOARD
The Ki'ng Hall Board, with the help of Mr. and Mrs. Beelman,

manager and matron of the hall, endeavors to advance the interests of

all the men in the dormitory. It has power to inflict penalties foi in­

fraction of rules, but there has been little need for judiciary activity.

Sam Zeigler ...
Dean Lawther . . • • •

Clyde Jones . . . •
Bob Hanks . .
William Kuhen

..................President
...................... Secretary-Treasurer

. Sophomore Reprrscntatwe
Freshman Representative
...................... Chaplain

Y. W. C. A. CABINET
The aim of the Young Women’s Christian Association has been that of helpfulness and

spiritual uplift.
This year the cabinet was responsible for bringing several outside speakers of note to the

campus. A number of campus parties have been sponsored through the efforts of the Y. M. C, A.
and Y. W. C. A.

First ro^: Riegel, Truxal, Vax Sickle, Forwood, Mickle, Roiirer.
Second ro^: Smith, Newton, FIeck, Jordan, Gibson.

Third ro^v: Norris, Forw'OOd, Burtner.

Hazel Forwood..................................
Ei.eanor Heck......................

Gertrude Van Sickle
Jennie Mickle .

...President
. . . Vice-President

. . . Secretary
Treasurer

Committee Chairmen
Sarah Grace Truxal
Ruth Gibson . . .
Gladys Riegel
Erma Jordan , . . .
Dorothea Rohrer . .
Margaret Burtner .
Virginia Norris . .

. . . Devotional
.......................Social

. • Membership
World Fellovjship

. . . . Service
. . . . Finance

. . . Publicity

Y. M. C. A. CABINET
is to fosterThe Y. M. C. A. Cabinet heads up the Student Association tshose purpose it

religious life and Christian friendships on the campus. . ,1,. ,hU
Through cooperation tvith the Y. W. C. A., tve have ^een able to br.ng .0 the -mpus h s

year, such outstanding men as Dr. Donald Tippett, Professor Frank Slutz, Mr. G. A. B

and Dr. R. L. Tucker.

. President
Robert Evans... , fice-President

Dwight Barnes . .. ^ Secretary

Paul Capehart................................ ^ Treasurer
Fred Norris...

Committee Chairmen
. Pro grain

Philip Deever . .. ’ ^

Sam Zeigler..................................... ' ^ Membership
Dwight Barnes... Music

Loren Peters •••*•*''' 'jVorld Fello^vship
Harold Platz .

CLEIORHETEA
Cleiorhetea was organized in 1871 when eleven members of Philalethea separated from that

body and founded the new society. The members strive to uphold lofty literary ideals in varied
programs consisting of readings, poetry, orations, and impromptu speaking.

First ro<v:: Burtner, Luuwick, Noyes, Predmore, Croy, Truxal.
Second ro^: Lambert, Smith, Moore, Duckvvale, Krehbiel, Little.

Third rozc': Vax Sickt.e, Jordax, Nichols, Parsons, Euverard.

Arlene Noyes...President
Rlthella Predmore..Secretary

Helen Ludwick...Treasurer

Class of 1934
Erma Jordan Ruthella Predmore
Juliana King Sarah Grace Truxal

Ruth Lambert Helen Van Sickle

Arlene Noyes

Class of 1933
Elsie Bennert Irene Coate

Margaret Burtner Kathryn Krehbiel

Frances Riegle

Elsie Croy
Evelyn Duckwall
Ruth Gibson

i Page 103 ^

PHILALETHEA
Philalethea claims the distinction of being the oldest literary society for women on the campus,

having been organized in 1852. Her members have constantly striven to uphold her lofty literary
ideals. A varied program aids individual development along all lines but special emphasis is
given to extemporaneous speaking and parliamentary law.

First ro^w: Dick, Heck, Burdge, Moore, Dipert, Ashcraft.
Second ronv: S. Wagker, Van Sickle, E. Wagner, Rohrer, Shauck.

Third ronv: S. Peters, Bowser, Riegel, F. Peters, Grove.

Lucille Moore......................................
Gladys Riegel..........................

Edna Burdge . . .
Sarah Peters .

..President
. . . Vice-President

. . . Secretary
. Treasurer

Edna Burdge
Alice Dick
Martha Dipert

Class of 1934
Frances Grove
Eleanor Heck
Lucille Moore
Gladys Riegel

Dorothea Rohrer
Zelma Shauck
Eleanor Wagner

Class of IQ35

Elaine Ashcraft
Floreita Peters

Sarah Peters
Gertrude Van Sickle

Lucille Shoop

Class of 1936
Sarah Wagner

4 Page 109 ►

PHI SIGMA IOTA
A desire to create an appreciation for the different phases of a Modern Language is the

spirit back of the Phi Chapter of Phi Sigma Iota, National Honorary Modern Language
Fraternity. The Phi Chapter was installed November 8, 1933. Strict retjuirernents have to be
met for membership in it. The members are selected by the heads of the Modern Language
Department on the sole basis of scholarship in the modern language field.

First rovj: Burtxer, Mills, Rosselot, Smith, Owens.
Second rovj: Truxal, Shaw, Medert.

Dr. a. P. Rosselot......................
Prof. Gilbert E. Mills .

Margaret Burtner
Ruth Owens

... President
. . . . Vice-President

. . . Secretary
. Treasurer

Dr. a. P. Rosselot
Prof. Gilbert E. Mills
Sarah Grace Truxal
Ruth Owens

Thomas

Anna Louise Medert
Margaret Burtner
Karl Worstell
Gordon Shaw

Smith

i Page 110 ^

THE PRESS CLUB
In the fall of 1933, several students who felt the need for an organization definitely devoted

to the interests of journalistic writing on the campus met and formed the “Otterbein Press Club.
The purpose of this club Is to Initiate, sustain, and encourage higher standards of journalistic

endeavor at Otterbein College.

First ronju: Purdy, Pendleton' Spitler, Jordan, Barton, Barnes, Harter.
Second ronv: Miller, Livingstone, Cox, Grove, Dipert, Wood, Schisler, ’

Third ro^': WoLi ARTfi, Brady, Eaton, C^orsuch, McIntyre, Wilson, Kellv, Haulier,

Kenneth Barton...................................
William Spitler

Erma Jordan
Woodrow Purdy

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

. Vice-President

. . Secretary
Treasurer

Charter Members

TAN AND CARDINAL

The Tan and Cardinal staff of I933‘34 is the forty-fourth staff to publish Otter-
bein’s newspaper. It was first published in 1890, being one of the first Ohio College

newspapers.
This was the work of the Philophronean Literary Society, but they did their best

to make it a college instead of a partisan affair. Thus was the Tan and Cardinal
destined for twenty years, when the paper was published by both Philophronean and

Philomathean Literary Societies.

Then, in order to make the paper more representative, all four literary societies

edited it. In spite of the comhined efforts, failure stared these groups in the face.

The Tan and Cardinal was then placed on the incidental fees and the staff elected
by the Publication Board, on basis of years of experience and merit.

This year the Tan and Cardinal adopted a vigorous editorial policy and became
a potent factor in campus affairs. The students maintained unusual interest in the

paper, expressing their views in the column “The Morning Mail.”

Special editions during the year were the Fall Homecoming edition, the Basket­
ball edition for Winter Homecoming, and the May Day edition. All these editions

served as official programs on these special days.
The paper successfully negotiated the year of financial stress. Although the size

of the paper was reduced to five columns, publication was maintained on regular

schedule throughout the year. In addition, the Tan and Cardinal debt was reduced.
This was accomplished through the constant and careful economy on the part of the

business manager.

i Page 112^

TAN AND CARDINAL

First row: Froos Bm^cige «B;.rr.‘'Moore, Dlrus, Burtljo.
Shooir. E. i.iy.ngstone,

................................. Haueter, Woltarth.
Fourth row: Eastman,

Second row: Dipert, Rohrer, A. Brehm
Third row: Sri.Is,or, Ea.o^^^ Hu,,p.^Mo.m..^e

William Spitler .
Erma Jordan . .
Kenneth Barton .
Paul Frees . . .
Tom Brady . . .

. . Editor-in-Chief
. Associate Editor

. Managing Editor
. . . NC'Xvs Editor
. . . Ne^s Editor
Glenn Haueter .

EIarold Sciiisler .
Edna Burdge . . .
Lucille Shoop . .
Virginia Norris .
Dorothea Rohrer .
. Fraternity Editor

.......................Sports Editor
. . . . Society Editor
, . . . Music Editor

Y. W. C. A. Editor
Women’s Athletic Editor

William Wolfarth
Eleanor Wagner
Josephine Eaton
Dorothy Rupp
Marjorie McIntyre

News Staff

Marshall Spangler
Jane Burdge
Miriam Myer
Stewart Cox

Merlin Smelker
Jane Gorsuch
Clarence Pope
Evelyn Brehm
Keirn Livingstone

Harry Davies
James O. Kelly

Ruth Dicus
Lucille Moore

Sports Staff

Kenneth Holland
Max Blose

David Potts
Woodrow Purdy, Business Manager

Martha Van Scoyoc
Wendell Little

Burdette Wood, Circulation Manager
Martha Dipert Frances Grove

Marjorie Bowser

Warren
Howard

DeWe
Eastm

THE 1934 SIBYL

Robert Airhart Verle A. Miller Kenneth Rarton

The joy of creation is supreme. For more than a
year we have worked and planned and dreamed. A
beautiful campus scene recorded here and there, ideas
evolved along the way, reams of photography, then days
and nights of hard work. Thus the 1934 Sibyl has come
into being.

We feel that it is a part of ourselves. We do not
claim perfection, but we leave our work with the con­
sciousness of having done our best.]May our book be a
stepping stone to greater books to come.

We are well aware of the financial chaos on every
hand, and we have tried to give to you a Sibyl in keeping
with your means.

i Page 114^

THE 1934 SIBYL

First row: Cox, Metzger, Owens, Airhart.
Second row: Deever, Van Sickle, Munden.

Robfrt Airhart..Editor-in-Chuj
Kenneth Barton...Editor

Dorothy]\Ietzger... Art Editor
Robert Munden............................ Photographic Editor
Robert Van Sickle . . Assistant Photographic Editor
Verle a. Miller.............................. Business Manager
Ruth Owens..................... Assistant Business Manager
Robert Van Sickle......................Circulation Manager
John Deever................. Assistant Circulation JManager

We wish to express our sincere appreciation to Mr. Miller, whose
unceasing efforts have been in a large measure responsible for the success
of our book.

The Class of 1935.

Sublimation
The moon ever helps a zvorthy cause.
With it love ne’er hath no flaivs,
It laughs, it grins, it merrily gloats
As o’er the lover’s lips it floats.

The graveyard is a suitable place
To gaze on the moon’s bright shining face.
And front porch sivings too, have their share
In focusing the rays on the close-linked pair.

Athletic fields have their place for teams.
But alas—there too zve find moonbeams,
Anti-Saloon Leagues may be lacking in beer
But of moonshine there is plenty—or so I hear.

Oh zvhere in libraries can the moon be found.
In the upstairs or dozen by the ground?
The four mile square is a spot much used,
Here too, tzvo souls into one are fused.

The alumni gym has a neat little cove
Where into one’s gaze the moonbeams rove,
The moon shines bright dozen at Alum Creek,
But that is too far for my footsteps to seek.

The Science Building steps are nigh at hand.
But they are too close to the strains of the band.
The Association Building is a spot much sought.
But here the moon’s rays all come to naught.

The moon’s benediction over all is cast.
Present and future as zeell as the past.
For zve are all children of its zvondrous lustre
And love in our hearts it doth surely muster.

Virgil Hinton, ’34.

Presenting the

Features

u
M

Celebrities at Homecoming
Hitting the books D/5-
cords on parade They
wouldn’t go any farther
Undress parade Even
Mendenhall goes to the bridge
. ... A little bit of bull goes
a long ways I smell feet
. . . . Where is she, Sam?
Let’s eat An Ethiopian
in the fuel pile Is it
Saturday? Everybody loves
a fat man Time to swim
Here’s the Lilly, — where’s the
coffin? Bit by Ben • • • •
It’s still Ruth, but— Wait­
ing for her man Name
it and you can have it
Did you say, ”Pi Beta Sigma”?
. . . . Fresh ”fish” Sci­
ence? Where the business
manager was supposed to sleep.

J

Rhea crowns the Queen
The Power behind the throne
. . . . Queen RUTH
English and Danish Dancers
. . . . The Big Parade
Gallantry, the Swedes and the
Dutch They tickled the
irories Dish, Greek, Span­
ish and Russian—they all dance
. . . . Gypsies-Scotch and Polish
(the long and the short of it).

If
u
if
if
if
if
if
if
if
if
if
if
if
if
if
if

Hold that tiger! Queen
Mar jory Back-yard Com­
mencement Exercises Ot­
ter bein’s Olympics On
the fence Birds of a
feather Business man­
ager takes a holiday Bull­
dog tenacity Tartan?
.... Chilly? Oh! Trudy!
. . . . Sweethearts Better
check up, Elaine They’ll
grow up Sack ”rest”
Feedin’ their faces Cir­
culation manager at home
Before and after iVo»^

Adve /Aey 6een up to?
. . . . Where’s the jug?
Sitting on top of the world
.... Dam! Look at the
dogs Otterbein goes slum­
ming Where’s Tarzan?
. . . . Woodland Lass
Gettln’ tough, eh! They
were Freshmen then.

k k

If
M

U

M

0

if
if
if
if
if
if
if

Hello! beautiful! Cap­
ital's Band Behind a
"'shodder fock" Joe E.
Brown Two of the in­
mates An armful
Junior *^Prexy" Bored
. . . . Heave-Ho Quiet
Miss............ Terriers
Jump, he'll catch you It
must be love Been to the
library?

Thirty-five, ’Thirty-five,
Much alive, much alive}
We’ll never forget but al­

ways remember
Dr. Howard Hyde Russell,

our honorary member.

Its only water Art for
• • • . ^^Pete” and

'r'r ■ A * ^ ""nose”
• . . . 1 he Dean’s Council . . , .

j Shot” Much
/Ido About Nothing” .
Nothing else to do, so 'we’ll
study Connecticut Yan­
kees ’’Somebody wants
you over there” Turn
around, Jake ’’Marjie”
^rr/* 'f ^ ’’Cook”

W,„dy’ Blose King Hall
°’‘tu ’'b'i ' slingers

• • . . / he Blanket” Code
Tor their own enjoyment only

^ "'Buoy” On
the tnstde looking out .
Tryon likes his ’’Nichols” . . . '.

.... Lookout, ”Virg ”
you’ll fall Where’s his
clothes?--He could talk himself
out of anything ’’Grace”

unto thee ’’There’s
Uanger In Your Eyes, Cherie”
- - What Otterbeinites Don’t
Do.

if
if
if
if
if
if
if
if
if

if
if
if
if
if
if
jii

j / eiore this book is completed, we feel that
we should attempt in some measure to express our
appreciation to those business firms who have
favored us with advertisements. The expense of
publishing a College Annual is great too great to
be borne by the students alone. In order to meet
this expense the management of an Annual must
depend on the income from advertisements. These
advertisements are furnished by establishments
which are interested in the welfare of the College.
That they may profit from the favorable publicity
is obvious. However, the fact remains that it is
their wholesome interest in the College and its stu­
dents which prompts them to advertise in tins An­
nual. To help us to repay these firms, the Sibyl
Management urges you to patronize our adver­

tisers. ^anacjemenl

ADVERTISING
AND HUMOR

FOR COMFORTABLE WARMTH

KING KONA COAL
USED BY OTTERBEIN COLLEGE WITH

SATISFACTION AND ECONOMY

SOLD ONLY BY

OLD BEN COAL CORPORATION

General Offices 1845 Continental-IIlinois Building, Chicago
Cincinnati Office 1404 Traction Building

Que.: "What’s the difference between a
hobo and a college man?”

Ans.: "A hobo wears clothes that other
men have worn out. A college man wears
out other men’s clothes.”

How To Win Your Girl

"Dear Sally, of all the girls I’ve asked to
come to this dance, I most hope you can
come.”

Abie: "Veil, how’s dot goil of yours?”
Ikey: "It’s my business.”
"Veil, how’s business?”

Chemistry Prof.: "What is the outstand­
ing contribution that chemistry has given the
world?”

Frosh: "Blondes.”

"There are three classes of women—the
intellectual, the beautiful, and the majority.”

"The human brain is a wonderful organ.
It starts to work when you wake up and
doesn’t stop until you reach school.”

THE STORY OF
OTTERBEIN COLLEGE

A thrilling narrative of achievement in the
field of Christian education covering a pe­
riod of 86 years.

Contains twenty cuts of men and build­
ings, charts and graphs.

The most complete and accurate history
of Otterbein College ever written.

To be published about April 1.
The author, Professor Willard W. Bartlett, Ph.D., spent six months of diligent

effort securing data and writing the story.
The book will be substantially bound in board covers in the college colors. Will

contain over 300 pages.
Every alumnus and Otterbein friend should have a copy.
Price, ^1.50 plus postage. Send in your subscription at once to

OTTERBEIN COLLEGE
President's Office Westerville, Ohio

Dr. W. W. Bartlett
The Author

Motorist (to country general store keep­
er) : "What have you in the shape of auto­
mobile tires?”

Storekeeper: "Funeral wreaths, life pre­
servers, doughnuts, life-savers, and invalid
cushions.”

"Did you ever speak before a very large
audience, Pat?”

Pat: "Fairly large, yes.”

"What did they say?”

Pat: "Not guilty.”

Three of our football stars went into a
cafe to eat.

First Star: "Give me a steak and make it
thick and rare.”

Second Star: "Give me a steak and make
it thicker and rarer.”

'Tank”: through and
ril bite him on the run.”

"Dear Mr. Palmolive,
"I bought a tube of your shaving cream.

It says no mug required. What shall I
shave? Yours truly,

"Oscar Zilch.”

Compliments of

THE KELSER-DOWDS
COMPANY

WHOLESALE GROCERS

MT. VERNON, OHIO

COMPLIMENTS

OF

SCHOTT’S GARAGE

Shoes, Clothing
Haberdashery, Dry Cleaning

J. C. Freeman ^ Son
The Students^ Shop

WESTERVILLE, OHIO

WKen in Westerville
VISIT

REXALL’S DRUG
STORE

”IF IT’S IN WESTERVILLE, IT’S
AT REXALL’S”

Man—A large, irrational creature who always is looking for home atmosphere
in a hotel and hotel service around the house.

An Optimist—A young man on getting a job as a dishwasher in a restaurant said,
^'Well, here’s where I start to clean up a million.”

Tact—The hotel manager who removed the sign, ^'Have you forgotten anything?”
from every room of his hotel during the week of the Plumbers’ Convention.

Modern Education—
"The heights by great men reached and kept

Were not attained by sudden flight;
But they, while their companions danced.

Were sleeping soundly through the night.”

National Defense—War is what results when one country takes steps to defend
itself from another country that is taking steps to defend itself.

COMPLIMENTS
of

Tke Kroger Grocery
and

Baking Company
WESTERVILLE, OHIO

LEVI STUMP

Barber

37 NORTH STATE STREET

WESTERVILLE, OHIO

High Finance—"Will a dollar pay for your hen that I just ran over?” "You’d better
make it two, mister; I have a rooster that thought a lot of that hen, and the
shock might kill him, too.”

A Depression—A period when people do without things their parents never had.

Sympathy—The golden key that unlocks the heart of others.

Kindness—The golden chain by which society is bound together.

Wealth—The good one does in the world.

Happiness—Being of some use in the world.

Woman—A mistress of Arts, who robs a bachelor of his degree, and forces him to study
philosophy by means of certain lectures.

Matrimony—The high sea for which no compass has yet been invented.

Cheerfulness—A sign of wisdom.

We Serve and Recommend

CAPITAL BRAND
MEAT PRODUCTS
Processed Under U. S. Government

Supervision

BY

THE COLUMBUS
PACKING COMPANY

COLUMBUS, OHIO

She: 'I’m Suzette, the Oriental dancer.”

He: "Shake.”

You should be more careful to pull your
shades at night. Last night I saw you kiss­
ing your wife.”

Ha! Ha! Ha! The joke is on you. I
wasn’t home last night.”

It’s the little things that bother us—you
can sit on a mountain, but not on a tack.

COMPLIMENTS
OF

THE COLLEGE
BARBER SHOP

THE
BROWNELL CO.

DAYTON, OHIO

Manufacturers of

Stokers, Boilers, Water Heaters
Stacks, Tanks, Plate Work

(Established 1855)

(Scratching) "How do you get rid of
these awful cooties?”

"That’s easy. Take a bath in sand and
rub down in alcohol. The cooties get drunk
and kill each other throwing rocks.”

Even his best friends wouldn’t tell him—
so he flunked the exam.

Then there was the Freshman who went to
a corset factory because be saw the sign,
"All Kinds of Ladys Stays Here.”

WINKLER AND
TAYLOR

PHARMACY

WESTERVILLE, OHIO

H. P. SAMMONS

❖

Thank You

^Ts your daughter in tonight?”
”No, and get out and stay out.”
"But Fm the sheriff.”
"Oh, I’m sorry. Come in. I thought that

was a Sigma Delta Phi pin.”

Adv.—If the person who stole the alcohol
out of my cellar in a glass jar will return
grandma’s appendix, no questions will be
asked.

The number of questions a co-ed answers
in class varies inversely as the number of
times she answers the telephone at the dor­
mitory.

COMPLIMENTS

OF

THE WESTERVILLE
CREAMERY CO.

WESTERVILLE, OHIO

BELLVILLE, OHIO

COVINGTON, OHIO

PROSPECT, OHIO

Soph: "How far can a dog run into the
woods?"

Frosh: "As far as he wants to, I suppose.”

Soph: "Not on your life. After he passes
the middle he is running out again.”

Devil: "What are you laughing at?”

Assistant: "Oh, I have just had that flap­
per locked up in a room with a thousand
hats and no mirror.”

FROM CANTON’S

lONORJNG PRISIDINI W, G.«CLIPPINOIR fOR t} yiABS OF IFFICIENT S€*VICI

January 31, 1934*

S
S

Mr. Philip Unne
The Canton Engraving and Electrotype Co.,
410 3rd St. S.E,,
Canton, Ohio.

Dear Phil:

TENTH
I B y L
TAF F

The 1934 Sibyl la rapidly nearing
completion. At preaent wo are working on the
advertlalng section which composes the closing
pages of the book. We are ready for the copy for
your full page ad. Please send It to us at your
earliest convenience.

Since this is probably the last
rocuest which we will make of you, we wish to
take this opportunity of expressing our sincere
appreciation of tr.e Invaluable service which you
have rendered to us In the building of our annual.
For us there Is only one engraver - The Canton
Engraving and Electrotype Company.

Not once all year have we called
upon you for service, help on ideas, or rush - work
that you did not respond promptly and efficiently.

You may rest assured that wo will
recommend you most highly to the staff of the 1935
Sibyl.

Very sincerely yours,

Edltor-lr.-Chlef

lUL Ct.TMJLi^
Business Manager.

C/^nd thanks to you, too,

_______________ I Miller and Airhart, for

your fine cooperation and
the smooth and efficient way you\e handled
your job. Yours is our tenth consecutive Sibyl
and we take pride in the approval you and all
your predecessors have always expressed for our
efforts. i i i i i i

THE CANTON ENGRAVING AND ELECTROTYPE CO.
AT TRACTIVE ANNUALS • WITHIN THEIR BUDGETS
^ < CANTON. OHIO , , , ,

DINNER. LUNCH OR A SODA

You Are Always Welcome

WILLIAMS GRILL

MEET YOUR FRIENDS AT WILLIAMS

COMPLIMENTS

OF

LOW'S DAIRY

THE SHEAFFER PEN, PENCIL
OR DESK SET IS A GIFT

OF A LIFE TIME
Name in Gold Letters Free

COLLEGE SUPPLIES

DEW’S DRUGS

Phone 65 Linco Oils and Gas

•‘3C” TIRE SHOP
R. H. Johnson, Proprietor

GOODYEAR TIRES

COMPLETE TIRE AND BATTERY
SALES AND SERVICE

Our Store is Here to Serve You

THE WESTERVILLE
BAKERY

7 North State Street

PIES, CAKES, ROLLS AND
FANCY PASTRIES

WitK Best Wishes for the Class of 1934

THE CELLAR LUMBER COMPANY
AND

THE LOWE BROS. PAINT COMPANY

QUALITY LUMBER, COAL AND BUILDERS’ SUPPLIES

Curtis Millwork Lowe Bros. Paints
Johns Manville Roofing

HONEST COURTEOUS SERVICE BUILDS OUR BUSINESS

SOLOMON
By A Schoolboy

•
King Solomun wuz a man who lived so many years in the country that he wuz the

hole push. He wuz a offul wize guy and one day 2 wimmen came 2 him each 1 holeding
the legs of a baibe and nerely pulling the kid in 2 and each clameing it, and King Sol
wasn’t feeling juss rite and sed "why cudden’t the brat been twinz and stopt this mixup.”
and then he cald for his sored 2 splitt this innacent littel kid so each of the wimmen cud
have Yi when the real ma of the baby buts in and sez "Stopp Solomun stay thi hand and
let the old hag hav the kid for if i can’t hav a hole kid i don’t want anny” and King
Solomun told her 2 take the baiby and go home and wash its face for he wuz sure the
face needed washing and that the baiby wuz herz and he told the other daim to go chaise
herself. Pa says that King Solomun wuz a regular fella and i think he wuz myself.

johnie.

EVERYTHING
FOR THE

COLLEGE STUDENT
•••

INK, FILLERS, PILLOWS, PENNANTS
NOVELTIES, LAUNDRY CASES

FOUNTAIN PENS, NOTE BOOKS, STATIONERY
MAGAZINES, GREETING CARDS

•

New and Second-Hand Text Books

UNIVERSITY BOOKSTORE

You meet him
Freshman, You like him
Sophomore, You like him
Senior College. You love him

You love him
Culture, You kiss him
Learning, You kiss him
Lots of knowledge. You lose him

Damn men!
Magna Cum Laude
Much enjoyed.

Graduation, "You seem to be taking life easy.”
Unemployed. "Yes, even when we graduate we do it by

degrees.”

SCHREICK'S PHOTO STUDIO

WISHES TO EXTEND TO

THE SENIORS OF 1934

Otterbein College

o=antz=>

Sincere Congratulations on the Successful

Completion of Their Courses and Very Best

Wish es for a Prosperous and

Happy Future

o=anc=s>

MAKER OF PHOTOGRAPHS FOR THE SIBYL

/ WILKIN ^ SONS

HARDWARE
AND

SPORTING GOODS

Paints, Oils and
Housekold Supplies

Q

ATWATER KENT RADIOS

o

38-40 N. STATE STREET

WESTERVILLE, OHIO

COMPLIMENTS

of

YARNELL’S DAIRY

Tke Kauffman-Lattimer
Company

Im'^orters and Jobbers

LABORATORY SUPPLIES
For Chemistry, Physics, Biology, and General

Science

COLUMBUS, OHIO

PHILOSOPHY
Self-reverence, self-knowledge, self-control—these three alone lead life to sovereign

power.—T ennyson.

No man is really beaten until he himself admits it.

A committee of five usually consists of the man who does the work, three others
to pat him on the back, and one who brings in the minority report.

He is never alone who is in the company of noble thoughts.

If you think you are too small to do big things, do small things in a big way.

A long face shortens life, love and happiness.

If you see good in everybody, nearly everybody will see good in you.

Good luck is sometimes only another name for common sense.

REMEMBER THIS: That very little is needed to make a happy life.—Marcus
Aurelius.

The wealth of mankind is the wisdom they leave.

“All that I am—or ever hope
to be—I owe to SPALDING*
Athletic Equipment."

... '

*120 EAST BROAD ST.
COLUMBUS

If I should die tonight

And you should come to my cold corpse and
kneel,

Clasping my bier to show the grief you feel;

I say, if I should die tonight.

And you should come to me there and then

Just even hint at paying me that ten,

I might arise the while—

But rd drop dead again.

BALLOU CHEVROLET
Sales

CHEVROLET
#

21 Winter St. Phone No. 6

WESTERVILLE, OHIO

STATE
THEATRE

Dwight B.: 'T want to see my girl the
worst way.’’

Sporck: ”Call on her early in the morn-
mg.

* *

CHARMED LIFE

'*Vou say you served in France?” said the
restaurant manager, as he sampled the new
cook’s first soup.

^'Yes, sir. Officers’ cook for two years and
wounded twice.”

”You’re lucky, man. It’s a wonder they
didn’t kill you.”

* * *

”She paints her eyebrows.”

"Well, she has to draw the line some­
where.”

Ihe

world's

LARGEST

PUBLISHERS

OF

COLLEGE

ANNUALS

I

COLLBGE ANNUAL HEADOtUARTERS
'miQ/v ^xlan^Ls)AL~MAA>ice^mam/iiL

	Sibyl 1934
	Recommended Citation

	1934 Sibyl, part 1 of 3(1)
	1934 Sibyl, part 2 of 4(1)
	1934 Sibyl, part 3 of 4
	1934 Sibyl, part 3.50 of 4
	1934 Sibyl, part 3.75 of 4
	1934 Sibyl, part 4 of 4 PAINFUL!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

