

The Theta Review


Theta Chapter
Beta Theta Pi
Ohio Wesleyan University
Delaware, Ohio

The Theta Review

Published by
THETA CHAPTER
of
BETA THETA PI

OHIO WESLEYAN UNIVERSITY
DELAWARE, OHIO


Editor
WILLIAM D. RADCLIFF

Contributors
JOHN H. DOAN C. A. LEE ROY McFARLAND, JR. CARL ELLENBERGER
WILLIAM HAZLETT

Volume XXX

JUNE, 1929

Number Two


"The gentle art of being a Beta, in college and in life, to one's self and to one's Beta brethren, seems to me largely to consist in range of taste and strength of sympathy—breadth of culture and depth of affection."

—WILLIS O. ROBB.

To Brother Willis O. Robb, '79, former president of Beta Theta Pi, this number of The Beta Review is dedicated with the deepest fraternal affections of the members of Theta Chapter.

The honors already bestowed upon Brother Robb for the services of a long and useful career make any that we might add seem very small. Truly his has been a full life, one whose unfailing loyalty and devotion to high Beta ideals is a constant source of inspiration to all.

As one who has blazed Beta's name on high, Theta Chapter is proud to claim Brother Robb as one of its alumni. In this dedication we attempt to express only a small measure of the high regard in which we hold him.


Whiting


Kane


McFarland


Thomas


e. Ellenberger


Albstatter


Barbour


Halliday


Coleman


Cartmell


Duerr


Foster


Evans


Nieberg


Radeliffe


Kinney


Armstrong


Norton


Parker


Snyder


Harlett


s. Ellenberger


Roberts


Jones


Miller


Fisher


Sellers


DiebZ


Smith


Shepard

Chapter Officers for 1929

President	JOHN H. DOAN
Vice-President	WILLIAM D. RADCLIFFE
Treasurer	WARREN C. ARMSTRONG
Steward and House Manager	WILLIAM E. IRELAND
Recorder	JAMES L. KINNEY
Secretary	RICHARD P. FISCHER
Alumni Secretary	WILLIAM A. HAZLETT
Intramural Manager	JACK E. CORNELL
Choregus	WILLIAM A. HAZLETT
Rushing Chairman	WILLIAM D. RADCLIFFE

EXECUTIVE COMMITTEE

JOHN H. DOAN	WILLIAM D. RADCLIFFE	WARREN C. ARMSTRONG
WILLIAM E. IRELAND	RICHARD P. FISCHER	

The Annual COMMENCEMENT BANQUET

will be held at the
CHAPTER HOUSE

JUNE 17, 1929

6:30 O'clock


President's Message

To you and to her sister chapters, Theta Chapter presents as it were a report for the year 1928-29. In the limited space of this letter we are attempting to give you a comprehensive, clear, and concise report of the progress of both the chapter and the college during the academic year just closing. With conditions such as they are, we feel that we are justified in the feeling of conscious pride with which we lay our review before you.

This feeling is one in which you as alumni should share. No chapter can achieve real success without the lively interest and active cooperation of its alumni body. Theta has always enjoyed the support of loyal alumni, and again takes this opportunity to express a deep sense of appreciation and gratitude.

The year just closing has been the first under the administration of President Soper. To those of our alumni who have not had the opportunity to meet and get acquainted with President Soper, we suggest that this commencement will afford an excellent chance to do so.

Theta's high position on Ohio Wesleyan's campus has been maintained. In all fields of activity Theta has been represented by worthy Betas. The work of a senior delegation without peers on this campus has been of inestimable value in keeping Theta's prestige on a high level. The loss of this unusually strong delegation will of course be felt but we face the prospects of next year with full confidence in the ability of our under classmen to grow into and eventually fill the places left by outgoing seniors.

Scholastically our position has markedly improved. At the end of the first semester our position was third among the national fraternities represented here. Ratings for the entire year will not be available until next fall, but we trust that the ever-stressed scholarship rating will be acceptable both to ourselves and to you. Edgar B. Cartmell was recently elected to Phi Beta Kappa.

We cannot over emphasize the importance of rushing and it is in this work that we ask the full cooperation of our alumni. Obviously successful or unsuccessful rushing can make or break a chapter. If you know of any man coming to Ohio Wesleyan who would be good Beta material, let us know about him. If you know of any man who is undecided as to the college of his choice and would make a good Ohio Wesleyan man, let us know and we will help. If we have been negligent in answering any rushing letters in the past, do not hesitate to append an appropriate reprimand. Give us all the information asked for on the blanks and any other suitable dope you may have. Once again, think on these things!

With commencement comes the chance for returning alumni to renew old contacts and make the acquaintance of the members of the active chapter. Plan to be here even though your visit may have to be short. If at all possible be among those present in Theta's hall for the alumni banquet, and never doubt the cordiality of this invitation.

Senior Activities

RAYMOND C. COLEMAN, Bremen, Ohio. Football 1-2-3-4; Basketball 1-2; Track 1-2-3-4; "W" Clan; holder of Edwards Field record in javelin throw; Gamma Phi, honorary gymnastic fraternity.

ROGER N. BERRY, Alliance, Ohio. Playing Parsons.

RICHARD H. THOMAS London, Ohio. Football 1-2-3-4.

CARL ELLENBERGER, Lakewood, Ohio. Phi Delta Epsilon, honorary journalistic fraternity; Omicron Delta Kappa, men's senior honorary fraternity, president; editor-in-chief of 1928 Le Bijou; Honor Court 4; Transcript 1, 2; Y. M. C. A. Council 4.

WILLIAM H. WHITING, Norwood, Ohio. Le Bijou staff; minor sports manager 1-2-3.

JOHN E. HALLIDAY, Gallipolis, Ohio. Football 1-2-3-4; All-Buckeye halfback; Basketball 1-2-3; captain 4; second All-Buckeye guard; "W" Clan; Track 1-2-3-4; holder of Buckeye A. A. broad jump record; also Edwards Field record in broad jump; Omicron Delta Kappa, men's senior honorary fraternity; Y. M. C. A. Council 4.

FREDERICK L. ALTSTAETTER, Sandusky, Ohio.

DWIGHT L. KANE, Lancaster, Ohio. Track 1-2-3; Captain 4; national intercollegiate high hurdle champion 1928; "W" Clan; Gamma Phi, honorary gymnastic fraternity.

EDGAR B. CARTMELL, Delaware, Ohio. Phi Beta Kappa; Delta Sigma Rho, honorary Forensic fraternity, president; Omicron Delta Kappa, men's senior honorary fraternity, secretary and treasurer; Honor Court 2-3; Debate and Oratory Council; Wesleyan Players.

LEE ROY MCFARLAND, Chicago, Illinois. Glee Club 3-4; Le Bijou staff; cheer leader 2-3; Dramatics 2-3-4.


Brother George B. Harris, '00

Brother George B. Harris has just completed one term as a member of the board of trustees of the university. He has just been nominated for alumni trustee. Ballots for election of alumni trustees were mailed to all graduates during April. The polls will close June 1.

A brief biography as published in the Ohio Wesleyan Magazine follows:

Born Findlay, Ohio, 1881; A. B., Ohio Wesleyan, 1900; M. A., Ohio Wesleyan, 1903; LL. B., Baldwin University, 1903; President O. W. U. Alumni Association, 1918-20; President Cleveland Alumni Association, 1921-22; Professor of Mathematics, Baldwin University, 1901-03; Attorney-at-Law, 1903; Special Counsel to Ohio Attorney General, 1915-16; President of Ohio State Bar Association, 1922-23; Chairman Cuyahoga County Republican Central Committee, 1914-18; Member Republican State Central Committee, 1914-24.

Chapter Scholarship

Theta Chapter is again assuming its place in the upper division of the scholarship list on our campus. The last report from the university showed a rise from near the bottom to third from the top in the list of national fraternities on the campus. Rigid enforcement of study hours in the house and discipline of the freshmen has made this improvement possible. The policy all through the year toward freshmen has been one of non-interference by upper classmen. Freshmen were on study hours after seven-thirty each night except Friday and Saturday. Nine of twelve freshmen made their grades for initiation.

Brother Edgar Cartmell, who was elected to Phi Beta Kappa, had the honor of wearing the Battenfield Badge for highest scholarship in the chapter. When Eddie left school at mid-semester, the honor went to Brother Walter Evans.

The senior delegation had a higher average than any of the others, but the rest of the chapter has caught the spirit and the realization that high scholarship is a mighty asset to the chapter on the campus and in the national fraternity, a tradition to be upheld and striven for.


DR. EDMUND D. SOPER

Dr. Edmund D. Soper, newly inaugurated president, began his duties this September. Dr. Soper was formerly Professor of Missions at Ohio Wesleyan and then acted as head of the Department of Religion at Duke University. He is an authority in the field of Comparative Religion. He has already gained the admiration and esteem of the student body.

Theta in Athletics

Theta Chapter retained her high position in relation to the Battling Bishop Athletic Teams; having the Captaincy of two major sports: Basketball, John E. Halliday; Track, Dwight L. Kane.

Basketball

Beta Theta Pi was represented but by one man on the Ohio Wesleyan B. A. A. championship team. Brother John E. "Red" Halliday, '29, captained the Ohio Wesleyan team to its first Buckeye championship. He was chosen as guard on the second All-Buckeye team, despite the handicap of an injured knee.

The basketball team is coached by Brother Raymond O. Detrick of Alpha Gamma chapter. Brother Paul Roberts played a forward position on the Baby Bishop quintet.

Track

The five times Buckeye and Ohio Conference championship Ohio Wesleyan track squad will be captained May 25th by Brother Dwight L. Kane, '29, national intercollegiate high hurdle champ, and holder of both high and low hurdle records in Ohio, in defense of their title. This also has quite a bit of sentiment attached, as it will be the last track competition on old Edwards Field, for next year Bishop cinder stars will perform on Selby Field.


Brother Ray Coleman, '29, will also bring to a close a brilliant career. He has specialized in the javelin throw and is holder of Edwards Field's record in that event.

Brother John E. Halliday, '29, will close on May 25th one of the most brilliant, colorful and successful careers in athletic pursuits ever witnessed on Ohio Wesleyan's campus. He is the only man in school having won nine major athletic awards. He is entered in the pole vault and broad jump. The latter event is his specialty, holding the B. A. A. and Edwards Field records.


Brother Frederick O. Burkhalter, '32, is the outstanding hurdler on the freshman squad.

Pledge Brother Roderick D. Campbell, '32, is consistently winning first place in the discus and javelin events in all freshman meets.

With the promising freshman material and returning upper classmen Theta Chapter's high position is sure to be retained.


CAPTAIN DWIGHT KANE
National Intercollegiate Hurdle Champ


JOHN E. HALLIDAY
Captain of Basketball

Rushing

With an early start and help from the alumni, Theta Chapter pledged thirteen outstanding freshmen. Nine of these men were initiated last February, the rest will be eligible for initiation next fall.

Last fall the rushing committee received innumerable letters and telegrams of recommendation. All of these were considered and the men recommended were looked up and extended the courtesies of the house. Although thanks were given before, we wish to thank our alumni again and we hope that hereafter recommendations will be forthcoming. Especially we thank Brothers Phillips, '06; Welday, '09, and Jimmy Kestle, '24, for their interest in bringing rushees to Delaware for week-end visits.

Rushing has been under way all year. So far we have pledged nine for next year. They are Harry Chesley, Chicago, Ill.; Arthur Bumstead, Delaware, Ohio; Jack Fawcett, Delaware, Ohio; Jim Ireland, Washington C. H., Ohio; John W. Schuster, Miamisburg, Ohio; Burton Elder, Bexley, Ohio; Arthur MacFarland, St. Clairsville, Ohio; George Daniels Ridgeville, Ohio.

We appreciate alumni aid in rushing and regard it as absolutely necessary if we are to keep our type of men up to real Beta standards. The members of the active chapter are usually acquainted with good men from their home towns, but often men are lost because of lack of contacts and information. It is here that alumni aid is needed. Fill out the enclosed rushing blanks and address them to the chairman of the rushing committee, William D. Radcliffe, Box 156, Williamsport, Ohio.

Active Chapter

1930

JOHN H. DOAN, Miamisburg, Ohio. Chapter President; Golf Team.

WILLIAM D. RADCLIFFE, Williamsport, Ohio. Chapter Vice-President; Chairman of the Senior Lecture Course Committee; Washington's Birthday Committee; Smyser Gift Committee; Student Council.

SLOANE R. BARBOUR, Toledo, Ohio. Tennis Team 1-2-3.

WALTER L. EVANS, Jackson, Ohio. Battenfield Scholarship Badge; Fencing Team 1-2-3.

1931

WILLIAM E. IRELAND, Washington C. H., Ohio. Football 1-2; Basketball 1.

WILLIAM M. MILLER, Columbus, Ohio. Football 1-2; Basketball 1.

WARREN C. ARMSTRONG, Columbus, Ohio. Le Bijou Tryout; Golf Team No. 1; Basketball 1.

GORDON G. NIEBERG, Cleveland, Ohio. Football 1-2; All-Western Guard (New York Sun); "W" Clan.

JACK E. CORNELL, Greenville, Ohio. Junior Intramural Manager.

ABRAM J. JONES, Columbus, Ohio.

1932

WILLIAM A. HAZLETT, Oakmont, Pa. Y. M. C. A. Council; Phi Mu Alpha Show; Phi Society; Freshman-Sophomore Scholastic Honorary.

ERNEST L. ELLENBERGER, Lakewood, Ohio. Glee Club; Y. M. C. A. Council; Freshman Track; Freshman Council.

WILLIAM PAUL ROBERTS, Zanesville, Ohio. Freshman Football and Basketball.

JAMES L. KINNEY, Columbus, Ohio. Treasurer of Class of 1932; Freshman Football Manager; Freshman Swimming Team; Freshman Council.

THURMAN G. SHEPPARD, Washington C. H., Ohio. Freshman Football Team; Freshman Gym Team.

RICHARD P. FISCHER, Marietta, Ohio. Transcript Business Staff; Freshman Debate Squad.

BRENAN R. SELLERS, Springfield, Ohio. Freshman Swimming Team.

CHARLES L. DEITZ, Zanesville, Ohio. Freshman Intramural Manager.

FREDERICK O. BURKHALTER, Lakewood, Ohio. Freshman Football Team; Freshman Track Squad.

PLEDGES

ALBERT C. DUERR, New Martinsville, West Va., 1930. Fencing Team 1-2-3.

JAMES D. PARKER, Sandusky, Ohio. Freshman Swimming Team; Band.

ROBERT B. SMITH, Pittsburgh, Penn.

RUPERT G. DOAN, Miamisburg, Ohio. Freshman Gym Team Captain.

RODERICK D. CAMPBELL, Bellefontaine, Ohio. Freshman Football Team; Freshman Track Squad; Freshman Council.

'Uncle Tom' Bloodhound Put on Trail of Long Lost Beta Simian

Reminiscent of the "good old days" when tandem bicycles were the vogue and the theft of fraternity charters was the order of the day, the disappearance of "Wooglin," the historic stuffed chimpanzee of Beta Theta Pi, has caused a distinct stir in the tranquility of Ohio Wesleyan student life.

Coming fifteen years ago as the gift of a prominent alumnus who lived in Cape Town, South Africa, "Wooglin" has enjoyed a popularity and prestige among local fraternity relics eclipsed only by the famous Phi Kappa Psi cannon.

For years, day in and day out, "Wooglin" has sedately resided in the little niche of the front hall of the Beta house on Lincoln avenue. Resting with his right hand on the three foot pole attached to the base of the mounting, the stuffed simian has led a quiet and peaceful existence except for the eight occasions when he was stolen in the course of "fraternity house raids."

Several years ago, before the remodeling of Gray chapel, the student body on going to morning worship, found him on the niche by the organ which ordinarily was occupied by a bust of Shakespeare. For this act and subsequent thefts of "Wooglin," the Betas indefinitely took possession of the Phi Psi cannon. However, all this was in "Pre-Sanderian" time.

"Agamennon," the gigantic Great Dane watch dog of the Betas, who at one time tracked Eliza across the pasteboard ice in an "Uncle Tom's Cabin" road show for a living, has been put on the trail of the missing "Wooglin," but to date no traces have been discovered.

It has even been said that "Agamennon" was the cause for the mysterious disappearance of the monkey due to the intense jealousy held by the monk for the dog.

However, the mystery of "Wooglin's" disappearance has finally been solved. With tear-filled eyes and happy hearts the Betas welcomed back to the fold Wednesday night their most ancient chapter member.


The one and only Wooglin has been found and returned to his last stand. As has been suspected since his mysterious disappearance during Hell Week he has been visiting away in the clutches of the Phi Psis—which have been none too gentle judging from his pitiful physical condition.

Evidently deciding that they had been monkeying around long enough the Phi Psis returned the Simian with impressive ceremony at a smoker held Wednesday night in honor of the Betas. The lights in the main room were turned out and when again switched on they revealed a blanket on the grand piano, from which was produced the still-cynically smiling Wooglin.

This action happily removes the Sig Alphas from suspicions which had been aroused against them due to the loitering around the Beta house of one Paul Dull.

Unfortunately Wooglin made his reappearance in a rather delapidated state, his stick which has supported him these many years having disappeared, and one stuffed arm being bound in a sling. Perhaps these indispositions are due to the high altitude of the third floor of the Phi Psi house, and every hope is expressed for his return to normalcy.

—Ohio Wesleyan Transcript.


Carl Ellenberger, '29, Lakewood, Ohio, who has just been president of one of the most successful years of Theta's history. The past year has seen a rise in scholarship from near the bottom to third among fourteen national fraternities. The chapter has actively participated in every line of activity on the campus. Carl is also the retiring president of Omicron Delta Kappa, men's senior honorary fraternity, membership in which is one of the highest distinctions on our campus.

Mother's Day

For the first time in several years Theta entertained the mothers of the members of the active chapter on Mother's Day. A special effort was made to have the mothers in Delaware over the week-end as our guests. Sixteen mothers had dinner with us on Sunday, May 12th. In interest and enthusiasm our mothers give our dads something to think about, but we realize that perhaps a lot of our dad's enthusiasm is a bit cooled by those rather frequent appeals for money and negotiable credit.

Roughness Tabooed

Mid-year fraternity initiations and "Hell Week" on the Ohio Wesleyan campus were for the most part characterized by unusual lightness and substitution of constructive probation programs, for the more barbarous and so-called "rough stuff" which hitherto has gained for Ohio Wesleyan Greeks the name of being one of the hardest fraternity groups in Ohio.

The majority of the fraternities have either abolished "Hell Week" or have instituted in its stead an outline of procedure which subjects the neophytes to strict discipline. Theta has been no exception. Its youngsters were given an intensive course in interior decorating. Night and day they worked painting walls and ceilings, polishing woodwork, sweeping and mopping floors, and cleaning windows. The appearance of the house was much improved and it was felt that the new plan worked well.

Returned

Roger Berry and William Ireland came back in February to resume their studies. Berry has been out of school for the past year and a half teaching school in the Alliance High School. He graduates in June, and will leave this summer on a cruise to the Orient. Ireland returns after working for some time for the Goodyear Tire and Rubber Company. Jack Cornell also returned in February after an absence of one semester.

New Pledges

Rupert G. Doan, Miamisburg, Ohio, was pledged shortly before the Christmas holiday. Roderic Campbell, Bellefontaine, Ohio, was pledged soon after the beginning of the second semester.

Theta's House Mother

Theta has been extremely fortunate this year in obtaining for its house mother and hostess Mrs. Rose Cartmell, mother of Brother Burleigh Cartmell, '03, and grandmother of Brother Edgar Cartmell, '29. As a step in advance, several other fraternities on the Ohio Wesleyan Campus had employed house mothers, and, recognizing the value that a house mother could be, Theta was not long in following this new plan. The idea was favorably received by the school authorities, and Theta was very happy to obtain a Beta mother for this position.

There are three reasons why Mrs. Cartmell has not only proved herself a competent house mother, but endeared herself to all the men in Theta. First, she has very decidedly improved the culinary regime in that the food is more attractively served as well as being much more palatable. She has brought in fresh, new ideas as to how to prepare delectables and has really made eating a pleasure, rather than a necessity. Second, the presence of a hostess encourages more guests to be brought up to the house. This is of unlimited value to Theta chapter as it shows outsiders the workings and fellowship of the fraternity. Third, and lastly, Mrs. Cartmell has been of great value in that she has the interests of Theta chapter at heart. Having had a son and grandson in this chapter, she feels that all the boys are her boys and consequently gives her personal attention to their welfare.

Theta feels very fortunate in having her here and for her unlimited, unstinted efforts is duly grateful.

Intramurals

Theta's men have ably represented the fraternity in all intramural activities this year. As a result of the loyal cooperation shown by the brothers, four new cups have been added to our collection of trophies.

Brothers Kinney and Sellers, along with Pledge Brother Parker, were mainly responsible for placing the chapter third in the swimming meet which was held at the beginning of the year.

After winning our division in the bowling tournament we were defeated in the finals by Sigma Phi Epsilon. However, Brothers McFarland and Thomas won the doubles championship.

Brother Coleman, by being crowned champion of his division in boxing, has the distinction of having never lost a bout in his four years of competition. Besides Coleman's prowess in the ring Pledge Brother Roderick Campbell showed his intrepidity by winning the heavyweight crown.

Theta's golfers are again favored to win the singles and doubles championships. Brother Warren Armstrong, winner of last year's intramural golf championship, is in the finals of the singles while Brothers Doan and Evans have reached the semi-finals in the doubles competition.

In cross country, basketball and baseball our showing was very mediocre. However, at the present we are still among the leaders with the championships of track and volley ball yet to be decided.

Theta's Social Life

Theta has had a very prosperous year socially, the outstanding events being: The Fall Informal in October; the Christmas Formal in December; the Miami Triad in February; the Spring Informal in May; a Beta Sister Party. All which goes to show that Theta holds her place high in the social life at Ohio Wesleyan as well as other activities.

Perhaps the most outstanding event was the Miami Triad dance. Theta, together with Sigma Chi and Phi Delta Theta, gave a formal dance and reception at the armory in honor of our newly inaugurated Prexy, Doctor Soper. The dance was pronounced by many as being the most outstanding social event of the year. McKinney's Cotton Pickers, probably the best dance orchestra ever introduced on the Wesleyan campus, furnished the music.

Shortly after Spring Vacation the Beta Sisters were summoned from old Monnett to a dinner party in Old Theta's Halls. A very enjoyable time was had by all.

Senior Lecture Course Committee

Brother William D. Radcliffe, '30, was recently elected chairman of the Senior Lecture Course Committee. In this capacity Bill works with a faculty committee whose duty it is to secure the best available talent for the annual lecture and concert series. He has appointed a student committee to work in conjunction with him and relieve him of much of the detail work.

Theta's Geologists

Brothers Bob Lafferty, '28, and Edgar Cartmell, '29, have been awarded scholarships in geology at Columbia and Yale respectively. At present Bob is with the Gypsy Oil Company at Enid, Oklahoma, as a field geologist. Eddie is studying practical geology of mining in Arizona, Mexico, and New Mexico. He is taking this opportunity to visit the silver, copper, and lead mines of the southwest. Eddie is the son of Burleigh Cartmell, '03.

Alumni Notes

Bishop Wilbur P. Thirkield, '76, and Mrs. Thirkield arrived in New York early in April from Naples, Italy. They proceeded, after a few days, to Franklin, Ohio, where the body of their youngest son, Norman, who lost his life in a recent motor accident, was interred in the family lot. (O. W. U. Magazine.)

Brother Sylvester G. Williams, '77, is attorney at law in Denver, Colo. He lectures on Law of Insurance at the Law School of the University of Denver. (Ohio Wesleyan Magazine.)

Brother Willis O. Robb, '79, was honored last fall by a banquet given by the Insurance Society of New York. The following is an account recently printed in the Ohio Wesleyan Magazine:

"Last fall the New York papers reported the farewell dinner given for Willis O. Robb, for eighteen years manager of the New York Fire Insurance Exchange. More than six hundred of Dr. Robb's friends united to honor him at the dinner which was held in the grand ball room of the Hotel Astor. The assemblage was one of the most representative gatherings of fire insurance company executives ever called together for an occasion of this kind. Sixty-two prominent officials of companies were sponsors. The machinery of the Insurance Society of New York was used to handle details. Several speeches and the presentation of a check for an impressive amount marked the occasion. The menu was finely designed with a picture of Mr. Robb on the first page and a sketch of his career. Mrs. Robb was among those present at this memorable dinner."

Brother Clarence N. Cone, '14, is the proud father of a daughter, Geraldine Evelyn, born March 7. This is his third daughter. Brother Cone has been assistant sales manager of the Delco Light Company for the past year. He is now foreign sales manager and heads a separate department devoted wholly to export and sale of Delco-Light products abroad. Brother Cone has had several years of experience, first as a dealer in Columbus, then successively field man in Columbus district, branch manager at Quincy, Ill., zone sales manager from the factory and director of sales education, before becoming assistant sales manager at Dayton.

Brother Lester C. Riddle, '00, has recently been reelected secretary of the Delaware Chamber of Commerce. Brother Burleigh Cartmell, '03, has been elected vice-president of the Delaware Chamber of Commerce.

Injuries

Although many men of Theta have been represented on Ohio Wesleyan's teams this year, injuries have cut this representation down considerably.

At the start of the football season, Brother Miller, a numeral man from last year's frosh squad, and one of the team's most promising kickers, was forced to drop from the team due to illness.

In the Miami game Brother Coleman suffered a broken collarbone which rendered him useless to the team for the remainder of the season.

Brother Nieberg was forced to lie in the hospital for a week due to injuries received in the Syracuse game. However, Nieby was able to resume his place at left guard for the remainder of the season.

During the first week of basketball practice Brother Warren Armstrong received an adhesion of a leg muscle which necessitated his dropping from the team for the rest of the season.

At the outset of the track season Brother Dwight Kane suffered internal injuries which kept him out of competition for a month. However, "Dit" has been in competition since that time and has made an admirable record.


Agammenon, not to be outdone by the rest of the members of the chapter, suffered a severely lacerated leg in an attempt to clear a six foot wire fence. Ag, be it remembered, was the largest of the Greeks, and he is by far the largest mascot on the campus. He spent several days in Dr. Richards' dog clinic, and since his recovery the only thing that has worried the chapter is the bill for the professional services rendered.

Chapter correspondence address to the following has been returned. It is the purpose of the chapter to complete our files and so any news of the following brothers or any others not listed will be appreciated.

LOST ALUMNI

Charles P. Ackert
 Abel Leighten Allen
 Frederick Hugh Andrews, '07
 Henry Edgar Baker, '76
 R. W. Boyd, '21
 Job Renick Carpenter, '85
 Earl William Cory, '22
 Clyde J. Cranston, '19
 Frederick T. Cabbage, '21
 Deane Darling Davis, '99
 Milton Peery Davis, '82
 Henry Howard Douglas
 William Thaddeus Ellis, '92
 Horace Austin Ewell, '75
 Clyde Sinclair Ford, '89
 Squire Robinson Greer, '86
 Durward Starr Griffin, '86
 J. Milton Holman
 Charles D. M. Houghton
 West Barnes Hutchens, '16

Simeon David Hutsinpillar, '77
 John Rogers Jewett, '13
 J. B. Kleckner, '18
 Charles Frederick Miller, ex-'23
 Sherwood Alfred Moore, '96
 William Horace Worrow, '85
 John Frank McCaskey, '72
 Raymond Baker Oliver
 Clarence Edward Palmer
 Joe A. Palmer, '17
 Newton G. Peters, '18
 C. Benjamin Pride
 Franklin Uriah Quillin, '03
 William Henry Rayl
 Henry Edwin Rogers, '14
 J. S. Sayer, '20
 James Loy Tupper, ex-'26
 Milton Martin Uhl, '14
 Berthold Alexander Williams, '84
 Samuel P. Withrow, '87


Theta Chapter
Beta Theta Pi
Delaware, Ohio

TO _____

