
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1939

Sibyl 1939 Sibyl 1939

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 1939" (1939). Otterbein University Yearbooks. 121.
https://digitalcommons.otterbein.edu/yearbooks/121

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%2F121&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F121&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F121&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/121?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F121&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

fc’ ^ ■■ ••i■’’J^ ■ •

OF OTTERBEIN COLLEGE

Westerville, Ohio

YEA OTTERBEIM
.. For the opportunities which you present.. for the lifelong friend­
ships which you create . . for the background rich in tradition
which you give us . . may we have hoped to record your life . .
by camera and by words . . as completely as possible in this . .
the 1939 SIBYL.

A. Monroe Courtright, Editor

W. Donald Courtright, Bus. Mgr.

STAFF
Helen Albright
Gwen Cousins
Adolphus W. Pringle
Marge Bartholomew
Edward Newton
Betty Bercaw
Virginia Brown
Charles Messmer

Mary Ellen Kroner
Granville Hammond
Ferd Wagner
June Courtright
Mary Wells
Ruthanna Shuck
E. Walter Schlag
Horace W. Troop

Connor

fl. mOnRO€ COURTRIGHT, CDITOR UJ. DOnflLD COURTRIGHT, BUS. IRGH.

JUniOR CLASS PUBLICATIOn of

OTTGRBein coLLeGe.mesTeRViLLe, ohio

Dear Reader:

Your subscription price of last year for a copy of the 1939 SIBYL has been received.

We are, therefore, inclosing a copy of the 1939 SIBYL and we sincerely hope that you find much satis­

faction between its covers. We have tried to give you a truly representative cross section of Otterbein

College life, of which you have been a part. May we have recorded it as you know it

Thank you very much for your order.
Sincerely Yours,

A. MONROE COURTRIGHT

W. DONALD COURTRIGHT

1. Editor-in-chief . . MacGoosey . . 2. you want to buy a
Sibyl?" Don . . 3. Swing and Bart—"When can you have your
picture taken?" . . 4. "Is your copy in yet?" . . Charlie . . Gwen
. . Helen . . Ferd . . 5. Ruthanna lends a hand . . 6. Staff stenog,
Mary Wells . . 7. Prof. Troop, our friend and advisor . . 8. Ad.
Collectors get to work . . Pringle . . Scotchie . . Mary Ellen . .
Clancy . . 9. Mrs. Schlag adds finishing touches . . 10. It's the
artist in her, Betty . . 11. June, always on the job . .

ADMINISTRATION................................Page 6

CLASSES.......................... Page 22

BEAUTY.............................. , .Page 46

ACTIVITIES AND ORGANIZATIONS... . .Page 58

a. Fraternities and Sororities................. , .Page 60

b. Days and Daze.......................Page 83

c. Clubs... ..Page 90

ATHLETICS..................................Page 110

ADVERTISEMENTS........>. . .Page 130

U. B. CHURCH

LIBRARY

X'

*>fC ,i

0

Light and shadows .. seen through great trees . . beautiful build­
ings . . old and new . . a college . . an approach to paradise . .
Otterbein College .. a place of beauty and loveliness.

iliiiy
t " 4 v' ' Ir ^

^ ^ ^X' Vy i'

\\ X' " ' I,

DEDICATION,.
''Our audiences always applaud a speaker when he is finished, but the amount

of the applause sort of measures how well his speech has been received,

a sort of thermometer so to speak." In your own words. President Clippinger,

you have so aptly expressed our feelings and sentiments toward yourself . .

need we say more? . . thirty years of devoted service . . progress . . achieving

recognized success . . your record speaks for itself . . may your memories of

us be as pleasant as our contacts with you .. as you leave .. not to be forgotten

.. hear our applause and measure your record by it a sort of thermometer so to

speak .. for our applause is long and loud .. and it is to you that this, the 1939

SIBYL, is respectfully dedicated.

13

DR. I. R. HOWE

You are welcome . . we the members of the 1939

Sibyl Staff . . representing the Junior class of Otter-

bein . . speaking on behalf of the entire college . .

sincerely wish the best of success on your new under­

taking . . as the president of Otterbein College . .

much is to be accomplished . . Otterbein in the past

has come far .. attained much .. and shall go beyond

. . we anticipate your inauguration . . the stage has

been set. . the curtain rises . .

M. D. Hopkins
Violin

L. J. Michael
Chemistry

W. L. Clark
Treasurer

M. Crumrine
Assistant to Librarian

FACULTY

D. K. Edler
Coach

L. Bowser
Secretary to President

Chemistry .. physics .. biology.. botany .. zoology .. natural science .. physiol­

ogy .. and any other science you can think of.. all taught within McFadden s four

walls . . under the most competent professors . . lectures . . frequent quizzes . .

afternoon labs • • well-scented corridors .. clouds of smoke .. ruined experiments

.. all help to moke the scientist . . Otterbein ranks high in the scientific field , .

graduates recognized both far and near ..

19

STUDENT COUNCIL
THIRD ROW: Hesson. Augspurger. F. Brady,
M. Courtright, Cover. D. Courtright.
SECOND ROW: V. Brown, O'Brien, H. Lear-
ish, Krehbiel. Cooley. Weekley, Wysong.
FIRST ROW: Burdge. N. Light, Kroner, E.
Day. Carver, Plymale.

STUDENT COUNCIL
Representative body governing student activities . . eight seniors . . six juniors . . four sopho­

mores .. two freshmen .. plans Homecoming activities . . supervises class elections . . swings

into Jump Week . . occasional Chapel programs .. plans entertainment for high school students

.. winds up with the gala events of May Day . . the burden of the responsibiUty rests on the cap­

able shoulders of Paul Cooley .. helping him to bear the load is Harley bearish . . recorder of

all accomplishments, Carolyn Krehbiel . •

C A M P U S > .
COCHRAN HALL BOARD
A serious and august body of young women . . discusses the rules and regulations which gov­

ern Otterbein s fair co-eds . . headed by Meredith Rosensteel . . to support her Anna Dell Voor-

hees .. Helen Albright keeps the minutes and sends warnings and summons to quaking culprits

,. Virginia Jeremiah tries vainly to collect the dues . • Betty Hughes, House Council Chairman . .

Carolyn Krehbiel, Fire Chief . . Jean Sowers tries her best to keep magazines in the library . .

Dean Porter, as adviser, keeps everyone treading the "straight and narrow" ..

COCHRAN HALL BOARD
LEFT TO RIGHT: M. Rosensteel. Dean Porter,
Krehbiel. V. Brown, Brehm, Plymale, Hughes,
Jeremiah, Albright, Varian.

SECOND ROW: Rosselot. Porter. McCloy. D.
Courtright. Burdge.
FIRST ROW: Krehbiel. Cooley, Altman.

CAMPUS COUNCIL
Executive body . . guided by Professor Rosselot.. aided by Dean Porter, Professor McCloy, and

Professor Altman .. student representatives, Paul Cooley, Don Courtright, Grace Burdge, and

Carolyn Krehbiel . . always busy keeping the dates on the college calendar in order . . meets

once a month . . business always pertains to student and faculty problems . . their approval ne­

cessary for all school functions . . plans made for the good of the future of Otterbein . .

KING HALLBOARD
Men who consider questions relating to King Hall life . . acts in both judicial and executive

capacities . . hopes to make the load of the manager and matron somewhat lighter . . suggests

changes and improvements . . main task this year revising the constitution of the King Hall Asso­

ciation . . main contribution a ping-pong table . . also a definite plan made for obtaining maga­

zines and other reading material . . chief executive, Joseph Ayer . . assisted by John Clippinger

. . secretary-treasurer, Robert Stevens .. other chairs just as capably filled . . John Smart, chap­

lain . . upper-class representative, Charles Messmer . . freshman representative, Steele Nowlin

. . a study hall only aim not yet realized . .

KING HALL BOARD
Left to Right: Neff, Nowlin, B. Stevens, Ayer,
Clippinger, Smart, Messmer.

MIORS..

Paul Ziegler, Ralph Ernsberger, Anna Dell Voorhees, Harley Learish.

The class which says farewell to Otterbein . . proud to have sponsored Otter-

bein's first Senior Prom . . class play in the spring . . annual tramp day . .

Sophomore-Senior Banquet.. among their most important social events .. guided

by Paul Ziegler . . with Harley Learish as co-guide . . secretary, Anne Voorhees

. , treasurer, Ralph Ernsberger . . possesses things impossible for other

classes to have .. the thrill of accomplishment. . memories galore . . friendships

never to be forgotten . . daring escapades . . manifestation of their superiority . .

they are standing upon the threshold of a new adventure . . looking fearlessly

into the future . .

BERLE BABLER
Barberton
Eta Phi Mu

FREDERICK BRADY
Miamisburg
Zeta Phi

MERRITT BRIGGS
Jamestown, N. Y.
Pi Beta Sigma

DWIGHT BALLENGER
Westerville
S'gma Delta Phi

LOUIS BREMER
Portsmouth
Sigma Delta Phi

CATHERINE BURTON
Canton

Alice Carter
Youngstown
Rho Kappa Delta

GRACE BURDGE
Canton
Epsilon Kappa Tou

MARY BETH CADE
Miamisburg
Epsilon Kappa Tau

JAMES CARTER
Westerville
Zeta Phi

THOMAS COOK
Basil
Zeta Phi

WILLIAM COOK
Westerville
Sigma Delta Phi

PAUL COOLEY
Wakeman
Sigma Delta Phi

ESTHER DAY
Paulding
Tau Epsilon Mu

THELMA DENBROOK
Dalton
Rho Kappa Delta

RAYMOND DITZLER
Johnstown, Pa.
Pi Kappa Phi

THEDA DORAN
Black Lick

ARTHUR DUHL
Westerville
Zeta Phi

RUTH EHRLICH
Cleveland
Tau Epsilon Mu

SUZANNE EMERY
Altoona, Pa.
Theta Nu

RALPH ERNSBERGER
Westerville
Sigma Delta Phi

J^'

LOIS FINLEY
Millersburg
Epsilon Kappa

STANLEY FORKNER
Dayton

MARJORIE FOX
Connellsville, Pa.
Epsilon Kappa Tau

RUTH GREEN
Columbus
Theta Nu

FERN GRIFFITH
Ashland, Ky.
Epsilon Kappa

CARRIE HARRIS
North Braddock, Pa.
Tau Epsilon Mu

HAROLD HOLZWORTH
Dover
Pi Kappa Phi

MARGARET JOHNSON
Jamestown, N. Y.
Epsilon Kappa Tau

LLOYD HOUSER
Bradford, Pa.

BETTY HUGHES
Ambridge, Pa.
Tau Epsilon Mu

FLORIBEL LAMBERT
Anderson, Ind.
Theta Nu

HARLEY LEARISH ^
Johnstown, Pa.
Pi Kappa Phi

CAROLYN KREHBIEL
Clarence Center, N. Y.
Tau Epsilon Mu

GIFFORD LANDON
Westerville
Pi Kappa Phi

ETHAN LESLIE
Union City, Pa.

27

NANCY LIGHT
Dayton
Tau Epsilon Mu

CLARK LORD
Middletown
Pi Kappa Phi

DONNA LOVE
Lima
Rho Kappa Delta

DENNIS MARLOW
Sutton, W. Va.

ROBERT McFEELEY
Windber, Pa.
Pi Beta Sigma

RACHEL McINTYRE
Bradford, Pa.
Kappa Phi Omega

BERENICE MOLESWORTH
Westerville
Epsilon Kappa Tau

JOSEPHINE MOOMAW
Sugarcreek
Epsilon Kappa Tau

CHARLES MORRISON
Ironton
Eta Phi Mu

ROBERT MORRISON
Justice
Pi Kappa Phi

DORIS NORRIS
Westerville
Rho Kappa Delta

ANNA PETERS
Saegertown, Pa.
Rho Kappa Delta

MEREDITH ROSENSTEEL
Ambridge, Pa.
Tau Epsilon Mu

KENNETH SHOOK
Baltimore
Pi Kappa Phi

NATHANIEL SHOPE
Huntingdon, Pa.
Pi Kappa Phi

MARY SIMONI
Newcomerstown
Kappa Phi Omega

ANNE SONNENBERG
North Braddock, Pa.
Kappa Phi Omega

ROLAND STEINMETZ
Vandalia
Zeta Phi

JUNE VARIAN
East Canton
Rho Kappa Delta

DOROTHY STEINER
Willard
Tau Epsilon Mu

GEORGE VANCE
Westerville
Pi Beta Sigma

LEO WELLBAUM
Dayton
Pi Kappa Phi

PERRY WYSONG
Brookville
Zeta Phi

ANNA DELL VOORHEES
Hebron
Epsilon Kappa Tau

JOHN WINKLE
Sardinia
Zeta Phi

PAUL ZIEGLER <
Dayton
Eta Phi Mu

29

JUNIOR

Joseph Ayer Donald Patterson
Gweneth Cousins Adolphus Pringle

Just three years ago we entered . . . cooperative spirit imbued in every member

... unique parties, their specialty . . . among which was the egg-roll . . . winners

of Scrap Day both as Freshmen and Sophomores . . . many outstanding leaders

. . . persistence, determination, and enthusiasm, their chief attributes . . . never

known to shirk responsibility . . . always do things up in the best fashion . . .

a live wire class if there ever was one! ... A. W. Pringle spurs the class on to

greater achievements . . . with Don Patterson to help . . . Joseph Ayer collects

the dues . . . and Gwen Cousins keeps the books . . .

DOROTHEA ABELL
Canton

KENNETH AKOM
Ohio City
Pi Kappa Phi

HELEN ALBRIGHT
West Newton, Pa.
Kappa Phi Omega

MARY ANDERSON
Jamestown. N. Y.
Theta Nu

MARJORIE ARKILL
Franklin
Rho Kappa Delta

JOSEPH AYER
Branford, Conn.
Zeta Phi

MARJORIE BARTHOLOMEW
Branford, Conn.
Sigma Alpha Tau

RONALD BECK
Westerville
Sigma Delta Phi

BETTY BERCAW
Canton
Epsilon Kappa Tau

VIRGINIA BROWN
Centerville
Epsilon Kappa Tau

RANDALL CAMPBELL
Altoona, Pa.
Eta Phi Mu

PAUL CHEEK
Westerville
Pi Beta Sigma

CLARENCE CONNOR
Rockhill Furnace, Pa.

JEAN COOK
Westerville
Epsilon Kappa Tau

RAYMOND CORNELIUS
Johnstown, Pa.
Pi Kappa Phi

DONALD COURTRIGHT
Newark
Sigma Delta Phi

JUNE COURTRIGHT
Westerville
Epsilon Kappa Tau

MONROE COURTRIGHT
Westerville
Sigma Delta Phi

GWENETH COUSINS
Avon Lake
Sigma Alpha Tau

JAMES CROSBY
Bear Lake, Pa.

AGNES DAILEY
Oak Hill
Tau Epsilon Mu

KATHRYN DEEVER
Dayton
Sigma Alpha Tau

LOUISE DILLON
Farmersville
Kappa Phi Omega

MARION DUCKWALL
Arcanum
Eta Phi Mu

ALBERTA ENGLE
Westerville

GLADYS GRABILL
Westerville
Sigma Alpha Tau

RICHARD GRIMM
Connellsville, Pa.
Pi Kappa Phi

GRANVILLE HAMMOND
New Philadelphia
Sigma Delta Phi

DONALD HANAWALT
Westerville
Eta Phi Mu

WILLIAM HENRY
Westerville
Pi Kappa Phi

WAYNE HINTON
Canton
Pi Beta Sigma

ISABEL HOWE
Westerville
Theta Nu

ROBERT KOSTOFF
Columbus
Pi Kappa Phi

MARY ELLEN KRANER
Pickerington
Tau Epsilon Mu

ETHEL LAWYER
Youngstown

JESSIE McCRARY
Westerville
Epsilon Kappa Tau

CHARLES MESSMER
Newport. Ky.

CHARLES MILLER
Hooversville, Pa.

RUTH MILLER
Dayton

MANLEY MORTON
Rixford. Pa.

EDWARD NEWTON
South Charleston, W. Va.
Pi Kappa Phi

KATHLEEN O'BRIEN
Dayton
Sigma Alpha Tau

DON PATTERSON
Springfield
Pi Beta Sigma

ADOLPHUS PRINGLE
Johnstown. Pa.
Pi Kappa Phi

MARTHA JEAN RICHMOND
Dayton
Sigma Alpha Tau

JOHN SMART
Sierra Leonne.
West Africa

SARAH SMITH
Clarksburg. W. Va.

JEAN SOWERS
Bellville
Rho Kappa Delta

JOHN STEPHENS
Columbus
Pi Kappa Phi

ELIZABETH STOKES
Westerville
Rho Kappa Delta

BERTHA ULREY
Marengo

FERDINAND WAGNER
Somerset, Pa.
Zeta Phi

AUTUMN WARD
Rixford. Pa.

CATHERINE WARD
Dayton
Rho Kappa Delta

ROBERT WARD
Salamanca, N. Y.

THELMA WARNICK
Keyson, W. Va.

MARY WELLS
Westerville
Sigma Alpha Tau

RICHARD WELSH
Ashville
Eta Phi Mu

VIVIAN YODER
Zanesville
Sigma Alpha Tau

HERBERT YOUNG
Charleston. W. Va.
Eta Phi Mu

A day for an Otterbein coed is filled to the minute .. breakfast at seven . . classes

all morning . . labs all afternoon . . fun in the gym just before dinner . . a mad

dash for the bath tub and hurried dressing . . finally dinner itself . . a varied

evening . . perhaps a date . . or deep concentrating and studying in the library

. . or maybe just a quiet evening with some friends in the dorm . . after ten . .

more studying . . occasional feed and "gab session" . . or a date with your

dreams . . all during the year there is fun to be had . . picnics . . teas . . parties

. . sleighrides . . banquets . . playdays . . and the never-to-be-forgotten formals

. . interested in art home economics, music, education, science, business, or

what-have-you . . the girls form one big happy family of busy, Otterbein-loving

coeds .. it's all in the life of a college girl..

s OPHOMOXE V

Neff, Ashcraft, VanSickle.

Have reached the half way mark . . discovered they possessed some definite

ideas after all . . also plenty of talent . . Quiz and Quill contest winners in their

midst . . athletes . . actors . . musicians . . effective public speakers

. . and plenty of beautiful girls found among them . . after the etiquette sessions

the seniors royally entertained in the spring . . with Emily Post's approval—from

soup to nuts! . . their leader, Dwight Ashcraft . . to support him, Ted Neff . .

secretary-treasurer,Frank VanSickle . .

36

i

Top Row:
DOROTHY ARKILL, Franklin, O.; MILFOR ATER. Chillicothe. O.; HAROLD AUGSPURGER, Middle-
town. O.; DWIGHT ASHCRAFT. Dayton. O.; LILLIAN BALE. Galena. O.; RALPH BEINER. Massillon. O.

Second Row:
DORIS BLACKWOOD, Freeport, O.; BETTYJANE BROWN, Dayton. O.; MELLINGER CALIHAN.
Swissvale. Pa.; DELMAN CLARK, Miamisburg. O.; MYRON CLARK. Wellston. O.; RUTH CLIFFORD.
Altoona, Pa.

Third Row:
JOHN CLIPPINGER. Dayton. O.; CLARENCE COLE. Crestline, O.; WILLIAM COVER. Caledonia. O.;
SARA JO CURTS, Kansas City. Mo.; MARK COLDIRON. Westerville. O.; ROBERT DAUGHERTY,
Findlay, O.

Fourth Row:
HERBERT DENLINGER. Dayton. O.; MARY DIXON, Londonderry, O.; HOWARD ELLIOTT, Westerville.
O.; MARY MARGARET EVANS, Newark, O.; PAUL FONTANELLE, Galena. O.; MARY GARVER,
Strasburg, O.

37

Top Row;
IRENE GLAZE. Westerville. O.; LOUISE GLEIM. Cleveland. O.; BEN GLOVER. Westerville. O.;
CLYDE GOOD. Columbus. O.; KENNETH GREEN. Columbus. O.; MACK GRIMES. Piqua. O.

Second Row:
WANDA GRIMES. Canal Winchester. O.; JOHN GUILLERMIN. Lockport. N. Y.; PAUL GWINNER.
Gabon O.; BETTY HAVERSTOCK. Detroit. Mich.; PAUL JEFFERIS. Pomeroy. O.; VIRGINIA JEREMIAH.
Dayton. O.

Third Row:
WILLIAM JOHNS. Pittsburgh. Pa.; RITA KOHLHEPP. Westerville. O.; MARGARET LANE. Condit. O.;
JEAN McCLOY. Westerville. O.; ROSEMARY McGEE. Rittman. O.; NEIL MANN. Westerville. O.

Fourth Row:
JEAN MAYNE. Westerville. O.; LESLIE MECKSTROTH. Knoxville. O.; ISABELLE MILLER. Westerville.
O.; KATHLEEN MOLLETT. VanNuys. Calif.; MARY LOUISE MYERS. Westerville. O.; GEORGE
NEEDHAM. N. Braddock. Pa.

Fifth Row:
THEODORE NEFF. Parma. O.; FRED NICOLLE, Somerset. Pa.; WALLACE ORLIDGE. Johnstown. Pa.;
RICHARD ORNDORFF, Westerville. O.

Top Row:
OLIVER OSTERWISE, Connellsville. Pa.; MARY LOU PLYMALE, Newark. O.; JAMES PRATT,
Westerville. O.; RUTH PRINCE. Nauvoo. O.; CHARLES REESE. Sunbury. O.; LORRAINE RATLIFFE.
Middletown, O.
Second Row:
GERALD RIFE. Bloomville, O.; VICTOR RITTER, Newark. O.; ELMER SCHEAR. New Philadelphia. O.;
JAMES SHUMAKER, Allentown. Pa.; DWIGHT SPESSARD. Westerville. O.; ROBERT STEVENS.
Toledo, O.
Third Row:
DALE STONE, Fort Wayne, Ind.; JAMES STONE, Piqua, O.; JOHN STONE, New Philadelphia, O.; D.
W. STOVER. Rockford. O.; BILL TINNERMAN, Dayton. O.; WILLIAM UNDERWOOD, Miamisburg, O.

Fourth Row:
GEORGE UNTERBURGER. Dayton. O.; FRANK VAN SICKLE. Cardington. O.; RICHARD WAGNER.
Johnstown, Pa.; ROBERT WAITES. Middletown. O.; DONALD WALKE. Middletown. O.; GERALD
WARD. Condit. O.
Fifth Row:
ROBERT WEASTON. Westerville. O.; DONALD WILLIAMS, Westerville. O.; BETTY WOODWORTH.
Jamestown. N. Y.

39

ESHMEM..

One .. two .. three .. they re off. . all ready for a happy four years at Otterbein

.. plenty of pep, vim, and vigor . . have been successful in working and playing

together . . winners of Varsity O Day . . chief distinction, freshman caps and

ribbons . . among the traditional freshman activities . . bonfire . . snake dance

. . picking violets for May Morning Breakfast . . Freshman Chorus . . in all

phases of college life has great possibilities . . headed by Robert Heffner . .

assisting him, Paul SharUe . . secretary, Betty Vickers . . treasurer, George

Curry. .

ALLEGRA ALSPAUGH. Dayton, O.; HOWARD ALTMAN, Wes­
terville, O.; EDGAR ARNDT, Gallon, O.; LOIS ARNOLD, Bar­
berton, O.; MARTHA JEAN BAKER, Barberton, O.; CLIFFORD
BARTHALOMEW, Branford, Conn.; HELENE BAUER, Southamp­
ton, Pa.

Second Row;
CHARLES BEADLE, Newark, O.; JANICE BEAN, Westerville,
O.; BEULAH BECK, Westerville, O.; LOZELLA BECKEL, Waldo,
O.; EILEEN BLAKE, Mt. Gilead, O.; WILMA JEAN BOYER,
Altoona, Pa.; MARY JANE BREHM, Hatboro, Pa.

Third Row:
SARA BRICKNER, Johnstown, Pa.; CHARLES BRIDWELL, Wes­
terville, O.; ROBERT BROWN. Dayton. O.; RAYMOND BRU­

BAKER. Van Wert. O.; BILL BURK. Middletown, O.; CARL
BUTTERBAUGH. Chillicothe, O.; PAUL CARIS. Westerville, O.

Fourth Row:
GERALDINE CHAMBERLAIN. Sunbury, O.; HELEN CHEEK,
Westerville. O.; JAMES CHRISMAN. Homer. O.; RAYMOND
CLARY, Newark. O.; JANE COLEMAN. Akron, O.; RUTH COOK,
Ashtabula O.; JAMES CORBETT, Magnolia, O.

Fifth Row:
ROBERT CORNELL. Westerville, O.; GEORGE CURRY, Middle-
town, O.; EDSEL DAY. Sunbury. O.; DARRELL DRUCKER, Day-
ton. O.; FLORENCE EMERT, Miamisburg. O.; WENDELL EM-
RICK, Gore. O.; LOWELL FICHNER, Utica, O.

Sixth Row:
BETTY FORESTER. New Philadelphia, O.; EMMET FRAZIER.
Westerville, O.; JANE GALLAGHER, Akron, O. 41

Top Row:
JEAN GLADDEN. Mt. Gilead. O.; BETTY GREENE. Mansfield.
O.; ROBERTA HALL. Weston. W. Va.; LESTER HALVERSON.
Somerset. Pa.; WANDA HATTON. Detroit. Michigan; MARY
LOU HEALY. Delaware. O.; ROBERT HEFFNER. Dayton, O.

Second Row:
THOMAS HESSIN. Newark, O.; BETH HILLIARD, Westerville.
O.; EMERSON ILES, Logar, O.; ALMENA INNERST. Wester­
ville. O.; NEAL ENSCHO, Newark, O.; HENRY KARG. Wester­
ville. O.; DONNA KELLY. Columbus. O.

Third Row:
MARY ALICE KISSLING. Westerville. O.; MARY JANE KLINE,
Edgewood. Pa.; RETA LaVINE, Rochester. N. Y.; MARY LEAR-
ISH, Johnstown. Pa.; PHYLLIS LIGHT, Dayton. O.; MARGUER­
ITE LIGHTLE. Dayton. O.; VESTA LILLY. Rixford. Pa.

Fourth Row:
FRED LONG. Gallon. O.; KAY McDlVITT. Windham. O.;
GRACE McKEAL. Wooster. O.; JEANETTE MacNAIR. Hatboro.
Pa.; ANAMAE MARTIN. Lancaster, O.; JOHN MARi N. Boston.
O.; LUELLA MARTIN. Westerville. O.

Fifth Row:
EDNA MECUSKER. Bemis Point. N. Y.; JOHN PAUL MILLER,
Strasburg. O.; WANDA MILLER, Middletown. O.; BETTY
MITCHELL, Newark, O.; CLARINE MOORE, Delaware. O.;
WILLIAM MORGAN. Westerville. O.; DALE NICHOLAS. Mt.
Gilead. O.

Sixth Row:
WILLIAM NOLL, Dayton. O.; ROBERT NORRIS. Westerville, 0.;
STEELE NOWLIN. Parma, O.

42

Top Row:
RUTH OTSUKL Arvada. Colo.; HARRY POWELL. Wilkinsburg.
Pa.; BOB RAICA. Strasburg. O.; ROGER REYNOLDS. Pelham
Manor. N Y.; WILLIAM ROLEY. Basil. O.; ROBERT ROOSE.
Pitcairn, t'n.; BETTY ROSENSTEEL. Ambridge. Pa.

Second Row:
RICHARD RULE, Lexington. O.; BETH RUSH. Scottdale, Pa.;
JANET SCANLAND. Columbus. O.; ARTHUR SECREST. Wester-
ville. O.; BETTY SEKERAK, Cleveland. O.; VIOLA SENSEMAN.
Englewood, O.; CLARA SHARPLESS, Dayton. O.

Third Row:
PAUL SHARTLE, Middletown, O.; ELDEN SHAUCK. Newark.
O.; MARJORIE SHORT. Columbus. O.; RUTHANNA SHUCK.
Findlay. O.; MARY ELIZABETH SMELKER, Westerville. O.;
RUTH SMITH. Westerville, O.; RUTH SPORCK. Yukon. Pa.

Fourth Row:
LOUIS STAHL. Sio. O.; FRED STRINE. New Philadelphia, O.;
CARL SWERN. Newark. O.; PAUL SWISHER. Mt. Gilead. O.;
PETER SYDORIAK, Thomaston. Conn.; BETTY JO TRUMP,
Miamisburg. O.; GEORGIA TURNER, Geneva, O.

Fifth Row:
FRANCIS VANGUNDY, Groveport. O.; BETTY VICKERS. Day-
ton, O.; JOHN WALKER. Cardington, O.; MARGARET WEEKLY.
Canton. O.; SARAH WEIMER, New Florence. Pa.; ROSS WIL­
HELM. Arlington, N. Jersey; EUGENE WILKIN, Westerville, O.

Sixth Row:
MARTHA WILLIAMS. Cleveland. O.; HAROLD WILSON. Day-
ton, O.; JANET WOOLERY. Miamisburg. O.; WILBUR ZIMMER­
MAN, Westerville. O.

43

1. Sing sweetly for the ladies ... 2. Now listen here Freshmen ... 3. Royalty
partakes ... 4. After dinner tradition ... 5. After the show ... 6. May I have
the next dance? ... 7. Sunday afternoon ... 8. Yea, Otterbein! ... 9. Hope you
like it, Ma . . . 10. The SIBYL is out ... 11. Happy Birthday, Prexy ... 12. What
—more presents? . . .

44

1. Alter the storm...2. Mrs. Schlag shows how...3. W. A. A. Banquet...4. Be good. Boys...

...5. Bring home the bacon...6. Prof. Smith lends a hand...?. You swing a wicked axe. Dr.

Snavely...8. Mr. Clark and "Dad" Jones have a problem... 9. Rushing. .. 10. Bed-time at the

"Y" Retreat. .. 11. That's the way, Irene... 12. Doris performs. .. 13. Botany lab... 14. Swisher

and Steinmetz act interested...

BEAUTIES..
46

-Courtesy Esquire Magazine 47

Bing Crosby.. final judge in selecting queens .. students chose forty most popu­

lar girls .. second vote left ten .. Bing picked the "Winners" . . which is unusual

for Bing . . (knowing his luck at picking winning horses) . . May queen . . spring

.. clowns . . play . . homecoming . . football . . chrysanthemums . . hir coats . .

beautiful co-eds • . a lovely queen . . snow . • cold . • winter homecoming . .

smiling winter princess . . lovely/ lovely ladies . . admired by women , . adored

by men . .

48

49

fliflRY GLLen KRflneR

50

SiLi Q

usen

viRGinifl BRomn

53

losePHine

moomam

mflRY LOU
PLYmflLe

vieen
55

MARY BETH CADE . . . Epsilon Kappa Tau . . .

Secretary of Sophomore Class . . . interests . . .

Science . . . McFadden Science Club's first Secretary

, . . Secretory-Treasurer of Sigma Zeta . . . Assistant

to Professor Esselstyn . . . W.A.A. . . . attractive per­

sonality ... sincerity a second nature .. . reserved ...

enthusiastic . . . friendly . . . "Studious of ease, and

fond of humble things" . . .

PAUL ZIEGLER . . . Varied interests . . . Y.M.C.A.

cabinet member . . . King Hall Board Member . # .

Sophomore Class Treasurer . . . first president of

McFadden Science Club ... 1938 Sibyl staff . . .

President of honored class . . . three years in Glee

Club ... Eta Phi Mu ... fraternal home ... willingness

. . . friendly . . . "write him as one who loves his

fellow men" . ..

PAUL COOLEY . . . Frosh football player . . . Sopho­

more class president... Student Council... president

of college student governing body . . . an outstanding

man on college campus . . . quiet . . . sincere ... a

willing worker . . . Fraternity . . . Sigma Delta Phi . . .

president first semester '38-'39 ... "fills the unforgiving

minute" ... success is his ...

GRACE BURDGE . . . Thespian Cap and Dagger . . .

International Relations Club . . . Y.W.C.A. ... 38

Sibyl Staff . . . T. & C. staff . . . Secretary to Prof.

Martin ... President of Epsilon Kappa Tau ... W.A.A.

prexy . . . Manager of Girls Glee Club . . . truly

representative . . . "Not to live but to live well . . .

57

St

\

/

FRATERMiriES
AND SORORITIES

-- ----------

60

INTERSORORITY GROUP COUNCIL

TOP ROW: Deever, Cousins, Simoni. Jeremiah, F. Griffith.
SECOND ROW: Albright, Love, Hughes, Ehrlich.

FRONT ROW: Burdge, R. Green. A. Carter. Varian.

?AN-HELLEMIC,.
Two from each sorority . . tries to straighten out any conflicts or difficulties

between the groups . . meetings in the Date Room . . heaviest duties during

rushing . . President Alice Carter cautions girls about dirty rushing . . cutting

remarks . . peeved members . . forceful speakers discovered . . everything must

be smoothed over before meeting is adjourned . . finally Hell Week makes its

debut.. then a long period of inactivity until late spring election . . another year

of the same round of activities to look forward to!

61

Sigma Alpha Tau . . better known as the "Owl Club" . . founded in 1910 . .

motto, "Sagacity, Affection, and Truth" . . flower, yellow chrysanthemum . .

a new teal blue (feet off) studio couch . . cabinet for the club crockery . .

several new white lamp shades keep the club room bright . . seventeen new

members have rather worn out the once-gay rug . . year's high spots include . .

hay rides . . progressive supper for prospective pledges . . winter skating

party . . winter formal at the Neil House, in collaboration with Talisman . . a

gala spring formal . . occasional hen parties . . spur-of-the-moment, fly-away

week-end trips . . spreads and flings at unearthly hours . . suited only to

"Owls"..

President...............
Secretary..............
Treasurer............
Social Chairman

Marjorie Bartholomew
Gweneth Cousins
Kathryn Deever
Kathleen O'Brien
Martha Jean Richmond
Mary Wells
Vivian Yoder
Gladys Grabill
Bettyjane Brown

Clara Sharpless

ACTIVES
Sara Jo Curts
Mary Garver
Louise Gleim
Betty Woodworth
Eileen Blake
Jane Coleman
Florence Emert
Jean Gladden

PLEDGES
Katherine McDivitt

Gweneth Cousins
.Kathleen O'Brien
. .Kathryn Deever
. . . . Sara Jo Curts

Mary Alice Kissling
Reta LaVine
Mary Learish
Jeanette MacNair
Edna Mecusker
Clarine Moore
Janet Scanland
Betty Sekerak
Betty Jo Trump

Beth Rush

62

OWL

TOP ROW: Mrs. Clark, Bartholomew, Blake, B. Brown, Coleman,
Cousins.

FOURTH ROW: Curts, Deever, Emert, Carver, Gladden, Gleim.

THIRD ROW: G. Grabill, Kissling, LaVine, MacNair, McDivitt,
Mecusker.

SECOND ROW: Moore, O'Brien, Richmond, Rush, Scanland,
Sekerak.

FIRST ROW: Sharpless, Trump, Wells, Woodworth, Yoder.

63

Tau Epsilon Mu . . founded in 1914 by the C.O.D. . . “Cream of the Dorm

. . first constitution buried by Alum Creek . . organized again . . Talisman is

the scareb . . colors are purple and gold . . motto# “Everybody's Lonesome . .

flower is the Talisman Rose . . Sponsor# Mrs. McCracken . . numerous parties#

among them a fall skating party .. winter formal with the Owls . . dancing party

at the Grill . . and the climax of the year# the spring formal the last of May . .

President... Betty Hughes

Vice-President...Carolyn Krehbiel

Secretary... Esther Day

Treasurer..Agnes Dailey

Social Chairman...Kathleen Mollett

ACTIVES
Betty Hughes Mary Lou Plymale Ruthanna Shuck
Meredith Rosensteel Wanda Grimes Mary Jane Kline
Dorothy Steiner Kathleen Mollett Ruth Cook
Esther Day Elizabeth Hilliard Mary Jane Brehm
Nancy Light Roberta Hall Lois Arnold
Ruth Ehrlich Phyllis Light Martha Jgaker
Carrie Harris Betty Rosensteel Margaret Weekley
Carolyn Krehbiel Helen Cheek Almena Innerst
Agnes Dailey Georgia Turner Helene Bauer
Mary Ellen Kraner Ruth Smith Mary Elizabeth Smelker

TALISMAN

TOP ROW; L. Arnold, Baker, Bauer, Brehm, H. Cheek, R. Cook,

FOURTH ROW: E. Day, Dailey, Ehrlich, W. Grimes. Hall, Harris.

THIRD ROW: Hilliard, Hughes, Innerst, Kline, Kraner, Krehbiel.

SECOND ROW: N. Light, P. Light, Mollett, Plymale B. Rosen-
steel, M. Rosensteel.

FIRST ROW: Shuck, Smelker, R. Smith, Steiner, Turner, Weekley.

THETA
NU.>

Theta Nu of Greenwich . . organized in 1917 . . under the purple and white . .

flower, violet. . motto, "Artes Honorabit" meaning, "She will honor the arts . .

rush tea . . Greenwich Village rush party . . checkered tablecloths . . candles

. . silhouette drawings . . bizarre decoration . . dinner for alumni and pledges

at Beechwold tavern . . dinner at the Maramor and theater party for the

pledges . . joint winter formal with the Arbutus at the Columbus Women's Club

. . Tradition . . spring formal at Granville Inn . . farewell slumber party for sen­

iors . . Commencement . . hellos and goodbyes . .

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

Secretary..............

Treasurer............

Sergeant-at-arms

..........Ruth Green

. .. Jean McCloy

Betty Haverstock

... Isabel Howe

Mrs. Elder

Suzanne Emery
Ruth Green
Floribel Lambert
Mary Anderson
Isabel Howe

HONORARY MEMBERS
Mrs. Felty

ACTIVE MEMBERS
Betty Haverstock
Virginia Jeremiah
Jean McCloy
Rosemary McGee
Isabel Miller
Mary Lou Myers

Martha Bell

Lorraine Ratlifie
Janice Bean
Beulah Beck
Betty Forster
Vivian Mattox

66

THETA NU . .

TOP ROW: Mrs. Schlag. Anderson, Bean. B. Beck, Emery,
Forester.

SECOND ROW: R. Green, Haverstock. Howe. Jeremiah, Lambert,
Mattox.

THIRD ROW: J. McCloy. McGee. Myers. I. Miller, Ratliffe.

67

''Arbutus''.. founded in 1918 .. chose for their motto, "Eros Kai Timi" . . selected

the Trailing Arbutus as the flower from which the colors pink and white were

chosen.. this year celebrated their twentieth anniversary . . pledging . . feeds ..

gangsters on the loose, a new idea in parties . . bull sessions . . club meetings

. . winter formal with Greenwich . . Hell Week, when we find that the pledges

can really take it . . formal initiation . . dinner party in Columbus in honor of

the new actives wtih a co-ed party at the Grill afterwards . . highlight of the year

the Spring Formal held off the campus . . Commencement luncheon . . diplomas

. . saying goodbye to old classmates . . until next fall . . memories . , good times

. . friends . .

President..Grace Burdge
Vice-President...Marjorie Fox
Secretary-Treasurer...Margaret Johnson
Sergeant-at-arms... Josephine Moomaw

ACTIVES
Betty Bercaw
Virginia Brown
Grace Burdge
Mary Beth Cade
June Courtright
Lois Finley
Marjorie Fox
Fern Griffith

Margaret Johnson
Jessie McCrary
Josephine Moomaw
Berenice Molesworth
Anna Dell Voorhees
Dorothy Arkill
Doris Blackwood
Irene Glaze
Rita Kohlhepp

Jean Cook
Jane Gallagher
Bette Greene
Mary Louise Healy
Donna Kelly
Betty Vickers
Martha Williams
Janet Woolery

PLEDGES
Wanda Miller

EPSILON KAPPA TAU

TOP ROW: Mrs. West, Mrs. Shackson, D. Arkill, Bercaw, Black­
wood, V. Brown.

SECOND ROW: Burdge, Cade, J. Cook, J. Courtright, Finley, Fox.

THIRD ROW: Gallagher, Glaze, B. Green, Griffith, Healy, John­
son.

FOURTH ROW: Kelly, Kohlhepp, McCreary, W. Miller, Moles-
worth, Moomaw.

FIFTH ROW: Vickers. Voorhees, M. Williams. Woolery.

KAPPA
PHI
OMEGA..

Kappa Phi Omega .. organized in 1921 .. also called Onyx after the club stone ..

motto, "Loyonte nous oblige" . . Chrysanthemum is the flower . . blue and gold

the colors . . Sponsor, Mrs. Spessard . . new members . . new friendships . .

events of the year begun by a visit to Mexico—or—the pledge party . . teas . . a

scavenger hunt.. unique Christmas party . . jump week theatre party in Colum­

bus .. the winter formal.. roller skating parties . . early breakfasts in the woods

.. senior party .. and last of all the spring formal . . graduation . . and farewells

,. but, we remain "Sisters and friends unto the end" . .

President.. Anne Sonnenberg

Vice-President...Louise Dillon

Secretary-Treasurer.. Helen Albright

Reporters.. Lillian Bale, Ruth Prince

Rachael McIntyre
Mary Simoni
Anne Sonnenberg
Helen Albright
Louise Dillon

ACTIVES
Ruth Prince
Lillian Bale
Margaret Lane
Lozella Beckel

Sara Brickner
Wanda Hatton
Betty Mitchell
Ruth Otsuki
Sara Weimer

PLEDGES
Wilma Jean Boyer Anamae Martin
Geraldine Chamberlain

Grace McKeal
Ruth Sporck

ONYX

TOP ROW:
Mrs. Spessard, Albright. Bale. Beckel. Boyer. Brickner.

THIRD ROW:
Chamberlain. Dillon. Hatton. Lane. A. Martin, McIntyre.

SECOND ROW:
McKeal, Mitchell, Otsuki, Prince, Simoni, Sonnenberg.

FIRST ROW:
Sporck, Weimer.

71

RHO
KAPPA
DELTA>>

Rho Kappa Delta . . founded in 1922 . . with eight charter members . . under the

guidance of Mrs. Floyd Vance .. who was followed in 1925 by Mrs. C. O. Altman

.. She's still our guiding hand .. and help at crucial moments . . Arcady's flower

is the wistful pansy . . whose deep velvety purple combines with the white to

form the club colors . . the motto is "Thoughtful each of all" . . the sorority sent

Helen Cole Young, the first representative of United Brethren Colleges to distant

Africa's tropic climes . . and with Arleen Noyes Thompson in Hawaii . . it's no

wonder we have such a time getting our alumnae together . . but the ones

nearby compensate for the ones we never see . . Mrs. Mencke's "Little Yellow

Baskets" of luscious cookies and Mrs. Young's splendid entertainment . . the

scholarship cup in the clubroom proves that Arcady once attained highest

scholastic honors five consecutive semesters back when . . the present school-

year started with Alice Carter at the helm .. June as her able assistant. . Thelma

Denbrook taking the minutes for the third consecutive year and as usual for­

getting to transcribe them . . Jean Sowers handled the finances for the second

year . . while Mary Margaret Evans reported the sorority news . . and Marjorie

Arkill fulfilled her role as historian by making history . . a change of atmosphere

was managed by a bit of interior decorating abetted by Donna's falling through

the coffee table . . rushing began with Alice at the head of the Intersorority

Council . . a gypsy tea at Mrs. Mencke's . . a hobo barn party at which June

fell down an unexpected stairs with the coffee pot . . pledges Allegra Allspaugh,

Marguerite Lightle and Doris Norris were taken active at the beginning of the

ARCADY . .

second semester . . while Anna Peters was welcomed joyously into the pledge

chapter .. following Kay Ward's return to Westerville a skating party in Colum­

bus broke at least the monotony . . to mention no bones . . at Christmas the

pledges really outdid themselves in the way of parties . . by the time we had

chased from fourth to first a half a dozen times we were ready for the bounteous

repast provided . . vacation over, June Varian was elected to succeed Alice . .

as Donna Love became vice-president . . everyone's spirits rose with the winter

formal in company with Kappa Phi Omega at the Beechwold . . Jump Week

brought forth another party while the coeds eagerly planned for the spring for­

mal to be held on May 20 at the Granville Inn . . and the graduation of their six

senior members . .

RHO KAPPA DELTA
President.. June Varian

Secretary..Thelma Denbrook

Treasurer..Jean Sowers

Alice Carter
Thelma Denbrook
Donna Love
Doris Norris

ACTIVES
June Varian
Marjorie Arkill
Jean Sowers
Elizabeth Stokes

Catherine Ward
Mary Margaret Evans
Allegra Allspaugh
Marguerite Lightle

TOP ROW; Mrs. Altman, Allspaugh. M. Arkill, Carter. Densbrook, Evans.
FIRST ROW; Lightle, Love, Sowers. Varian. Ward.

Pi Kappa Phi.. founded in 1908 .. by Harry D. Tliompson, Lester J. Essig, William

B. Grise, and Charles D. Yates .. reorganized in 1914 acquired the name Country
Club by living in Hamby Jones home on Wc. Broadway . . two years later a
nomadic life began by moving to the old Bailey home on West Main Street . .
moving to the apartments above Wolf's Market . . to the upper floors of their
present location . . then called the "Morgue . . then to the second floor of

Stockdale's Funeral Home .. but death had no sting . . Plum Street in Robinson s
home until 1934 . . moving to Davidson's home on West Main Street . . the final

move was into the house at 64 West College Ave. . . celebrating their 30th anni­
versary during Fall Homecoming . . active members number 36 and 13 pledges
. . with such alumni as J. R. Howe, New Prexy, and Dennis D. Brane, College

Dean..

PI KAPPA PHI
ProQiHpTiiNathaniel Shope
Vice-President...................Harley Learish

Secretary.............................Raymond Ditzler
Treasurer.............................

ACTIVES

..........Adolphus Pringle

Leo Wellbaum Harold Augspurger George Needham
Raymond Ditzler John Guillermin Mark Coldiron
Harold Holzworth Clyde Good John Stephens
Gifford London Ben Glover William Cover
Harley Learish Howard Elliott Wallace Orlidge
Clark Lord Richard Wagner Robert Roose
Nathaniel Shope Richard Orndorff James Corbett
Raymond Cornelius D. W. Stover Paul Shartle
William Henry Don Walke George Curry
Kenneth Akom Robert Waites John Paul Miller
Richard Grimm Dwight Spessard Robert Morrison
Edward Newton Frank VanSickle Robert Frazier
Adolphus Pringle

PLEDGES
James Crosby

Robert Raica Eugene Wilkins William Morgan
Robert Heffner Paul Carris Kenneth Shook
Raymond Brubaker Edsel Day Lew Stahl
Robert Brown William Burke Lowell Fichner

74

COUNTRY CLUB . .
TOP ROW: Akom. Augspurger, Brubaker. R. Brown. Burk. Garris,
Coldiron.
SIXTH ROW: Corbett. Cornelius. Cover. Curry. E. Day. Ditzler, H.
Elliott.
FIFTH ROW: B. Glover. Good, Grimm, Guillermin, Heffner, Henry,
Holzworth.

FOURTH ROW: London. H. Learish. Lord. J. Miller. W. Morgan, R.
Morrison, Needham.
THIRD ROW: Newton, W. Orlidge. Orndorff, Pringle. Raica. Roose.
Shartle.
SECOND ROW: Shook, Shope. Spessard. Stahl, Stephens, Stover.
VanSickle.
FIRST ROW: D. Wagner, Waites. Walke, Wellbaum, Wilkin.

75

PHI,,
Zeta Phi . . formally recognized in 1931 . . merger of Delta Beta Kappa and
Lambda Kappa Tau . . Dr. B. W. Valentine first sponsor and Dr. Scheor present
enthusiastic sponsor . . after 10 years previous association with Lambda Kappa
Tau .. first house located 63 W. College Ave., moving to their permanent house
on W. Main St... activities .. spring formal.. house parties . . Dance at Minerva
Lake Country Club . . informal stag reception after Dan Harris's Concert . . Me­
morial Day picnic . . Frat flower Dr. Van Fleet Rose . . colors black, white, and
gold .. Zeta Lion, official publication ..

President... Thomas Cook
Vice-President..Roland Steinmetz
Secretary... Perry Wysong
Treasurer.. Frederick Brady
Social Chairman... Robert Weaston
Critic...Ferd Wagner

Walter Arnold
ACTIVES

Perry Wysong Mack Grimes
William Johns
Neil Mann
Victor Ritter
George Unterburger
Robert Wagner
Lloyd Chapman

Frederick Brady Roland Steinmetz
John Bogner
James Carter
Thomas Cook
Arthur Duhl
John Winkle

Myron Clark
Tom Brady
Eugene Gould
Robert Weaston
Ferd Wagner
Delman Clark

PLEDGES
Robert Cornell
Richard Green
Lester Halverson
Tom Hessin
Neal Inscho
Edgar Livingston

William O'Harra

Russell Martin
William Noll

James Stone
Fred Strine
Carl Swern

Harry Powell
William Roley
Reynold Slaughter

Peter Sydoriak
Francis VanGundy
Harold Wilson

ZETA PHI . .

TOP ROW:
F. Brady, T. Brady. J. Carter, D. Clark, M. Clarke, T. Cook, Cor-
nell.

FOURTH ROW:
Duhl, M. Grimes, Halverson, Hessin, Inscho, Johns, Mann.

THIRD ROW:
R. Martin, Noll, Powell, Ritter, Roley, Steinmetz, J. Stone.

SECOND ROW:
Strine. Swern, Sydoriak, Unterburger, VanGundy, F. Wagner,
Weaston.

FIRST ROW:
Wilson, Winkle, Wysong.

77

Known to the masses as Sphinx . . . located near the cemetery . . . founded

in 1918 . . . fraternity flower American Beauty Rose . . . house parents Mr. and

Mrs. R. E. Courtright. .. parties during year include "Yatch Party/' "ye ole bam

dance" .. . several dances at "Willies" . . . party with Annex in Linden . . . plus

many impromptu parties . . . "prof" Shackson acquired as a co-sponsor to

work with "prof" McCloy . . . frat teams very successful in acquiring new

cups for the mantle . . . varsity champs in basketball . . . prune league champs

in volleyball and basketball . . . possesses the privilege of having five jump-

week kings in succession . . . added new front room suite . . . radio and

phonograph-pickup . . . annual spring formal dinner dance held June 3 . . . frat

picnic held May 30 . . .

First Semester
Paul Cooley
Dwight Ballenger
Donald Courtright
Bill Cook

Edgar Arndt
Dwight Ballenger
Charles Beadle
Ronald Beck
Ralph Beiner
Louis Bremer
Raymond Clary
William Cook
Paul Cooley

Howard Altman

PRESIDENT
VICE-PRESIDENT

SECRETARY
TREASURER

ACTIVES
Donald Courtright
Monroe Courtright
Gary Dodds
Ralph Ernsberger
Paul Gwinner
Kenneth Green
Granville Hammond

PLEDGES
Charles Bridwell

Second Semester
Ralph Ernsberger
Dwight Ballenger

Paul Gwinner
Dale Stone

Ralph Herron
Henry Karg
Fred Long
Leslie Meckstroth
Dale Nichols
Arthur Secrest
Dale Stone
John Stone
Wilbur Zimmerman

Robert Chrisman

78

SPHINX . .

TOP ROW:
Arndt, Ballenger, R. Beck. Beadle, Beiner, Bremer.

SECOND ROW:
Clary, B. Cook, Cooley, D. Courtright, M. Courtright. Chrisman.

THIRD ROW:
Ernsberger. K. Green. Gwinner, Hammond, Herron, Karg.

FOURTH ROW:
Long, Meckstroth, Nichols, D. Stone. J. Stone. Zimmerman.

79

ETA
Erll
MU..

Founded in 1922 . . . organized by E. B. Studebaker, R. M. Johnston and J. W.

Lichliter ... six charter members . . . first residence on East College in back of

old post office building .. . moved in 1925 to present site at 159 West Park Street

. . . under the very able sponsorship of F. A. Hanawalt . . . proud to be one of

the two fraternities on the campus which remained as one club ever since it

was founded.

President..............................
Vice-President.....................
Recording Secretary........
Corresponding Secretary
Treasurer..............................
Reporter................................
Sergeont-at-Arms...............

...........Robert Hohn
. Charles Morrison
.Donald Hanawalt

....................Ted Neff
...........Paul Ziegler
. . Dwight Ashcraft
Randall Campbell

Robert Grise
Robert Hohn
Charles Morrison
Paul Ziegler
Donald Hanawalt
Berle Babler
Dwight Ashcraft
Herbert Denlinger
Ted Neff

ACTIVES
Fred Nicolle
Darrell Drucker
Steele Nowlin
Thomas Gardner
William Tinnerman
James Schumaker
Elmer Schear
Richard Welsh

Herbert Young
Randall Campbell
Gerald Ward
Robert Stevens
Mellinger Caliban
Marion Duckwall
Cliff Bartholomew
Roger Reynolds
Ross Wilhelm

JONDA . .

TOP ROW:
Ashcraft. Babler, C. Bartholomew. Calihan. Campbell. Denlinger.

SECOND ROW:
Drucker. Duckwall. Hanawalt. Morrison. Neff. Nicolle.

THIRD ROW:
Nowlin. Reynolds. Schear. Shumaker, Stevens. Tinnerman.

FOURTH ROW:
Ward. Welch, H. Young. Ziegler.

81

TOP ROW: Briggs. Daughtery. Fountanelle. Hinton. McFeeley.

SECOND ROW: Osterwise. Patterson. Rife. Underwood. G. Vance.

Annex to you . . oldest fraternity on campus . . founded in 1908 . . only nine

active members this year . . cause for inauspicious year . . in addition to being

without a club house . . making plans with alumni for new home next fall . .

•trying situations add new meaning to motto . . All For One and One For All . •

enjoyed winter formal with Country Club . . and winter dance with Sphinx Club

. , soils under colors of Black and Gold . . favored flower is primrose . . losing

only one member thru graduation . . looking forward to big year in '40.

George Vance
Merritt Briggs
Wayne Hinton

ACTIVES:
Paul Fountanelle
Don Patterson
Robert Daugherty
William Underwood

Gerald Rife
Oliver Osterwise
Robert McFeeley

82

83

MAY DAY..
1. The little men look up . . Bobbie, Rita, Mary Lou, and Ruth . . 2. What's so funny. Fern? . .
3. May Day not complete without May pole dance . . 4. Prof. Shackson directs . . 5. The beginning
of the dance . . 6. Some more entertainment . . 7. The May Day chorus . . 8. Scotchie as Rip Van
Winkle . . 9. Onlookers . . 10. Professor Spessard watches too . . 11. Josie, Bill, Mary and Berle are
intrigued . .

84

GRADUATION,.
1. Seniors march on . . 2. and on . . 3. and on . . 4. and on . . 5. ”Our hearts are only thine

. . 6. Vinnie leaves a remembrance . . 7. "May I fix your tassel?" says Dr. Schear to Mrs. Crumrine . ,

8. Jcme reads the will while Vinnie and Izzie look on . . 9. They are commencing . . 10. They still

march on . . 11. Receiving the sheepskins . . 12. "Parting is such sweet sorrow". J. Norris weeps . .

85

1. Jonda paints the tower . . 2. George, hurt in the sack rush . . 3. "Watch the birdie" says Dr.

Schear . . 4. "Yell louder!" say Goodie. Beckie, Donna, and Roy . . 5. Hold everything. Bob . .

6. Homecoming . . 7. Scrap Day for the Freshies . . 8. Meatball takes a Sophomore for a ride . .

9. All eyes on Mary Lou . . 10. Yea! Freshies . . 11. The Queen and her court . . 12. Varsity "O"

Princess and her ladies-in-waiting . . 13. Snodgrass fans Underwood's brow . .

86

1. You don't say . . 2. Thanks for the show—Freshies . . 3. Truckin' on down . . 4. Professors—oops—

pardon. Profs, are IN the wagon (5) . . 6. Being "Jump Week King" isn't so bad. eh MacGoosey? . .

7. Whispering? (that's what John says) . . 8. No more can be said . . 9. Let's have a little less

noise . . 10. Caught in the act . . 11. It goes like this . . 12. It's the Gypsy in them . . 13. Juniors at

it again—this time it's a belling . .

87

88

ACTIVITIES
89

SIGMA ZETA

TOP ROW; Grimm. Hanawalt, Well-
baum, P. Cheek, Henry, Winkle.

SECOND ROW: Steinmetz, Prof. Mc-
Cloy, Howe, Prof. Hanawalt, Dr.
Schear.

FIRST ROW: Cousins, Bobler, Cade,
Ernsberger, Steiner.

SIGMA ZETA..
Ohio Epsilon Chapter . . national honorary scientific fraternity . . scholarship,

character, scientific ability . . "B" average . . explosions . . acids . . odors

. . startling discoveries . . catastrophies . . life, growth, death . . from telescope

to microscope, and all for science . . interest grows . . hopes arise . . ideas

become implanted ., amateurs in the work to carry on life, health, and happiness

.. Ralph Ernsberger, master scientist.. Berle Babler, vice master scientist. . Mary

Beth Cade, recorder-treasurer . , Dorothy Steiner, program chairman . .

90

MCFADDEM
SCIEMCE>.

Scientists in the making .. organized in 1936 .. named in honor of Dr. McFadden,

donor of McFadden science hall . . composed of ambitious young scientists

to be . . chemists . . biologists . . botanists . . bacteriologists . . physicists

physiologists . . head scientist, Robert Waites . . Dwight Spessard, his

assistant . . Jean McCloy, recorder and money taker . . Clark Lord, chief

bouncer.. Professor McCloy, adviser . . Berle Babler, Sigma Zeta representative

. . members from all four classes . . keen interest in science necessary . .

bi-monthly meetings . . advancements, discoveries, and current topics in various

fields of science reported . .

McFADDEN SCIENCE CLUB

TOP ROW: D. Spessard, R. Wagner,
VanSickle, Walker.

SECOND ROW: Sekerak, Emert, Duck-
wall, Hickman, LaVine.

FIRST ROW: Emery, Waites, Lawyer,
Lord, Trump.

PI KAPPA DELTA

TOP ROW: Marlow, Patterson. Car-
lock, J. Clippinger, R. Wagner.

SECOND ROW: Prof. Smith, Prof.
Anderson, Jeremiah, N. Light, M.
Rosensteel.

?l KAPf*A DELTA,,
Largest national forensic fraternity , . Epsilon Chapter . . debates . . orations . .

extemporaneous speaking . . both men and women . . Otterbein represented at

Topeka, Kansas last year for National Convention . . made nice showing . .

headed by that forceful speaker, Don Patterson . . capably coached by Professor

Anderson .. other golden-voiced members include: Virginia Jeremiah, Meredith

Rosensteel, John Clippinger, and Dick Wagner.

92

& DAGGER,,
Would-be Thespians . . . parade before the footlights . . . grease paint and

make-up . . . coached by "Prof" Smith . . . Rosemary McGee heads this group

of actors . . . annual play . . . this year, "When the Dawn Comes" ... a costume

drama of Washington's days . . . main purpose is to discover and develop new

talent. . . potential members of Theta Alpha Phi . . .

CAP AND DAGGER
SECOND ROW: Jeremiah, Burton,
Burdge, Unterburger, Cade, Deever,
F. GriHith.
FIRST ROW: Wellbaum, J. Courlright,
Lord, Moomaw, Ballenger.

QUIZ AND QUILL
SECOND ROW: Ayer, O'Brien, M.
Rosensteel, N. Light, Hohn.
FIRST ROW: Ehrlich, Prof. Altman,
Love, Voorhees.

QUIZ & QUILL..
Founded by a group of students under the faculty sponsorship of Dr. Sherrick

and Professor Altman . . . purpose to foster greater enjoyment of good literature

. . . special emphasis on creative literary production . . . this year the club

celebrated its twentieth anniversary . . . high light of the year, the anthology,

under expert editorship of Jean Turner ... climaxed years of writing ... Professor

Altman, sponsor . . . Donna Love, president . . . Nancy Light, vice-president

. . . Ruth Ehrlich, secretary-treasurer . . . Meredith Rosensteel, Editor of Campus

Division of the Anthology . . . other members include Anna Dell Voorhees,

Joseph Ayer, Kathleen O'Brien, and Robert Hohn.

94

CHAUCER CLUB.,
A name as old as English Literature . . . despite the name, study and discussion

of the very newest books . . . biographies . . . novels . . . economic and political

works, sometimes . . . historical romances . . . poetry ... all reviewed in the

genial atmosphere of a friendly professor's home . . . the annual breakfast

at commencement time one of the main social events of the year . . . Professors

Anderson and Pendleton, sponsors . . . Thelma Denbrook, president . . .

Catherine Burton, secretary-treasurer . . . Agnes Dailey, program chairman . . .

Helen Albright, reporter . . . Other members include Randcdl Campbell, June

Courlright, Ruth Green, Jean Mayne, Dick Orndorff, Anna Peters, Meredith

Rosensteel, and Sara Smith.

CHAUCER CLUB
SECOND ROW: Albright. S. Smith,
Peters, J. Courtright, Mayne, R. Green.
FIRST ROW: Prof. Pendleton, Burton,
Campbell, Denbrook, Dr. Anderson.

INTERNATIONAL RELATIONS
THIRD ROW: Glover, Smart, F. Brady,
Roose.
SECOND ROW: M. Courtright, Voor-
hees, LaVine, F. Griffith, D. Courtright.
FIRST ROW: Wysong, Bauer, Dr.
Suavely. Burdge, Unterberger.

rERNATIOMAL
REIATIOMS >.

For those interested in modern trends of developments cdong the various lines

of International news . . . not a political organization . . . each member retains

his individuality and is urged to express his own ideas . . . must be tolerant

of opposite viewpoints . . . outstanding event of the year# sojourn at Ohio

State University for conference of International Relations Clubs . . . guided

by Professor Snavely . . . Catherine Burton assumes dictatorship . . . Perry

Wysong, dictator's understudy . . . Anna Dell Voorhees records all acts and

decisions . . . members include Arnold, Bauer, Brady, Burdge, Burton, D.

Courtright, M. Courtright, Emery, Glover, Green, Griffith, Hammond, Kroner,

LaVine, Prince, Roose, Smart, Unterberger, Voorhees, Winkle, Wysong . . .

this year afforded many interesting topics for discussion . . . novel campaign

for next year's leaders among spring plans.

LIFE WORK
RECRUITS >>

Service to mankind . . . desire to promote Christian devotion and fellowship

among its members . . . aim to emphasize and clarify the various religious

vocations, and the opportunities they offer for Christian service . . . race and

creed of little importance to them . . . Overseas Project one of their main

concerns .. . Professor Engle, advisor . . . Clarence Connor, president. . . Robert

Ward, program chairman . . . Anna Peters, secretary-treasurer . . . Autumn

Ward assists at the piano . . . other committee chairmen and subordinate

officers ore appointed by the president . . . the organization is proud of its

increased membership this year, numbering fifty-two loyal members.

LIFE WORK RECRUITS
FIFTH ROW: Smart, Scarberry. Camp­
bell, Messmer.
FOURTH ROW: Lilly, McKeal, L.
Martin, Lightle, Leslie, lies. Houser.
THIRD ROW: Peters, S. Smith, Clif­
ford, H. Young.
SECOND ROW: Pringle. Connor
FIRST ROW: Marlow. Denbrook, R.
Ward.

Y.M.C.A.
FIFTH ROW: Calihan, Cook. R. Brown.
FOURTH ROW: Wellbaum. C. Mor­
rison.
THIRD ROW: M. Courtright, Smart.
Shauck. lies. Houser.
SECOND ROW: Campbell. Pringle.
Glover. Curry, Connor, Hanawalt.
FIRST ROW: P. Ziegler. F. Wagner.
Messmer. Marlow, R. Ward.

Y. M. C. A.
One of the oldest "Y's" in the state of Ohio . . . since its earliest days has stood

for Christian living in all phases of college life . . . meetings this year well

planned and varied . . . divided into various commissions for the purpose of

studying world problems . . . noted for forwarding many good ideas on the

campus . . . Charles Messmer leads the group . . . meetings directed by John

Clippinger . . . Adolphus Pringle fathered the Big and Little Buddies . . .

minister of finance, Ferdinand Wagner . . . Lloyd Houser, social chairman . . .

World Fellowship committee headed by Don Patterson . . . Robert Stevens, the

man of Courtesy . . . cooperated with the Y.W.C.A. in sending delegates to

various Student Christian Conferences.

Y.W.C.A...
Aims to make the campus a happier one . . . theme for the year: "Seeing the

beautiful through the arts" . . . foreign students attend the International Tea on

Armistice Day—engineered by Kathryn Deever . . . Westerville's more unfor­

tunates brought into the Christmas spirit through the efforts of service chairman,

Dorothy Steiner . . . president Foribel Lambert pledges new members at

candlelight service . . . little vagabond sisters find "big sisters" through Mary

Simoni . . . hands across the cabinet table: Carolyn Krehbiel manages the

social gatherings, while Kathleen O'Brien handles the financial matters . . .

Gweneth Cousins, conference chairman ... Virginia Brown publicizes events ...

Thelma Denbrook receives new members . . . music made possible by Alice

Carter .. . meetings planned by Nancy Light and recorded by Louise Gleim . . .

Helen Albright serves as treasurer . . . Overseas Project . . . May Morning

Breakfast. . . touching kindness from "heart sisters" . . . friendship . . .

Y.W.C.A.
SIXTH ROW: Chamberlain, Halton, H.
Williams. A. Martin, Woodworth.
Lilly. Garver, MacNair, J. Courtright,
Moomaw. Evans, McKeal.
FIFTH ROW: Brehm. Bauer. Baker.
Howe, Curts, Doran, Vickers, Grimes,
Richmond, Burdge. B. J. Brown, G.
Grabill, Lightle.
FOURTH ROW: D. Norris, Stokes,
Burton, Arnold, Kroner. Ulery, R.
Miller. Prince. Coleman.
THIRD ROW: Sporck, Innerst, B.
Rosensteel, Steiner, Sonnenberg, Si­
moni, Bale, Boyer, Gladden.
SECOND ROW: Trump. Emert. Kline.
Smelker, H. Cheek. Krehbiel. Otsuki.
Albright, Brickner, Shuck.
FIRST ROW: Sharpless. Mecusker.
LaVine. Emery. J. Cook. N. Light. B.
Mitchell, V. Brown. Cousins, Gleim,
O'Brien, Deever.

WOMEN'S GLEE CLUB
FOURTH ROW: Haverstock. Black-
wood, R. Cook, Finley, Howe. Healey,
Prince. Yoder.
THIRD ROW: Blake. P. Light. A. Ward,
Molesworth, Dailey, Steiner, M.
Learish.
SECOND ROW: Engle, Curts, Garver.
E. Day, McDivitt, Rush, R. Green,
Varian, K. Ward.
FIRST ROW: R. Smith. G. Grabill, N.
Light. A. R. Spessard, A. Carter,
Kline, Moomaw.

t

WOMEN'S
GLEE CLUB..

Largest enrollment ever . . . harmonious blending of thirty-two soprano and

alto voices . . . high light of the year, trip through Pennsylvania . . . varied

program . . . spiritual . . . English folksong . . . Finnish lullaby . . . and many

other beautiful selections . . . Josie, Alice, Gladys, and Sara Jo harmonize

in the quartet . . . home concert grand climax of the year . . . led by Professor

Spessard . . . headed by Alice Carter . . . Checked-up on and fined by

Gladys Grabill... managed very well by Grace Burdge .. .

100

MEN'S GLEE CLUB,,
A field agent for the college . . . thirty well trained voices . . . deep basses . . .

soothing baritones . . . shrill tenors ... all kept in tune by Professor Spessard

. . . specializes in both spiritual and secular numbers . . . manager, Monroe

Courtright takes the gay songsters on their annual trip . . . John Stone, president

... Adolphus Pringle, secretary-treasurer ... judiciary committee member, Ralph

Herron . . . brother club, the Banjo Orchestra, just as successful . . . helps make

the program a grand success . . . home concert during Jump Week . . .

MEN'S GLEE CLUB
FOURTH ROW: Duckwall, Shartle. J.
Carter, Hammond, VonSickle, Heffner,
Akom, Ater.
THIRD ROW: Clippinger. Nicolle,
Schear, Emerick, P. Morgan, Ward,
Neff, Orlidge.
SECOND ROW: Newton, Caliban,
Rife, Landon, T. Cook, F. Wagner,
Needham.
FIRST ROW: Ziegler, Herron, J. Stone,
A. R. Spessard, Pringle, M. Courtright,
Hohn.

THIRD ROW; J.Carter. A. R. Spessard,
Shackson.
SECOND ROW: E. Livingston, Voor-
hees. H. Altman. B. Kissling.
FIRST ROW: J. Grabill. Clippinger, M.
Hopkins, director; R. Smith, I. Innerst,
E. Day.

TRIMG CHOIR..
The soft hush of muted violins . . . beautiful chords . . . full throated notes . . .
lively runs and trills . . . gay and colorful dances ... the deep moan of the cello

. . . this is the string choir . . . ably directed by Mrs. Mabel Dunn Hopkins . . .

renders delightful chapel programs ... an organization of the highest type . . .
boasts of the best musicians on the campus . ..

BAMJO'MAMDOLIN
ORCHESTRA..

Art Spess-ard . . . and his "jam-dandies” . . . gave added zest to Glee Club

concerts ... pet peeve—tuning up before playing time ... assisted by the quartet
in several popular numbers . . . highlight of evening is ‘ El Capitan in which

Art usually finishes a weak second ... a most unusual combination of strings

and brass ... enthusiastically accepted at every concert. . .

BANJO-MANDOLIN ORCHESTRA
THIRD ROW: Nicolle. J. Carter, M.
Courtrigiht, Duckwall, Newton. F.
Wagner.
SECOND ROW: Orlidge, Shartle,
VanSickle, Herron, Nichols. Akom,
Schear, Clippinger.
FIRST ROW: A. R. Spessord. D. Court-
right, Morton, Livingston, R. Ward.

VARSITY "O"
THIRD ROW: Augspurger, H. Elliott.
Grimm. Hanawalt.
SECOND ROW: Johns. K. Green. R.
Beck, M. Courtright. Pringle.
FIRST ROW: Wellbaum. H. Learish.
Ballenger, Wysong, F. Wagner.

Varsity "O" . . . the hopes and ambition of all Otterbein College men . . . with

the future 1939-40 not for hence the letter men shall have a good start. . .Varsity

"O" Day began this year's activities . . . when the Freshmen took over the

Sophomores in two of the three events . . . Homecoming was next with a fine

day and a football victory ... an annual project of High School Basketball

Tournaments was carried off in fine style . . . for Class B High Schools in

Franklin County and the Central District... with the aid of our willing professors.

Otterbein upheld its reputation for handling such affairs ... by vote of the

organization the senior men shall receive a key of merit in recognition of the

sport of their labor ... The officers this year are; President. Dwight Ballenger .. .

Vice President. Harley Learish . . . Secretary-Treasurer. Perry Wysong . . .
Sergeant-at-arms. Arthur Duhl.

104

W>A>A...
Women's Athletic Association ... freshmen trying to gain the coveted fifty points

required for associate membership . . . Sophomores hiking miles to earn their

numerals . . . juniors and seniors skipping labs to report for intramurals to gain

an "O" ... or perhaps a G. L. C. pin . . . besides hockey and hiking there is

soccor . . . volley ball . . . basketball . . . badminton . . . deck tennis . . . tennis

. . . and many other sports every bit as enjoyable . . . coeds from all classes

together to compete . . . just for the fun of it . . . occasional play days with other

colleges furnish amusement and variety for the athletes . . . aside from active

sports, W.A.A. boasts a social life . . . hikes and picnics galore . . . overnight
hike as a grand climax for all events . . . annual banquet . . . Miss Bryant,
faculty advisor . . . presiding, Grace Burdge . . . Dorothy Steiner, vice president

. . . secretary, Betty Hughes . . . Josephine Moomaw, treasurer . . . Carolyn

Krehbiel, business manager . . . Gwen Cousins, assistant business manager.

W.A.A.
FOURTH ROW: B. Green, Vickers, J.
Courtright, B. J. Brown, M. Bartholo­
mew, MacNair, Shuck, Brehm, B.
Rosensteel, Turner.
THIRD ROW: R. Hall, Kohlhepp. Rich­
mond, Sconland, J. McCloy, L. Arnold.
Plymale, Albright, Moomaw.
SECOND ROW: Steiner. Sowers. D.
Norris. B. Hughes, R. Green. I. Howe,
Kroner, Otsuki.
FIRST ROW: M. Arkill. Bercaw, V.
Brown. J. Cook. Cade, Molesworth,
Voorhees, Cousins, Krehbiel, Burdge.

STANDING. L. to R.: Wysong. M.
Learish. Burdge. J. Courtright, Healy.
C. Moore. N. Light, O'Brien, Messmer,
M. Courtright. Dougherty, Gleim,
Unterburger, Trump, F. Wagner.

TAM & CARDINAL >.
It^s all in an issue . . . Patterson, Ayer, and Voorhees making assignments . . .

trying to get them all in on time . . . who knows anymore news? . . . Patterson,

"What am I going to write an editorial on?" . . . Anna Dell, "Oh! this spelling is

terrible . . . How much of a head do you want on this?" . . . Joe, "How's this

sound?" . . . Others involved in this bi-monthly mad rush . . . Grade and her

society column . . . Louise with her feature articles . . . Donna interviewing

. . . Perry and his sports section . . . MacGoosey with his gossip column

. . . other important offices filled by Wagner, J. Courtright, and Osterwise . . .

would be impossible without the help of the many other reporters and columnists

also ... after a great amount of concentrating and hard work it's ready to be put

to bed ... here she goes .. . and so another issue goes to press.

AMD
Tan and cardinal uniforms . . . erect positions . . . all in step . . • strutting down

the athletic field . . . Allegra with the white baton . . . the roll of the drums as

Otterbein makes a touchdown . . . the occasional bit of jazz to help the boys get
another basket ... all this a result of thirty-five members ... all of superior

quality . . . directed by Professor Spessard . . . assisted by Professor Hirt

. . . for the second year Ferdinand Wagner presides . . . Richard Welsh keeps

the books and assesses fines on truant and tardy musicians . . . contributed

much to chapel programs throughout the year ... an organization Otterbein

is proud of.

PHI SIGMA IOTA
SECOND ROW: Albright Kroner.
Voorhees, M. Rosensteel. R. Miller,
Sowers.
FIRST ROW: Rosselot, R. Green. Ehr­
lich. Love. Mills.

PHI SIGMA IOTA..
Phi chapter . . . national honorary romance language fraternity . . . organized

in 1933 . . . membership limited to those who show special interest and attain­

ment in the study of the Romance Languages and Literature . . . Spaniards . . .

Frenchmen . . . Italians . . . Portuguese . . . Roumanians . . . make up the

fraternity . . . Dr. Rosselot and Professor Mills, faculty members . . . Ruth Ehrlich

presides . . . Donna Love keeps the secretary-treasurer's books . . . Thelma

Denbrook plans the meetings . . . enrollment includes Denbrook, Ehrlich, Green,

Love, Rosensteel, Voorhees, Winkle . . . Albright, Kraner, Sowers . . . Professor

Bartlett, Mrs. Mills, and Mrs. Rosselot are honorary members . . . Ruth Miller

is a pledge to the society . . . Professor Mills serves as corresponding secretary

... monthly meetings and interesting papers on pertinent topics ... a stimulating

interchange of ideas and friendships possible through visits with two other Ohio

chapters. Gamma Chapter at Wooster, and Phi Beta Chapter at Wittenberg.

108

DRAMATICS..
Otterbein gives a play . . 1. Jeremiah is made up by Wilkins while . . 2. the cast stands around

and . . 3. Ziegler gets the finishing touches . . 4. However, Old Mon Pluvius had the leading role

and . . 5. play gets started late in chapel . . lover Riley gives Jeremiah . . 6. and Howe . . 7. a

sample of his technique . . 8. At last the final scene, but the best act of the evening takes place

in Prof. Smith's home . . 9. and 10. makes long hours of rehearsal worth while . . below is one

of the four plays in season.

109

Athletics at Otterbein . . past few years . . have slumped . • slumps felt In all

departments . . number of contributing factors . . lack of adequate material . .

cooperation . . sometimes seemingly no results from material present . • prob­

ably a dual blame .. coaches .. and men .. (maybe women).. athletics probably

declining in a number of small colleges . . but we need not try to be leaders • .

plenty of energy goes to waste .. attraction to larger schools probably big cause

.. seemingly loss of love of playing . . too much "what'll it get you?" attitude . .

steam that goes off in noise could push scores up .. when harnessed .. power no

good . . no harness . . gomes played too hard . . by spectators . . and after it's

all over.. too many "back seat drivers" .. rise of critics has showed weaknesses

. . but hasn't plugged any holes . . fraternity and dormitory coaching . . might

help if applied . . how to get athletics here . . problem facing all persons inter­

ested .. prowess not enough . . we want brains with it. . no aspersions on past
or present. . assurance for the future . . should intercollegiate athletics be con­

sidered of vast importance .. much debated subject. . why not if school doesn't

have to stoop to get it. . not worth stooping for . . good advertising . . granted . .

possibility of smaller colleges confining athletics largely within their own walls

.. good point.. physical development vital and necessary . . makes for a sturdy

race . . four-fold life . . good . . now . . best way to develop it? . . solution prob­

ably lies in increased enrollment. . results . . larger squads . . better chance for

a more discerning selection . . influence goes far and wide . . ought to be plenty

of good men with close contact with the school . . would help if more effort to

send some this way were made . . student body needs more spirit . . can get

behind teams . . teams can be helped by rousing cheers . . flying colors . . all
give boys spirit . . which should come back first . .

112

R. F. Martin . . head of physical education department. . President of Ohio Con­
ference .. Otterbein Athletic Director .. sportsmanship .. fair play .. marvel and

wonder on high and parallel bars . . coach of baseball team . . grand "poten­
tate" of gym . . chief mainstay on faculty volleyball team . . fine physique . .

bushy gray hair . . passing slowly with years . . largely responsible for Otter-

bein's place athletically . . sincere . . respected • . valuable • . responsible for

student attitudes and feeling toward other student bodies . . combination of

sturdiness . . sincerity . . sagacity . . strength . .
"Prof" receives able assistance from . • Edler# basketball . . Ewing, football

and track • •

TOP ROW: Johns, Augspurger, Briggs, Pringle, J. Clippinger,
M. Courtright.

THIRD ROW: Shope, Frazier, Elliott, W. Arnold, Osterwise, Duhl.
SECOND ROW: D. Wagner, Walke, Neff. Newton. Beiner,

Grimm.
FIRST ROW: Coach Ewing. Mann, H. Learish. Ritter, O'Harra,

Stevens. Coach Novotny.

114

Wl/A-

AUGSPURGER COURTRfGHT SHORE WEA5TON

I; — 1,1

OUHL CO-CAPT. G-rimm ELLIOTT

Scraps from the gridiron . . "The Crowd Roars" . . or "Saturday's Millions" . . a tense moment in

the "Pigskin Parade" . . Kenyon says "Could Be" while we "Hold Tight" . . "Strike up the Band" . .

here comes the "Cards" . . a touchdown for Otterbein . . must be the Ashland game . .

116

The football squad for 1938 chalked up their losses . . due to injuries . . and

coming out on the short end of the score .. the additions made by the Sophomores

and Juniors in the regular berths were a great aid to the squad . . but the team

just didn't have the stamina . . material was rather inexperienced . . better

prospects next year . . we'll miss the service of co-captains Art Duhl and Harley

bearish . . both of whom will graduate . . Shope, Ziegler and Briggs will also

trade their pig skin for a sheep skin . . boys opened up with Muskingum but
just couldn't come through the holes . . made the first Otterbein out-of-state trip

for a game . . Allegheny, Pennsylvania . . lots of fun even if the score wasn't

so good . . Marietta played host but they played too well . . consequently not
a good host . . Mount Union gave us a thrill . . well . . we lost that one too . .

Homecoming . . Ah . . fine showing, boys . . the Alumni ought to be glad you

put up a good fight for them . . looked good against Kenyon but not quite good

enough .. Capital added insult to injuries .. a good place to end up ..

SEASON RECORD
Otterbein

6 Muskingum
Opponents

12
0 Allegheny 32
0 Marietta 28
0 Mount Union 7

32 Ashland 13
7 Kenyon 18
0 Capital 27

BASKETBALL

TOP ROW: VanSickle, O'Hara, Augspurger, Rife, Ziegler, Shartle.

SECOND ROW: Spessard, Cover, Johns, Henry, Ballenger, Hinton.

FIRST ROW: Kenneth Green, Weaston.

STANDING; Coach Edler.

118

The 1939 Tan and Cardinal basketeers . . had their own
difficulties .. team was rather inexperienced .. squad showed
consistent improvement . . lost often but easy to watch . .
no need for moaning over losses . . injuries . . breaks . .
lack of experience . . caused most of the losses . . the regulars
left from last year greatly aided by Sophomores . . Augs-
purger. Cover, Rife, Spessard, Green, Van Sickle . . Ballenger,
lone senior . . will leave a tall hole in the squad . . goes out
by way of diploma .. work by Coach Edler to be commended
. . boys learned rules to play the game . . to play hard . .
to fight hard . . and to lose like gentlemen . . team showed
good spirit , . greatest weakness . . scoring threat . . fast
and furious games . . same result . . behind most of the time
. . fighting desperately . . the hardwood masters worked,
sweated, strived . . did everything but score enough . . trite . ,
but prospects for next year brighter . . seem to be one or two
scoring threats coming up . . games gave thrills to shouting
students . . but opponents . . omnipotent . . as far as we were
concerned..

Otterbein
SCORES

Opponents
25 Cedarville 28
33 Wooster 45
27 Denison 30
35 Capital 46
40 Marietta 54
38 Oberlin 42
31 Wittenberg 36
33 Capital 40
41 Heidelberg 42
34 Mt. Union 38
37 Denison 44
59 Kenyon 51
34 Bowling Green 39
47 Muskingum 50

120

jrrERBEii

TOP ROW: B. Holzworth. D. Hanawalt.
FIRST ROW: Wolfe, R. Tinnerman, E. Shuck.

Cardinal courtsters carelessly crashed opponents' obstinate opposition . . the

"1938ers" won four out of nine matches . . most veteran team for a number of

years .. the service of Bill Holzworth, coach and No. 1 man, was a great help . .
Bill won ten out of twelve singles matches . . got as far as the semi-finals in

Ohio Conference meet . . lost to Kenyon's Don McNeil . . the well-placed

smashes of Bob Tinnerman and Shuck helped the boys with aces up their

sleeves . . squad sadly riddled by graduation . . one regular back . . Hanawalt

.. net results were . .

Otterbein Opponents Otterbein

1 Denison 6 5

5 Ashland 2 2

3 Wooster 4 6

2 Denison 5 7

Opponents
Capital 2

Wittenberg 5
Bonebrake 1
Ashland 0

121

The Cardinals' feathers were plucked by all comers . . a group
of rookies . . returning regulars lacked enough experience . .
experienced opposition . . breaks . . and all . . contributing
factors . . to the "down"-fall of the "fowl"-ballers . . these
Martin-men . . or Cardinals to you . . birds anyway . . showed
up well in spots .. but never quite well enough .. raw material in
diamonds . . good . . but not baseball diamonds . . a year's
clipping off will help . . an occasional rookie looked good . .
the sack perchers opened up against Oberlin . . played the
next game with force . . (Wilberforce) . . all season was open
season for Cardinals . . Denison trounced us soundly . .
Wilberforce again . . then in rapid fire order . . boys went
down to Wooster . . Denison . . Oberlin . . Kenyon . . Wittenberg
. . Wooster . . Capital . . Bonebroke . . never much excitement
. . Hinton . . bearish . . and co-captains McGee and Schiering
. . were mainstays . . came through in the pinches . . we'll have
to be dug out this spring .. prospects brighter . .

BASEBALL TEAM
TOP ROW: Young, H. Learish, Hinton, R. F. Martin,

Wysong, Gould, McGee, Schiering.
SECOND ROW: Emsberger, W. Arnold, R. Smith,

F. Brady, Cornelius, Bremer.
THIRD ROW: J. Wilson, R. Beck, Kundert, V.

Arnold, Shope, DePew.

SEASON'S RECORD
Otterbein Opponents

1 Oberlin 22
9 Wilberforce 15
0 Denison 21
3 Wilberforce 20

11 Wooster 17
2 Denison 10
0 Oberlin 14
7 Kenyon 17
3 Wittenberg 9
6 Wooster 18
5 Capital 12
4 Bonebrake 12

22

-f

"If—

KUNDERT

'4

DEPEW

Shore

young

ernsberger

TRACK..

TOP ROW; F. Wagner, Pringle, Hinton, Duckwall,
M. Courtright.

SECOND ROW; K. Green, R. Beck, Hammond,
Grimm, R. Ward, Crosby.

SITTING; Flanagan, Russell, Coach Ewing, Funk-
houser, G. Curts.

A few dashes about the 1938 Cardinal cinder-biters . . fairly

successful season . . material rather new and inexperienced . .

four lettermen returned . . supplemented by a conglomeration

. . of Sophomores . . and a couple of Juniors . . no record

breakers . . with some fighting spirit these men ought to get

over the hurdles . . of life . . their glory will not be vaulted to

the skies . . but shots were well put . . top men graduated but

recruits ought to look good this spring .. Russell and Funkhouser

showed up well for the letter-men . . no further "discus''-ions

., except that the thin-clads won two of five meets.

TRIANGULAR MEET
Otterbein... 25 Vi
Denison.. 106 Vi
Kenyon ...30

Otterbein
DUAL MEETS

Opponents

33 2/3 Bowling Green 99 1/3
72 Kenyon 59
73 Wittenberg 58
59 2/3 Capital 71 1/3

124

1. Funkhouser, Capt.. . .2. Russell. . .3. Learish.

Curts.. .8. Ziegler.. .9. Hammond. . . 10. Crosby

14. Ewing.Coach... 15. Beck. . . 16. App, Mgr.. .

.. .20. Hinton. . .21. F. Wagner. . .

.4. R. Ward...5. C. Morrison... 6. Duckwall.. . 7.

..11. Pringle. . .12. M. Courtright. . . 13. Henry...

17. Connor, Mgr.... 18. Flanagan. .. 19. K. Green

125

FRESHMAN FOOTBALL
TOP ROW: Heffner, Strine. Wilson, Zimmerman,

Cornell.

SECOND ROW: Brown, Beadle, Young, Inscho,
Hessin, Nowlin.

BOTTOM ROW: Stephens, Orndorf, Miller, Coach
Novotny, Reynolds, Raica, Chrisman.

FRESHMAN BASKETBALL
TOP ROW: Campbell. Mgr., Chrisman, Rule, Curry,

Slaughter, Shartle, Mgr.

BOTTOM ROW: Corbett. Noll, Coach Ewing. Holey.
Raica.

Freshman footballers furnished frantic, fragile "fodder'' for vehement varsity . .

these are the unsung heroes of the gridiron . . gave the varsity many an anxious

moment.. material looked good .. with right kind of experience . . ought to help

bring home laurels next fall . . high school stars among them . .

Bantam and buxom basketeers boldly battered rugged regulars . . these boys

had lots of fun . . got good experience against all comers . . no flashes . . lots

of good varsity material. . will be a great help to what will be a veteran squad

.. (in a few years)..
Lots of fight . . good heads . . willing and sturdy hearts . . we'll hear lots more

from these boys . .
Freshman and Sophomore football and basketball games . . year's thrillers . .

Sophomores won both events . .

IMTRAMURALS
Otterbein intramurals... chance for everyone to scrap. *. sweat... sock... strain

. . . strive. . . sink, . . swim. .. smile. .. play activities include all sorts of sports

... ranges from. .. soccer. .. to.. . softball.. . players include fraternity and non-

fratemity men.. .and classes.. .sports are.. .soccer.. .hockey.. .touch football

volleyball... ping pong. .. softball... play is usually in the form of tournaments

...the winners for the men this year are as follows... soccer, seniors...

volleyball. Country Club. .. basketball. Sphinx. . . frat and prune league

... intramurals provide relaxation... bruises... safety valve for everyone

... gives everyone a better chance to get acquainted... a fine opportunity to

see schoolmates. . . tests characters. . . ability to take it. . . sportsmanship. .. pro­

vides freedom. . . shows up weak spots. . . gives everyone a chance to win. . .

and learn how to get his ears pinned back... all have an equal chance to win

and play. . . crying needs. . . more room to play. . . more efficient officials. ..

more advertising. . . more cheers. . . heads get together. . . crack. . . (no cracked

plans. . . cracked heads). . . two heads are belter than one. . . main points. ..

give students a chance to relax from social life. . . (and get a shower). . . action

. . . argument. . . blattant booing. . . crazy crashes. . . dizzy dances. . . everlasting

. . .friendship. . .floundering. . .grabbing. . .hazy heat. . .indelible impressions

...joyous jostling. . .knobby knees. . .lame losers... "mussy” manes... neo­

phytes . .. omnipotent. . . perfect.. . quintets... all characteristics of intramural

sports... greatly contributes to the whole program.. .builds bodies... makes

friendships. . .worth while project.. .selects oll-stor teams...

INTRAMURAL BASKETBALL
Upper Left—Lavender—Winner
BACK ROW; Lawyer, Courtright, Cousins,

Kraner.
FRONT ROW: M. Arkill, V. Brown, Sowers.

CLASS BASKETBALL
Lower Left—Seniors—Winner
BACK ROW: Cade, Steiner, Burdge.
FRONT ROW: Moomaw, Norris, Fox.

INTER-SORORITY BASKETBALL
Upper Right—Arbutus—Winner
BACK ROW: Cade, Healy, V. Brown, Kohlepp.
FRONT ROW: Moomaw, Fox, Courtright.

HOCKEY
Lower Right—Australia—Winner
BACK ROW: Moomaw. Kohlepp. Hilliard.

Burdge, MacNair.
FRONT ROW: Kline. McCloy, D. Arkill.

Alspaugh.

128

PRUNE LEAGUE BASKETBALL
Upper Left—Sphinx—Champions
TOP ROW: Long. M. Courtright, Meckstrolh,

Cook, J. Stone.
BOTTOM ROW; Coach Green. D. Courtright,

D. Stone, Gwinner, Zimmerman.

FRAT LEAGUE BASKETBALL
Lower Left—Sphinx—Champions
TOP ROW: Bremer. Hammond. Beiner.
BOTTOM ROW: Beck. Cooley, Clary.

PRUNE LEAGUE VOLLEYBALL
Upper Right—Sphinx—Champions
STANDING; M. Courtright and Zimmerman.
SEATED: Long. D. Courtright, Meckstroth. Cook.

Hammond, J. Stone, Gwinner.

SOFTBALL
Lower Right—Country Club—Champions
TOP ROW: Waites, Riley, VanSickle. Cover,

Augspurger.
BOTTOM ROW: Orwick, Newton, Spessard,

Elliott, Good.

129

'ROUND ABOUT
By DONNA LOVE

May I present to the readers of the SIBYL that well-loved and familiar presence

which has been so much a part of the serene beauty of our lovely campus. . .

our gracious First Lady. . . Mrs. Clippinger. . . Perhaps none of us quite appre­

ciated all that she symbolized to us until her recent illness removed her from

our sight, though not from our hearts. ..

During her reign at Otterbein she has been a beloved queen. . . presiding at

formal teas and the president's table with the dignity so well-blending to her

own inimitable charm which has enthroned her in the memories of each

succeeding generation of students. .. and made her the ideal of many a co-ed's

secret heart. .. shaping their lives unconsciously toward the pattern of her

own winning personality...

Calm and poised. . .no situation seemed to shake the clear-headed ease with

which she managed her social affairs. . . Her exquisite taste manifested itself in

her carefully planned dinners and receptions... In her clear eyes we saw the

beauty of her soul. . . while her friendly smile gladdened the heart of many a

homesick boy or girl as she clasped his hand and spoke his name in her warm

and cheery voice. . .For no matter how humble the Freshman, she raised him in

her own dignity to a higher plane. . . And yet the most self-satisfied Senior

found in her a high reaching goal still to be attained. . .

Her beautiful white hair. . . her tasteful gown... a hyacinth-blue lace for tea

... a gay crimson hat for the undying youth that lives in her spirit. .. her regal

bearing... all represent to those of us who hove come beneath her spell

something of the innate meaning of Otterbein. . . Christian friendliness. . . serene

dignity. . . and charming beauty of spirit... to her we pay our homage and

give our everlasting friendship and love.

Competitive business is holding the reins. .. there are those who

pause. . .enjoy helping others. . .these our advertisers are such

people. . . our advertising staff has made a thorough survey. .

business houses. . . individuals. . . manufacturing plants. .. the

result is shown. . . we encourage you to patronize our advertisers

.they have encouraged us. . .the ads. . .their part of a kind

word. . .an incentive to go ahead.. .we thank our advertisers

do your part. . . patronize them. . .

ADVERTI MEMT

It^s a wiBct • • •

That the Kroger Food Foundation, through modern scientific
experiments, thoroughly tests and approves all foods sold in
Kroger Stores. Being the only one of its kind in the Industry, the
Foundation is ever striving to raise the already rigid standards of
foods so that only the finest are offered at Kroger Modern Markets.

JLive Better tor Ijess^Shop nt

KROGER

THE
WESTERVILLE

CREAMERY
CO.
❖

Westerville/ Ohio Covington/ Ohio

J. C. FREEMAN & SON
SHOES — CLOTHING — FURNISHINGS

Westerville

Compliments of

GARAGE

The Firms advertising
in this Annual are

PROGRESSIVE
Deserving of our cooperation

STORES

SHEER HOSIERY

SPORT WEAR

and
NOTIONS

HUHN^S

BEG HUMBLE PARDON!

Billy Bug Goes to College
By Lewis Carlock

Since spring came I have crawled from my cocoon and
have been getting around on the campus. I didn't enjoy it
much when I saw a boy trying to get up enough nerve to
ask his heart's desire for a date, and then I went to the girl
and saw her wishing he would ask her. She was disgusted
and said, "He gets in my hair." I thought she might be talking
about me, so I flew out of her hair and haven't been back
since.

I seldom go to Proxy's office. My cousin went there once
and got sucked up in the vacuum cleaner. He said he didn t
get hungry while he was in the bag because there was
plenty of cake crumbs to eat, but the prolonged darkness
nearly ruined his eyesight.

I really go in for baseball though. I often fly down to the
athletic field when they are playing, and try to catch a ride
on the ball. I never get on the ball when the pitcher throws
it like some of my dumb friends do. They often hit the bat
before the ball does and spend eternity darkening the ball a
trifle. I always buzz around in front of the batter and wait for
the ball to bump me en route to the outfield. It hurts a little
when the ball hits you, but it is worth the pain for the ride
you get.

I'm sick now. I got in the fielder's eye and have caught the
pneumonia. If you want to see me, you will find me in a
bed in the girls' dormitory with a whole lot of other sick bugs.
Good bye now.

Compliments of
❖

Cellar Lumber STATE
Co. THEATER

❖

BASCOM BROS. DEW'S DRUGS

Special Walnut Wooden Pins
Popular For Dance Favors

12 N. State Street

❖
WOLF’S MARKET

Order from the Originators Quality Meat
at and

12 E. Eleventh Ave. Columbus, Ohio Groceries

Your Hardware Store

WALKER-HANOVER
Westerville, Ohio

2-4 N. State St. Phone 166 J. P. WILSON
Groceries and Meats

Compliments of

^OIITII
IIESTAIJRAAT

Compliments of

RRTI SfllOON LEAGUE
OF OHIO

S. P. McNaught Superintendent

Compliments of

WILKIN & SON, INC

DAVID DAVIES

MEAT PACKEHS
BABY BEEF

JUST L7KE QOLD, IT HAS NO SUBSTITUTE

Compliments of

The Citizens Bank
Member of F.D.I.C.

Westerville, Ohio

Compliments of

THE C. & C. STORE
Westerville, Ohio

The
KAUFFMAN-LATTIMER

CO.
LABORATORY EQUIPMENT

Chemistry, Physics, Biology
and

General Science

Columbus, Ohio

E. J. NORRIS & SON
SHOES — HOSE — MEN'S WEAR

Westerville, Ohio

BEG HUMBLE PARDON!
College
By Lewis Carlock

The reader may now prepare himself to read the first
unauthenticated description of college, written by the author
after years of diligent research and resistance.

A college consists of buildings donated by dead alumni
(pronounced a-lum'-nooses). These edifices are connected by
steam pipes under the ground and campuses above the
ground. Campuses are covered with grass in the summer
and tradition in the winter. The weather permitting, campuses
(or campi) are beautiful in the spring time.

A college is a place where two kinds of people go, smart
ones and dumb ones. You can distinguish between the two
by observing them. The smart ones never walk on the side­
walk because they know that the shortest distance between
two places is across the grass.

People go to college to prepare for the future. After you
have attended a college you can come back to visit it often.
Having an excuse for going someplace gives one a feeling of
importance which is a sure sign of success in this world.
How far would a Dictator get if he lacked this virtue? The
community life offered by a college renders one easily adapt­
able to the life in the homes for the aged, where he may live
in the far distant future. Some people get married as a result
of going to college thus rendering their futures indefinite and
uncertain, excepting when both parties are marrying for
money (see footnote).

If you are not satisfied with the name your parents gave
you, you can have a few initials attached to the tail end of
your name by acquiring degrees (as not in thermometers).
For other ways of changing names the girls may refer to the
paragraph on marriage.

Some people go to college to get an education.
Footnote: When in doubt, flip a coin.

1892 1939

Students!
Sheaffer Fountain Pens

Leather Note Books and Fillers Carter's and Skrip Ink
College Seal and Crest Stationery

Late Fiction and General Books
College Seal Jewelry and Pennants

Gifts

Greeting Cards Place Cards and Tallies

Text Books
Second Hand and New '

QUALITY GOODS AT THE RIGHT PRICE

at the

UNIVERSITY BOOK STORE

Fill up with . , .

GAS

SUNOCO
OILS

Compliments of

SECURITY COAL
and

OIL CO.

KING'S SERVICE STATION

80 North State Street Alton King, Mgr.

Compliments of

LOW'S DAIRY

CHARLES MESSMER
"DOWCLENE"

HARTSOOK'S
GROCERY

Odorless Dry-Cleaning Birds-Eyv. Frosted Foods

❖ 248 N. State Street

King Hall 105 Phones WE DELIVER

When Buying Refrigeration . . .
See the New Gas Refrigerator

at Your Local Gas Company!

Less than 2c a Day to Operate

Quiet — Efficient — Low Cost

Qas Doesn^t Cost, ♦. It Pays

IF IT'S WESTERVILLE

It's at

^ V A 1 i^ J\/\ 1

❖

State Street Westerville

Compliments of

BALLOU CHEUROLET SALES

QUALITV SHOE
REPAIR SHOP

Roy Hindman W. College Ave.

BUNDY’S
C.C.C. Greenhouse

South State
Westerville

BROWI\ I^TOVi: CO.
80 East Home Street

Westerville
Stoves at Factory Prices

To Buy, Sell or Rent
REAL ESTATE

See
JOE MORRIS

30 North State Street Westerville, Ohio

SHAVINGS
By O. O. Osterwise

"LOVE"
In the spring a young man's fancy turns toward the fairer

sex and her thoughts turn to . . . spring hats. "They are bigger,
bolder and the most gorgeous things," is the way they refer
to them but as for me, I have no comment. But what's this
have to do with love.

Love is a wonderful thing. You can't eat, you can't sleep,
in fact you almost go crazy. Those two and four mile walks
and the Alum Creek bridge might be disinteresting in the
winter but in spring they turn into havens of heaven. To
stand there at night, gazing at the millions of lights and with
a lovely creature at your side whispering sweet words to the
winds, is a joy only experience brings about. Oh for that
sweet embrace, but darn it, those car lights put you in the
limelight and you are thwarted right at the gates of heaven.
The car passes by and once again you pay your fare to
happiness with sweet words, but alas, footsteps approaching
the bridge and once again you are brought back to reality.
Then you stand some more, hoping that they will realize that
they are trespassing but just because it isn't posted as such
they stick around forming a perfect crowd. Why couldnt
they be around when you feel like a "hand of bridge?
Suddenly I hear a shriek; she's looked at her watch and if
we hurry we can make it to the dorm before the chapel bell
peals out its unwanted warning. Off we go in a mad haste and
just make it as the bell sounds so without further adieu she
goes tripping lightly up the stairs to her room.

I trudge wearily away toward King Hall with a heavy
head and a heavier heart. But, ah shucks, I guess I'll just
have to keep on dreaming till the next time.

OTTERBEIN COLLEGE
IN THE HEART OF OHIO

All roads lead to Otterbein College, Westerville, Ohio just twelve
miles northeast of Columbus on State route 3.

Send for Catalog and Picture Folder.
F. J. VANCE, Registrar

Bookbinders Rulers Blankbook Manufacturers
Stationers Office Furniture Supplies

THE F. J. HEER PRINTING CO.
PRINTERS

372-386 South Fourth Street
COLUMBUS, OHIO

Adams 4125

tliiXTRAL lYllLL

and
SUPPLY, IiYC.

Wholesale Plumbing Material
and

Mill Supplies

44 East Swan Street Columbus, Ohio

WAYNE E. WOLFE
General Insurance

2 V2 North State Street
Westerville. Ohio

Compliments of

(^ohdinjaL ^tuncpL

Compliments of

JERRY SPEARS
(Class of 1927)

FUNERAL SERVICE

2693 West Broad Street
RA 5092

Columbus ;■ 4427

FOR A MELODY -
IN HAMBURGERY
AND EATERY

TRY
KENNEDY’S

(Formerly Sid's)

SANDWICHES LIGHT LUNCHES

WILLIAMS GRILL

The Place to Meet Your Friends
and Enjoy Good Food

And the Home of

WILLIAMS...

QtJL (^hsjcmL

Wildly, like a startled fawn, her eyes tried to avoid his, but could not.
His gaze seemed to be searching the inner soul of her.

Would he never speak?
She squirmed in her seat when he pressed his hands to her temples,

holding her head immovable. Her lips parted. She gasped. She could
feel his hot breath against her cheek. Again and again, like a blast from
a furnace, his breath seemed to scorch her tender skin.

His eyes lighted. He had seen something—something in her eyes.
He drew back, beaming. And, at last, he spoke:
"You have nothing more than a slight astigmatism.” The tones of t e

occulist were soothing to her tortured nerves. "A few treatments, and a
pair of especially fitted glasses will cure you entirely."

Originality is a quality of the imagination. It is the abil­
ity to take the usual elements of picture and story and
present them to your student body in a new, different
and interesting fashion. Our School Service organization
has long been noted for its true originality in Year Book

★ ★ ★
★ ★

MASTER
★

★

★

★

★

(Smitsmen

HAVE HELPED BUILD
YOUR YEARBOOK

★

★

★

★

THE GRAY PRUITIRG CO. . . . fostoria, Ohio

Dear Seniors:
Just a line to remind you that we do other types of portrait

work, aside from Senior pictures.

So when the time comes for that next important picture, (you
know, when they play the wedding march and you say, "I do".)
don t forget to call us and we will make you some lovely
photographs.

Best wishes for your future success.

GReen's studio

STUDENT INDEX
A

Abell, Dorothea Martha..........
Adams, Harry Louis..................
Adler, Jack.................................
Akom, Kenneth Eugene..........
Albright, Helen Cleo...............
Allspaugh, Allegra A................
Altman, Howard William....
Anderson, Mary Louise.
Arndt, Franklin Edgar, Jr.. . .
Arnold, Lois Elaine..................
Arnold, Walter Williamson. ..
Arkill, Dorothy.........................
Arkill, Marjorie Lois................
Ashcraft, Charles Dwight. . . .
Ater, Milford Emmett.............
Augspurger, Harold Frederick
Ayer, Joseph Charles............ ..
Ayers, (Mrs.) Lois Breeden.. .

.........Canton, Ohio
.Westerville, Ohio

. .Springfield, Ohio
. .Ohio City, Ohio
West Newton, Pa.
.... Dayton, Ohio
.Westerville, Ohio

• Jamestown, N. Y.
.........Gallon, Ohio
. .Barberton, Ohio
... Pomeroy, Ohio

. . . .Franklin, Ohio

. . . .Franklin, Ohio

.........Dayton, Ohio
. . Chillicothe, Ohio
.Middletown, Ohio

. . Branford, Conn.
.........Roanoke, Va.

B

Babler, Berle........................... • • • Barberton, Ohio
Baker, Martha Jean.. .. .Barberton, Ohio
Bale, Lillian Marie................................. • ■ .Galena, Ohio
Ballenger, Dwight Charles...................................... Westerville, Ohio
Bartholomew, ClifTord Cornish................................ Branford, Conn.
Bartholomew, Marjorie Elizabeth.. Branford, Conn.
Bauer, Helene Emily.. Southampton, Pa.
Baugher, Donald...Burbank, Pa.
Basden, Elizabeth Ann.. Toledo, Ohio
Beadle, Charles Sylvester... Newark, Ohio
Bean, Janice Louise............................ • .Westerville, Ohio
Beasley, Cecil Paul..Nashville, Tenn.
Beck, Donna Beulah................................... Westerville, Ohio
Beck, Ronald Durall..Westerville, Ohio
Beckel, Lozella M..Waldo, Ohio
Beiner, Ralph............. .. Massillon, Ohio
Bennett, Alden Edward..Westerville, Ohio
Bercaw, Anne Elizabeth...Westerville, Ohio
Blackwood, Doris Irene................... Freeport, Ohio
Blake, Eileen Alice..Mount Gilead, Ohio
Boyer, Wilma Jean...Altoona, Pa.
Brady, Frederick Eugene..Miamisburg, Ohio
Brehm, Mary Jane.. Hatboro, Pa.
Bremer, Louis Henry......... Portsmouth, Ohio
Brickner, Sara Mae................................ Johnstown, Pa.
Bridwell, Charles Clayton..Westerville, Ohio
Briggs, Merritt William..Jamestown, N. Y.
Brown, Bettyjane..Dayton, Ohio
Brown, Elsie Virginia................................ .Centerville, Ohio
Brown, Robert Hecker... Dayton, Ohio
Brubaker, Raymond Keith.......................................Van Wert, Ohio
Burdge, Grace Ruth... Canton, Ohio
Burk, William Henry...Middletown, Ohio
Burton, Catherine Louise......................... Canton, Ohio
Butterbaugh, Carl Robert.. Chillicothe, Ohio

C

Cade, Mary Beth...Miamisburg, Ohio
Caliban, Mellinger Leonard... Swissvale, Pa.
Campbell, Randall Oran... Altoona, Pa.
Caris, Paul Myson..Westerville, Ohio
Carlock, Lewis Meadows...Greenville, Ohio

Carrick, Sarah Mae (Mrs.)........ .. .
Carter, Alice Irene............................
Carter, James Calvin.......................
Chamberlain, Geraldine L...............
Cheek, Helen Marie.........................
Cheek, Paul Eugene.........................
Cherrington, Gordon Luther..........
Chrisman, James Robert................
Clark, Delman Bower........
Clark, Myron Wilbur.......................
Clary, Raymond Darwin................
Cllflford, Ruth Elizabeth.................
Clippinger, John Arthur.................
Coldiron, Mark Franklin................
Cole, Clarence Russell.....................
Coleman, Jane Vivian...................
Connor, Clarence Howard..............
Cook, Dorothy Jean........................
Cook, Ruth Clara..............................
Cook, Thomas Edwin.....................
Cook, William Barton....................
Cooley, Paul Dean...........................
Corbett, James John.......................
Cornell, Robert Stump..................
Courtright, Bertha June...............
Courtright, Walter Donald............
Courtright, Alanson Monroe........
Cousins, Gweneth Irene................
Cover, William Olney....................
Crosby, James George...................
Curry, George William..................
Curts, Sara Josephine.....................

D
Dailey, Mary Agnes.......................
Daugherty, Robert N..................
Day, Edsel Burns............................
Day, Esther Jeannette...........
Deever, Kathryn Jenny................
Demorest, William....................... ..
Denbrook, Thelma.........................
Denlinger, Herbert H.....................
Detrick, Albert Warren.................
Dick, Helen Marie..........................
Ditzler, Charles Raymond...........
Dixon, Mary Lydia.........................
Dodds, Gary, Jr...............................
Doran, Theda Esther.....................
Drucker, Darrell I., Jr...................
Duckwall, Francis Marion...........
Duhl, Arthur Leroy.......................

E
Edler, (Mrs.) Gwendolyn.............
Edler, Marilyn............
Edler, Richard.................................
Edler, Robert...................................
Edler, Sarah.....................................
Ehrhart, Charlotte June...............
Ehrlich, Ruth..................................
Elliott, Howard William...............
Embleton, Marion Gene...............
Emert, Florence Amelia..............
Emery, Suzanne Frances..............
Emrick, Wendell Woodrow.........

. . . .Westerville, Ohio
. . .Youngstown, Ohio
. . . .Westerville, Ohio
...........Sunbury, Ohio

. . . .Westerville, Ohio

. . . .Westerville, Ohio
. . . .Westerville, Ohio
................Homer, Ohio
..................Piqua, Ohio
...........Wellston, Ohio
..............Newark, Ohio
...............Altoona, Pa.
..............Dayton, Ohio
. . . .Westerville, Ohio
........... Crestline, Ohio

..................Akron, Ohio
Rockhill Furnace, Pa.
. . . .Westerville, Ohio
.... .Ashtabula, Ohio
....................Basil, Ohio

. . . .Westerville, Ohio

.........Wakeman, Ohio
.......... Magnolia, Ohio
........Westerville, Ohio
... .Westerville, Ohio
..............Newark, Ohio

........ Westerville, Ohio

........ Avon Lake, Ohio

........... Caledonia, Ohio

............ Bear Lake, Pa.
. . . .Middletown, Ohio
. . . .Kansas City, Mo.

. . .Oak Hill, Ohio
........ Findlay, Ohio
. . . .Sunbury, Ohio

. . . . Paulding, Ohio

........ Dayton, Ohio
. .Westerville, Ohio
........ Dalton, Ohio

........ Dayton, Ohio
. .Westerville, Ohio
. .Westerville, Ohio

, . . .Johnstown, Pa.
Londonderry, Ohio
. .Cardington, Ohio
.. Black Lick, Ohio
........ Dayton, Ohio

. . . .Arcanum, Ohio
. .Westerville, Ohio

.Westerville, Ohio

.Westerville, Ohio

.Westerville, Ohio

.Westerville, Ohio

.Westerville, Ohio

.Westerville, Ohio
. .Cleveland, Ohio
.Westerville, Ohio
. .Columbus, Ohio
Miamisburg, Ohio
........ Altoona, Pa.

.............Gore, Ohio

141

E—Cont. J

Engle, Alberta Ruth......................................'.........Westerville, Ohio
Engle, Robert J........................... Westerville, Ohio
Ernsberger, Ralph WaHo...Westerville, Ohio
Evans, Mary Margaret..Newark, Ohio

F

Jackson, Charles Wingett..Mt. Gilead, Ohio
Janies, William Albert..Columbus, Ohio
JefFeris, Pari Henson............................. Pomeroy, Ohio
Jeremiah, Virginia May......................Dayton, Ohio
Johns, William Francis.............................•.................Pittsburgh, Pa.
Johnson, Margaret May..Jamestown, N. Y.

Fichner, Lowell, Jr.............
Finley, Lois Emmalyn....
Fontanelle, Paul Lee........
Forster, Marion Elizabeth
Fox, Marjorie Jean............
Frazier, Emmett Wiliason
Frazier, Robert Waters. . .
French, Grace Evelyn. . . .
Frye, Sanders Admiral. . ..

.Utica, Ohio
...........Millersburg, Ohio
.................... Galena, Ohio
New Philadelphia, Ohio
...........Connellsville, Pa.
............. Stoutsville, Ohio
...........Westerville, Ohio
.........South Solon, Ohio
...........Westerville, Ohio

G
Gallagher, Jane Ellen..........
Gantz, James Milton............
Gardner, Thomas Albert. . .
Garver, Mary Viola.............
Gladden, Jean Elizabeth. . .
Glaze, Irene Marcella...........
Gleim, Edna Louise.............
Glover, Benjamin Curtis, Jr.
Good, Clyde Earl...................
Goss, Ro}^ A...........................
Gould, Burton Eugene..........
Grabill, Gladys Celia............
Grabill. James Roscoe.........
Grabille, Mary Alberta....
Green, Kenneth Maxwell. .
Green, Ruth Virginia..........
Greene, Bette Bernice.........
Greene, Ray Charles.............
Griffith, Fern Elizabeth. . . .
Grimes, Mack Allen..............
Grimes, Wanda Marie.........
Grimm, Richard Charles... .
Grise, Robert Sefong.............
Guillermin, John Louis.........
Gwinner, Paul Mervin..........

.................... Akron, Ohio
...........Westerville, Ohio
..............Springfield, Ohio
..............Strasburg, Ohio
...........Mt. Gilead, Ohio
...........Westerville, Ohio
..............Cleveland, Ohio
...........Westerville, Ohio
..............Columbus, Ohio
...................Dayton, Ohio
...........Westerville, Ohio
...........Westerville, Ohio
...........Westerville, Ohio
...........Westerville, Ohio
..............Columbus, Ohio
..............Columbus, Ohio
.............. Mansfield, Ohio
.........New Albany, Ohio
................. Ashland, Ky.

......................Piqua, Ohio
Canal Winchester, Ohio
...........Connellsville, Pa.
................. Austin, Minn.
.............Lockport, N. Y.
.................... Gabon, Ohio

H
Hall, Roberta Jean...............
Halverson, Lester K.............
Hammond, Granville Sharp
Hanawalt, Donald Roy.. . .
Harris, Carrie Eleanor........
Hart, Marion Beatrice........
Hatton, Wanda Alice...........
Haverstock, Betty Louise. .
Healy, Mary Louise.............
Heffner, Robert Elvin.........
Henry, William Melinger. .
Herron, Ralph Eugene........
Hessin, Thomas Dale..........
Hickman, Judith Eleanor. .
Hilliard, Elizabeth Mathias.
Hilliard, Emma Jane...........
Hinton, Charles Wayne. . . .
Hohn, Robert William........
Holliday, Florence Marie...
Holmes, Eleanor Louise....
Holzworth, Harold Eugene.
Houser, Lloyd Oliver...........
Howe, Jean Isabel................
Hughes, Betty Lorraine. . . .

.............Weston, W. Va.

.................. Somerset, Pa.
New Philadelphia, Ohio
...........Westerville, Ohio
...........N. Braddock, Pa.
...........Westerville, Ohio
...............Detroit, Mich.
...............Detroit, Mich.

................Delaware, Ohio
.................. Dayton, Ohio
...........Westerville, Ohio
New Philadelphia, Ohio
.................. Newark, Ohio
.................. Califon, N. J.
...........Westerville, Ohio
...........Westerville, Ohio
.................. Canton, Ohio
.................. Dayton, Ohio
..............Lancaster, Ohio
...........Westerville, Ohio
..................... Dover, Ohio
.................. Bradford, Pa.
...........Westerville, Ohio
..................Ambridge, Pa.

I
lies, Emerson Clifford
Innerst, Alice Lucille.
Innerst, Almena.........
Innerst, Ivan...............

.........Logan, Ohio
Westerville, Ohio
Westerville, Ohio
Westerville, Ohio

Kane, Hugh, Jr..............
Karg, Henry Herbert. .
Kelle>% Donna Lou. . . .
Kissling, Mary Alice...
Kissling, Robert E........
Kline, Mary Jane.........
Kohlhepp, Rita Grace.
Kostoff, Robert.............
Kraner, Mary Ellen. . .
Krehbiel, Carolyn Mae

..............Cleveland, Ohio

...........Westerville, Ohio

..............Columbus, Ohio

...........Westerville, Ohio

...........Westerville, Ohio

...............Edgewood, Pa.

.......... Westerville, Ohio

.............Columbus, Ohio
. . . .Pickerington, Ohio
Clarence Center, N. Y.

L
Lambert, Floribel Frances...Anderson, Ind.
Landon, Gifford Earl...Westerville, Ohio
Lane, Margaret May... Condit, Ohio
LaVine, Rita Jeannette..Rochester, N. Y.
Lawyer, Ethel Lenore...Youngstown, Ohio
Learish, Harley Burton..................... Johnstown, Pa.
Bearish, Mary Elizabeth............................ Johnstown, Pa.
Leslie, Ethan Benjamin..Union City, Pa.
Lewis, Lloyd Asbury..McArthur, Ohio
Light, Nancy Jane.. Dayton, Ohio
Light, Phyllis Ann...Dayton, Ohio
Lightle, Marguerite Jeannette...Dayton, Ohio
Lilly, Vesta Elizabeth.. Rixford, Pa.
Livingston, Clarence Edgar..Dayton, Ohio
Long, William Fred, Jr..Gabon, Ohio
Lord, Se>’moor Clark................................. Middletown, Ohio
Love, Donna..Lima, Ohio
Lutz, Clayton Fred.. Westerville, Ohio

McCloy, Dorothy Jean...........
McCrary, Jessie Belle..............
McDivitt, Katherine Irene. .
McFeeley, Robert Glen.........
McGee, Helen Rosemary. . . .
McIntyre, Rachel Lucile........
McKeal, Grace Marcella........
MacNair, Jeannette Ann. . . .
Mann, Neil Thompson............
Marlow, Lloyd Dennis............
Martin, Anamae......................
Martin, John Russell..............
Martin, Luella Cecelia.............
Mattox, Vivian Frances..........
Mayne, Jean Lambert.............
Meckstroth, Leslie Edwin....
Mecusker, Edna Georgiana. .,
Menke, Barbara Lou...............
Menke, Mary Sue.....................
Messmer, Charles Clifford. ...
Miller, Charles Lorenzo...........
Miller, John Paul.......................
Miller, Mary Isabel..................
Miller, Wanda.............................
Miller, Ruth Irene................ . .
Mills, Alice Elizabeth..............
Mitchell, Bett>' Louise............
Molesworth, Vivian Bernice..
Mollett, Kathleen......................
Moomaw, Josephine Lucille. .
Moore, Clarine Virginia...........
Morgan, Philip Lu................ . .
Morgan, William.......................
Morrison, Charles Elisha........
Morrison, Robert.......................
Morton, Manley Orrin.............
Myers, Mary Louise..........

...........Westerville, Ohio

...........Westerville, Ohio
..............Windham, Ohio
................Windher, Ohio
........ Rittman, Ohio
.................. Bradford, Pa.
..................Wooster, Ohio
................... Hatboro, Pa.
...........Westerville, Ohio

................Sutton, W. Va.
..............Lancaster, Ohio
Franklin Furnace, Ohio
...........Westerville, Ohio
...........Westerville, Ohio
...........Westerville, Ohio

. . New Knoxville, Ohio
. . . Bemus Point, N. Y.

...........Westerville, Ohio

...........Westerville, Ohio

.................. Newport, Ky.
...........Hooversville, Pa.
..............Strasburg, Ohio
...........Westerville, Ohio
...........Westerville, Ohio
.................. Dayton, Ohio
...........Westerville, Ohio
..................Newark, Ohio
........... Westerville, Ohio
...........Van Nuys, Calif.
...........Sugarcreek, Ohio
..............Delaware, Ohio
................ Lebanon, Ohio
.........Westerville, Ohio

. ,........... I ronton, Ohio

................... Justus, Ohio
................... Rixford, Pa.

........... Westerville, Ohio

N
Needham, George Lewis. .
Neff, Theodore..................
Newton. Edward Raker..
Nichols, Dale Richard. . .
Nicolle, Fred John...........
Noll, William Drummond
Norris, Doris Eileen........
Norris, Robert Eugene...
Nowlin, Steele Samuel. ..

O
O’Brien, Kathleen...........................
O’Harra, William Allen.................
Opperman, William Howard........
Orlidge, Arthur Eugene.................
Orlidge, Arthur Leslie....................
Orlidge, Wallace Fidel...................
Orndorff, Richard Bookman.........
Ostervvise, Oliver Oscar, Jr............
Otsuki, Ruth....................................

. . . .N. Braddock, Pa.
...........Cleveland, Ohio
S. Charle...con, W. Va.
.........Mt. Gilead, Ohio
............... Somerset, Pa.
............... Dayton, Ohio
.........Westerville, Ohio
.........Westerville, Ohio
...................Parma, Ohio

. . . Dayton, Ohio

. . . London, Ohio
. . . Findlay, Ohio
Westerville, Ohio
W’esterville, Ohio
. .Johnstown, Pa.
Westerville, Ohio
Connellsville, Pa.
. . .Arvada, Colo.

Patterson, Don Charles. . .
Peters, Anna Ernestine. . .
Plott, Eleanor Jean......
Plymale, Mary Louise........
Pomeroy, Esther.................
Powell, Harry Charles
Pratt, James Alden............
Prince, Ruth Elizabeth...
Pringle, Adolphus W’m., Jr.

Springfield, Ohio
.Saegertown, Pa.
Westerville, Ohio
. . . Newark, Ohio
W esterville, Ohio
Wilkinsburg, Pa.
Westerville, Ohio
. . . Nauvoo, Ohio
. .Johnstown, Pa.

R
Raica, Robert Amiel.......................
Ranck, W endell...............................
Rankey, Mary Elizabeth.
Ratliffe, Lorraine LaVone.............
Reese, Charles Harmon...............
Reynolds, Roger W ayne...............
Richmond, Martha Jean...............
Rife, Gerald Abram.......................
Ritter, Victor George.....................
Roley, Wdlliam Henry...................
Roose, Robert Stair
Rosensteel, Betty Virginia...........
Rosensteel, Meredith Ellen.........
Rule, Bert Richard.........................
Rush, Elizabeth Potter.................

.... .Strasburg, Ohio
. . . . W'esterville, Ohio
. . . .Westerville, Ohio
. . .Middletown, Ohio

..............Sunbury, Ohio
Pelham Manor, N. Y.
.............. Dayton, Ohio

.........Bloomville, Ohio
.............. Newark, Ohio
.....................Basil, Ohio
.................Pitcairn, Pa.

..............Ambridge, Pa.

..............Ambridge, Pa.
.........Lexington, Ohio
.............. Scottdale, Pa.

S
Scanland, Janet Louise..................
Scarberry, Everett..........................
Schear, Elmer Augustus..............
Secrest, Arthur Clark.....................
Sekerak, Betty Jane.......................
Senseman, Viola Skees.................
Sharpless, Clara Armenta...........
Shartle, Paul...................................
Shauck, Eldon..................................
Shook, Kenneth Koch..................
Shope, Nathaniel Hawthorne....
Short, Marjorie Jane....................
Shuck, Ruthanna..........................
Shumaker, James Fulton.............
Simoni, Mar>' Isabelle...................
Slaughter, Reynold........................
Smart, John Musselman Karefa.
Smelker, Mary Elizabeth............
Smith, James Howard..................
Smith, John Alan..........................
Smith, Mary Ruth........................
Smith, Sara Elizabeth..................
Smith, Victor Maurice..................
Snavely, Raymond Leroy............
Sonnenberg, Anne Emma.............
S^^wers, Jean..................................

.....................Columbus, Ohio

........................ Jackson, Ohio
. . .New Philadelphia, Ohio
.................. Westerville, Ohio
.....................Cleveland, Ohio
...................Englewood, Ohio
......................... Dayton, Ohio
................ Middletown, Ohio
......................... Newark, Ohio
.....................Baltimore, Ohio
...................Huntingdon, Pa.
.....................Columbus, Ohio
........................Findlay, Ohio
......................Allentown, Pa.
........ Newcomerstown, Ohio
........................S. Solon, Ohio
Sierra Leonne, West Africa
.................. W’esterville, Ohio
........................... Akron, Ohio
...................W esterville, Ohio
...................W esterville, Ohio
.............Clarksburg, \V. Va.
.........................Sullivan, Ohio
.......................Massillon, Ohio
...................N. Braddock, Pa.
......................... Bellville, Ohio

Spessard, Dwight Rinehart
Sporck, Ruth Helen...........
Stahl, Lew George..............
Steiner, Dorothy Elizabeth
Steinmetz, Roland.............
Stephens, John Elliott. ...
Stevens, Lillian Brunk.. . .
Stevens, Robert Lynn........
Stokes, Mary Elizabeth.. .
Stone, Harry Dale...............
Stone, James A.....................
Stone, John Donald...........
Stover, D. W'.........................
Strine, Fred A......................
Swern, Carl Marion...........
Swisher, Paul Wilton.........
S^'doriak, Peter Michael. .

...........W esterville, Ohio
. Yukon, Pa.
........................Scio, Ohio

................Willard, Ohio
................Vandalia, Ohio
..............Columbus, Ohio
...........Westerville, Ohio
....................Toledo, Ohio
...........Westerville, Ohio
........ Fort Wayne, Ind.

...................... Piqua, Ohio
New Philadelphia, Ohio
................Rockford, Ohio
New Philadelphia, Ohio
..................Newark, Ohio
...........Mt. Gilead, Ohio
...........Thomaston, Ohio

T
Ting, Deems Ye-Sun......................
Tinnerman, W^illiam Newton. . . .
Toman, Rosanna Marie.................
Trump, Betty Jo.............................
Turner, Georgia Ruth....................

. .Columbus, Ohio
. . . . Dayton, Ohio
. . . . Dayton, Ohio
Miamisburg, Ohio
.... Geneva, Ohio

U
Ulrey, Bertha Elizabeth................
Underwood, Glen W^m....................
Underwood, Bob.............................
Unterburger, George Wm..............

. . . Marengo, Ohio
Miamisburg, Ohio
New Albany, Ohio
.... Dayton, Ohio

V
Vance, George Lowell....................
Vance, Robert Floyd................... ..
Van Sickle, Frank...........................
Varian, Jesse June...................
Vickers, Betty Jean........................
Volp, Alma G...................................
Voorhees, Anna Dell......................

. W'esterville, Ohio
, .Westerville, Ohio

. Cardington, Ohio
East Canton, Ohio
........ Dayton, Ohio
. . . Columbus, Ohio
.........Hebron, Ohio

W
Wagner, Ferdinand.........................
Wagner, Richard Homer..............
W^agner, Robert Earl......................
W’aites, Robert Ellsworth.............
Walke, Donald Lawrence..............
Walker, John Douglas...................
Ward, Autumn Marie.....................
W'ard, Catherine Elizabeth..........
Ward, Gerald Bernard..................
Ward, Robert W illiam..................
W^arnick, Thelma Belle................
W'easton, Robert Quinn.............. ;
Weekley, Margaret Belle.............
Weimer, Sara Elizabeth................
Wellbaum, Leo Valentine.............
W’ells, Mary Lucille.......................
Welsh, Richard Allen....................
W’ilhelm, Ross Johnston...............
W'ilkin, Walker Eugene.................
Williams, Donald Lyle..................
Williams, Hope Joan....................
Williams, Martha Eloise...............
W'illiams, Samuel Ellis..................
W^ilson, Harold Edwin...................
Winkle, John F...............................
W'oodworth, Betty Ruth.............
Woolery, Janet Isabelle...............
WA song, Perry Frederick.............

. . . .Somerset, Pa.
. . .Johnstown, Pa.
........ Akron, Ohio
Middletown, Ohio
Middletown, Ohio
.Cardington, Ohio
.......... Rixford, Pa.
.... Dayton, Ohio
........ Condit, Ohio
.Salamanca, N. Y.
. . .Keyser, W. Va.
.Westerville, Ohio

........ Canton, Ohio
New Florence, Pa.
........Dayton, Ohio
.Westerville, Ohio
. . . .Ashville, Ohio

, . .Arlington, N. J.
. W^esterville, Ohio
. .St. Marys, Ohio

............ Eldred, Pa.

. . . Cleveland, Ohio
.............Bigler, Pa.

........ Da>'ton, Ohio
. . . .Sardinia, Ohio
.Jamestown, N. Y.
.Miamisburg, Ohio

. . Brookville, Ohio

Y
Yoder, Vivian Esther.....................
Young, Herbert Brent.

. . .Zanesville, Ohio
Charleston, W. Va.

Z
Ziegler, Paul Fout...........................
Zimmerman, Wilbur Wesley........

. . . Dayton, Ohio
Westerville, Ohio

♦

143

MACGOOSEV’S MlISIiX’S
By MONROE COURTRIGHT

Don't let anyone ever tell you that putting out a year book isn't work—but

it's fun. However, without other people's help it would be an impossibility.

Thanks are in order for the old stand-bys, Adolphus Pringle and Gweneth

Cousins, for the long hours of tedious toil which they gave in our beholL To

Helen Albright, June Courtright, and Charles Messmer for their efforts, flowers

are also to be given. To Mrs. Schlag for lending us her star pupil Ruthanna

Shuck, who cartooned the sports panels. To Professor Troop, who, os a Sibyl

editor once himself, gave advice whenever he was asked for it, which was not

often enough. To Mr. Green, our photographer, and Mrs. Green for always going

out of their way to accommodate us. To Mr. Judson Rinebold of the Gray

Printing Co. and Mr. William Gadd of the Canton Engraving Co. we are indebted

for solving many technical problems. To Virginia Brown for the use of her

skilled talent in making drawings and posters. To Dick Stabile and his orchestra

go our thanks for making our prom a success. To the Junior class and especially

the Sibyl staff for manifesting once again that spirit of cooperation which dis­

tinguishes our class from all others. And last, but not least, to the Faculty and

the entire student body for submitting to assessments and picture-scheduling

discomforts so agreeably.

And so, my friends, here is your SIBYL. You bought it—I hope it flatters you

—if you like it, discuss it—if you don't—cuss it.

May we close our little effort with a final word from the ducks at Alum

Creek—

144

... e ;•

■••’ ■;’'r ■■'‘‘''•■r"'^\ •■•'■ .■-v;=;,.•*^'.%-v*/:’-.-I

i'&.v;.;.';..'-' •.'-' .■..-■-.r•?;■,» ..-v.-v.^-.;;*;;•«•:%:■;.'/■ .;'.v-r-^.s'

W--r^’-A '•:ii

1;-- ■;. •■^'^;:'.V'., -r-r'-m
Sr.®:- "'S ■•' < \.V' 'C ■;" ^^4

k't^ > ‘f ; *>>.;
v>v*: ;, ' ' <• ■^,;^ ’ > - * .» j ^ ,. ,*1? ^ V

i .4^ >V*'r'»>'^ V ’>•'• »'« V

^ ;;;,‘.:;’.t-;:’>^*,C':>'4!«
t?=;-7v>:>;-'.?:r,vi

«’ *,■■»■ 7 y

	Sibyl 1939
	Recommended Citation

	1939 Sibyl, part 1 of 6(1)
	1939 Sibyl, part 2 of 6(1)
	1939 Sibyl, part 3 of 6
	1939 Sibyl, part 4 of 6
	1939 Sibyl, part 5 of 6
	1939 Sibyl, part 6 of 6

