

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1967

Sibyl 1967

Otterbein University

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

Part of the [Higher Education Commons](#), and the [Social and Cultural Anthropology Commons](#)

Recommended Citation

Otterbein University, "Sibyl 1967" (1967). *Otterbein University Yearbooks*. 5.
<https://digitalcommons.otterbein.edu/yearbooks/5>

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.

SIBYL

1967

SIBYL

Otterbein College
Westerville, Ohio

1967

"All the world's a stage . . ."

Table of Contents

Administration	74
Student Life	82
Academic Life	102
Sports	132
Greeks	162
Seniors	204
Index	220

All the world's a stage,
All the men and women merely players.
They have their exits and their entrances;

And one student in his time plays many parts,
His acts being in seven ages. As, first the new student
Seeing his college as the Administration . . .

And then the smiling schoolboy, with his many faces
Shown through the activities of a Student's Life . . .

And then the lover of knowledge
Who finds an Academic Life . . .

Then the soldier, full of spirit,
Whether an athlete or a spectator
Finding excitement in the Sports . . .

And then the fraternal feeling with fellow students,
Sharing hopes and ideals as Greeks . . .

The sixth age shifts to find the mellowed student,
Who through the years has acquired a knowing look
And is seen as the Senior . . .

The last scene of all is not seen on the college campus
It swings to worlds far away,
There the student portrays his final and lasting role,
The one for which the first six have gone before.

Cars lined the streets; parents and freshmen piled out—Freshmen Orientation had begun. That first day was mingled with shy hellos, helpful hints from J.C.'s, and mass moving-in to the Freshmen Quad, Cochran, and King. But before the parents left, there was that reassuring talk with each freshman's advisor on Towers' lawn. All too quickly car doors slammed again, and only some were returning home. Others remained behind—embarking on new adventures, new friendships, new challenges. These first few days would be the final preparation, coupled with anticipation, for the Class of 1970 as they too became the face of Otterbein.

During the first few weeks of classes there were opportunities for the freshmen to mingle with the upperclassmen to get the feel of college life. At the Freshman talent show many of the frosh stepped up to the stage to show the rest of the campus their worth. Alum Creek provided the setting for the Big—Little Sis picnic sponsored by the YWCA. Frosh girls and their upperclass sponsors gathered on the banks of the creek to talk over the problems that face all co-eds.

Owls all-campus, featuring Otterbein's Marlins was the first social event in which the entire campus participated.

The scream of "BURN BABY BURN" was a chant heard in every part of town as the freshman class was determined to build the biggest bonfire ever.

The excitement and preparation for the bonfire had begun hours before the sophomore class chairman lit the base of the 40 foot fire. During operation "Burn, Baby, Burn," freshmen collected objects varying from an old organ to a bathtub and balanced them precariously on top of the pile. Only the freshmen, bedecked in their pajamas and dancing around the fire, distracted from its intense heat and brightness. As the frosh cheered for the team, their pep and enthusiasm began to grab the entire crowd. That clear fall Friday evening left an imprint on the hearts of Otterbein students. Its memory will linger even longer than the fire's embers which burned till morn.

The traditional ritual of crowning the Freshman Beanie King and Queen was one spark that was to ignite the enthusiasm of the Freshman class. Each Frosh, clad in various styles of pajamas, reached his peak of pep and enthusiasm as he was led in cheers by Cindy Schuler and Carol MacKenzie, Freshman cheerleaders. Then, the moment came for the crowning of the 1966 Freshman Beanie King and Queen—Carl Henry and Beth Hodder. Last year's King and Queen, John Baffa and Patsy Shar, relinquished their titles by crowning the new royalty.

There is a uniqueness in the Otterbein students that enables them to live every moment of their college life to its greatest extent. It may be a structured event, perhaps a pizza party or a dance in the Pit, or it may be that spontaneous moment in the Roost, where friends smiled a little brighter or laughed a little happier as they shared a new confidence or a new joke. Otterbein students have found a life here that extends beyond the realm of academics and studying and permeates every aspect of their personalities.

Try to remember the days of September ... a sock hop after the game ... Saturday afternoon at the library ... an opportunity to "eat out ..." There was time to relax out on the lake ... or to lend a helping hand where needed ... and, of course, a stop at the local bar ...

Skeptics may ask, "What's the good of Scrap Day anyway?" Well, if you take away the water and the fun, the laughter and cheers, the defeats and victories, you might not think anything remains. But it was an unequaled day of reckoning and realization. The amazed sophomores witnessed the spunky freshmen winning the sand bag relay. Towers Hall nodded its bell in approval of the freshman tug-of-war victory! However, through their overall loss of Scrap Day, the weary frosh learned respect and humility, not only for the sophomores, but for a unique tradition of Otterbein College.

Water and soap suds, wet squeaky sneakers and soaked clothes, laughter and tears—all are a part of Scrap Day.

Annual rivalry between the sophomores and freshmen is always a blast. This year rule changes were made; fifteen separate events were scheduled throughout the day. The sophomores as usual won the competition, but the victory was marred by the freshmen triumph in the tug-of-war.

With sad feelings freshmen continued to wear their beanies for an additional two weeks. Sophomores, remembering their previous year's defeat, glowed with the spirit of victory.

"All the men and women merely
players . . ."

"They have their exits and their entrances . . ."

Rain, rain go away, come again another day! Coats are wet, hands are cold, shoes are soaked, oh, will it never end?

UMBRELLAS! Umbrellas! umbrellas! hanging and spirits lag as the rain comes falling down. When the downpour ends and the skies clear, the spirits rise. Dull sidewalks glisten in pools of water. The air has a new sweetness. The breeze blows fresh and clean.

On crisp clear autumn afternoons and chilly evenings the Otterbein fans turned out to cheer for their favorite team. As the players took their positions for the kickoff the excitement rose in the stands and with every clash of the two teams on the field the crowd roared with enthusiasm.

Miss Becky Lust become the Queen of Otterbein's Fall Homecoming celebration amid bright colors and smiling faces. Miss Lust, representing Theta Nu sorority, began her reign at halftime of the football game. The new Queen began her duties by presenting awards for the best floats. The festivities of the day continued after the game as the Queen and her court attended the sixtieth anniversary play, "As You Like It." The day ended at the Homecoming Dance with the presentation of the court.

On a crisp autumn day, the campus main street surged with activity—pines, panthers, model T's, students, and royalty. The occasion? Homecoming, Otterbein style, was finally taking shape after weeks of planning and hard work. Mums, petal paper, and pretty girls added color and gaiety to the beat of the drums and the sound of the band.

Homecoming was a day for everybody. It was a chance for the ROTC drill team to demonstrate its skill, for Otterbein and Heidelberg to fight it out again, and for friendly sorority and fraternity competition as each float was judged with care. And, it was a day for lovely Queen Becky Lust to reign with graciousness and poise. There were varied emotions that afternoon, from the awed look of a small boy or the excitement of a student, to the endurance and loyalty of a President as he intently watched the game on a chilly afternoon.

Dim lights and a bleak, almost bare stage offered the setting for the Ohio premiere of "Brecht on Brecht." The cast of six presented readings and dramatizations of Brecht's life and experiences as he interpreted them. Jim Lewis, Jim Anderson, Mike Metzel, Connie Theokas, Barb Immel and Sharon Ruhly, portrayed various characters who touched Brecht's life. The play, with its sometimes stark reality balanced by lighter moments, brought unusual drama to the Otterbein stage.

Studying, relaxing and creating—all are phases of student life at Otterbein. Afternoon classes over, head for the Roost! The life and color at Otterbein blend together into varying hues which become mere memories as the year passes.

The scene of many events during the year, including art shows, Otterbein's Campus Center has a uniqueness which shadows its doors once a year. Traveling, talking, and even singing ... It's WOBN holding the Cap-Otter Marathon lasting a continuous twenty-four hours before the rival football game. All for spirit ...

Mid-terms were over. Thanksgiving had come and gone. The magical month of December had finally arrived. And what better way to start the whirlwind of Christmas gaiety than with the traditional Pan-Hel formal? Combining the elegance of Valley Dale with the excitement of the season, it proved to be one of those nights for lingering memories.

Studying, sleeping and studying, college seems to be a never ending cycle. Biology lab, western civ assignments on library reserve and literature terms to check, all keep the Otterbein student working. As the year progresses, the library, science labs and Towers Hall study rooms become dens of . . .

Slipping, sliding and slushing to classes characterizes snowfalls at Otterbein. To students, the snow is more than discomfort. It is snowball fights, snowmen, sledding and the promise of ice skating and skiing. But the campus with a new cover of snow is a sight few students will ever forget.

Singing voices, smiling faces join to herald the season's arrival. Carols ringing, lights ablazing, Christmas tree shining . . . Parties merry, feelings cheery, vacation nears . . . People coming, people going, last minute papers and gift-wrapping to do . . . Hustle, bustle, hurry, scurry, ". . . in the air there's a feeling of Christmas."

Children were delighted as they were carried into the land of make-believe when "Snow White and the Seven Dwarfs" was presented by the Otterbein College Theatre. Colorful costumes and bright scenery added to the fairy tale mood.

Panic . . . excitement . . . new acquaintances . . . stage fright . . . parties . . . combined to form the Reader's Theatre Festival. Colleges and universities throughout the nation presented a wide variety of productions, including Otterbein's "Brecht on Brecht."

Tension heightened as the spotlight scanned the Alumni Gym, and the crowd cheered as its beam selected Marlene Lansman as Winter Homecoming Princess. Sally Norton was chosen as Maid of Honor, and Cheryl Muha was the First Attendant.

"O-T-T-E-R-B-E-I-N, let's go!" The Otters heeded the advice from this familiar chant as they went all the way to the Ohio Conference tournament finals. Fans were repeatedly thrilled as the team moved from one victory to another.

"Neophyte!" . . . and girls clad in middy blouses fell to their knees in obedience . . . "Attitude check!" . . . and a cry of "love it, love it, love it" rang out . . . The day continued with various acts—worms crawled out of apples, owls gave a familiar hoot and Greenwich Village came to life. It was a day of seeing crowds, of meeting the spectators and getting their John Henrys. This was Hell Day, the one day that gave the Q.P.V. a three-ring circus not even Barnum and Bailey could imagine.

QUEENS, QUEEN'S, QUEEN: Dancing for hours, Interfraternity Council Formal, King's Inn, queen candidates, and that special mood . . . highlighted by the crowning of Carol MacKenzie, Miss Tan and Cardinal of 1967.

Good times, Bad times, Our times—time for friendships . . . times of hardships. Rushing was over . . . pledging, pledging, pledging. Friendships . . . hardships . . .

Greeks import action (not that they need to) by sponsoring all campus events; such as hay rides, barbecues, pizza parties, and dances.

An awed senior, Debbie Barndt, was crowned as the 1967 SIBYL queen. Jan Lenahan, last year's queen, was present to congratulate the new queen; while Editor-in-Chief of the SIBYL, Judi Garratt, presented Debbie with a bouquet of long stemmed red roses. As SIBYL queen, Debbie mirrors the exceptional attributes of an Otterbein student—energy, enthusiasm, and leadership.

Every week old Barlow provides the setting for an Otterbein happening, the Friday night coffeehouse. The attraction ... cards and coffee ... a Zen Buddhist ... folk-singers ... student-produced film features ... art exhibits ... a history prof on Huff ... dangling conversations ... And the most rewarding moments of all—faculty talking with students ... students talking with faculty ... Otterbein ... social work ... war ... ideas ...

Spring ??? Warm weather ... Sunshine ??? Tennis ... Baseball ... Girl watching ??? Quiet talks ... Long walks ... Spring!

The arrival of spring is celebrated each year with a salute to mothers. This year the Mothers Weekend program was highlighted by the Home Economics Department's spring style show, and the college Theatre's presentation of *Our Town*.

Women from the Home Economics Department modeled various spring styles for an audience of students and their mothers, previewing fashion trends for the coming warm weather.

Albert Dekker, as the narrator, headed the cast of *Our Town*. Mr. Dekker worked with many other fine actors in the Otterbein tradition of presenting one play each year with a professional guest star.

Who says American women are aggressive? Spend a week (Jump Week, to be exact) with roles reversed, and what do you find? Girls with chills and shaky knees with the fear of being "shot down;" and guys thoroughly enjoying the idea of taking the "easy" way out. Line up seven candidates . . . and what are the results? The coeds pick Lorenzo Hunt as reigning king. It all happened as W.S.G.B. sponsored M.E.R.V. (Men's Economic Recovery Week). But isn't it a relief to know that it only comes but once a year?

Heavenly events combined with angels just seem natural. And the Angels certainly took the spotlight at the annual Military Ball as Margie Reese, Barb Billings, Ann Lawther, Elaine Ellis, and Toni Churches, five of the charter members, were recognized for their efforts in making the local flight what it is today. To make the evening complete, royalty reigned over the dance as the men of R.O.T.C. selected Miss Lawther as "Queen of the Ball."

Spring arrived at last! The Season for concerts, sailing, romance, convertibles—that wouldn't start . . . Ohio State came to the Pit—Otterberg Nite . . . Mayne Hall guarded by a "security officer"

Bright colors . . . dancers . . .
 children . . . laughter . . .
 lovely coeds . . . May Day!!!
 Queen Anne Barr reigns . . .
 The program—singing, imper-
 sonations, jokes . . .

Fantasy, dancing, and music blended into "Brigadoon." Moments of laughter, tears, and anticipation . . .

Rigorous relays, palatable pies, ephemereal eggs, tremulous tricycles . . . The results—Pi Sig and Arbutus named winners . . .

Peace Corps volunteers, Margo Gortarese and Bill Sakovich, visit campus during international week . . . Kings win Harmony Night with Deltas second and Greenwich third . . .

Sun shining . . . warm weather . . . sun bathing—UGH! A WATER BALLOON . . . School ends . . . armloads of boxes . . . hundreds of stairs . . . tears . . . good-byes . . .

Four years of work come to a close . . . The climactic moment arrives . . . Each senior steps forward to receive his coveted diploma . . . Congratulations!!! Farewells . . .

Graduation festivities included—Governor Rhodes speaking and receiving an honorary degree . . . commissioning of officers . . . music . . . the Love Song . . . President Turner pronouncing the one-hundred and twentieth year at an END . . .

Graduation festivities included—Governor Rhodes speaking and receiving an honorary degree . . . commissioning of officers . . . music . . . the Love Song . . . President Turner pronouncing the one-hundred and twentieth year at an END . . .

All the world's a stage,
All the men and women merely players.
They have their exits and their entrances;

And one student in his time plays many parts,
His acts being in seven ages. As, first the new student
Seeing his college as the Administration . . .

And then the smiling schoolboy, with his many faces
Shown through the activities of a Student's Life . . .

And then the lover of knowledge
Who finds an Academic Life . . .

Then the soldier, full of spirit,
Whether an athlete or a spectator
Finding excitement in the Sports . . .

And then the fraternal feeling with fellow students,
Sharing hopes and ideals as Greeks . . .

The sixth age shifts to find the mellowed student,
Who through the years has acquired a knowing look
And is seen as the Senior . . .

The last scene of all is not seen on the college campus
It swings to worlds far away,
There the student portrays his final and lasting role,
The one for which the first six have gone before.

"His acts being in seven ages.
As, first the new student
Seeing his college as the Administration . . ."

ADMINISTRATION

Lynn W. Turner, is the chief executive of Otterbein College. As such he represents all aspects of the college. He works with the administrators, trustees, students and faculty. For the world of, and outside the college, President Turner is the spokesman. He embodies all that is Otterbein College.

Dr. Wade Miller

Dr. James V. Miller

Mr. John Taylor

Miss Joanne VanSant

Administrators guide and direct a college. Wade Miller is the Vice President in charge of Development. James V. Miller serves as Academic Dean of the College. These men work to administer and improve the policies and programs of Otterbein College. Students receive direction from Joanne VanSant, Dean of Students and John Taylor, Assistant Dean of Students. The deans work with the students and relate the administrative programs to them.

Mr. Michael Kish

Mr. Albert Horn

Mr. Woodrow Macke

Director of Admissions, Michael Kish, is one of the first persons to be associated with incoming freshmen. He must evaluate the applications of prospective students from all over the United States. This year, Albert Horn, Treasurer of the College, moved into a new office. This is just another example of how the Administration strives to meet the ever-growing needs of the College. Woodrow Macke, a very versatile Business Manager, is not only involved with the daily efficient functioning of Otterbein College, but also is always aware of future plans for the betterment of the College.

Mr. Virgil Raver and Mr. Peter Baker

Mr. Witt is in charge of testing and guidance at Otterbein. His position includes giving tests to present and prospective students and serving as chairman of the scholarship committee. Registrar and Assistant Registrar of the college, Mr. Raver and Mr. Baker oversee all student registration. Their other responsibilities include the distribution of grades and keeping transcripts and many other records up to date.

Mr. Elsley Witt

Mr. Craig Gifford

Mr. William Skaates

Mr. Gifford, Director of College Information, and his assistant Mr. Skaates prepare all news releases for the college. Both of these men work actively with the yearbook staff, Mr. Gifford as advisor and Mr. Skaates as photographer.

Mr. Kenneth Pohly

Mr. Pohly, Director of Religious Activities, serves as our chaplain, counselor, and friend. He is closely involved in the activities of both the Campus Christian Association and Delta Tau Chi. As Director of Men's Housing, Mr. Seyfarth is responsible for such diversified activities as the selection of J.C.'s, allocation of housing, and housing maintenance. Mr. Turner, Assist-

Mr. George Seyfarth

ant Director of Development in Charge of Church Relations, serves in the areas of church organization and fund-raising. And the Director of Alumni Relations, Mr. Pflieger, is involved with the various alumni clubs and also works as an assistant in fund-raising activities.

Mr. Chester Turner

Mr. Richard Pflieger

Although many of Otterbein's workers are behind the scenes, the importance of their work is evident. Anyone who lives in a dorm, eats in the Campus Center, or uses any of the campus facilities, appreciates their courtesy and helpfulness, as well as the jobs they do.

Almost no one on Otterbein's campus has escaped a visit to the Health Center, and even though the thought of waiting in line for hours to be stuck, prodded, and pillled appeals to no one, we remain indebted to the services which Mrs. Crane and her staff perform.

"And then the smiling schoolboy, with his many faces
Shown through the activities of a Student's Life . . ."

STUDENT LIFE

Student Senate: ROW 1: Jane Flack, Elsie Mohr, Alice Kay Jenkins, Loretta Evans, Mike Leadbetter, Connie McNutt, Joellyn Stull, Marcia McCrea, Warren Wheeler, Debbie Barndt, Tina McCune, Ernie Estice, Al Myers, Karen Maple, Linda McNeil ROW 2: Linda Fetter, Steve Kull, Paula Kurth, Jan Dowdy,

Leslie Hopkinson, Dick McKinney, John Zech, John Bryan, Jerry Laurich, Peg Henry, Dean Van Sant, Dick Gianfagna, Tom Jent, Dan Huther, Hamer Campbell, Ron Anslinger, Betsy Schlegel, Bev Younger, Butch Lenahan, Rick Fenstermaker, Cecil Simpson.

Senate Officers: Tina McCune, Joellyn Stull, Warren Wheeler, Debbie Barndt, Marcia McCrea, Connie McNutt.

With all fraternities, sororities and independents represented, Student Senate makes rules and regulations to maintain the high ideals of Otterbein. Senate officers and committee chairmen work under the leadership of president Warren Wheeler.

Senate Committee Chairmen: ROW 1: John Bryan, Elsie Mohr, Karen Maple, Ron Anslinger, Connie McNutt, Dick Gianfagna ROW 2: Dick McKinney, Rick Fenstermaker.

The final "yes" for Otterbein's many social, cultural, and religious events comes from the Campus Life Committee when they approve college activities.

To maintain a well organized campus is the job of the law-making bodies, Women's and Men's Student Government Boards.

Campus Life Committee: ROW 1: Peg Henry, Dean Van Sant, Loretta Evans ROW 2: Dean Taylor, Mr. Germanson, Warren Wheeler, Cecil Simpson, John Zech.

M.S.G.B.: Bruce Turner, Fritz Caudle, Neal Gleason, Bob Ostrander, Jerry Laurich, Dean Taylor, Cecil Simpson, Ron Anslinger.

W.S.G.B.: ROW 1: Karen Beiner, Linda Johnson, Mary Herron ROW 2: Julie Gauch, Alice Kay Jenkins, Mary Eagle, Joyce Abella ROW 3: Jennifer Kelly, Kathy Knittel ROW 4: Karla Courtright, Bev Appleton, Loretta Evans, Sandy Fallor ROW 5: Connie McNutt, Luanne Sprague, Barb Baker, Kathy Goodwin.

Davis Hall Council: ROW 1: Lew Jones, Doug Smeltz, Dick McKinney, Hamer Campbell, Dick McDowell, Bert

Stohrer ROW 2: Jim Morisey, Al Harris, Bob Woods, Ken Jarvis.

A smoothly run dorm depends upon well organized officers. As problems come before Standards, efficiency and competence are the keys to making rules and regulations effective.

Freshmen Quadrangle Council: ROW 1: Dennis Romer, Tim Reck, Neal Gleason, Rick Hunt, Nick Skelton, Carl Warrens ROW 2: Ken Schmidt, Bill Samuels, Harland Verrill, Robert Bateson, Terry Arnold.

Cochran Hall Standards: Terry McMillen, Mary Herron, Marion Vaughn, Mrs. Rider, Karla Courtright, Doris Denmon.

Saum Hall Standards: ROW 1: Joyce Abella, Mrs. Swihart ROW 2: Linda Cooper, Barbara Wurst, Connie Born, Mary Eagle, Trudy Thomas.

A fire chief, a party planner, a money handler, or just over-all leaders are included in standards committees. And, of course, there's always a housemother ...

King Hall Standards: Susan Cotton, Linda Johnson, Paulette Zechiel, Mrs. Weber, Beth Hodder, Karen Beiner, Carolyn Hager.

Clements Hall Standards: ROW 1: Loretta Evans, Mrs. Bigham, Karen Maple ROW 2: Susanne Russell, Sandy Faller.

Hanby Standards: ROW 1: Jennifer Kelly, Mrs. Stoughton, Mary Welty ROW 2: Julie Gauch, Jennifer Lind, Anna Lou Turner.

Honor Houses' Standards: ROW 1: Gretchen VanSickle, Kathy Goodwin, Diana Bosely, Barb Baker, Shirley Williams.

Mayne Standards: ROW 1: Mrs. Thomas ROW 2: Linda Bernegger, Esther Burgess, Sandy Miller, Bev Appleton, Princess Caulker, Kathy Knittel, Jean Bickett.

Freshman Quadrangle Counselors: ROW 1: Wayne Wolfe, Tom Deever, Warren Wheeler, Mike Hobbs, Dan Kyle, Dick Klenk
ROW 2: Denny Brookover, Dick Gianfagna, Reggie Farrell,

Rich Rothwell, Ted Noble, Mike Richardson, Sam Wachter, Dave Stichweh, Don Lutz, Jac Dill, Clyde Doughty, Bruce Turner, Frank Garlathy, Denny Hedges.

Davis Hall Counselors: ROW 1: Bob Reichenbach, Bill Baker, Dave Speelman, Mike Zezech, Dennis Cowden, Ron Anslinger, Cecil Simpson ROW 2: Larry Rupp, Jim Whalen.

Who's Who: ROW 1: Rachel Stinson, Jerri Scott, Connie McNutt, Toni Churches, Barb Billings, Becky Lust, Debbie Barndt, Don Lutz
ROW 2: Tom Deever, Warren Wheeler, Al Myers, Frank Garlathy,

Peg Henry, Ann Lawther, Verda Deeter, Tina McCune, Judy Gebhart, Kathy Knittel, Alice Kay Jenkins, Dick Gianfagna, Cecil Simpson, Curt Fellers.

King Hall J.C.'s: ROW 1: Rose Orwick, Meg Clark Million, Kay Conover, Nancy Smith
ROW 2: Karen Hohnhorst, Jerri Scott, Mary Faegin, Connie McNutt, Edna Hipsher, Sharon Ruhly.

A warm smile and a cheerful word are the first duties of the Junior Counselors, but these are only part of the job, as understanding and sympathy become their mottoes throughout the year.

Scholarship, leadership and contributions to the campus are characteristics of the outstanding juniors and seniors who are chosen for Who's Who in American Colleges and Universities.

Cochran Hall J.C.'s: ROW 1: Rachel Stinson, Luanne Sprague, Anne Barr, Sue Garrett
ROW 2: Marcia McCrea, Eileen Coad, Mary Lou Bistline, Judy Whipp, Kathy Dietz, Betty Roberts.

High scholastic achievement in the freshman year is the goal reached by members of Alpha Lambda Delta. A 3.5 is the prerequisite for joining this chapter of the national freshmen women's honorary.

Students with the highest scholastic achievement are offered membership in Torch and Key. This cherished position is obtained by many years of successful academic pursuits. Honorary memberships are given to exemplary professors.

Phi Eta Sigma is an honorary for superior scholastic achievement in the freshman year. These men are outstanding on Otterbein's campus.

Alpha Lambda Delta: ROW 1: Stephanie Brandon, Mary Harlan, Jacqueline Love, Carol Airhart, DeeDee Krumm, Clara Lavender ROW 2: Carolyn Slick, Marilyn Miller, Virginia Biemel, Bonnie McGhee, Eleanor Stuber, Judy Wells, Kathy Cunningham.

Torch and Key: ROW 1: Doris Carter, Betty Steckman, Judy Shaeffer, Janet Blair, Linda Bixby, Linda Fetter, Galen Black, Becky Lust ROW 2: Dr. Price, Dr. Hancock, Dr. Laubach.

Phi Eta Sigma: ROW 1: Mr. Seyfarth, Dr. Turner, Dr. Miller, Jim Lowery, Tom Deever, Mike Richardson, Dick Burrows, Mike McCloskey ROW 2: Tom Crane, John Nantz, Bob Platt, Forrest Rice, Fred Glasser, J. P. O'Neal, Earl Bennett, Dick McKinney, Phil Andreichuck, Les Aiello, Fred Bennett, Mike Leadbetter, Dennis Hedges, David Jones.

Student Life and Academic Life Staffs: Paula Kurth, Rick Herd, Jim Burke, Jeanne Goodman, Neal Gleason, Eleanor Stuber, Barb Wurst, Paul Whitmire, Peggy Neal, Mary Jo Fetter.

Sports Staff: Lance Grubb, Jim Burke, Al Myers, Rick Herd, Paul Whitmire.

Typing and Index Staff and Photographers Assistants: Marty Newell, Cherrie Brothers, Joanne Wallace, Diane Osterwise, Barb MacDonald, Michelle Hutton, Becky Phillips.

Layout Staff: Pam Stiles, Lucy Evans, Ruth Morrison, Joanne Wallace, Barb MacDonald, Barb Stout, Ginny Willis, Marty Newell.

Greek, Senior and Royalty Staffs: Cindy Brownlee, Emily Talbott, Karen Fischer, Susie Gereson, Carol Fleming, Michelle Hutton, Carolyn Fell.

Copy and Proofreading Staffs: Jim Lowery, Ginny Willis, Sheila Murphy, Kay Templeton, Viv Morgan, Marian Stabler, Linda Smith, Jane Schemeit.

Carol Sorensen, Assistant editor and Scheduling Head; Judi Garratt, Editor-in-chief; Ed Elberfeld, Staff photographer.

The beginning of a new school year, the beginning of a new SIBYL . . . The scene: an organizational dinner . . . The celebrities among the group: Mr. George Lindsey, representative of American Yearbook Company; Mr. Pat McKenrick, photographer from Cincinnati; and Miss Jan Lenahan, head of photographers' assistants . . . The purpose: recruiting new staff members . . .

Seeing that the publications edited by students are the best they can be is the job of the Publications Board. It is made up of student members from all four classes and a faculty advisor.

Publications Board: ROW 1: Karen Haupt, Mr. Craig Gifford, Debbie Barndt ROW 2: Al Myers, Patti Stinson, Holly Puterbaugh, Fred Glasser.

Tan and Cardinal Editors: Jamie Milidonis, Advertising Manager; Al Myers, Editor-in-Chief; Earl Bennett, Business Manager.

The staff of the Tan and Cardinal, weekly Otterbein news publication, kept the student body informed as to who, what, when, where and why the action was. Working speedily and for long hours, the staff managed to have a paper out each Friday morning.

Staff Editors: Jerry Russell, Kathy Titley, Kay Templeton, Viv Morgan.

Production and Circulation Staff: ROW 1: Loretta Feller, Jerri Scott, Evelyn Rogers, Jamie Milidonis, Bobb Woodruff, Kathy Cunningham, Marc Woodward ROW 2: Earl Bennett, Donna Simonetti, Jerry Russell, Rodger Dougherty.

Reporters: Kathy Cunningham, Lance Grubb, Diana Green, Steve Kull, Sharon Luster, Eunice Fanning, Clara Lavender, Jerry Laub, Gordon Bury.

Earl Wrightson and Lois Hunt

Gore Vidal

The Don Shirley Trio

The Artist Series programs and Convocation provided top-notch entertainment and lectures from famous persons in a variety of areas. Students were given the opportunity to see a lecture or concert that they might not ordinarily be exposed to, as world renowned figures appeared on the Cowan Hall stage.

Everett C. Lindsey

John Akar

John Roberts

Scene from Swiss Travelogue

The Association

Godfrey Cambridge

The Americana Brass

Jose Maria Chaves

Albert Dekker

Texas Boys' Choir

Baroness Maria Von Trapp

Dr. Lionel Crocker

Dr. Jo Mielziner

Cincinnati Symphony Orchestra

Governor James A. Rhodes

Max Rudolph

ACADEMIC LIFE

"And then the lover of knowledge who finds an Academic Life ..."

AFROTC Staff: ROW 1: Major Briggs ROW 2: Captain Spence, Captain Hamer, Sergeant French

Pep Band: Alan Flora, Fred Steck, James MacKenzie, Jack Farnlacher, Keith Harris, Ted Jones, George Henderson, Allen Myers, David Jones, Jim Miller, Doug Brooks

Angel Flight: ROW 1: Charma Moreland, Susie Keister, Mary Welty, Wendy Ficker, Barb Immel, Debbie Ewell, Linda Lebold, Karen Maple ROW 2: Elaine Ellis, Beccy Elliott, Jane Whearty, Loretta Evans, Laurie Elwell, Kay Brinkman, Barb Fisher, Kay Needham, Sally Norton, Cheryl Muha ROW 3: Judy Gilg, Judy Cornwell, Cynthia Rowles, Cherie Hall, Marlene Lansman

Dignity and precision are perhaps the two words which best describe the combined efforts of the Otterbein AFROTC and the Angel Flight.

Honor Guard: Jon Banning, Frank Miller, David Geary, Harry Mandros, David Michael, Ralph Witt, Jim Norman

Angel Flight Officers: ROW 1: Margie Reese, Tanya Alban, Kathy Dietz, Toni Churches ROW 2: Eileen Coad, Anne Barr, Elsie Mohr, Judy Whipp

Drill Team: ROW 1: Bill Carver, Jean O'Neal, Charles Weil, Reggie Farrell, Ken Aldrich, Mark Stevens, Terry Harnish, David Garwood ROW 2:

Bill Pook, Chuck Share, Tim Barrus, Dan Hamilton, John Roby, Robert Garron, John Jamieson, Dick Claar

Arnold Air Society: ROW 1: Larry Edwards, David Michael ROW 2: Frank Miller, Bill Gardner, John Banning, Bill Carver, Jerry Laurich, Sam Murphy, Don Sampson, Alan Flora, Fred Steck ROW 3: Leroy Gill, Jean O'Neal,

Mark Stevens, James MacKenzie, David Geary, Dennis Cowden, Jim Miller, Reggie Farrell, Mike Martling, Jared Miller

The pep band, rifle team, and drill team, are merely three facets of an organization which trains students to enter the Air Force as well-disciplined officers. The Guardian Angels lend a bit of feminine appeal to the rigorous life of the Air Force man, and their skill as a drill team has been demonstrated repeatedly as the trophies keep coming in.

Group Staff: ROW 1: Don Martling, Dennis Cowden, Jerry Laurich, Reggie Farrell, Bill Carver ROW 2: Alan Flora, Jim Miller

Art Department: Earl Hassenflug, Albert Germanson, Lillian Frank

Occupying the top floor of Lambert Hall is the **Art Department**. Not only does this department teach the principles behind drawing, sculpture, painting, molding and design, but it also sponsors picture rental service, participates in the Festival of Arts Week and arranges the many art exhibits displayed in the Campus Center lounge.

Biology and Geology Department: Thomas Tegenkamp, Arnold Leonard, Charles Botts, Jean Willis, George Phinney, Michael Herschler, Beverly Miller

Alpha Epsilon Delta: ROW 1: Mary Feagin, Judy Gebbart, Carol Capell ROW 2: Les Aiello, Mr. Botts

In our age of space the natural sciences have become extremely important. The **Biology and Chemistry Departments** place emphasis on scientific accomplishments, stressing all areas from astronomy to zoology. The science honoraries further the goals of the department by recognizing students with above average classroom achievement. Sigma Zeta promotes the study of the natural sciences by bringing related speakers and programs to the campus. Alpha Epsilon Delta stresses the importance of education in pre-medical study. This international honorary society receives members who plan to study medicine after they leave our campus.

Chemistry Department: Keith Crane, Carole Bohn, Roy Turley, Rexford Ogle

Sigma Zeta: ROW 1: Jeannine Benson, Dr. Roy Turley, Donna Lenhard, Doris Carter, Janet Blair ROW 2: Carlton Weaver, Tom Crane, Linda Lang, Curt Fellers, Judy Gebhart, Carol Capell

Economics and Business Department: Paul Jursa, Charles Hobson, Young Koo, Melencia Cua

Society for the Advancement of Management: ROW 1: Bob Hershler, Terry Buell, Jim MacKenzie, John Armbruster, Kent Newell ROW 2: Bob Hilficker, Dr. Young Koo, Mr. Melencia Cua, Ned Doan, Tom George, Bill Currin ROW 3: Lance Grubb, Mr. Charles Hobson, Mr. Paul Jursa, Tom McComb, Ron Gearheart, Dave Sampson, Dennis Cowden, Bob Reichenbach

Education Department: ROW 1: Mildred Stauffer, Nell Pagean ROW 2: Chester Addington, Franklin Young, Roger Deibel, Raymond Bertelson

To succeed in life one needs a good education; to receive a good education, one needs a good teacher concerned with the student's future. The Education Department prepares well-qualified elementary and secondary teachers.

The Otterbein Chapter of the Ohio Student Education Association stresses awareness and achievement of professional standards in education. As prospective teachers, its members hear lectures, attend conferences and participate in projects designed to prepare them for becoming members of the teaching profession.

O.S.E.A. Officers: ROW 1: Nancy Smith, Gloria Hernandez, Linda Young, Kay Hedding ROW 2: Dave Evans, Mr. Deibel, Dr. Addington

English Department: Allan Martin, Elizabeth Lee, Robert Price, Cleora Fuller, Louise Cobb, Velma Ogg, Todd Zeiss, James Ray, John Coulter

The faculty of the **English Department** strives to create an interest and appreciation of the English Language and its heritage; they guide the student toward more effective communication through writing of their thoughts and impressions. Outside of classroom themes and essays, a student may express his ideas and thoughts through the **Quiz and Quill**.

Quiz and Quill: ROW 1: Mr. Zeiss, Dr. Coulter, Betty Steckman, Peter Bunce, Linda Clifford, Jo Platz, Cheryl Goellner, Carol Sorensen ROW 2: Verda Deeter, Al Myers, Paul Robinson, Frank Garlathy, Dave Stichweh, Steve Lorton, Mary Lou Bistline, Rachel Cring

Foreign Language Department: ROW 1: Sylvia Vance, Elizabeth O'Bear, Darlene Bennett ROW 2: Robert Howell, Charles Buffington, James Carr

The program of the **Foreign Language Department** extends far beyond the confines of Towers Hall. It reaches across the ocean to those students studying abroad. The program provides the opportunity for cultural exchange. The enthusiasm of those students who have returned from abroad is added encouragement to the student who is struggling through those first, difficult years of a new language.

Phi Sigma Iota: ROW 1: Joanne Miller, Diana Bosely, Karen Haupt, Rachel Cring ROW 2: Lloyd Randall, Christiane Debus, Debbie Barndt, Judy Swanson, Judy Shaffer, Jackie Hendrix, Linda Bixby, Kathy Hain, Sandy Waters, Peter Bunce ROW 3: Harold Longley, Janet Blair, Verda Deeter, Earl Bennett, Dr. Price

Students in France: Otterbein Students: Dorothy Goddard (second from left), Janet Cook, Linda Joyce, Shirley Gill, Kathy Keck, Carol MacRae, Ellen Cochran, Pat Ellis

History and Government Department: Saul Friedman, Thomas Kerr, Harold Hancock, Ursula Holterman, Donald Eder, John Laubach

Phi Alpha Theta: ROW 1: Linda Bixby, Dr. Harold Hancock, Barry Reich, Dr. Lynn Turner, Sue Rosenberger ROW 2: Sheila Murphy, Gretchen Van-Sickle, Charlotte Zirkle, Dick Klenk, Bruce Turner, Judy Shaffer, Denny Hedges, Tina McCune, Karen Haupt, Earl Bennett, Jim Walter, Peter Bunce, Bob Woodruff

Otterbein has one of the finest **History Departments** in the nation; and for hard working students in the department, the highest honor is membership in Phi Alpha Theta, national history honorary.

Young Republicans: ROW 1: Carolyn Fell, Carol Stevens, Linda Smith, Viv Morgan, Elaine McCoy, Pat Nelson, Kathy Carter, Roger Bennett ROW 2: Karen Nixon, Linda Miller, Tom Pascoe, Dr. Thomas Kerr, Bev Younger, Nancy Smith ROW 3: Ronn Rucker, Les Randolph, Ron Scharer, David Wood, Tom Bischoff, John Fischer, Michael O'Donnell

Political parties are the main stream of our democratic existence. Otterbein shows the American spirit by having active Democratic and Republican groups on campus.

Young Democrats: ROW 1: John Holt, Mike Blevins, Bill Gerrard, Mike Metzel, Cherie Black ROW 2: Kim Shields, Mr. Saul Friedman

Home Economics Department: Margaret Gill, Barbara Settles, Mabel Joyce

The Home Economics Department strives to enrich the knowledge of students in home economics and home management. Students may elect a variety of courses to prepare them for a career or to simply expand their knowledge in a field which is a part of everyday life.

This department further encourages its students through the sponsorship of the Home Economics Club. This organization carries out a number of activities each year, including the spring style show.

Home Economics Club: ROW 1: Ruth Stanley, Judi Fausnaugh, Pam Hudson, Jeannie Augenstein, Penny Smyth, Jean Hillis, Maxine Bamberger, Barb Billings, Jan Lenahan ROW 2: Anna Lou Turner, Jean Weir, Leslie Hopkinson, Linda Budde, Nancy Smith, Jan Coe, Linda Spicer, Princess Caulker,

Norma Worley, Jeanie Bachtel, Christy Kear, Evelyn Rogers, Donna Oyer, Diana Green ROW 3: Eileen Condry, Donna Spitler, Terra Baker, Frances Guenther, Marty Bench, Linda Crow, Linda Sands, Diane Fisher, Lani Prileson, Cheryl Rowland, Sandy Kelly, Nancy Lorenz

Mathematics Department:
Roger Wiley, Fredrick Bam-
forth, Louise Bollechino

Math for business majors, math for elementary teachers, math for secondary teachers, as well as math for engineering hopefuls. Since math is a requirement for several different degrees, the **Mathematics Department** is one of the most diversified. Math enters into all phases of life, from housework to music to computers. This department offers courses at all levels to satisfy the needs of any student.

Music Department: ROW 1: Arthur Motycka, Richard Chamberlain, Alan Bradley, Larry Rhodes ROW 2: Anthony Ginter, Glen Daugherty, Lawrence Frank

The vibrant strains of music that permeate the air in the vicinity of Grove and College Streets can usually be traced through an open window of Lambert Hall to a student, engrossed in his preparation of a sonata or a portion of a symphony. The sounds may be diversified as each person strives to express his mood through music. At other times, these strains may be the conscious effort of the Symphony of Winds, as they blend their chords into a well-balanced melody. However, behind the musical sounds that permeate the campus the listener should not forget those faculty members of the **Music Department** that unceasingly devote their efforts to produce a melodious effect in every endeavor.

Chamber Orchestra: ROW 1: Meg Million, Martha Roush, Mary Feagin, Virginia Tryon, Marybeth Wonders, Mary Campbell, Bruce Turner, Sue

Mignerey ROW 2: Janie Flack, Marilyn Pohly, Janet Raver, Kyriacus Paraskevopoulos, Mr. Anthony Ginter, Barbara Goellner, David Jones

Organists Guild: ROW 1: Gini Schuer, Lynn Hobson, Joyce Miller, Daryl Fourman, Mr. Lawrence Frank, Don Liming ROW 2: Ann Williams, Marion Vaughn, Kathy Knittel, Lloyd Randall, Fred Dray, Ron Scharer

A Capella Choir: ROW 1: Gwendy Miles, Margie Ciampa, Mary Campbell, Sue Lowrey, Verda Deeter, Marion Vaughn, Helen Holupka, Carol Coldwell, Becky Lust, Sharon Garvin, Karen Summers ROW 2: Lura Knachel, Pat Emrick, Barb Tinnerman, Kathy Knittel, Terry Goodman, Melodie Chapman, Dawn Armstrong, Linda Gladura, Peg Frey, Janet Sibert, Cheryl Goellner

ROW 3: Reginald Farrell, Dave Price, Jack Benner, Daryl Bojanowski, Frank Garlathy, Dan Bremer, Ken Carlsen, Bob Woods, Bruce Turner, Mike Gribler, Don Lutz, Mike Swanton ROW 4: Dick Klenk, Bill Samuels, Roger Larcom, Brian Johnston, Doug Smeltz, Bob Harmelink, Dick Truedson, Gordon Moebius, Cecil Simpson, Dan Myers, Brian Hunt

Glee Club: ROW 1: Carol Wolf, Sue Feisley, Marilynne Lilly, Sue Garrett, Debbie Babbitt, Eileen Corner, Sue Lehman, Rose Orwick, Sally Price, Cyndy Seith ROW 2: Vicky Kaiser, Trudy Philipp, Mary Jo Fetter, Lois Zimmerman, Gayle Comstock, Beth Hodder, Lynn Hobson, Judy Houk, Gail Snyder, Elaine Winter, Nancy Mitchell, Janet Wendland ROW 3: Betty Roberts, Lynn Parmelee, Georgann Sisson, Edna Hipsher, Judy Cornwell, Karen Linger,

Carol Pohly, Dawne Henkel, Alice Hoffmeister, Sue Cooksey, Pam Traylor, Sally Norton, Doris Denmon, Tanya Winter, Julie Gauch ROW 4: Cheryl Claus, Linda Clouse, Kathy Sponsellor, Joyce Miller, Ann Williams, Jenny Kelly, Janet Smith, Becky Phelps, Bonnie McGhee, Lynn Jensen, Ellen Glor, Paula Kurth, Linda Young, Diane Fisher, Amy Doan, Becky Frederick

Music fills the air as A Capella Choir and the Glee Club present concerts. Last summer the choir also filled the European air with music as they toured countries including France, Austria, Switzerland, and Germany.

Symphony of Winds: ROW 1: Dennis Wollam, Tim Clark, Patsy Schar, Judy Cornwell, Renate Leffel, Jac Dill, Bill Robinson, Karen Wertz, Donna Simonetti, Dan Myers, Linda Keim, Jim Henry, Nancy Lora, Dave Bach, Alan Howenstine ROW 2: Keith Turner, Elaine Yoe, Lura Knachel, Nancy Scheiner, Nancy Sells, Chris Anderson, Linda Whitehouse, Teresa Shetler, Dan Hamilton, Becky

Bartlett, Virginia Tryon, Tim Barrus, David Koldenborg, Becky Kramer, Keith Harris, Dave Price, Chuck Dyer, John Hahn ROW 4: Kay Hedding, Nancy Arnold, Sue Feisley, Linda Karl, Ellen Glor, Bev Younger, Dave Hogg, Fred Steck, Lowell Bacon, Dave Chupa, Don Liming, Joyce Miller, Gordon Moebius, Dr. Arthur Motycka, Doug Brooks, Keith Ickes, Dave Jones, Alan Beckwith

Thoughts are often communicated through words, while feelings are conveyed by music. Thus the spirit of a college is often expressed by its musical organizations and presentations.

The Music Department offers a wide range of programs for students seeking a musical career or simply enjoying music. The Cardinal Marching Band, the Symphony of Winds, and MENC are just three active organizations sponsored by this department.

Music Educators National Conference: ROW 1: Marion Vaughn, Betty Roberts, Carol Coldwell, Janet Wendland, Don Lutz, Susan Feisley, Becky Lust, Sue Garrett, Ann Williams ROW 2: Tim Heaton, Don Liming, Dawn Armstrong,

Gini Schuer, Amy Doan, Dennis Wollam, Alan Howenstein, Dave Bach, Lura Knachel, Joyce Miller, Dave Price, Gordon Moebius, Roger Larcom

Women's Physical Education Department: Eula Sabock, Marilyn Day, Jo Ann Tyler, Mary Ann McCualsky

Developing social skills and understanding the ethical and moral principles reflected in the sports, games, and dances of society is one of the stated objectives of the **Physical Education Department**. Although intercollegiate sports are part of their activities, the department stresses intramural participation.

The Women's Physical Education Department

offers many outlets for girls on campus. Majors and minors belong to Pi Epsilon which promotes an interest in health, physical education, and recreation. The Women's Athletic Association sponsors the Modern Dance Club and the coed Riding Club as well as over-seeing intramural and intercollegiate sports. Like "Peanuts," they may not have many wins, but they do have some great discussions.

Modern Dance Club: Anna Lou Turner, Jo Kiger, Linda Grznar, Dotty DeTurck

Pi Epsilon: ROW 1: Sandy Oren, Jean Christ, Dotty DeTurck, Kathi Preston, Sue Sherman, Jo Kiger ROW 2: Pam Stiles, Jane Martin, Carol Roe, Marty Bacon, Missy Hartzler, Karen Williams, Letha McClead, Jean Chapman, Barb Cunningham, Anna Van Tassel, Marie Platano, Linda Kelly, Marilyn Jacobs

Women's Athletic Association: ROW 1: Linda Stevens, Carol Capell, Jane Martin, Jean Hillis ROW 2: Kathi Preston, Karen Williams, Carol Hull, Julie Gauch, Sue Sherman, Barb Cunningham, Sandy Waters, Patience Cox ROW 3: Elaine Yoe, Joanne Miller, Barb Moritz, Peg Henry, Marie Platano, Dotty DeTurck, Linda Kelly, Becky Bartlett, Jerri Scott, Elaine Winter, Charlotte Zirkle, Becky Morgan ROW 4: Holly Puterbaugh, Kuu Ipo

Waterworth, Anna VanTassel, Jean Chapman ROW 5: Barb Fry, Marilyn Eiffert, Pam Stiles, Carol Roe, Diana Bosley, Judy Wells, Karen Fischer, Missy Hartzler ROW 6: Karen Hillyard, Anna Lou Turner, Chris Jones, Mary Mahoney, Marilyn Jacobs, Nancy Young, Letha McClead, Kathy Sponsellor, Sue Schlencher, Sandy Oren, Linda Lang, Sue Cooksey, Jean Christ, Sherri Porterfield, Jo Kiger

The Men's Physical Education Department is a member of the Ohio Conference Association. They are the sponsors of Varsity "O", Sailing Club, and intercollegiate sports.

Men's Physical Education Department: Robert Agler, Curtis Tong, Richard Fishbaugh, Elmer Yoeft

Physics and Astronomy Department: Donald Molyneux, Philip Barnhart, Donald Bulthaupt

The Physics and Astronomy Department aims its curriculum to all levels of interest; such as research, experimentation, and every day theory. As well as preparing a student for graduate study, the department offers basic background courses that can be used in any area of application.

Outstanding features of this department are the Weitkamp Observatory and the Planetarium.

The Psychology and Sociology Department offers the knowledge of basic human attitudes and behaviors. Although "booking it" is of great importance, understanding people must also come from practical experience provided by field trips, laboratory sessions, and social work. While studying in this department, students are reminded that they must live and work with complex individuals, not innate objects.

Psychology and Sociology Department: Barbara Settles, Albert Lovejoy, Larry Cox, Joyce Karsko

Council of Christian Associations: ROW 1: Kathy Knittel, Patience Cox, Marybeth Wonders, Mary Feagin, Cheryl Goellner, Brenda Zoller ROW 2: Chuck George, Dan Huther, Brian Hunt, Rev. Kenneth Pohly, Debbie Barndt, Tom Deeever, Frank Garlathy, Don Lutz, Sam Wachter

The Religion and Philosophy Department is active in all areas of campus and academic life. Students not only receive religious training for a profession in religion, but many find stimulation and insight from the study of religion and philosophy.

Three campus organizations work under the sponsorship of this department. They are: the Young Women's Christian Association, Delta Tau Chi, and the Council of Campus Christian Associations which works to coordinate the religious activities of the campus.

Religion and Philosophy Department: James Recob, Kenneth Pohly, Paul Ackert, William Amy

Young Women's Christian Association: TABLE 1: Eileen Condry, Alice Hoskins, Holly Puterbaugh, Elaine Mollencopf, Sally Norton, Princess Caulker, Nancy Smith, Marilyn Eiffert, Becky Bartlett, Pam Hudson, Bonnie Baker TABLE 2: Elaine Winter, Betty Wagner, Viv Morgan, Cherrie Brothers, Melodie Wilson,

Judy Helt, Cherry Thomas, Mary Kerr, Marian Stabler, Marcy Farkas, Peggy Siegel, Kathy Sponsellor TABLE 3: Judy Blake, Nancy Bradford, Ruth Newman, Jean Swaino, Ruth Morison, Beth Schlegel, Edna Hipsher, Sue Simmons, Mary Eagle

Y.W.C.A. Officers: Marilyn Eiffert, Melodie Wilson, Sue Simmons, Elaine Winter, Edna Hipsher

Delta Tau Chi: ROW 1: Ron Mowry, Lowell Peters, Dean Rugh, Keith Ickes, Rodger Daugherty, Dan Huther, Frank Garlathy, Sam Wachter, Gordon Bury ROW 2: Marilyn Eiffert, DeeDee Krumm ROW 3: Sue Cooksey, Daryl Fourman, Dennis Heffner, Mike Price, Charles Shaffer, Kent Schmidt, Brian Hunt, Don Lutz

Speech Department: Joel Swabb, Charles Dodrill, James Grissinger, Fred Thayer

The Speech Department, celebrating its sixtieth anniversary this year, has contributed greatly to the cultural aspects of our campus.

For those participating in theatrical productions, membership in Theta Alpha Phi national dramatics honorary is the highest of honors.

Theta Alpha Phi: Jim Lewis, Elaine Mollencopf, Bill Ahl, Judi Garratt, Jim Granger, Jan Lenahan, Mr. Fred Thayer, Elma Schmidt, Dr. Charles Dodrill

Pi Kappa Delta: ROW 1: Barbara Berst, Sue Daniels, Ann Bach, Bonnie O'Leary, Sharon Ruhly ROW 2: Mr. Joel Swabb, Bob Fortner, Tom Lauchner, Dick Crable, Kim Shields, Dick McDowell, Roger Wharton, Dr. James Grissinger

Pi Kappa Delta is the national forensic honorary fraternity. Its purpose is to create and foster interest in the many facets of public speaking.

Dr. E. W. Schear, the Original Touchstone in the 1906 production of *As You Like It*, discusses the role with Jim Granger who played the part this year.

Cap and Dagger: ROW 1: Dorie Kaufman, Sharon Johnson, Kathy Cunningham, Linda McNeil, Holly Puterbaugh, Kathy Morris, Norma Worley, Mr. Fred Thayer ROW 2: Judi Garratt, Jan Lenahan, Elaine Mollencopf, Jim

Lewis, Dr. Charles Dodrill ROW 3: Bonnie O'Leary, Mary Furniss, Elma Schmidt, Marsha Shauck ROW 4: Jim Anderson, Jim Granger, Bill Ahl, Bob Abdalla

Debate Team: Dick McDowell, Mr. Joel Swabb, Sue Daniels, Bonnie O'Leary, Sharon Ruhly, Ann Bach, Bob Fortner, Dick Grable, Tom Lauchner, Kim Shields

Ed Redmond, Elaine Mollencopf, Elma Schmidt, Jim Granger

WOBN obtained the services of an AP teletype this year, enabling the station to broadcast the latest news quickly. In addition to the regular programs, WOBN also broadcasts football and basketball games and the convocation programs.

Elaine Mollencopf, Dick Andrews, Ed Redmond

Greg Campbell

"Then the soldier, full of spirit, whether an athlete
or a spectator finding excitement in the Sports . . ."

SPORTS

Football Team: ROW 1: Mike Green, Dale Foor, Doug Caudill, Lance Jim Jones, Bob Lehman, Roger Nisley, Ken Ash, Bill Baker, Jeff Up Caudle, Dave Widder, Mark Miller, Jim Mosier, Mike Ducey ROW 2: Larry Lintner, Dave Hoernemann, Mike Duncan, Chuck Whitelow, Fred Steve Foxx, John Wilson, Fritz Goss, Larry Harville, Rick Kidwell, Keith Steve Deringer, John Cruse, Deams Leasure, Denny Romer, Tim Red

Ken Ash

Bill Baker

Bill Ellinger

Dal

, Paul Reiner, Student Assistant Coach Frank LaSeta ROW 3: Assistant Elmer Yoest, Student Manager and Trainer Dick Claar, Bob Cavin, Dan Jim Von Inns, Jeff Berry, John Bogan, Dave Reynolds, Dale Barr, Jeff Mike Zezech, Greg Wince, Bill Speaks, Lew Jones, Ken Houseman, Kreager, Tom Hoare, Dick Rawlins, Tony Pack, Pete Parker, Assistant Dick Fishbaugh, Trainer and Equipment Manager Rudy Owen, Assistant

Coach Nick DeCenzo ROW 4: Joe Bresson, Scott Whittaker, Doug Shackleford, Norris Lehahan, Don White, Jack Booth, Gary Moore, Dick Augspurger, Lowell Bacon, Dave Walker, Paul Schneider, Bill Pooch, Jim Gooding, Bob Binns, Morgan Winget, Bill Fishinger, Steve Laek, Carl Davis, Brian Bates, Bruce Woodhouse, John Armbruster, Carl Dodson, Bill Ellinger

green

Dave Hoerneman

Jim Jones

Robin Lehman

Lance Lord

Roger Nisley

Don White

Dave Widder

Mike Zezech

Inexperience, an over-abundance of injuries, and just about everything else added up to make 1966 an undramatic freshman year for Coach Larry Lintner.

Despite the fact that the Otters could post victories over only Indiana Central and Kenyon, there were a few bright spots in the season. Big Bill Baker won a berth on the All Ohio Conference second team and Bill Speaks led the conference in punting.

Cross Country Team: ROW 1: Bill Waight, Bob Reichenbach ROW 2: Coach Bob Agler, Jim Garrett, Rob Adkins, Dave Lehman

Paced by Captain Bob Reichenbach, a small but dedicated squad of harriers took on a host of strong competitors for the grueling run. Included were meets with Ohio State University, West Virginia and Kentucky for the Bob Agler-coached squad.

Despite a disappointing team record of 12 losses, Otterbein's wrestling team, coached by Dick Fishbaugh, showed considerable improvement over the season. Several individuals were outstanding, including Captain Warren Wheeler and heavyweight J. D. Wilson, as well as Larry Estes, who placed third in the heavyweight division in the Ohio Conference Tournament.

Wrestling Team: ROW 1: Gary Price, Tom Jent, Greg Chappars, Jack Penty, Terry Holt ROW 2: Coach Dick Fishbaugh, Brian Bates, Gary Wyckoff, Warren Wheeler, J. D. Wilson, Lorry Estes

Basketball Team: ROW 1: Tom Nicholas, Lyle Stetzer, Tim Pond, Eddie Harris, Tom Sheaffer ROW 2: Coach Curt Long, Lorenzo Hunt, Terry McCammon, Don Carlos, Jim McKee, Wayne Wolfe, Terry Lucas

Basketball was king of the Otterbein court and Coach Curt Tong's cagers—undoubtedly the best balanced team the college has seen—were true crowd pleasers. Although their record (19–6) was not their best, the fans will remember their exciting brand of ball and their hard-nosed competitiveness—downing Akron, fourth in the nation, and becoming the first small college to defeat Ohio University at Athens. It was more than five men on the basketball court—it was all of Otterbein.

After breezing past Muskingum, the Otters handled Denison and Wittenberg to capture the Southern Division of the Ohio Conference for the third consecutive year. The Otters battled all the way in the championship match, only to bow to Baldwin-Wallace in the final seconds of overtime.

Two men—one 6'4", one 5'10"—both of them big. Don Carlos—Little All American, first Cardinal to have his number retired, holder of nearly every Otterbein and Ohio Conference record. Tim Pond—playmaker, honorary captain, dynamite on the court. Both gave their all to make Otterbein great.

Baseball Team: ROW 1: Marc Inboden, Denny Weaver, Dan Dent, Tim Pond, Dave Hoernemann, Jim McKee, Dave Viers, Bill Barrett, Steve Pease ROW 2: Coach Dick Fishbaugh, Bob Anderson, Lowell Bacon, Mike Hartman, Rick Dill,

Steve Laek, Rich Harsh, Carl Davis, Ken Barr, Jack Diedalis, Manager Cecil Elliott

A greatly improved diamond crew under the leadership of freshman Coach Dick Fishbaugh saw the Otters on their way to one of their best seasons.

The team felt the stun of an Ohio Conference ruling which deprived them of three conference victories and their second place rank as the result of an ineligible player.

Several individual efforts aided the cause, including Dave Hoernemann's being named to the All-Ohio Conference first team. Also Eddie Harris and Jim McKee were given honorable mention.

Despite their lone victory over Marietta, Curt Tong's racqueteers continued to rebuild and gave a good show of their potential as the season progressed.

Jed Morison was the outstanding player as he was undefeated in singles play in regular season action.

Tennis Team: ROW 1: Hamer Campbell, Bob Ostrander, Jim Bruce, Bob Colton, Ron Anslinger ROW 2: Glen Shaffer, Jed Morison, Bob Buttermore, Butch Lenahan, George Henderson, Al Harris

A highly competitive squad gave the Otterbein linksmen their best season to date. Meeting tough opposition throughout the season, the squad finished up with second place in the Ohio Conference Tournament.

The climax of the year was an invitation to participate in the NCAA tournament, the first such invitation to any Otterbein team in any sport.

Golf Team: ROW 1: Tim Konfal, Dick Beckner, Don Currie, Terry Harnish
ROW 2: Student Assistant Kent Morgan, Dave Kline, Tom Nicholas, Rick Pinson

Track Team: ROW 1: Roger Nisley, Bob Reichenbach, Sam Murphy, John King, Dick Sawyer, Bill Waight, Jerry Farber, Lyle Stetzer ROW 2: Dan Dennison, Dave Lehman, Bob Dull, Jim Blue, Tom Long, Jim Garrett, Steve Deringer,

John Armbruster, Peter Parker, Ron Boyer ROW 3: Jon Zwayer, Jim Mosier, Dick Augspurger, Jim Potter, Jeff Berry, Jeff Upp, Acting Coach Dick Morrow.

Faced with a rebuilding task, the Otterbein cindersmen relied on a handful of seasoned individuals to guide the youthful squad.

Sam Murphy was outstanding in hurdle competition, with assistance coming from John King, Roger Nisley, Jon Zwayer, and Dave Lehman.

Acting Coach Dick Morrow substituted for Coach "Bud" Yoest who was on sabbatical.

Not all of Otterbein's athletes displayed their talents in varsity uniform. An extensive intramural program allowed many more men to participate in such sports as touch football, basketball, softball and horseshoes.

Teams were sponsored by the fraternities, YMCA, freshmen, ROTC, and independents. Sphinx Fraternity took first place in the overall season competition.

Women also had their chance to participate in sports, both on the intramural and intercollegiate level. Basketball, field hockey, volleyball, and softball were among the favorites of the college coeds.

Men and women participated together in intramural competition. Co-rec activities included volleyball and pool competition as well as ping-pong and other sports.

Carol MacKenzie

Barb Fisher

Tanya Alban

Judy Cornwell

The crowd responds ...

Toni Churches

Kay Conover

Kay Needham

Cindy Schuler

GREEKS

"And then the fraternal feeling with fellow students,
Sharing hopes and ideals as Greeks . . ."

Pan-Hellenic Council: Jerri Scott, Rachel Stinson, Jeannine Benson, Gloria Brown, Nancy Smith, Maxine Bamberger, Gloria Hernandez, Elaine Winter, Carol Capell, Luanne Sprague, Edna Doyle, Edna Hipsher, Judy Whipp, Mary

Lou Bistline, Joan Hopkins, Judy Gebhart, Alice Kay Jenkins, Jean Klinepaste, Linda Clifford, Tina McCune, Barb Billings.

The Pan-Hellenic Council is the governing body over the sororities. Each sorority is represented on the council by its president and elected representatives. The council sets up rules for the rush period, plans the Pan-Hel formal, and is in charge of the newly initiated May Day competition.

The fraternity governing body, the Interfraternity Council, sponsors the IFC formal as one of their main activities. Each fraternity is represented on the council, and they set up rules for the rush programs and general house rules for each fraternity to follow.

Interfraternity Council: ROW 1: Mike Leadbetter, Bob Millar, Lance Lord, Tom Deever, Curt Fellers, Ken Jarvis
ROW 2: Karl Kempf, John Thomas, Barry Pfahl

Janis Abbott
Judy Ackerman
Beverly Aiello
Christine Anderson
Jane Arnold
Nancy Arnold
Jeannie Augenstein
Pat Bair

Barbara Baker
Maxine Bamberger
Rebecca Bartlett
Linda Bernegger
Cheryl Black
Whitney Breidenbach
Mary Ann Browne
Cindy Brownlee

Linda Budde
Esther Burgess
Jean Cheek
Karla Courtright
Kristy Courtright
Patricia Deck
Linda Dugan
Carolyn Fell

Karen Fischer
Carolyn Fleming
Judi Garratt
Susan Gereson
Melissa Hartzler
Pam Hennings
Lynda Hobson
Beth Hodder

Beverly Hunter
Linda Janson
Lynn Jensen
Joy Kiger
Jo Linder

Nancy Lorenz
Sharon Lust
Kam McClure
Tina McCune
Lynda McDonald

Connie McNutt
Patty Middleton
Linda Miller
Viv Morgan
Cheryl Muha

Pat Nelson
Debbie Nims
Karen Nixon
Martha Onstott
Rose Orwick
Diane Osterwise
Susan Palmer
Regina Parcels

Janeen Peck
Becky Phillips
Kathy Smith
Carol Staudt
Barbara Sullivan
Linda Swan
Emily Talbott
Pamela Taylor

Debby Ulrey
Susan Weibel
Mary Welty
Mary Wilson
Susie Wrhen
Jane Zappe

Epsilon Kappa Tau has as its motto "Eros Kai Timi" or "Love and Honor". Formed in 1918, the sorority remains true to the ideals for which she was founded: character and personality, fraternalism, scholarship, social activity, and culture. An inconspicuous, delicate, pink, five-petaled flower, The Trailing Arbutus, gives its name and color to E.K.T. Purity and courage to defend its principles are the standards represented by the crest. Important events this year were the All-Campus, Arbutus Goes Reno, and various service projects such as giving blood. As the "pink mass" frequents the campus, we remember that the ties of college friendships are dear when bound together in sisterhood.

Executive Officers: ROW 1: Linda Bernegger, Tina McCune, Jane Arnold
ROW 2: Barb Baker, Esther Burgess, Viv Morgan.

Suzanne Allison
 Lorrie Atwater
 Terra Baker
 Barbara Berst
 Peggy Bevington
 Virginia Biemel
 Barbara Brown

Carol Capell
 Phlorence Caulker
 Princess Caulker
 Kathy Chase
 Janet Coe
 Susan Daniels
 Mary Eagle

Joan Evans
 Linda Firis
 Cheryl Goellner
 Kathy Heinrich
 Gloria Hernandez
 Alice Hoffmeister
 Alice Hoskins

Barbara Jones
 Mary Kerr
 Joanne Kuhns
 Donna Lenhard
 Deborah Lord
 Sharon Mack
 Carol McCoy

Marybeth McFeeley
 Sarah Michael
 Beverly Miller
 Joyce Miller

Nancy Mitchell
 Donna Musser
 Peggy Neal
 Katey Oplinger

Rebecca Phelps
 Kathy Preston
 Nancy Raudebaugh
 Susanne Russell

Diane Saari
 Alice Saul
 Nancy Scheiner
 Gini Schuer
 Jerri Scott
 Charlotte Shaffer
 Sally Share

Kathy Sims
 Nancy Smith
 Linda Stevens
 Carol Stiverson
 Joellyn Stull
 Kay Templeton
 Joy Thompson

Kathy VanHorn
 Anna VanTassel
 Virginia Wieland
 Jo Wilhelm
 MaryBeth Wonders

Executive Officers: Katie Oplinger, Jerri Scott, Marybeth Wonders

Kappa Phi Omega was founded in 1921 by a group of young women from Westerville who chose the motto "Sisters and friends unto the end." Kappas' flower is the yellow chrysanthemum, her mascot the Scottie dog, and her colors turquoise and gold. Kappas' all campus Pizza Party was enjoyed by the sorority and the whole campus. The four rubies of the Kappa pin symbolize leadership, scholarship, friendship, and dedication, the goals of all members. The white pearls symbolize the unity of the sorority which provides the basis for individual development.

Carol Airhart
Elaine Armbrust
Dawn Armstrong
Jeannine Benson
Mary Bistline
Linda Bletz

Gloria Brown
Margie Ciampa
Patience Cox
Linda Crow
Marian Diedrich
Karen Davis

Judy Decker
Nancy Dorad
Sharon Ellenberger
Lee Gilbert
Marilyn Gill
Ellen Glor

Pat Green
Sandy Grice
Linda Grznar
Jean Hillis
Susan Hockett
Sarah Jack

Linda Karl
Judith Keiser
Sandra Kelley
Lura Knachel

Jacqueline Love
Susan Lowrey
Claire McCoy
Gloria McDowell

Sandy Manning
Donna Maple
Linda Markeson
Kathleen Morris

Marsha Nolder
Bonnie O'Leary
Deborah Park
Lynne Parmelee
Betty Roberts
Claudia Roe

Shirley Scott
Laurel Thomas
Katherine Titley
Kuu Ipo Waterworth
Sandy Weber
Karen Wertz

Carol Wolf
Emily Zingale
Charlotte Zirkle

Rho Kappa Delta was activated on the Otterbein campus in 1923, by eight coeds. She was given the name of "Arcady," symbolizing the land of friendship in Greek mythology. Burgundy, one of her colors, represents her striving toward high ideals, as in the true Greek tradition. Her objectives are to seek and obtain knowledge, to strengthen and encourage friendship, and to promote recreation. The squirrel is her mascot, while the white carnation serves as one of her flowers. She treasures as her motto: "Thoughtful each of all."

Executive Officers: Charlotte Zirkle, Lee Gilbert, Jeannine Benson, Marian Diedrich

Tanya Alban
Beverly Appleton
Susie Bagwell
Karen Batten
Sherrie Billings
Penny Bockelman
Stephanie Chitwood
Jill Cunningham

Kathy Dietz
Edna Doyle
Nancy Driftmyer
Joan Duthie
Jill Ecrement
Loretta Evans
Sandy Faller
Wendy Ficker

Pam Greer
Ann Grimes
Carolyn Hager
June Hall
Mary Harlan
Joan Hopkins
Barbara Hoppes
Sharon Johnson

Christy Kear
Judy Leatherman
Carol Grinde Leffler
Gail Lewis
Marilynne Lilly
Jeanne Lytle
Barbara MacDonald
Karen Maple

Pat Merryman
Gwendy Miles
Sandra Miller
Terrie Molnar
Janice Murdock

Lee Myers
Kathy Overmier
Denise Proy
Kathy Quintilian
Linda Reese

Marjorie Reese
Judith Schear
Jane Schemeit
Susan Schlencher
Cindy Schuler

Pam Shoupe
Barb Simon
Judy Sonntag
Linda Spicer
Karen Summers
JoAnn Turner
Cheryl Ullery
Sandra Urteaga

Linda Washnock
Karen Persson Whalen
Judy Whipp
Karen Williams
Tanya Winter
Nancy Young
Virginia Zunich

Sigma Alpha Tau, the oldest sorority on campus, was organized in 1910. At the time of its founding, the sorority was known as the "Owl Club," and thus the owl has become its symbol, mascot, and nickname. Jade green and gold are the sorority colors; the yellow chrysanthemum is its flower. "Stick Always Together" and "Sagacity, Affection, and Truth," symbolizing the Greek letters ΣAT are the mottoes which the group has adopted. During the 1966-67 school year, Owls sponsored an all campus sock hop in the Alumni Gym and an Easter Egg Hunt for the children of faculty members.

Executive Officers: Edna Doyle, Sandy Miller, Bev Appleton, Margie Reese

Joyce Abella
Karen Anderegg
Carol Bacon
Bonnie Baker
Diane Benson
Janet Blair
Betsy Bridwell
Erin Brown

Janice Brubaker
Carole Buchanan
Mary Campbell
Peg Carder
Barbara Chappell
Linda Clouse
Carol Coldwell
Gail Comstock

Carol Cook
Kathryn Cunningham
Linda Dixon
Amy Doan
Mary Beth Ely
Patricia Emrick
Marcy Farkas
Mary Feagin

Susan Feisley
Loretta Feller
Fonda Fichthorn
Linda Finney
Diane Flickner
Becky Frederick
Sue Garrett
Sharon Garvin

Patricia Gates
Julie Gauch
Judy Gebhart
Jeannie Goodman
Belinda Gore

Diane Haverkamp
Kay Hedding
Judy Houk
Betty Hughes
Carol Hull

Marilyn Jacobs
Vicky Kaiser
Linda Keim
Jennifer Kelly
Jean Kleinpaste

Joan Schnieder Kluth
Becky Kramer
Carolyn Krumm
Nancy Lora
Linda McNeil
Linda Martin
Jamie Milidonis
Meg Clark Million

Kathy Moody
Barbara Moritz
Donna Oyer
Trudy Philipp
Saranne Price
Patricia Raleigh
Joyce Ray
Jo Ellen Reese

Patsy Schar
Jean Schmunk
Nan Searles
Judith Seibert
Jill Sellers
Susan Sherman
Marilyn Shupe
Janet Sibert

Elizabeth Smyth
Anne Snyder
Rebecca Spicer
Jean Swaino
Margaret Tabor
Sandy Waters

Mary Willis
Melodie Wilson
Elaine Winter
Norma Worley
Elaine Yoe
Lois Zimmerman

Tau Delta was founded in 1921 with the original name of Tomo Dachi which means "circle of friends." The sorority was forced to disband in 1937 because of the depression, but was re-established in 1943. The objectives of the sorority are to encourage broadening of friendships and outlooks, to encourage scholastic achievement and to encourage the development and use of talents and abilities. The sorority mascot is the Siamese cat and the flower is the white rose. Deltas uphold their motto, "To thine own self be true."

Executive Officers: ROW 1: Carol Buchanan, Judy Gebhart, Jennifer Kelly ROW 2: Janet Blair, Melodie Wilson, Norma Worley

Debbie Babbitt
Barbie Ballenger
Anne Barr
Jennifer Barr
Barbara Billings
Ruth Brandyberry
Kay Brinkman
Emma Broderick
Toni Churches

Eileen Coad
Barbara Cochran
Cheryl Conover
Kay Conover
Sue Cooksey
Judy Cornwell
Luann Corum
Barbara Crippen
Paula Cullman

Barb Dangler
Martha Day
Dotty Deturck
Becky Elliott
Deborah Ewell
Barbara Fisher
Dianne Fisher
Connie Garner
Santee Garwood

Judith Gilg
Kathryn Hain
Cherie Hall
Karen Haupt
Peg Henry
Susan Hiehle
Leslie Hopkinson
Barbara Immel
Ellen Johnson

Jan Keller
Paula Kurth
Marlene Lansman
Ann Lawther
Elaine Laycock

Rebecca Lingrel
Carol Ma-Kenzie
Marcia McCrea
Pamela Marquart
Ann Mary Miller

Charma Moreland
Juliana Morrison
Kay Needham
Sally Norton
Laurie Elwell Paulus

Lani Prileson
Kathleen Revenaugh
Kathy Rhodes
Mary Jo Allen Robinson
Sue Rosenberger
Cynthia Rowles
Sharon Ruhly
Lynn Scarlett

Linda Sisk
Chris Smith
Marcia Snively
Gail Snyder
Carol Sorensen
Luann Sprague
Nancy Staby
Mary Staley

Pamela Traylor
Gretchen VanSickle
Jean Weir
Jane Whearty
Shirley Williams
Barbara Wissinger
Beverly Younger
Linda Zimmerman

Tau Epsilon Mu Sorority was founded in 1914 by seven young Otterbein women. These women chose as their motto "Everybody's Lonesome," which is derived from the book by the same name. On the sorority crest are the scarab, the lamp of learning, and the book. The sorority's mascot is the "green worm," its colors are purple and gold, and its flower is the Talisman rose from which the sorority receives its nickname, Talisman. Each year Talisman sponsors a Basketball Bounce and a Christmas party for faculty children.

Executive Officers: ROW 1: Barb Wissinger, Barb Billings, Leslie Hopkinson ROW 2: Carol Sorensen, Ann Lawther

Martha Bacon
Deborah Barndt
Cynthia Baughman
Karen Beiner
Charlayne Bennett
Linda Bixby
Judy Blake
Susan Bolin

Diana Bosely
Nancy Bradford
Stephanie Brandon
Jo Ann Brooks
Kathy Bump
Melodie Chapman
Linda Cooper
Eileen Corner

Janet Cornish
Doris Denmon
Claudia Dustman
Judi Fausnaugh
Linda Fetter
Mary Jo Fetter
Janie Flack
Sonja Goad

Terry Goodman
Kathryn Goodwin
Anita Heaton
Judy Helt
Jackie Hendrix
Karen Hendrix
Mary Herron
Edna Hipsher

Karen Hohnhorst
Teri Hous
Kathleen Hughey
Alice Jenkins
Diane Kehl

Patsy Kerns
Kathy Knittel
Carolyn Koachway
Judy Komuro
Carol Lancaster

Linda Lang
Clara Lavender
Annie Lefevre
Janet Lewis
Jennifer Lind

Rebecca Lust
Sharon Luster
Letha McCleod
Theresa McMillen
Sue Mignerey
Joanne Miller
Marilyn Miller
Sandy Oren

Sandra Page
Marie Platano
Carol Pohly
Carol Roe
Marcia Sanders
Barbara Satola
Beth Schlegel
Kathe Schrader

Cyndy Seith
Caryl Sell
Nancy Sells
Susan Simmons
Patti Stinson
Rachel Stinson
Eleanor Stuber
Judy Swanson

Sally Taylor
Cherry Thomas
Sheila Thomas
Trudy Thomas
Barbara Tinnerman
Marion Vaughn
Judy Wells

Linda Whitehouse
Barbara Wurst
Linda Young
Paulette Zechiel
Brenda Zoller

Executive Officers: ROW 1: Rachel Stinson, Kathy Hughey ROW 2: Linda Fetter, Joanne Miller, Brenda Zoller, Linda Young

Theta Nu Sorority, or Greenwich, as it was nicknamed, was founded in 1917 by five art majors. They chose "Artes Honora-bit" or "she will honor the arts" as their motto—one which every Greenwich girl strives to fulfill. The violet was chosen as her flower, with purple and white as her colors. The deer was adopted as the mascot, and the artist's palette was chosen for the symbol. The pin is a pearl triangle representing past sisters, friendship of members, and future goals. In her activities, Theta Nu emphasizes the social, academic, religious, and athletic areas of college life.

Tim Adams
George Andrews
Jon Banning
Thomas Bowen
Jim Bruce
Dick Burrows
Pat Chang

Dennis Cowden
Thomas Crane
Jac Dill
Clyde Doughty
Robert Dull
Bill Ellinger
Reginald Farrell

Bill Gardner
James Garrett
Raphael George
Dave Green
Philip Hardy
George Henderson
Carl Henry

Robert Hewitt
John Hoerath
Terry Holt
Michael Hudson
Frank Jayne
Tom Jent
Brian Johnston

Mike Klimaszewski
Brent Koudelka
Donald Lang
Lance Lord

Harry Mandros
Gordon Moebius
Ron Mowry
Sam Murphy

Ted Noble
Robert Ostrander
John Paulus
Burl Queener

John Roby
Henry Roenke
Glen Schaffer
Douglas Smeltz
Jay Smith
Ronald Spessard
John Stone

William Waight
Charles Walcutt
Warren Wheeler
Brian Wood
Robert Woods

Executive Officers: ROW 1: Lance Lord, Brian Johnston ROW 2: Terry McCammon, Brian Wood, Reggie Farrell, Tom George

Eta Phi Mu Fraternity was founded in 1923, with six charter members. These first members formed a social brotherhood which would promote high standards of life. These brothers adopted the story of Jonathan and David as their own, and it is from this that the fraternity's English name is adapted. From the six charter members the fraternity has grown to become one of the largest on campus. Jonda men participate actively in campus governing, honorary and professional organizations, as well as the athletic and musical groups. The chapter house is located at 159 West Park Street.

John Adams
Timothy Anana
Ronald Anslinger
Barry Askren
Jack Benner
Thomas Berens
Denny Brookover
Harold Cain

Ronald Coughenour
Dick Crable
Robert Croghan
Charles Curtner
Larry Dehus
Rick Dill
Thomas Drake
Terry Elliott

John Finch
Dale Fisher
Robert Fortner
Richard Fox
Mark Frey
John Funk
Robert Funk
Richard Gianfagna

Gary Gohlke
Bob Graham
Mike Gribler
Michael Hartman
Larry Harville
Denny Hedges
Charles Hook
Vaughn Jones

Gary Judice
Steve Kessler
Louis King
Dick Klenk
James Lowery

Peter Lubs
Don Lutz
John McDonald
Richard McKinney
Paul Mallett

Morris Maple
Thomas Moomaw
Jim Morisey
Joseph Mullenix
Jerry Parker

Tim Peter
Barry Pfahl
Bob Platt
Michael Richardson
Angelos Rizopoulos
Robert Roblin
Paul Rosinack
Richard Rothwell

Ronald Scharer
Edward Schneider
Thomas Searson
Cecil Simpson
Ronald Simpson
Donald Smith
Gary Smith
Scott Steele

Albert Stohrer
Byron Vogel
Roger Wharton
Paul Whitmire
Chris Wiegand

Executive Officers: ROW 1: Jack Allison, Barry Pfahl ROW 2: Mike Richardson, Denny Hedges

Lambda Gamma Epsilon or Kings Fraternity was founded in 1948. The name Kings was derived from the fact that most of the original members worked in King Hall. After moving about campus, Kings established its present residence at 138 W. Main St. in 1963. Today, the Kingsmen take pride in their royal colors of maroon and gold and their motto, which reads, "Loyalty to God, country, brothers, and Otterbein."

Les Aiello
Richard Albert
Phil Andreichuk
Richard Beckner
Allen Burns
Hamer Campbell

Chris Cordle
William Currin
Edward Doan
Jeff Elson
David Garwood
Roger Holt

George Keller
Karl Kempf
David Kline

Tim Konfal
Dale Ludwick
Richard McDowell

Robert Magsig
Bob Millar
Grant Neeley

Tom Nicholas
Robert Perkins
Mohsen Ressallat
David Sampson
David Spencer
John Thomas

James White

Executive Officers: Grant Neeley, Bili Currin, Phil Andreichuk, Bob Millar

Thirteen men, in 1908, founded **Pi Beta Sigma**. Its house is located at 72 Plum St. and has rooms for fourteen men. With "Sweetheart of Pi Beta Sigma" as the fraternity love song, and "All for one and one for all" as its motto, it was formed under the sign of the Zodiac.

James Allen
Richard Augspurger
John Baffa
Bill Baker
Chuck Barcus
Dale Barr
Kendall Barr

John Barratt
Brian Bates
Joe Bresson
Robert Buttermore
Dan Dent
Robert Dominici
Edward Elberfeld

Dave Fensch
Eric Fenstermaker
Dale Foor
Jerry Garman
Fritz Goss
James Granger
Mike Griffith

David Harris
Robert Harris
Donn Hellinger
Mike Hobbs
Dave Hoerneman
Ken Jarvis
John King

Don Kinsler
Butch Lenahan
Ed Miller
Gary Moore

Frederick Myers
Keith Ohler
Jeffery Olson
Roger Parramore

Tom Pascoe
Jim Payton
Jack Penty
Rick Robinson

Paul Schiff
John Shoemaker
Tom Sporck
Doug Sweazy
Robert Weston
Don White
Dave Widder

Marshall Winner
Fred Wolfe
Bruce Woodhouse

Executive Officers: ROW 1: David Harris, John King, Pete Brown, Tom Sporck
ROW 2: Rick Fenstermaker, Larry Gatchell

Pi Kappa Phi or Country Club was founded in 1908 and so named because it first met outside the city limits. It was the only fraternity to remain active during World War II. The colors are orange and black, and the fraternity motto is

"Staunch friends at all hazards." The crest signifies the book of openmindedness, with the head of noble Caesar. The hands of friendship are clasped on crossed swords, and a group of four chevrons bind the men together.

Fritz Ackerman
James Anderson
David Bach
Fred Bashford
Dan Bremer
John Bryan

Thomas Deever
Richard Dunston
David Evans
Curt Fellers
Frank Garlathy
Neil Gleason

Tim Heaton
James Henry
John Hunt
Richard Hunt
John Jamieson
Michael Kuhn

Thomas Lauchner
Jerry Laurich
Mike Leadbetter
George Mellors
Michael Metzel
Donald Parisson

William Pastors
Gary Price
Mike Reck
Dean Rugh

Bill Sechrist
Tom Sheaffer
Kimball Shields
Dave Sigman

Richard Smith
David Speelman
Steve Spurgeon
Steve Steinhauser

Chuck Taylor
Michael Trommer
Bruce Turner
Carl Warnes
William Watts
Jerry Willhide

John Zech

Executive Officers: Frank Garlathy, Curt Fellers, Tom Deever, Dave Evans

The brothers of **Sigma Delta Phi** took an important step this year by revising their crest. These changes resulted from an attempt to make the crest more meaningful and were only minor additions and alterations. Much of the fraternity history has been lost since the founding in 1919 by five students.

This occurred because in 1943 and 1951 virtually the entire membership was called to military service. The present active chapter is the result of reactivation by seven students in 1962. "Truth to us above all," is the guiding principle of the Sphinxmen, and the American Beauty Rose is their flower.

Herb Anderson
Jack Booth
Don Carlos
Douglas Caudill
Virgil Caudill
James Cooper

Gene Davis
Thomas Dietz
Mike Duncan
Jim DuPont
Jim Fraher
James Gooding

Gordon Griffiths
Jeff Hartlieb
Gary Holtzman
Hunt Howell
Gary Hundertpfund
Harry Jensen

Jack King
L. A. Kniess
Stephen Kull
Dan Kyle
Dayre Lias
Mark Miller

Gary Moore
Jed Morison
Roger Nisley

Gary Peffly
Jeff Polles
Bert Pringle

Larry Roose
Charles Schildknecht
Dennis Schmidt

Dave Shore
Bill Speaks
Clifford Stearns
Dave Viers
Keith Wagner
Steve Wagner

Dave Walker
Charles Weil
James Weisz
Morgan Winget

Executive Officers: ROW 1: Tom Dietz, Roger Nisley, Cliff Stearns, Larry Roose
ROW 2: Herb Anderson, J. D. Wilson, Steve Kull, Dave Shore

Zeta Phi was founded in June, 1931 when Delta Beta Kappa and Lambda Kappa Tau merged to form the one fraternity. Zeta's collors are black, white, and gold; their flower is the Dr. VanFleet rose; and they go by the nickname of "Lions." Located on West College Avenue their newly painted house rooms twenty men and their housemother. Zeta has among its traditions that of being the first fraternity to have a house.

Kay Alexander
Sally Altenburg
Martha Bench
Marjorie Benson
Doris Bond
Connie Born
Cherrie Brothers
Peggy Brunner

Jan Burns
Berenice Buxton
Lynda Canaday
Kathryn Carter
Jean Christ
Stasia Clark
Cheryl Claus
Eileen Condry

Marty Cook
Mary Corbin
Susan Cotton
Rachel Cring
Kathleene Crotinger
Barbara Cunningham
Linda Curry
Victoria Dattalo

Christiane Debus
Ruth Dunn
Kathleen Earnest
Marilyn Eiffert
Phyllis Esswein
Lucy Evans
Mandy Fisher
Karen Foltz

Judy Forsythe
Margaret Frey
Linda Fritz
Barbara Fry
Linda Gladura
Barbara Goellner
Jane Goodrich
Diana Green

Rhonda Greene
Jane Griggs
Penni Hale
Barbara Helm
Dawne Henkel
Michele Hutton
Sandra Hartsook
Barbara Heeger

Karen Hillyard
Betty Gardner Hoffman
Helen Holupka
Esther Howell
Pam Hudson
Linda Johnson
Christina Jones
Susan Lenz

Carol Lehman
Renate Leffel
Mary Jo Lenk
Pat Loyer
Louise Loynachan
Jean MacKenzie
Mary Mahoney
Carol Mathias

Kerry Maxwell
Denise Mayes
Bonnie McGhee
Sheryl McKee
Becky Miller
Ruth Miller
Elaine Mollencopf
Sandy Moomaw

Ruth Morrison
Martha Newell
Ruth Newman
Peggy Niesen
Sue Olofson
Charlotte Pendleton
Linda Persinger
Josephine Platz

Susan Poellnitz
Marilyn Pohly
Sheri Porterfield
Nancy Pringle
Holly Puterbaugh
Janet Raver
Martha Rhoades
Romona Rhoden

Evelyn Rogers
Cheryl Rowland
Rebecca Ruple
Carolyn Rutledge
Linda Sands
Betsy Schlegel
Elma Schmidt
Linda Schnabel

Penny Schwing
Marsha Shauk
Lois Shaulis
Peggy Siegel
Charlene Simmers
Donna Simonetti
Georganna Sisson
Carolyn Slick

Janet Smith
Linda Smith
Donna Spittler
Kathy Sponseller
Marian Stabler
Barbara Stanley
Ruth Stanley
Betty Steckman

Joyce Stemple
Carol Stevens
Bobbie Stiles
Pam Stiles
Martha Stockdale
Constance Theokas
Virginia Tryon
Anna Lou Turner

Betty Wagner
Joanne Wallace
Martha Warthen
Marcia Webb
Sara Weller
Janet Wendland
Sara Williams
Virginia Williams

Patricia Wolfe
Cathy Worley
Bonnie Wray
Beverly Wright

Independents participate in a wide variety of campus activities. Many will be remembered for their outstanding participation in such areas as sports, theatre, publications, student government, service organizations, and honoraries.

Rob Adkins
Ken Aldrich
Mark Anderson
Richard Andrews
Thomas Babcock
Lowell Bacon
David Barnes
Timothy Barrus

Robert Bateson
Thomas Bay
Alan Beckwith
Earl Bennett
Frederic Bennett
Howard Berg
Jack Biddle
George Biggs

Gerald Bishop
Galen Black
Glen Blackford
Michael Blevins
Kenneth Bond
William Bower
Jay Brown
Jim Brubaker

Peter Bunce
Jim Burke
Gordon Bury
Kenneth Carlsen
William Carver
John Cheese
Hans Jurgen Christner
John Ciampa

Tim Clark
Richard Cooper
Jeffrey Cowgill
John Cruse
Charles Curtner
Terry Darnhecker
Frederic Dray
Charles Dyer

Keith Eaton
Larry Edwards
Cecil Elliott
George Ely
Thomas England
Ernest Estice
Larry Evans
Joseph Fair

James Folkenberg
John Farnlacher
Dallas Farsh
Alan Flora
Tom Foster
Daryl Fourman
Andrew Frederick
Charles George
Dennis George

William Gerrard
Fred Glasser
Dennis Gordon
Joe Greene
Lance Grubb
John Hahn
Arthur Hand
Terrance Harnish
Alan Harris

Keith Harris
Brian Hartzell
Dennis Heffner
Mark Heisel
Richard Herd
Lloyd Herman
Allen Hicks
John Hodge
William Hoffman

David Hogg
John Holt
Duane Hough
Richard Houser
Kenneth Housman
Alan Howenstine
Gregory Hubert
Brian Hunt
Daniel Huther

Keith Ickes
 Dan Jones
 David Jones
 Dan Kaiser
 William Klare
 Jerry Klenke
 David Kolderborg
 Richard Kratzer

Dan Krughman
 Stephen Kruse
 Stephen Lack
 Max Lee
 Gerald Lewis
 Don Liming
 Thomas Long
 Harold Longley

Steven Lorton
 Thomas McComb
 Robert McGann
 James McKenzie
 Donald Marks
 Michael Metzger
 James Miller
 Danell Moder

James Mosier
 Ray Mowery
 Fred Mowry
 Allen Myers
 Dan Myers
 Philip Nagy
 Kent Newell
 Michael O'Donnell

Robert Orr
 Kyriacos Paraskevopoulos
 Mark Peters
 Ron Plessinger
 Timothy Pond
 Alfred Pooch
 Mike Price
 Timothy Rech

Lloyd Randall
 Robert Reed
 Robert Reichenback
 Mike Robbins
 Paul Robinson
 Dennis Romer
 Ronn Rucker
 Marvin Rusk

William Samuels
 Gary Sattazahn
 Richard Sawyer
 John Schar
 David Schein
 Thomas Scholtz
 Charles Shaffer
 Donald Shannon

Kent Slater
 Robert Speelman
 Frederick Steck
 Mark Stevens
 David Stichweh
 Dale Studebaker
 Michael Swanton
 Douglas Terry

David Thomas
 Paul Tiffany
 Harland Verrill
 Robert Vincent
 Samuel Wachter
 John Waddingham
 Gary Wolf
 Paul Warner

Michael Weiher
 Dennis Wollam
 David Wood
 Robert Woodruff
 Marc Woodward
 Gary Wyckoff
 Ralph Wyville
 William Zeller

Autumn leaves provide the perfect setting for the highlight of fall homecoming, the crowning of a senior girl as queen. This honor begins when the co-ed is selected by her sorority to be a candidate and ends with the majority vote of all male students.

Miss Jane Arnold

Miss Carole Buchanan

Miss Margie Reese

Miss Gini Schuer

Miss Emily Zingale

Miss Barb Wissinger

MISS BECKY LUST

"Winter Wonderland" pictures the traditional story of winter homecoming. The cast is made up of all sophomore co-eds. The directors are the men of Varsity "O". And the climactic moment comes when the roving spotlight sets the star apart from the crowd.

Miss Sally Norton

Miss Marlene Lansman

Miss Cheryl Muha

Miss Mahin Azimi

Miss Bev Aiello

Miss Judy Schear

Miss Carol MacKenzie

Miss Linda Zimmerman

Miss Karen Linger

Open houses provide the introduction of each fraternity's freshman candidate to her public. Then she is formally presented at the Interfraternity Dance and is considered on several points by a panel of judges. The winning girl is crowned Miss Tan and Cardinal.

All the world's a stage . . . and the ones who give the most of themselves will win the audience. The SIBYL staff honors a senior girl who, in the estimation of staff members, has contributed the most to Otterbein.

Miss Dotty DeTurck

Miss Kathy Goodwin

Miss Tina McCune

Miss Viv Morgan

Miss Carol Sorenson

MISS DEBBIE BARNDT

The days of spring come and a celebration is in order. And this celebration, as most, has a queen to reign over the day's activities. Voted upon by the entire student body, the May queen is selected from all junior girls.

Miss Connie McNutt

Miss Luanne Sprague

Miss Elsie Mohr

MISS ANNE BARR

SENIORS

"The sixth age shifts to find the mellowed student,
Who through the years has acquired a knowing look
And is seen as the Senior . . ."

HERB ANDERSON
Leonia, New Jersey

BEVERLY APPLETON
Dedham, Mass.

DAWNE ARMSTRONG
Maple Hieghts, Ohio

JANE ARNOLD
Dayton, Ohio

THOMAS BABCOCK
Westerville, Ohio

BARBARA BAKER
Sandusky, Ohio

MARDELLE BAKER
Westerville, Ohio

MAXINE BAMBERGER
Canton, Ohio

DEBORAH BARNDT
Worthington, Ohio

BENJAMIN BENNETT
Westerville, Ohio

EARL BENNETT
Marengo, Ohio

FREDRIC BENNETT
Westerville, Ohio

JEANNINE BENSON
Edison, Ohio

HOWARD BERG
Mt. Vernon, Ohio

LINDA BERNEGGER
Smoke Rise, New Jersey

GEORGE BIGGS
Johnstown, Pa.

BARB BILLINGS
Canton, Ohio

GERALD BISHOP
Johnstown, Pa.

LINDA BIXBY
Columbus, Ohio

GALEN BLACK
New Waterford, Ohio

JANET BLAIR
Lexington, Ohio

DORIS BOND
Galeno, Ohio

DIANA BOSELY
Parma, Ohio

WILLIAM BOWER
Columbus, Ohio

EMMA BRODERICK
Freetown, Sierra Leone

GLORIA BROWN
Centerburg, Ohio

JAMES BRUCE
Wadsworth, Ohio

CAROLE BUCHANAN
Dayton, Ohio

LINDA BUDDE
Canton, Ohio

DANIEL BUNCE
Westerville, Ohio

PETER BUNCE
Seoul, Korea

ESTHER BURGESS
Johnstown, Pa.

CAROL CAPELL
Attica, Ohio

DON CARLOS
Columbus, Ohio

KENNETH CARLSON
Ashburnham, Mass.

DORIS CARTER
Albion, Pa.

WILLIAM CARVER
Reynoldsburg, Ohio

DOUGLAS CAUDILL
Utica, Ohio

PRINCESS CAULKER
Shenge, Sierra Leone

JEAN CHAPMAN
Delaware, Ohio

HANS-JUIGEN CHRISTNER
Unterhausen, Germany

TONI CHURCHES
Gahanna, Ohio

STASIA CLARK
Dayton, Ohio

JIM COOPER
Westerville, Ohio

DENNIS COWDEN
Dayton, Ohio

BARBARA CUNNINGHAM
Philo, Ohio

WILLIAM CURRIN
Angola, New York

CHARLES CURTNER
Springboro, Ohio

SUSAN DANIELS
Canton, Ohio

DOTTY DeTURCK
Reading, Pa.

THOMAS DIETZ
Phoenixville, Pa.

EDWARD DOAN
Miamisburg, Ohio

ROBERT DOMINICI
Somerville, New Jersey

CLYDE DOUGHTY
Dayton, Ohio

EDNA DOYLE
Teaneck, New Jersey

CLAUDIA COLBURN DUSTMAN
Athens, Ohio

JOAN DUTHIE
Princeton, New Jersey

ELAINE ELLIS
Cleveland, Ohio

DAVID EVANS
Parma, Ohio

JUDITH EVANS
Westerville, Ohio

DEBORAH EWELL
Cincinnati, Ohio

REGINALD FARRELL
Hamilton, Ohio

CURT FELLERS
Dayton, Ohio

LINDA FETTER
Richwood, Ohio

ALAN FLORA
Dayton, Ohio

JANET GALLAGHER
Latrobe, Pa.

FRANK GARLATHY
Windber, Pa.

PATRICIA GATES
Shelby, Ohio

JUDY GEBHART
Ashland, Ohio

RAPHAEL GEORGE
Altoona, Pa.

SUSAN GERESON
Kettering, Ohio

CHERYL GOELLNER
Parma, Ohio

JAMES GOODING
Lewis Center, Ohio

KATHRYN GOODWIN
Lyndhurst, Ohio

LANCE GRUBB
Johnstown, Pa.

KATHRYN HAIN
Dayton, Ohio

PHILIP HARDY
Marilla, New York

MELISSA HARTZLER
Westerville, Ohio

KAREN HAUP
Wrothington, Ohio

JACKIE HENDRIX
Lithopolis, Ohio

MARGARET HENRY
Ashley, Ohio

GLORIA HERNANDEZ
Perrysburg, Ohio

JAMES HIETT
Delaware, Ohio
(inadvertently omitted
from 1966 SIBYL)

ROBERT HILFIKER
Penfield, New York

BETTY GARDNER HOFFMAN
Columbus, Ohio

WILLIAM HOFFMAN
Pittsburgh, Pa.

JANE CURFMAN HOGE
Cincinnati, Ohio

DAVID HOGG
Columbus, Ohio

GARY HOLTZMAN
Middletown, Pa.

JOAN HOPKINS
Brunswick, Ohio

LESLIE HOPKINSON
Irwin, Pa.

DANIEL HUTHER
Whitehouse, Ohio

SARAH JACK
Pennsboro, West Virginia

ALICE JENKINS
Trotwood, Ohio

BRIAN JOHNSTON
Rochester, New York

DANIEL KAISER
Columbus, Ohio

DOROTHY KAUFMAN
Pittsburgh, Pa.

DIANNE JONES KEHL
Mansfield, Ohio

SANDRA KELLEY
Belpre, Ohio

STEVE KESSLER
Tipp City, Ohio

JAMES LEWIS
Mansfield, Ohio

JOY KIGER
Kettering, Ohio

JACK KING
Westerville, Ohio

JOAN SCHNEIDER KLUTH
Westerville, Ohio

L. A. KNEISS
Kettering, Ohio

KATHY KNITTEL
Greenville, Tenn.

STEPHEN KULL
Worthington, Ohio

CAROL LANCASTER
Salisbury, North Carolina

JERRY LAURICH
Yukon, Pa.

ANN LAWTHER
Munster, Indiana

ANNIE LEFEVRE
Shenge, Sierra Leone

CAROL GRINDE LEFFLER
Oak Ridge, Tenn.

GERALD LEWIS
Findlay, Ohio

JAMES LEWIS
Mansfield, Ohio

JANET RADEBAUGH LEWIS
Findlay, Ohio

JO LINDER
Hamilton, Ohio

REBECCA LINGREL
Richwood, Ohio

REBECCA LUST
Bucyrus, Ohio

SHARON LUST
Westerville, Ohio

DON LUTZ
Winchester, Virginia

THOMAS McCOMB
Westerville, Ohio

TINA McCUNE
Dayton, Ohio

JAMES McELROY
Sunbury, Ohio

PAUL MALLETT
Newark, Ohio

DONALD MARKS
Wapakoneta, Ohio

MICHAEL MARTLING
Columbus, Ohio

BOB MILLAR
Lucasville, Ohio

JAMES MILLER
Gibsonburg, Ohio

JOANNE MILLER
Columbus, Ohio

SANDY MILLER
Dover, Delaware

ELAINE MOLLENCOPF
Bucyrus, Ohio

WENDELL MORELAND
Westerville, Ohio

VIVIAN MORGAN
Tiffin, Ohio

BARBARA MORITZ
Dayton, Ohio

KATHLEEN MORRIS
Youngwood, Pa.

JOSEPH MULLENIX
Newark, Ohio

JANICE MURDOCK
Jamestown, Rhode Island

SHEILA MURPHY
Huntington, Indiana

ALLEN MYERS
Parma, Ohio

ROGER NISLEY
Columbus, Ohio

TED NOBLE
Cincinnati, Ohio

JEFFREY OLSON
Wheaton, Illinois

ROGER PARRAMORE
Miamisburg, Ohio

THOMAS PASCOE
Sandusky, Ohio

LAURIE ELWELL PAULUS
Pittsburgh, Pa.

GARY PEFFLY
New Lebanon, Ohio

CHARLOTTE PENDLETON
Connellsville, Pa.

BARRY PFAHL
Bloomdale, Ohio

LINDA PHILLIPS
Centerburg, Ohio

MARIE PIATANO
Ashtabula, Ohio

TIMOTHY POND
Columbus, Ohio

SHERYL POPLSTEIN
London, Ohio

BERT PRINGLE
Toledo, Ohio

BURL QUEENER
Miamisburg, Ohio

MARJORIE REESE
Scottsdale, Pa.

ROBERT REICHENBACH
Erie, Pa.

ANGELOS RIZOPOULOS
Thessaloniki, Greece

MARY JO ALLEN ROBINSON
Worthington, Ohio

PAUL ROBINSON
Middletown, Ohio

SUE ROSENBERGER
Columbus, Ohio

MARVIN RUSK
Westerville, Ohio

MARCIA SANDERS
Richwood, Ohio

RICHARD SAWYER
Rochester, New York

DENNIS SCHMIDT
Miamisburg, Ohio

ELMA SCHMIDT
Barberton, Ohio

GINI SCHUER
Chillicothe, Ohio

JUDY SHAFFER
Cardington, Ohio

SALLY SHARE
Phillipsburg, Ohio

MARSHA SHAUCK
Heath, Ohio

DAVE SHORE
Springfield, Ohio

DAVE SIGMAN
North Benton, Ohio

KENT SLATER
Oberlin, Ohio

GLADYS SLOCUM
West Salem, Ohio

RICHARD SMITH
Pittsburgh, Pa.

SARA SMITH
Delaware, Ohio

CAROL SORENSEN
Havanna, Illinois

ROBERT SPEELMAN
Dayton, Ohio

DAVID SPENCER
Johnstown, Pa.

TOM SPORCK
Wellsburg, West Virginia

NANCY STABY
Westport, Conn.

BETTY STECKMAN
Marlton, New Jersey

SCOTT STEELE
Wickliffe, Ohio

DAVID STICHWEH
Dayton, Ohio

CAROL STIVERSON
Enterprise, Ohio

JUDY SWANSON
Wooster, Ohio

KAY TEMPLETON
Cincinnati, Ohio

MICHAEL TROMMER
Dayton, Ohio

BRUCE TURNER
Westerville, Ohio

GRETCHEN VAN SICKLE
Covington, Louisiana

SAMUEL WACHTER
McHenry, Maryland

PAUL WARNER
Oberlin, Ohio

MARTHA WARTHEN
St. Louisville, Ohio

KUU IPO WATERWORTH
Dayton, Ohio

SANDY WEBER
Altoona, Pa.

JEAN WEIR
Newark, Ohio

JAMES WEISZ
Pittsburgh, Pa.

WARREN WHEELER
Lakewood, Ohio

JAMES WHITE
Westerville, Ohio

ANN WILLIAMS
Toledo, Ohio

KAREN WILLIAMS
Alexandria, Virginia

SHIRLEY WILLIAMS
Pride's Crossing, Mass.

ELIZABETH WILSON
Rochester, New York

MARY WILSON
Wickliffe, Ohio

ELAINE WINTER
Richwood, Ohio

BARBARA WISSINGER
Wooster, Ohio

BRIAN WOOD
Buffalo, New York

ROBERT WOODRUFF
Mansfield, Ohio

SUSANNE WRHEN
Warren, Pa.

RALPH WYVILLE
Bedford, Ohio

EMILY ZINGALE
Cleveland, Ohio

CHARLOTTE ZIRKLE
Sidney, Ohio

"The last scene of all is not seen
on the college campus
It swings to worlds far away,
There the student portrays his final and lasting role,
The one for which the first six have gone before."

OFFICERS OF CAMPUS ORGANIZATIONS 1966-1967

A-CAPPELLA CHOIR

President Don Lutz
 Sec.-Treas. Becky Lust
 Judiciary Member Reginald Farrell
 Conductor Mr. Chamberlain

ALPHA EPSILON DELTA

Nat'l. Honorary Pre-Medical
 Fraternity

President Judy Gebhardt
 Vice President Carol Capell
 Secretary Mary Feagin
 Treasurer Les Aiello
 Adviser Mr. Charles Botts

ALPHA LAMBDA DELTA

National Honorary for Freshman
 Women

President Jacqueline Love
 Vice President Carolyn Krumm
 Secretary Carol Airhart
 Treasurer Mary Harlan
 Reporter Clara Lavender
 Historian Stephanie Brandon
 Advisers Miss Joanne VanSant
 Dr. Jeanne Willis

AMERICAN GUILD OF ORGANISTS

Student Group

Dean Joyce Miller
 Sub-Dean Kathy Knittel
 Sec.-Treas. Virginia Schuer
 Advisers Mr. Lawrence Frank
 Mr. Larry Rhoades

CALENDAR COMMITTEE

Student Representatives

Peg Frey Frank Garlathy

CAMPUS COUNCIL

Jerri Scott Warren Wheeler

CAMPUS LIFE COMMITTEE

Warren Wheeler Peg Henry
 Cecil Simpson Loretta Evans
 John Zech

CAP AND DAGGER

A Dramatic Organization

President Elaine Mollencopf
 Vice President Jim Lewis
 Secretary Jan Lenahan
 Treasurer Judi Garratt
 Historian Holly Puterbaugh
 Adviser Mr. Fred Thayer

CLEMENTS HALL

Women's Dormitory Association

President Loretta Evans
 Vice President Sandra Faller
 Sec.-Treas. Karen Maple
 Social Chairman Sue Russell
 Fire Chief Margaret Frey
 Head
 Resident Mrs. Clara Bigham

COCHRAN HALL

Women's Dormitory Association

President Mary Herron
 Vice President Karla Courtwright
 Sec.-Treas. Marion Vaughan
 Fire Chief Terri McMillen
 Social Chairman Doris Denmon
 Head
 Resident Mrs. Melissa Rider

COUNCIL OF CHRISTIAN ASSOCIATIONS

President Tom Deever
 Vice President Don Lutz
 Secretary Marybeth Wonders
 Treasurer Kathy Knittel
 Advisers Mr. Kenneth Pohly
 Dr. M. J. Miller

DELTA OMICRON

National Honorary Music
 Fraternity—Women

President Joan Schneider Kluth
 Vice President Becky Lust
 Secretary Suzanne Rosenberger
 Treasurer Meg Clark
 Dir. of Publicity Emily Zingale

DELTA TAU CHI

Full-time Christian Vocation
 Fraternity

President Frank Garlathy
 Vice President Sam Wachter
 Sec.-Treas. Carolyn Krumm

Chaplain John Ciampone
 Pianist Marybeth Wonders
 Advisers Mr. Kenneth Pohly
 Dr. M. J. Miller

EPSILON KAPPA TAU (Arbutus)

Social Sorority

President Tina McCune
 Vice President Barbara Baker
 Corresponding Sec. Jane Arnold
 Recording Sec. Esther Burgess
 Treasurer Vivian Morgan
 Jr. Pan Hel Rep. Linda Clifford
 Sr. Pan Hel
 Rep. Maxine Bamberger
 Advisers Miss Marilyn Day
 Mrs. Richard Ellsworth
 Mrs. Robert Kassner
 Mrs. John Stewart
 Mrs. Larry Rupp

ETA PHI MU (Jonda)

Social Fraternity

President Lance Lora
 Vice President Brian Johnston
 Secretary Reggie Farrell
 Treasurer Terry McCammon
 Corresponding Sec. Tom George
 House Manager Brian Wood
 Advisers Dr. Rexford Ogle
 Mr. Virgil Raven
 Mr. Albert V. Horne
 Mr. Earl Hassenpflug

EXHIBITIONS COMMITTEE

Student Representatives

Marian Diedrich Linda Dugan
 Joanne Miller Ed Redman
 Don Parsisson

FRENCH HOUSE

Student Representative

Shirley Williams

FRESHMAN CLASS

Temporary
 Chairman Ernest Estice
 Committee Bev Younge
 John Zech
 Butch Lenahan
 Betsy Schlegel

HANBY HALL

Women's Dormitory Association

President	Jennifer Kelly
Vice President	Julia Gauch
Sec.-Treas.	Mary Welty
Social	
Chairman	Anna Lou Turner
Head Resident	Mrs. Marian Stoughton

HOME ECONOMICS CLUB

President	Linda Budde
Vice President	Nancy Smith
Recording Sec.	Leslie Hopkinson
Corresponding Sec.	Lori Edwards
Treasurer	Jean Weir
Historian	Anna Lou Turner
Advisers	Mrs. Mabel Joyce
	Mrs. Margaret Gill
	Dr. Barbara Settles

INTERFRATERNITY COUNCIL

President	Lance Lord
Vice President	Bob Millar
Secretary	Rick Pinson
Treasurer	Curt Fellers
Student Senate	
Rep.	Roger Nisely
Adviser	Mr. John Taylor

JUNIOR CLASS

Chairman	Dick Gianfagna
Committee	Elsie Mohr
	Connie McNutt
	Rick Fenstermaker
	Ron Anslinger
	Cecil Simpson
	Sharon Ruhly

KAPPA PHI OMEGA (Kappas)

Social Sorority

President	Jerri Scott
Vice President	Sally Share
Secretary	Marybeth Wonders
Treasurer	Katie Oplinger
Chaplain	Debbie Lord
Social	
Chairman	Princess Caulker
Sr. Pan Hel	
Rep.	Gloria Hernandez
Jr. Pan Hel Rep.	Nancy Smith
Advisers	Mrs. John Taylor
	Mrs. Russell Miller

KING HALL

Women's Dormitory Association

President	Linda Johnson
Vice President	Karen Beiner
Sec.-Treas.	Paulette Zechiel
Social Chairman	Beth Hodder
Fire Chief	Carolyn Hager
Head	
Resident	Mrs. Marian Weber

LAMBDA GAMMA EPSILON

(Kings)

Social Fraternity

President	Barry Pfahl
Vice President	Jack Allison
Secretary	Dennis Hedges
Treasurer	Michael Richardson
Social Chairman	Paul Rosinack
Pledge Master	Hal Cain
Advisers	Mr. Lawrence Frank
	Mr. Fred Thayer
	Mr. Donald Bulthaup
	Mr. Kenneth Pohly
	Dr. Thomas Kerr

LECTURES AND PUBLIC OCCASIONS COMMITTEE

Student Representatives

Warren Wheeler	Debbie Barndt
----------------	---------------

MAYNE HALL

Women's Dormitory Association

President	Kathy Knittel
Vice President	Bev Appleton
Secretary	Sandy Miller
Social	
Chairman	Lynda Bernegger
Fire Chief	Esther Burgess
Head	
Resident	Mrs. Eileen Thomas

MEN'S STUDENT GOVERNMENT ASSOCIATION

President	Jerry Laurich
Vice President	Bruce Turner
Sec.-Treas.	Cecil Simpson
Adviser	Mr. John Taylor

MEN'S GLEE CLUB

President	Robert Wachter
Sec.-Treas.	Donald Liming
Librarian	Ed Cupps
Conductor	Mr. Robert Daugherty

MODERN DANCE CLUB

President	Joy Kiger
Adviser	Miss Joanne VanSant

MUSIC EDUCATORS' NATIONAL CONFERENCE

President	Don Lutz
Vice President	Joan Schneider Kluth
Secretary	Becky Lust
Treasurer	Virginia Schuer
Adviser	Dr. Arthur Motycka

OHIO STUDENT EDUCATION ASSOCIATION

President	Dave Evans
Vice President	Gloria Hernandez
Secretary	Linda Young
Treasurer	Kay Hedding
Regional Rep.	Nancy Smith
Advisers	Dr. Chester Addington
	Mr. Roger Deibel

PANHELLENIC COUNCIL

Inter-Sorority Governing Association

President	Carol Capell
Vice President	Mary Lou Bistline
Secretary	Judy Whipp
Treasurer	Jean Kleinpaste
Student Senate	
Rep.	Kathy Goodwin
Adviser	Miss Joanne VanSant

PHI ALPHA THETA

National Honorary History Fraternity

President	Barry Reich
Sec.-Treas.	Linda Bixby
Adviser	Dr. Harold Hancock

PHI ETA SIGMA

National Honorary for Freshmen Men

President	Mike Richardson
Vice President	Dick Burrows
Secretary	Tom Deever
Treasurer	Mike McClosky
Historian	Jim Lowery
Advisers	Dr. Thomas Kerr
	Mr. George Seyfarth

PHI SIGMA IOTA

National Honorary Romance Language and Literature Society	
President	Judy Shaffer

Vice President Mr. James Carr
 Sec.-Treas. Verda Deeter
 Program
 Chairman Harold Longley
 Corresponding
 Sec. Mrs. Sylvia Vance
 Advisers Mrs. Paulette Loop
 Mrs. Lucia Villalon

PI BETA SIGMA (Pi Sig)

Social Fraternity

President Robert Millar
 Vice President Phil Andreichuk
 Secretary Bill Currin
 Treasurer Grant Neeley
 Student Senate
 Rep. Hamer Campbell Jr.
 I.F.C. Rep. (Jr.) John Thomas
 (Soph.) Karl Kempf
 Advisers Mr. Roger Wiley
 Mr. Roger Tremaine

PI EPSILON

Women's Physical Education Majors Club

President Jean Chapman
 Vice President Barb Cunningham
 Secretary Leatha McClead
 Adviser Miss Jo Ann Tyler

PI KAPPA DELTA

Honorary Forensic Fraternity

President Sue Daniels
 Vice President Greg Sabatino
 Sec.-Treas. Sharon Ruhly
 Correspondent Dick McDowell
 Adviser Dr. James Grissinger

PI KAPPA PHI (Country Club)

Social Fraternity

President John King
 Vice President Rick Fenstermaker
 Secretary David Harris
 Treasurer Larry Gatchel
 Housemanagers Paul Reiner
 Peter Brown
 Advisers Mr. Arnold Leonard
 Mr. Joel Swabb

PUBLICATIONS BOARD

Chairman Debbie Barndt
 Fr. Class Rep. Patti Stinson
 Soph. Class Rep. Fred Glasser
 Jr. Class Rep. Holly Putterbaugh
 Sr. Class Rep. Karen Haupt
 Student Senate Rep. Al Myers

Advisers Mr. Craig Gifford
 Mr. Albert Horn
 Dr. James Miller

QUIZ AND QUILL

Creative Writing

President Verda Deeter
 Vice President Rachel Cring
 Sec.-Treas. Betty Steckman
 Adviser Dr. John Coulter

RHO KAPPA DELTA (Arcady)

Social Sorority

President Jeannine Benson
 Vice President Lee Gilbert
 Recording Sec. Charlotte Zirkle
 Corresponding Sec. Jean Hillis
 Treasurer Marian Diedrich
 Sr. Pan Hel Rep. Gloria Brown
 Jr. Pan Hel
 Rep. Mary Lou Bistline
 Advisers Mrs. Thomas Kerr
 Mrs. Joel Swabb
 Mrs. John Menke

SAILING CLUB

Commodore Jared Miller
 Vice Commodore Cecil Simpson
 Fleet Captain Whitney
 Breidenbach
 Sec.-Treas. William Waight
 Rear Commodore Jan Burns
 Adviser Mr. Chas. Buffington

SAUM HALL

Women's Dormitory Association

President Joyce Abella
 Vice President Mary Eagle
 Sec.-Treas. Linda Cooper
 Fire Chief Trudy Thomas
 Social Chairman Connie Born
 Head

Resident Mrs. Norma Swihart

SENIOR CLASS

Chairman Al Myers
 Committee Peg Henry
 Tina McCune
 Linda Fetter
 Leslie Hopkinson
 Debbie Barndt

SIBYL

School Annual Staff

Editor Judi Garratt
 Scheduling Head Carol Sorensen
 Advisers Mr. Craig Gifford
 Mr. Albert V. Horn

SIGMA ALPHA TAU (Owls)

Social Sorority

President Edna Doyle
 Vice President Margie Reese
 Secretary Sandy Miller
 Treasurer Bev Appleton
 Pledge Mistress Kathy Dietz
 Sr. Rush Joan Duthie
 Jr. Rush Connie Grimes
 Advisers Mrs. Paul Keiser
 Mrs. Curtis Tong
 Miss Lallie Yarman
 Miss Beverly Miller
 Mrs. Robert Warner

SIGMA DELTA PHI (Sphinx)

Social Fraternity

President Curt Fellers
 Vice President Tom Deever
 Secretary Dave Evans
 Treasurer Frank Garlathy
 Pledge Master Tim Moody
 House Manager Fred Bashford
 Advisers Mr. George Seyfarth
 Mr. Ralph Powless

SIGMA ZETA

National Honorary Scientific Fraternity

President Howard Walker
 Vice President Doris Carter
 Secretary Linda Lang
 Treasurer Tom Crane
 Advisers Dr. Roy Turley
 Dr. Jeanne Willis
 Mr. Roger Wiley

SOCIETY FOR THE ADVANCE- MENT OF MANAGEMENT

President Mike Kuhn
 Vice Presidents Tom McComb
 Ron Gearhardt
 Secretary Grant Neely
 Treasurer Ned Doan
 Advisers Mr. Melencio Cua
 Dr. Yong Koo
 Mr. Paul Jursa
 Mr. Charles Hobson

SOPHOMORE CLASS

Chairman John Bryan
 Committee Mike Leadbetter
 Joellyn Stull
 Karen Maple
 Janie Flack

SPIRITUAL LIFE

Beth Hodder Al Harris
 Dan Huther Sheila Thomas

STUDENT SENATE

President	Warren Wheeler
Vice President	Debbie Barndt
Recording Sec.	Tina McCune
Corresponding Sec.	Connie McNutt
Treasurer	Marcia McCrea
Chaplain	Joellyn Stull
Adviser	Miss Joanne VanSant

STUDENT TRUSTEE RELATIONS COMMITTEE

Student Representatives
Warren Wheeler Debbie Barndt

TAN AND CARDINAL

School Newspaper
Editor-in-Chief Al Myers
Business Manager Earl Bennett
Advertising
Manager Jamie Milidonis
Managing Editor John Hunt
News Editor Viv Morgan
Feature Editor Kay Templeton
Sports Editor Dave Wood
Greek Editor Cindy Brownlee
Circulation Manager Jerry Russell
Cartoonist Wendy Moreland
Advisers Mr. Craig Gifford
 Mr. Albert Horn

TAU DELTA (T.D.'s)

Social Sorority
President Judy Gebhart
Vice President Jennifer Kelly
Secretary Carol Buchanan
Treasurer Janet Blair
Advisers Mrs. Tennie Peiper
 Mrs. L. Rhoades
 Miss Velma Ogg

TAU EPSILON MU (Talisman)

Social Sorority
President Barbara Billings
Vice
President Barbara Wissinger
Secretary Ann Lawther
Treasurer Carol Sorensen
Sr. Pan Hel Rep. Emma Broderick
Jr. Pan Hel Rep. Luann Sprague
Advisers Mrs. Richard Gorsuch
 Mrs. Wanita Campbell
 Mrs. James Shackson
 Mrs. John Peters
 Dr. Barbara Settles

THETA ALPHA PHI

National Honorary Dramatics Fraternity
President Jim Granger
Sec.-Treas. Judi Garratt
Adviser Dr. Charles Dodrill

THETA NU (Greenwich)

Social Sorority
President Rachael Stinson
Vice President Kathy Hughey
Secretary Linda Young
Treasurer Joanne Miller
Jr. Pan Hel Rep. Edna Hipsher
Sr. Pan Hel
Rep. Alice Kay Jenkins
Advisers Mrs. Alan Norris
 Mrs. William Skaates
 Mrs. George Seyfarth
 Miss Louise Bollechino

TORCH AND KEY

Honorary Scholarship Society
President Rebecca Lust
Vice President Judy Shaffer
Sec.-Treas. Dr. Jeanne Willis
Faculty Sponsor Dr. Robert Price

Varsity O

Otterbein Athletic Letter Club
President Doug Lichtenberger
Vice President Roger Nisley
Secretary Gary Pletcher
Treasurer Wayne Wolfe
Social Chairman Jac Dill
Adviser Mr. Curt Tong

WOMEN'S ATHLETIC ASSOCIATION

Affiliate Athletic Conference of American College Women
President Marie Platano
Vice President Dottie DeTurck
Sec.-Treas. Peg Henry
Adviser Miss Marilyn Day

WOMEN'S GLEE CLUB

President Jennifer Kelly
Vice President Sue Garrett
Sec.-Treas. Carol Buchanan
Publicity Amy Doan
Librarians Sally Price
 Julie Gauch
Conductor Mr. Glen Daugherty

WOMEN'S STUDENT GOVERNMENT BOARD

President Alice Kay Jenkins

Vice President Connie McNutt
Sec.-Treas. Luann Sprague
Adviser Miss Joanne VanSant

WOBN

College Radio Station
Station
Manager Edmund Redman
Program
Director Elaine Mollencopf
Chief Engineer Dick Andrews
Traffic and Continuity
Director Elma Schmidt
News Director Jinny Schott
Sports Director Jim Granger
Publicity Manager Tina McCune
Advisers Dr. James Grissinger
 Mr. Joel Swabb

YOUNG DEMOCRATS

President Kim Shields
Vice President Mike Metzel
Secretary Peggy Watkins
Adviser Mr. Saul Friedman

YOUNG REPUBLICANS

President Tom Pascoe
Vice President Jinny Schott
Secretary Bev Younger
Treasurer Linda Miller
Adviser Dr. Thomas Kerr

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

President Elaine Winter
Vice President Marilyn Eiffert
Secretary Mary Feagin
Treasurer Sue Simmons
Area Rep. Edna Hipsher
Chairman Mr. Kenneth Pohly
Advisory Board Mrs. Roy Turley
 Mrs. William Amy
 Mrs. Curtis Tong
 Mrs. Lynn Turner
 Mrs. Roger Huhn
 Mrs. David Williams

ZETA PHI

Social Fraternity
President Roger Nisley
Vice President Cliff Stearns
Secretary Steve Kull
Treasurer Howard Walker
Housemanager Herb Anderson
Asst. Treas. Larry Roose
Social Chairman J. D. Wilson
Advisers Mr. Franklin Young
 Mr. Chas. Buffington
 Mr. Melencio Cua

Senior Index

APPLETON, BEVERLY JEAN: B.S. Math: Sigma Alpha Tau 1,2,3,4; Treas. 4; Home Economics 3; Standard's Vice Pres. 4; WSGB 4.

BAMBERGER, MAXINE DIANE: B.A. Sociology and Home Economics: Epsilon Kappa Tau 1,2,3,4; A Cappella Choir 1,2,3,4; Home Economics 1,2,3,4; Student Senate Rep. 1; Standard's Vice Pres. 3; W.S.G.B. 3; Historian 3; Faculty Editor of Sibyl 4.

BARNDT, DEBBIE: B.A. Comp. Social Studies and French: Dean's List 1,2; Student Senate 1,2,4; Chaplain 2; Vice Pres. 4; SCOPE, general coordinator 2,4; Publications Board, chairman 4; Y.W.C.A. 1,2; district rep. 2; Theta Nu 1,2,4; Phi Sigma Iota 2,3,4; Student-Faculty Relations Committee 2; One-Act Play 2; W.S.G.B. 1,2; Secretary-treasurer 2; Dorm Pres. 1; Junior-Year Abroad at University of Strasbourg in France.

BENNETT, BENJAMIN HADLEY: B.A. Comp. Social Studies: O.S.E.A. 4.

BENNETT, EARL WARREN: B.A. History: Phi Alpha Theta 2,3,4; Phi Sigma Iota 3,4; Phi Eta Sigma 4; Advertising Manager 4; Business Manager 4; Tan and Cardinal.

BENNETT, FREDERIC ALAN: B.S. Education: Torch and Key 4; Phi Eta Sigma 3,4; Sailing Club 4; O.S.E.A. 1,2,3,4.

BENSON, JEANNINE ARLEE: B.S. Chemistry and Education: Rho Kappa Delta 1,2,3,4; Treas. 2,3; Pres. 4; Sigma Zeta 3,4; W.A.A. 2,3,4; O.S.E.A. 3,4; Junior Counselor 3; Weiland Chemistry Award 1.

BERNEGGER, LINDA E.: B.A. Sociology and Economics: Epsilon Kappa Tau 1,2,3,4; Rush Chairman 2,3; Pledge Mistress 4; Standard's Committee 3,4.

BILLINGS, BARBARA RUTH: B.A. English and Home Economics: Tau Epsilon Mu 1,2,3,4; Rush Chairman 3; Pres. 3,4; Cheerleader 1,2; Tan and Cardinal Staff 1,2; Publications Board 1,2; Secretary 1; Women's Glee Club 1; Angel Flight 2,3,4; Information Officer 2,3; Junior Counselor 3; Home Economics 4; Student Senate 2; Dorm Officer 2; Winter Homecoming First Attendant 2; May Queen 3; Who's Who 4.

BIGGS, GEORGE EARL: B.A. Sociology: Symphony of Winds 2; Y.M.C.A. 2; S.C.O.P.E. 2,3,4.

BISHOP, GERALD COLTON: B.S. in Mus. Ed.: Drum Major 5; Symphony of Winds 5; Orchestra 1; Woodwind Quintet 2; M.E.N.C. 3; Brass 4; A.F.R.O.T.C. 4; Screaming Rebels Drill Team 5; A.F.R.O.T.C. Pep Band 3; Medal of Commemoration 2.

BIXBY, LINDA JANE: B.A. French and Spanish: B.S. in Ed.: Theta Nu 1,2,3,4; Alpha Lambda Delta 1,2,3,4; Junior Advisor 3; Phi Sigma Iota 2,3,4; Phi Alpha Theta 3,4; Sec-Treas 4; Torch and Key 3,4; O.S.E.A. 1,2,4; University of Grenoble, France.

BLAIR, JANET DALE: B.S. Math and B.A. Spanish: Tau Delta 1,2,3,4; Assistant Treas 3; Treas 4; Alpha Lambda Delta 1,2,3,4; Sigma Zeta 2,3,4; Phi Sigma Iota 2,3,4; Torch and Key 3,4; Y.W.C.A. 1,2; Religion Commission Chairman 2; Tan and Cardinal Staff 1,2; Symphony of Winds 1; O.S.E.A. 2,3,4; Publicity Chairman 4; S.C.O.P.E. 3; Freshman Math award; First in Quiz and Quill Prose Contest; Mary Miles Math Award 3; Dean's List 1,2,3,4.

BOND, DORIS ALLENA: B.A. History and Education: O.S.E.A. 2,3; Milton College.

BONIVICINI, ILEANA SERENA: B.S. Math: Tau Epsilon Mu 1,2,3,4; Y.W.C.A. Sibyl Staff 2,3.

BOWER, WILLIAM RALPH: B.A. Economics: Ohio State Univ.; Skytones.

BRODERICK, EMMA ORE: B.A. French: Tau Epsilon Mu; Pan Hellenic Council 4.

BROWN, GLORIA ELOISE: B.A. Psychology: Rho Kappa Delta 1,2,3,4; Y.W.C.A. 1,2; Pan Hellenic Council 4; Artist Series Comm 2; Blades and Blood.

BRUCE, JR., JAMES E.: B.A. Speech and Drama: Eta Phi Mu 1,2,3,4; Rush Chairman 2; Theta Alpha Phi 1; Cap and Dagger 1; Varsity "O" 3.

BUCHANAN, CAROLE DIANE: B. Mus. Ed. and Piano: Tau Delta 1,2,3,4; Sect. 4; Delta Omicron 4; Y.W.C.A. 2,3; Social Action Chairman 3; Regional Rep. 3; Glee Club 2,3,4; Band 1; Organ Guild 2,4; M.E.N.C. 2,3,4; Sect.-Treas. 3,4; O.S.E.A. 1; Young Republicans 1; Modern Dance Club 1; Homecoming Candidate 4.

BUDDE, LINDA: B.S. Ed.: Home Economics: Home Ec. Club 1,2,3,4; Vice President 3; President 4; Epsilon Kappa Tau 1,2,3,4; Social Chairman 4; O.S.E.A. 3,4; Y.W.C.A. 1,2.

BUNCE, PETER WILLIAM: B.A. History: Phi Alpha Theta 3,4; Phi Sigma Iota 3,4; Quiz and Quill 3,4; Univ. Cincinnati.

BURGESS, ESTHER LORENE: B.S. Ed.: Epsilon Kappa Tau 1,2,3,4; Corre. Sect. 4; Tan and Cardinal 1; Y.W.C.A. 1,2; O.S.E.A. 1,2,4; Standard's Comm. 1,2,4.

CAPELL, CAROL: B.S. Biology: Alpha Lambda Delta 1; Alpha Epsilon Delta 2,3,4; Vice Pres. 4; Sigma Zeta 2,3,4; Kappa Phi Omega 1,2,3,4; Chaplain 2; Pan-Hellenic Council 3; Vice Pres. 3; Pres. 4; Junior Counselor 3; W.A.A. 2,3,4; Y.W.C.A. 1,2,3.

CARTER, DORIS ANNE: B.S. Chemistry: Sigma Zeta; Vice Pres. 3,4; Alpha Lambda Delta 1; Torch and Key 3,4; Dean's List.

CARVER, WILLIAM MARSHALL: B.A. English and Education: Eta Phi Mu 2,3,4; Arnold Air Society 3,4; Drill Team 1,2,3,4; Angel Flight Assistant 4.

CHURCHES, ANTONIA: B.S. Ed.: Tau Epsilon Mu 1,2,3,4; Alumnae Sect. 4; Cheerleader 3,4; Captain 4; Y.W.C.A. 1,2; Membership Chairman 2; Angel Flight 2,3,4; Asst. Admin. Officer and Sect. 2; Commander 3,4; Junior Counselor 3; O.S.E.A. 2,3,4; Winter Homecoming Queen 2; Who's Who 3,4.

COOPER, JAMES MOOMAW: B.S. Ed.: Zeta Phi; O.S.E.A. 1,2,3,4.

COWDEN, DENNIS A.: B.A. Economics: Eta Phi Mu 2,3,4; Arnold Air Society 3,4; Student Senate 1; S.A.M. 4.

CUNNINGHAM, BARBARA MAY: B.A. Health and Phys. Ed.: W.A.A. 4; Pi Epsilon 4; Vice Pres. 4.

CURTNER, CHARLES LINN: B.A. History and Gov't.: Lambda Gamma Epsilon; Baseball 1.

DANIELS, SUSAN KAY: B.A. Gov't. and Speech: Kappa Phi Omega; Alumnae Sect. 4; Pi Kappa Delta; Vice Pres. 3; Pres. 4; Young Republicans 1,2; Y.W.C.A. 1,2; Debate Team 1,2,3,4; W.O.B.N. 1; Sailing Club 1,2,3,4; Riding Club 4; WLW Radio Certificate 3,4; American University Program.

DEETER, VERDA JEAN: B.A. English: Alpha Lambda Delta 1,2,3,4; Torch and Key 3,4; Phi Sigma Iota 3,4; Sect. 4; Quiz and Quill 3,4; Pres. 4; A Cappella Choir 2,3,4.

DETURCK, DOTTY ANN: B.A. Phys. Ed.: Tau Epsilon Mu; W.A.A. 1,2,3,4; Vice Pres. 4; Pi Epsilon 1,2,3,4; O.S.E.A. 1,4; Modern Dance Club 2,3,4; Pres. 4; Y.W.C.A. 1,2,3; Junior Counselor 3.

DOMINICI, ROBERT JOSEPH: B.S. Biology: Pi Kappa Phi; Student Senate 2; I.F.C. 2.

DOUGHTY, CLYDE CURTIS: B.S. Math: Eta Phi Mu; Varsity "O"; O.S.E.A. 1,2,3,4; S.A.M. 1; Young Republicans 1,2; Men's Counseling Staff 1,2.

DOYLE, EDNA MARTHA: B.A. Home Economics: Sigma Alpha Tau 1,2,3,4; Advisory Council 1,2; Social Chairman 3; Pres. 4; Y.W.C.A. 1,2; Young Republicans 1; Pan Hel 4; O.S.E.A. 4; Home Economics Club 1,2,3,4.

ELLIS, ELAINE: B.A. Elementary Education: Tau Epsilon Mu; Room Manager 3; YWCA 1; Angel Flight 2,3,4; Operations Officer 2,3; Chaplain 4; OSEA 2,3,4.

EVANS, DAVID CHARLES: B.A. Elementary Education: Sigma Delta Phi 1,2,3,4; Secretary 2,3,4; Symphony of Wind 1,2,3,4; Publicity Chairman 2,3,4; Treasurer 3,4; Laboratory Dance Band 2,3,4; Raver Award in Education 4; OSEA 1,2,3,4; Publicity Chairman 2; Treasurer 3; President 4; Festival of Arts Committee 2; Student Senate 2; Junior Counselor 3; Young Republicans 2,3.

EVANS, JUDITH KAYE: Kappa Phi Omega 1,2,3,4; Pledge President 1; Historian 2; YWCA 1,2; Young Republicans 1,3; OSEA 1,2,3,4; Publicity Chairman 2.

EWELL, DEBORAH: B.A. Elementary Education: Tau Epsilon Mu 1,2,3,4; Angel Flight 3,4; OSEA 1,2,4.

FARRELL, REGINALD DICE: B.A. History and Government: Eta Phi Mu 1,2,3,4; Secretary 4; Boarding Club Manager 2,3; Arnold Air Society

2,3,4; Air Force ROTC Drill Team; Air Science Awards; American Legion Medal 3; Chicago Tribune Medal 3; General Dynamics Award 2; Freshman Class President 1; Student Senate 1; Tan and Cardinal Staff 1; Tan and Cardinal Business Manager 3; College Theater 1,3; A Cappella Choir 1,2,3,4; Chamber Singers 2; Speech Night Second Place Winner 2; Junior Counselor 3; Senior Counselor 4; AFROTC Corps Commander 4; Flight Instruction Program 4; Quiz and Quill 2; Who's Who 4.

FELLERS, CURTIS LYNN: B.S. Physics and Math: Sigma Delta Phi 1,2,3,4; Vice President 3; President 4; Sigma Zeta 3,4; Council of Christian Associations 3; Tennis 2; Interfraternity Council 3,4; Vice President 3; Treasurer 4; Y Seminar 2; Who's Who 4.

FETTER, LINDA MAY: B.A. Home Economics: Theta Nu 1,2,3,4; Social Chairman 3; Secretary 4; Alpha Lambda Delta 1,2; Secretary; Torch and Key 3,4; TWCA 1,2,3; Glee Club 1; Student Senate 3,4; Class Representative 3,4; Home Economics Club 1,2,3,4; Membership Chairman; OSEA 2,3; Phi Theta Phi Home Economic Scholarship.

FOLTZ, DAVID ALLEN: B.S. Math: AFROTC Drill Team 1,2; Arnold Air Society 3.

FOWLER, JOHN RUSSELL JR.: B.A. History: Lambda Gamma Epsilon 1,2,3,4; Pledgemaster; Sigma Epsilon Xhi; Wrestling.

GATES, PATRICIA KAY: B.A. Elementary Education: Tau Delta 3,4; OSEA 3,4; Membership Chairman 4; Ohio State University.

GEBBART, JUDY AUGUSTA: B.S. Biology: Tau Delta 1,2,3,4; Vice President 3; President 4; Alpha Lambda Delta 1,2,3,4; Vice President 2; Sigma Zeta 2,3,4; Alpha Epsilon Delta 2,3,4; Historian 3; President 4; YWCA 1,2; SCOPE 2,3,4; Pan Hellenic Council 4; WSGB 2,3; Vice President 3; Clements Hall President 2; Who's Who 4.

GEORGE, RAPHAEL THOMAS: B.A. History and Government: Eta Phi Mu 3,4; Corresponding Secretary 4; Council of Christian Associations 3; Arnold Air Society 2; Comptroller 2; Young Republicans 2,3; YMCA 2,3; Society for the Advancement of Management 4; Publications and Public Relations Director 4.

GOODWIN, KATHRYN LEE: B.A. Elementary Education: Theta Nu 1,2,3,4; Vice President 3; YWCA 1,2; OSEA 3; Junior Counselor 3; Women's Student Government Board 4; Vice President of Honors Houses' Standards Committee 4.

GORNALL, WILLIAM STANLEY: B.A. Physical Education: Eta Phi Mu 1,2,3,4; Pledgemaster 1; Rush Chairman 2,3; Arnold Air Society; Chaplain 3,4; Football 1,2,3,4; Baseball 1; Varsity O 1,2,3,4; OSEA 4; AFROTC Extraordinary Service Medal.

GRUBB, JAMES LEE: B.A. Economics: Pi Kappa Phi; Interfraternity Council.

HAIN, KATHRYN LINDA: Tau Epsilon Mu 1,2,3,4; YWCA 1; OSEA 1; Phi Sigma Iota 2,4; University of Strasbourg.

HARNEY, ROGER C.: B.S. Math: Zeta Phi 1,2,3,4; Baseball 1.

HAUPT, KAREN ORESSA: B.A. French: Tau Epsilon Mu 3,4; Photographer 4; Phi Sigma Iota 3,4; Phi Alpha Theta 3,4; OSEA; Sibyl Editor 3; Publications Board 3,4; Journalism Award 3; Muskingum College 1,2; Ohio State University 2.

HENDRIX, JACQUELYN SUE: B.A. French and History: Theta Nu; Phi Sigma Iota, Phi Alpha Theta.

HENRY, MARGARET HAZEL: B.A. Elementary Education: Tau Epsilon Mu 2,3,4; Room Manager 4; Student Senate 4; Senior Class Committee 4; WAA 3,4; Secretary-Treasurer 4; OSEA 2,3,4; SCOPE 4; Who's Who; Adrian College 1.

HERNANDEZ, GLORIA FERDIN: B.A. Elementary Education: Kappa Phi Omega 1,2,3,4; Pledge Mistress 3; Senior Pan-Hel 4; Rush Chairman 4; YWCA 1; OSEA 1,2,3,4.

HOFFMAN, BETTY GARDNER: B.A. Home Economics: Home Ec Club 1,2,3,4; Campus Center Social Committee 3.

HOFFMAN, WILLIAM SCOTT: B.S. Psychology: Baseball Manager 2; Sports Editor of Tan and Cardinal 3,4; Pep Band 1,2; Campus Center Social Committee Chairman 3; Class Committee Alternate 4; Campus Life Committee 3; Student Senate Alternate 4; Psychology Department Assistant.

HOGGE, JANE CURFMAN: B.A. Elementary Education: Greek Editor Sibyl Staff 3; OSEA 1,2,3,4; Newsletter Editor 3.

HOGG, DAVID CLARENCE: B.A. History: Delta Tau Chi 2,3,4; USAFROTC Chaplain 2; Marching Band 2,3,4; Symphony of Winds 2,3,4; USAFROTC Pep Band 2; Ohio State University 1.

HOLTZMAN, GARY LEE: B.A. History Education: Zeta Phi 1,2,3,4; Treasurer 3; Wrestling 1,2,3,4; Varsity "O" 1,2,3,4; Sibyl 2; Student Senate 2.

HOPKINSON, LESLIE JEAN: B.A. Home Economics: Tau Epsilon Mu 1,2,3,4; Chaplain 2,3,4; YWCA 1; Home Economics Club 2,3,4; Corresponding Secretary 3; Recording Secretary 4; Senior Class Committee Treasurer 4.

HUTHER, DANIEL ERNEST: B.A. History: YMCA 1,2,3; Treasurer 3; Delta Tau Chi 1,2,3,4; Council of Christian Associations 4; Committee on Religious Life 4; Track 1,2,3,4; Student Senate 4.

JACK, SARAH JANE: B.A. Spanish and French: Rho Kappa Delta 1,2,3,4; Marching Band 1,2,3,4; Alternate Majorette 2,3,4; Vice President-Secretary 2,3; Symphony of Winds 1,2,3,4; Vice President-Secretary 2,3; OSEA 2,3,4; Mitchell Aerospace Flight (Pep Band) 3.

JENKINS, ALICE KATHERINE: B.A. Home Economics: Theta Nu 1,2,3,4; Room Decoration Chairman 3,4; Pan-Hellenic Representative 4; Delta Tau Chi 1; YWCA 1,2,3; OSEA 2,3; Dormitory Standards Committee 1,3; Social Chairman 1; President 3; Home Economics Club 3,4; Women's Student Government Board 3,4; President 4; Pan-Hellenic Council 4; Pan-Hellenic Council Court 4; Student Senate 4.

JOHNSTON, BRIAN CRANDALL: B.A. Music Education: Eta Phi Mu 1,2,3,4; Vice President 4; Music Educators' National Conference 2,3,4; Men's Glee Club 1; A Cappella Choir 2,3,4; Band 3,4; Chamber Singers 3.

KEHL, DIANNE JONES: B.A. Elementary Education: Theta Nu 2,3,4; Chaplain 3; Glee Club 2,3; Junior Counselor 3; WSGB 2; Clements Hall Vice President 2; OSEA 1,2,3,4; Secretary 3.

KIGER, JOY ELAINE: B.A. Health and Physical Education: Epsilon Kappa Tau 1,2,3,4; Keeper of Files 3; Tan and Cardinal Reporter 4; Pi Epsilon 1,2,3,4; WAA 2,3,4; WAA Board 4; Modern Dance Club 1,2,3,4; President 4; Intramural 1,2,3,4; Intercollegiate field hockey 1,2,3,4; Intercollegiate volleyball 2; Intercollegiate basketball 3; Manager 4; Intercollegiate Softball 2,3; OSEA 1,3,4.

KING, JACK McCURDY: B.A. Art: Zeta Phi: David Hall Head Resident 3; OSEA 2,4.

KNITTEL, KATHERINE ELYNE: B.A. Religion: Theta Nu 2,3,4; Delta Omicron; Chaplain 1,2,3; Warden 4; Delta Tau Chi; Secretary-Treasurer 2,3; Chorister 4; Campus Christian Association; Treasurer 3,4; Glee Club 1,2; Librarian; A Cappella Choir 3,4; American Guild of Organists 1,2,3; Treasurer; Sub-Dean 4; Standards Committee; President 4; Who's Who; East Tennessee State University.

KULL, STEPHEN HERBERT: B.A. English, Physical Education, and Education: Zeta Phi 1,2,3,4; Secretary 3,4; OSEA 4; YMCA 2,3,4; Student Senate 3,4; Tan and Cardinal Sports Editor 1.

LANCASTER, CAROL AGGREY: B.A. French and English: Theta Nu 1,2,3,4; Y.M.C.A. 1; Sybil Staff 3; SCOPE 4; Young Democrats 1,2; OSEA 2,3.

LAURICH, GERALD ANTHONY: B.S. Biology and Chemistry, Air Science: Sigma Delta Phi 1,2,3,4; Wrestling team 1; Varsity "O" 1,2,3,4; M.S.G.B. 4; Pres. 4; R.O.T.C. 4; Group Commander 4; Arnold Air Society 3,4; Commander 4.

LAWTHER, ANN ELIZABETH: B.S. Education: Tau Epsilon Mu 1,2,3,4; Asst. Pledge Mistress 2; Pledge Mistress 3; Sec'y 4; W.A.A. 2,3,4; Sportshead 3; Y.W.C.A. 1,2; Home Economics Club 1,2; Angel Flight 2,3,4; Administrative Officer 3; Cochran Hall dorm president; W.S.G.B. 1; Standards Committee 1; Junior Counselor 3; T & C Candidate; Winter Homecoming Maid of Honor; May Day Attendant.

LEWIS, GERALD RICHARD: B.A. English and Religion-Philosophy: Delta Tau Chi 1,2,3,4; Deputation Chm. 2; Dorm Council 1; Student Fireman 2,3; Librarian 1,2.

LEWIS, JANET RADEBAUGH: B.A. Business Adm., Christian Science: Theta Nu 3,4; Delta Tau Chi 2,3; Glee Club 2.

LEWIS, JAMES CLARK: B.A. Speech, Theatre: Cap & Dagger 2,3,4; Theta Alpha Phi 3,4; W.O.B.N. 1; Casts of "Mr. Roberts," "Importance of Being Ernest," "Annie Get Your Gun," "Brecht on Brecht," "As You Like It," "Hansel and Gretel," Freshman Class float chairman; George Bechtold Memorial Award; 1st place Russell Oratory; 2nd place Individual Events.

LICHTENBERGER, DOUGLAS JAMES: B.S. Physical Education, Biology: Sigma Delta Phi 1,2,3,4; Track 1; Basketball 1,2,3; Baseball 2; Varsity "O" 2,3,4; President 4; Student Senate 3; M.S.G.B. 3; Sec'y 3.

LINDER, JO ANN: B.S. Education: Epsilon Kappa Tau 1,2,3,4; Historian 4; O.S.E.A.

LINGREL, REBECCA GAY: B.S. Education, History, Spanish: Tau Epsilon Mu 1,2,3,4; Phi Alpha Theta 3,4; Pi Sigma Iota 3; Y.W.C.A. 1,2; Sibyl Staff 2; Glee Club 1; Young Republicans 2,4; Hanby Hall Standards Committee 3; Sec'y 3; Clements Hall Standards Committee; President, Summer school 3.

LUST, REBECCA SUE: B. of Music Education: Theta Nu 1,2,3,4; Chorister 3,4; Delta Omicron 1,2,3,4; Treas. 2,3; 1st V.P. 4; Torch and Key 3,4; Pres. 4; Band 3; Chamber Singers 4; A Cappella Choir 1,2,3,4; Sec'y 3,4; Music Educators National Conference 2,3,4; V.P. 3; Sec'y 4; Organ Guild 4; Junior Counselor 3; Dormitory Standards Committee; Social Chm. 2; Paula Peters Memorial Award; Who's Who in American Colleges and Universities; Fall Homecoming Queen 1966.

LUST, SHARON KATHLEEN: B.A. Sociology, History: Epsilon Kappa Tau 1,2,3,4.

LUTZ, DON RICHARD: B. of Music Education: Lambda Gamma Epsilon 1,2,3,4; Delta Tau Chi 1,2,3,4; Chaplain 2; Pres. 4; Campus Christian Associations 1,2,3,4; Representative 3; Mid-Day Chm. 2; V.P. 4; A Cappella Choir 1,2,3,4; Librarian 2,3,4; Pres. 4; Symphony of Winds 1,2,3,4; Treas. 2,3; Pres. 4; M.E.N.C. 1,2,3,4; Pres. 4; Counselor 3,4; Young Republicans 1,2; Y.M.C.A. 1,2; Dean's List 2,3.

MALLET, PAUL E. JR.: B.S. Biology and Chemistry: Lambda Gamma Epsilon 1,2,3,4.

MARKS, DONALD RICHARD: B.S. Mathematics, Sociology: Intramurals 2,3,4; A Cappella Choir 3; Glee Club 1,2; Y.M.C.A. 3,4; Counselor 3,4.

McCOMB, THOMAS H.: B.A. Econ. and Bus. Ad.: Pi Kappa Phi 1,2; Football 1,2.

McCUNE, MARGARET ANN: B.A. Comp. Social Studies: Epsilon Kappa Tau 1,2,3,4; Parliamentarian 2; Senate Rep. 2; Pres. 4; Y.W.C.A. 1; Y Seminar Steering Committee 2; Sorority volleyball 3; T&C proof-reading 1,2; Sibyl Staff 2; Student Senate 3,4; Corres. Sec'y 3; Recording Sec'y 4; Who's Who Among Students 3,4.

McELROY, JAMES EARL: B.A. History, Government: Y.M.C.A. 3,4; Wrestling 1.

MILLER, JAMES I.: B.A. Psychology, Aerospace Sci.: Arnold Air Society 3,4; Chaplain 4; Delta Tau Chi 1,2; Glee Club 1,2; Librarian 2; AFROTC Pep Band 2,3,4; Director 3; AFROTC Chaplain's Corps 1,2,3,4; WOBN 1,2; AFROTC Variety Show 2,3,4; Master of Ceremonies 2,4; Cast of "Mr. Roberts".

MILLER, JOANNE: B.A., Art, Spanish: Theta Nu 1,2,3,4; Historian 2; Treas. 3,4; Phi Sigma Iota 3,4; Alpha Lambda Delta 1,2; Torch and Key 4; W.A.A. 1,2,3,4; Board 2,3; Intercollegiate Sports 1,2,3,4; Exhibitions Committee 1,2,3,4.

MILLER, LOIS ANNE: B.A. English, Education: Kappa Phi, Nat'l Service Sorority; Wesley Foundation.

MILLER, SANDRA LOU: B.A. Education: Spanish: Sigma Alpha Tau 1,2,3,4; Sec'y 4; Phi Sigma Iota; Y.W.C.A. 1; O.S.E.A.; Sec'y Treas. Mayne Hall 4.

MOLLENCOPF, EDITH ELAINE: B.A. Speech-Theatre, Education: Theta Alpha Phi 3,4; Y.W.C.A. 1,2,3,4; T&C staff 1,2; Intramurals 1; O.S.E.A. 1,3,4; Public Relations Chm. 4; Chancel Drama 4; Cap and Dagger 2,3,4; Sec'y 3, Pres. 4; W.O.B.N. 1,2,3,4; Continuity Director 3; Program Director 4; Debate Team 2; Theatre Service Award 2,3.

MORGAN, VIVIAN ELAINE: B.A. Bus. Ad., Economics, Speech: Epsilon Kappa Tau 2,3,4; Treas. 4; Pi Kappa Delta 2,3,4; Delta Tau Chi 1,2; Forafas Retreats 1; Y.W.C.A. 1,2,3,4; Sybil staff 2,4; Copy Editor 4; T&C staff

2,3,4; Feature Editor 2; News Editor 3,4; Varsity Debate 1,2; WOBN staff 1,2; SCOPE 2,4; S.A.M. 2,3; Sec'y 3; Young Republicans 1,2,3,4; Campaign Mgr. 2; Treas. 3; Y.A.S.N.Y. 2,3; Sec'y 2,3; Theatre stage crews 1,2; Student Librarian 1,2,4; Peace Corps Advanced Training Program 4; Cox Debate (2nd place) 1; Russell Oratory (2nd place) 1.

MORITZ, BARBARA JEAN: B.A. Education: Tau Delta 1,2,3,4; Y.W.C.A. 1,4; W.A.A. 3,4; Glee Club 1, O.S.E.A. 1,2,3,4; Junior Counselor 3.

MORRIS, GORDON JAMES: B.A. Bus. Ad., History: Young Democrats 2; Young Republicans 2; Started Franklin Law School of Capitol University 1-30-67.

MORRIS, GORDON JAMES: B.A. Bus. Ad., History: Young Democrats 2; O.S.E.A. 1,2,3,4; Cap and Dagger 1,2,3,4.

MULLENIX, JOSEPH LEE: B.A. English, History: Lambda Gamma Epsilon 1,2,3,4; V.P. 3; Band 1; Junior Counselor 3.

MURDOCK, JANICE MARY: B.A. Education: Sigma Alpha Tau 1,2,3,4; Pledge Mistress 3; Senior Advisory Committee 4; O.S.E.A. 1,2,3,4.

MYERS, ALLEN CHARLES: B.A. English, History, Religion and Philosophy: Quiz and Quill 4; Delta Tau Chi 1,2,3,4; Y.M.C.A. 3,4; Tan and Cardinal 1,2,3,4; News Editor 2; Editor-in-Chief 3,4; Sibyl 4; Sports Editor 4; Symphony of Winds 1,2,3,4; Marching Band 1,3,4; Brass Choir 1,4; Mitchell Aerospace Flight (A.F.R.O.T.C. Pep Band) 4; Senior Class Committee 4; Class Chairman 4; Student Senate 4; Who's Who in American Universities 4; W.O.B.N. 4; News Co-ordinator 4; Young Republicans 1; O.S.E.A. 2; Elections Committee 4; Publications Board 3,4; Committee on Independent Representation 4; Chairman 4; "Blades and Blood" Committee 3; Co-chairman 3; Peace Corps Sponsor 3; Ohio College Newspaper Association Convention Co-chairman 4.

PARRAMORE, ROGER KENT: B.S. Phys. Ed., Sociology: Pi Kappa Phi 1,2,3,4.

PENDLETON, CHARLOTTE RUTH: B.A. Sociology, Psychology: Y.W.C.A. 3; Women's Glee Club 1,2.

PFAHL, BARRY LYNN: B.A. English, Math: Lambda Gamma Epsilon 1,2,3,4; Social Chairman 3, President 4.

PHILLIPS, LINDA LOU: B.S. Education.

PLATANO, MARIE JOANN: B.S. Health & Phys. Ed., Art: Theta Nu 1,2,3,4; Sgt. At Arms 3; W.A.A. 1,2,3,4; W.A.A. Board 2,3; Pres. 4; Pi Epsilon 1,2,3,4.

PRINGLE, BERT JAMES: B.A. History, English: Zeta Phi 4.

REESE, MARJORIE ANNE: B.S. Education: Sigma Alpha Tau 1,2,3,4; V.P. 4; Sibyl staff 2,3; YWCA 1; OSEA 3,4; Angel Flight 2,3,4; Comptroller 3,4; Student Faculty Relations Committee 1; Homecoming Maid of Honor 4.

REICHENBACH, ROBERT JAY: B.A. Economics, Bus. Ad.: Cross Country 1,2,3,4; Captain 4; Track 1,2,3,4; Varsity "O" 1,2,3,4; Brass Choir 3; Band 1; Men's dorm counselor 3,4; S.A.M. 2,3,4; Business Manager 4.

ROBINSON, PAUL DAVID: B.A. Religion, Philosophy, English: Quiz and Quill 2,3,4; Editor Quiz and Quill Winter 1966 4.

ROSENBERGER, SUZANNE MARGARET: B.S. Education: Tau Epsilon Mu 1,2,3,4; Chorister 3; Scholarship Chm. 4; Delta Omicron 1,2,3,4; Secretary 2; Warden 3; Secretary 4; Phi Alpha Theta 4; Y.W.C.A. 1,2; Y.O.U. leader 2; Sibyl staff 1,2; Glee Club 1,2; M.E.N.C. 2; O.S.E.A. 3,4; Young Republicans 1.

RUSH, ROBERT EUGENE: B.S. Phys. Ed., Math: Sigma Delta Phi 4; O.S.E.A. 4; Varsity "O" 4; Baseball 1; Cross Country 1.

SAWYER, RICHARD GEORGE: B.S. Chemistry: Varsity "O" 3,4; Track 3; Cross Country 3,4; Dorm Council 2.

SCHMIDT, DENNIS CLIFFORD: B.S. Physical Education: Zeta Phi; Varsity "O" 1,2,3,4.

SCHMIDT, ELMA LEE: B.A.: Theta Alpha Phi 4; T & C writer 1,2; Cap & Dagger 3,4; YWCA 1,2,3,4; O.S.E.A. 4; Young Republicans 1,2; Debate 2,3; WOBN Staff 2,3,4 (Traffic 3,4; Continuity 4; News 3); SCOPE 4; Theater Productions 1,2,3,4; Chancel Drama 4.

SHAFFER, JUDY KAY: B.A.: Kappa Phi Omega 1,2,3; Alpha Lambda Delta 1,2,3,4; Phi Sigma Iota 2,3,4, Pres.; Phi Alpha Theta 2,3,4; Torch and Key 3,4; Vice-Pres. 4; Y.W.C.A. 1; O.S.E.A. 1,2,3; Dean's List 1,2,4.

SHARE, SALLY RUTH: B.S. Education: Kappa Phi Omega 1,2,3,4; Treas. 3; Vice-Pres. 4; Y.W.C.A. 1; O.S.E.A. 1,2,4.

SHAUCK, MARSHA ANNE: B.S. Biology: Cap and Dagger 3,4; Y.W.C.A. 1,2.

SHORE, DAVID GRIBBLE: B.A. English: Zeta Phi 1,2,3,4; Basketball J.V. 1.

SMITH, RICHARD GLENN: B.A.: Sigma Delta Phi; A Cappella 1; Student Senate 2,3; M.S.G.B. 2; Junior Pres. 3.

SPEELMAN, ROBERT LEE: B.S. Math.

SPORCK, FREDERICK THOMAS: B.S. Biology: Pi Kappa Phi 1,2,3,4; Historian 2; Pledge Master 4; Calendar Committee.

STECKMAN, ELIZABETH LYNN: B.A. Art: Alpha Lambda Delta 1,2; Historian 2; Torch and Key 3,4; Quiz and Quill 3,4; Sec. 4; W.A.A. 3,4.

STIVERSON, CAROL MARIE: B.S. Education: Kappa Phi Omega 1,2,3,4; Corresponding Secretary 4; O.S.E.A. 1,2,3; Y.W.C.A. 1,2.

TURNER, IAN BRUCE: B.A. History: Sigma Delta Phi 2,3,4; Phi Alpha Theta 4; A Cappella Choir 3,4; Orchestra 2,3,4; Symphony of Winds 2; Men's Glee Club 2; Counselor 4; M.S.G.B. 3,4; Vice-Pres. 4.

VAN SICKLE, GRETCHEN: B.S. Education: Tau Epsilon Mu 1,2,3,4; Phi Alpha Theta 4; Y.W.C.A. 1,2,3; Social Action Commission Chairman 2; Sybil 2; O.S.E.A. 3,4; W.S.G.B. 1; Modern Dance Club 1,2; May Day Court 3; Junior Counselor 3; Dormitory Standards Committee 1,2,4; Dormitory Officer 1,3,4.

VINCENT, JERRY WAYNE: B.S. Education.

WACHTER, ROBERT SAMUEL: B.A. Religion: Delta Tau Chi 1,2,3,4; Vice President 4; C.C.A. 4; Glee Club 1,2,3,4; President 4; SCOPE C.E.P. Project 3,4.

WATERWORTH, DOROTHY NAALANI KUU IPO: B.A. Biology: Rho Kappa Delta 1,2,3,4; Corresponding Secretary 3; Alpha Epsilon Delta 4; Women's Athletic Association 2,3,4; Tennis Sportshead 3; Membership

Chairman 4; Ohio College Women's Tennis Tournament—Trophy.

WEBER, SANDRA LEE: B.A. Sociology: Rho Kappa Delta 1,2,3,4; Y.W.C.A. 1,2,3; SCOPE 4.

WEIR, JEAN CAROL: B.A. Home Economics: Tau Epsilon Mu 3,4; Home Economics Club 2,3,4; Treasurer 4; O.S.E.A. 3,4; Y.M.C.A. 3; Freshman Counselor 2.

WHALEN, KAREN PERSSON: B.A. Sociology: Sigma Alpha Tau 1,2,3,4; Y.W.C.A. 1,2; S.A.M. 2,3; F.A.F. Officers Wives Club 3,4.

WHEELER, WARREN STEPHEN: B.A. Economics: Eta Phi Mu 1,2,3,4; Pledge-master 3; Social Chairman 2; Y-Seminar Steering Committee 1,2; Co-Chairman 2; Varsity "O" Club 1,2,3,4; Dorm Unit Committee 1; Christian Science Organization 1,2,3,4; Jump Week Candidate 1; Wrestling 1,2,3,4; Captain 3,4; Student Senate 3,4; Homecoming Chairman 3; President 4; Senior Counselor 4; Who's Who 4.

WILLIAMS, ANN LOUISE: B.S. Music Education: Tau Delta 1,2,3,4; Chorister 2,4; Delta Omicron 1,2,3,4; Vice-president 2; Y.W.C.A. 1; Glee Club 1,2,3,4; Accompanist 2,3; President 3; M.E.N.C. 1,2,3,4; Band 3; Organ Guild 4.

WINTER, ELAINE RACHEL: B.S. Education: Tau Delta 1,2,3,4; Pan Hel. Representative 3,4; Y.W.C.A. 1,2,3,4; President 4; W.A.A. 1,2,3,4; Program Chairman 3; Glee Club 1,2,3,4; Publicity Chairman 3; Marching Band 2; O.S.E.A. 2,3; Junior Counselor 3.

WISSINGER, BARBARA JEAN: B.S. Education: Tau Epsilon Mu 1,2,3,4; Historian 2; Room Manager 3; Vice president 4; Field Hockey 2; O.S.E.A. 2,4; Fall Homecoming Attendant 4.

WOODRUFF, ROBERT EUGENE: B.A. History: Phi Alpha Theta 3,4; T & C 3; Young Republicans 1; O.S.E.A. 1,2,3,4.

ZINGALE, EMILY LOUISE: B.S. Education: Rho Kappa Delta; Delta Omicron 2,3,4; Secretary 3; Director of Publications 4; O.S.E.A.

ZIRKLE, CHARLOTTE KAY: B.S. Education: Rho Kappa Delta 1,2,3,4; Alumnae Secretary 2; Pan-Hel Representative 3; Recording Secretary 4; Alpha Lambda Delta 1,2; Torch and Key 4; Phi Alpha Theta 3,4; Y.W.C.A. 1; W.A.A. 3,4; Publicity Chrm. 4; W.A.A. Board 4; O.S.E.A. 2,3,4; Junior Counselor 3; Junior Class Secretary 3.

ANDERSON, HERBERT: B.A.

ARNOLD, JANE: B.A.

BABCOCK, THOMAS: B.S. in Ed.

BAKER, BARBARA: B.A.

BAKER, MARDELLE: B.S. in Ed.

BATHRICK, ELLEN: B.S. in Ed.

BEECHER, RONALD: B.S. in Ed.

BERG, HOWARD: B.S.

BLACK, GALEN: B.A.

BOSELY, DIANA: B.A.

BOTTS, MARTHA: B.S. in Ed.

BOWELL, DANIEL: B.A.

BOYD, JOHN: B.A.

BUNCE, DANIEL: B.S.

CARLOS, DON: B.S.

CAULKER, PRINCESS: B.A.

CHANDLER, VIVIAN: B.A.

CHAPMAN, JEAN: B.S. in Ed.

CHRISTNER, HANS JERGEN: B.S.

CLARK, ANASTASIA: B.S. in Ed.

CLOSE, GARY: B.A.

DOAN, EDWARD: B.A.

DUSTMAN, CLAUDIA COLBURN: B.S. in Ed.

DUSTMAN, FRANK: B.S. in Ed.

DUTHIE, JOAN: B.A.

FLEMING, WENDY: B.A.

FLESHER, CONNIE: B.S. in Ed.

FORNEY, JULIAN: B.S. in Ed.

GALLAGHER, JANET: B.A.

GARLATHY, FRANK: B.A.

GEMPEL, JACK: B.S.

GOELLNER, CHERYL: B.S. in Ed.

GREEN, LEWIS: B.S. in Ed.

GREISER, GAYLE: B.S. in Ed.

GRUBB, LANCE: B.A.

HARDY, PHILIP: B.A.

HARNEY, ROGER: B.A.

HARTZLER, MELISSA: B.S. in Ed.

HILFIKER, ROBERT: B.A.

HODAPP, SHIRLEY: B.S. in Ed.

HOWELL, ESTHER: B.A.

HUNT, TIMOTHY: B.A.

KAISER, DANIEL: B.A.

KAUFMAN, DOROTHY DUNNING: B.S. in

Ed.

KLYNE, ROBERT: B.S.

KNAPP, PENNY BOCKELMAN: B.A.

KNISS, LEE: B.A.

LANGSHAW, THOMAS: B.S.

LASETA, FRANK: B.S. in Ed.

LAUGHBAUM, EDWARD: B.S. in Ed.

LEFEVRE, ANNIE: B.A.

LEFFLER, CAROL GRINDE: B.A.

LENAHAN, JANET: B.S. in Ed.

LONG, JAMES: B.S. in Ed.

MARKLE, RICHARD: B.A.

MILLAR, ROBERT: B.S. in Ed.

MILLER, PATRICIA: B.A.

MORELAND, WENDELL: B.A.

MORR, REBECCA: B.A.

NOLTING, ALDEN: B.S.

ORNDORFF, RICHARD: B.S. in Ed.

PASCOE, JOHN: B.A.

PAULUS, LAURIE ELWELL: B.A.

POND, TIMOTHY: B.S. in Ed.

POPLSTEIN, SHERYL: B.S. in Ed.

REICH, BARRY: B.A.

RICE, JOE: B.A.

ROBINSON, MARY JO ALLEN: B.S. in Ed.

ROBINSON, PHILLIP: B.A.

RUDOLPH, RICHARD: B.S.

SCHOTT, JINNY: B.A.

SCOTT, JOHNNY: B.A.

SHIVERS, SANDY KELLEY: B.A.

SHOAF, THOMAS: B.S. in Ed.

SIGMAN, DAVID: B.A.

SLATER, KENT: B.S.

SLOCUM, GLADYS: B.S.

SMITH, SARA: B.S. in Ed.

SORENSEN, CAROL: B.S. in Ed.

STABY, NANCY: B.S. in Ed.

STICHWEH, DAVID: B.A.

TAYLOR, RICHARD: B.S. in Ed.

TEMPLETON, KAY: B.A.

TETLOW, FREDERICK: B.A.

VERLAAN, CAROL: B.A.

VERMILLION, GLENN: B.S. in Ed.

WALKER, HOWARD: B.S.

WARE, HELEN: B.S. in Ed.

WARNER, PAUL: B.S.

WEAVER, CARLTON: B.S.

WEISZ, JAMES: B.A.

WETZEL, DAVID: B.S. in Ed.

WHALEN, JAMES: B.A.

WHITE, JAMES: B.S. in Ed.

WILLIAMS, SHIRLEY: B.A.

WILSON, MARY: B.S. in Ed.

WISE, MIRIAM: B.S. in Ed.

WOOD, BRIAN: B.A.

WRHEN, SUSANNE: B.S. in Ed.

WYVILLE, RALPH: B.A.

YAGGI, HENRY: B.A.

STUDENT INDEX

SENIORS

Abdalla, B., Newark, O., 130
 Anderson, H., Leonia, N.J., 190,206
 Appleton, B., Dedham, Mass., 85,88,172,173, 206
 Armstrong, D., Maple Heights, O., 118,121,170, 206
 Arnold, J., Dayton, O., 166,167,196,206
 Babcock, T., Westerville, O., 194,206
 Baker, B., Sandusky, O., 85,88,166,167,206
 Baker, M., Westerville, O., 206
 Bomberger, M., Canton, O., 114,164,166,206
 Barnd, D., Worthington, O., 84,90,94,111,126, 178,201,206
 Bennett, B., Westerville, O., 194,206
 Bennett, E., Marengo, O., 91,94,95,111,112, 194,206
 Bennett, F., Westerville, O., 91,194,206
 Benson, J., Edison, O., 108,164,170,171,206
 Berg, H., Mt. Vernon, O., 194,206
 Bernegger, L., Smoke Rise, N.J., 88,166,167, 206
 Bickett, J., Xenia, O., 88
 Biggs, G., Johnstown, Pa., 194,206
 Billings, B., Canton, O., 90,114,164,176,177, 206
 Bishop, G., Johnstown, Pa., 120,194,206
 Bixby, L., Columbus, O., 91,111,112,178,207
 Black, G., New Waterford, O., 91,194,207
 Blair, J., Lexington, O., 91,108,111,174,175, 207
 Bockelman, P., North Haven, Conn., 172
 Bond, D., Galena, O., 192,207
 Bosely, D., Parma, O., 88,111,123,178,207
 Bower, W., Columbus, O., 194,207
 Broderick, E., Sierra Leone, W. Africa, 176,207
 Brown, G., Centerburg, O., 164,170,207
 Bruce, J., Wadsworth, O., 150,180,207
 Buchanan, C., Dayton, O., 174,175,196,207
 Budde, L., Canton, O., 114,166,207
 Bunce, D., Westerville, O., 194,207
 Bunce, P., Seoul, Korea, 110,111,112,194,207
 Burgess, E., Johnstown, Pa., 88,166,167,207
 Capelli, C., Attica, O., 107,108,123,164,168, 207
 Carlos, D., Columbus, O., 141,190,207
 Carlsen, K., Ashburnham, Mass., 118,194,207
 Carter, D., Albion, Pa., 91,108,207
 Carver, W., Reynoldsburg, O., 105,180,208
 Caudill, D., Utica, O., 134,190,208
 Caulker, P., Sierra Leone, W. Africa, 88,114, 127,168,208
 Chapman, J., Delaware, O., 122,123,208
 Churches, T., Gahanna, O., 90,104,161,176, 208
 Clark, S., Dayton, O., 192,208
 Cooper, J., Westerville, O., 190,208
 Cowden, D., Dayton, O., 89,105,180,208
 Cunningham, B., Philo, O., 122,123,192,208
 Currin, W., Angola, N.Y., 184,208
 Curtner, C., Springboro, O., 182,208
 Daniels, S., Canton, O., 129,130,168,208
 Deeter, V., Poland, O., 90,110,111,118
 DeTurck, D., Reading, Pa., 122,123,176,200, 208
 Dietz, T., Phoenixville, Pa., 190,208
 Doan, E., Miamisburg, O., 184,208
 Dominici, R., Somerville, N.J., 186,208
 Doughty, C., Dayton, O., 89,180,208
 Doyle, E., Teaneck, N.J., 164,172,173,209
 Dustman, C., Athens, O., 178,209
 Duthie, J., Princeton, N.J., 172,209
 Ellis, E., Cleveland, O., 104,176,209
 Evans, D., Parma, O., 109,188,209
 Evans, J., Westerville, O., 209
 Ewell, D., Cincinnati, O., 104,176,209
 Farrell, R., Hamilton, O., 89,105,118,180,209
 Fellers, C., Dayton, O., 90,165,188,209
 Fetter, L., Richwood, O., 84,91,178,179,209
 Flora, J., Dayton, O., 104,105,194,209
 Gallagher, J., Latrobe, Pa., 209
 Garlathy, F., Windber, Pa., 89,90,110,118,126, 127,188,209
 Gates, P., Shelby, O., 174,209
 Gebhart, J., Ashland, O., 90,107,108,164,174, 175,209
 George, R., Altoona, Pa., 180,209
 Gerson, S., Kettering, O., 92,166,209
 Goellner, C., Parma, O., 110,118,126,168,209
 Gooding, J., Lewis Center, O., 134,190,210
 Goodwin, K., Lyndhurst, O., 85,88,178,200,210
 Green, M., Groveport, O., 134
 Grubb, L., Johnstown, Pa., 92,95,194,210
 Hain, K., Dayton, O., 111,176,210
 Hardy, P., Marilla, N.Y., 180,210
 Hartzler, M., Westerville, O., 122,123,166,210
 Haupt, K., Worthington, O., 94,111,112,176, 210
 Hendrix, J., Lithopolis, O., 111,178,210
 Henry, M., Ashley, O., 84,85,90,123,176,210
 Hernandez, G., Perrysburg, O., 109,164,168, 210
 Hielt, J., Delaware, O., 210
 Hilfiker, R., Penfield, N.Y., 194,210
 Hoffman, B., Columbus, O., 192,210

Hoffman, W., Pittsburgh, Pa., 194,210
 Hoge, J., Cincinnati, O., 210
 Hogg, D., Columbus, O., 194,210
 Holtzman, G., Middletown, Pa., 190,210
 Hopkins, J., Brunswick, O., 164,172,210
 Hopkinson, L., Irwin, Pa., 114,176,177,211
 Howell, E., Westerville, O., 192,211
 Huther, D., Whitehouse, O., 84,126,127,194, 211
 Jack, S., Pennsboro, W. Va., 170,211
 Jenkins, A., Trotwood, O., 84,85,90,164,178, 211
 Johnston, B., Rochester, N.Y., 118,180,211
 Kaiser, D., Columbus, O., 194,211
 Kaufman, D., Pittsburgh, Pa., 130,168, 211
 Kehl, D., Mansfield, O., 178,211
 Kelley, S., Belpre, O., 114,170,211
 Kessler, S., Tipp City, O., 182,211
 Kiger, J., Kettering, O., 122,123,166,211
 King, J., Westerville, O., 190,211
 Kluth, J., Westerville, O., 174,211
 Kniss, L., Kettering, O., 190,211
 Knittel, K., Greenville, Tenn., 85,88,90,117, 118,126,178,211
 Kull, S., Worthington, O., 84,95,190,211
 Lancaster, C., Salisbury, N. Carolina, 178,211
 Laurich, J., Yukon, Pa., 84,85,105,188,212
 Lawther, A., Munsli, Ind., 90,176,177,212
 Lefevre, A., Sierra Leone, W. Africa, 178,212
 Leffler, C., Oak Ridge, Tenn., 172,212
 Lenahan, J., Columbus, O., 114,128,130
 Lewis, G., Findlay, O., 194,212
 Lewis, J., Findlay, O., 178,212
 Lewis, J., Mansfield, O., 128,130,194,212
 Linder, J., Hamilton, O., 166,212
 Lingrel, R., Richwood, O., 176,212
 Lust, R., Bucyrus, O., 90,91,118,121,178,197, 212
 Lust, S., Westerville, O., 166,212
 Lutz, D., Winchester, Va., 89,90,118,121,126, 127,182,212
 McCamb, T., Westerville, O., 194,212
 McCune, T., Dayton, O., 84,90,112,164,166, 167,200,212
 McElroy, J., Sunbury, O., 194,212
 Mallett, P., Newark, O., 182,212
 Marks, D., Wapakoneta, O., 194,212
 Martling, M., Columbus, O., 105,194,212
 Miller, B., Lucasville, O., 165,184,212
 Miller, J., Gibsonburg, O., 104,105,194,213
 Miller, J., Columbus, O., 111,123,178,179,213
 Miller, S., Dover, Del., 88,172,173,213
 Mollencopf, E., Bucyrus, O., 127,128,130,131, 192,213
 Moreland, W., Westerville, O., 182,213
 Morgan, V., Tiffin, O., 92,95,113,127,166,167, 200,213
 Moritz, B., Dayton, O., 123,174,213
 Morris, K., Youngwood, Pa., 130,170,213
 Mullenix, J., Newark, O., 182,213
 Murdock, J., Jamestown, R.I., 172,213
 Murphy, S., Huntington, Ind., 92,112,213
 Myers, A., Parma, O., 84,90,92,94,104,110, 120,195,213
 Nisley, R., Columbus, O., 134,152,190,213
 Noble, T., Cincinnati, O., 89,180,213
 Olson, J., Wheaton, Ill., 186,213
 Parramore, R., Miamisburg, O., 186,213
 Pascoe, J., Sandusky, O., 113,186,213
 Paulus, L., Pittsburgh, Pa., 104,176,213
 Peffly, G., New Lebanon, O., 190,214
 Pendleton, C., Connelville, Pa., 192,214
 Pfahl, B., Bloomdale, O., 165,182,214
 Phillips, L., Centerburg, O., 214
 Platano, M., Ashtabula, O., 122,123,178,214
 Pond, T., Columbus, O., 141,148,195,214
 Poplstein, S., London, O., 214
 Pringle, B., Toledo, O., 190,214
 Queener, B., Miamisburg, O., 180,214
 Randall, L., Niagara Falls, N.Y., 111,117,195
 Redman, R., Columbus, O., 131
 Reese, M., Scottsdale, Pa., 104,172,173,196,214
 Reich, B., Urbana, O., 112
 Reichenbach, R., Erie, Pa., 89,138,152,195,214
 Rizopoulos, A., Thessalonik, Greece, 182,214
 Robinson, M., Worthington, O., 176,214
 Robinson, P., Middletown, O., 110,195,214
 Rosenberger, S., Columbus, O., 112,176,214
 Rusk, M., Westerville, O., 195,214
 Sanders, M., Richwood, O., 178,214
 Sawyer, R., Rochester, N.Y., 152,195,214
 Schmidt, D., Miamisburg, O., 190,215
 Schmidt, E., Barberton, O., 128,130,131,193, 215
 Schuer, G., Chillicothe, O., 117,121,168,196, 215
 Shaffer, J., Cardington, O., 91,112,215
 Share, S., Phillipsburg, O., 168,215
 Shauck, M., Heath, O., 130,193,215
 Shore, D., Springfield, O., 190,215
 Sigman, D., N. Benton, O., 188,215
 Slater, K., Oberlin, O., 186,215
 Slum, G., West Salem, O., 215
 Smith, R., Pittsburgh, Pa., 188,215
 Smith, S., Delaware, O., 215
 Sorensen, C., Havana, Ill., 93,110,176,177,200, 215

Speelman, R., Dayton, O., 195,215
 Spencer, D., Johnstown, Pa., 184,215
 Spork, T., Wellsburg, W. Va., 186,215
 Staby, N., Westport, Conn., 176,215
 Steckman, B., Marlton, N.J., 91,110,193,215
 Steele, S., Wickliffe, O., 182,216
 Stichweh, D., Dayton, O., 89,110,195,216
 Striverson, C., Enterprise, O., 168,216
 Swanson, J., Wooster, O., 111,178,216
 Templeton, K., Cincinnati, O., 92,95,168,216
 Trommer, M., Daton, O., 188,216
 Turner, B., Westerville, O., 85,89,112,117,118, 188,216
 VanSickle, G., Covington, La., 88,112,176,216
 Wachter, R., McHenry, Md., 89,126,127,195,216
 Warner, P., Oberlin, O., 195,216
 Warthen, M., St. Louisville, O., 193,216
 Waterworth, K., Dayton, O., 123,170,216
 Weaver, C., Westerville, O., 108
 Weber, S., Altoona, Pa., 170,216
 Weir, J., Newark, O., 114,176,216
 Weisz, J., Pittsburgh, Pa., 190,216
 Whalen, J., Rochester, N.Y., 89
 Whalen, K., Hamilton, O., 172
 Wheeler, W., Lakewood, O., 84,85,89,90,139, 180,216
 White, J., Westerville, O., 184,216
 Williams, A., Toledo, O., 117,119,121,175,216
 Williams, K., Alexandria, Va., 122,123,172,217
 Williams, S., Pride's Crossing, Mass., 88,176,217
 Wilson, E., Rochester, N.Y., 172,217
 Wilson, M., Wickliffe, O., 166,217
 Wince, G., Newark, O., 134
 Winter, E., Richwood, O., 119,123,127,164,175, 217
 Wissinger, B., Wooster, O., 176,177,196,217
 Wood, B., Buffalo, N.Y., 180,217
 Woodruff, R., Mansfield, O., 95,112,195,217
 Wyren, S., Warren, Pa., 166,217
 Wyville, R., Bedford, O., 190,217
 Zingale, E., Cleveland, O., 170,196,217
 Zirkle, C., Sidney, O., 112,123,170,171,217

JUNIORS

Ahl, B., Doylestown, O., 128,130
 Aiello, L., North Royalton, O., 91,107,184
 Alban, T., Gahanna, O., 104,161,172
 Albert, R., Trafford, Pa., 184
 Aldrich, K., Helena, O., 105,194
 Altenburg, S., Dayton, O., 192
 Anderegg, K., Pittsburgh, Pa., 174
 Anderson, J., Springfield, O., 130,188
 Andreichuk, P., Martins Ferry, O., 91,184
 Andrews, G., Scottdale, Pa., 180
 Anslinger, R., Miamisburg, O., 84,85,89,150,182
 Ash, K., Westerville, O., 134
 Bagwell, S., Dayton, O., 172
 Baker, B., N. Battleford, Sask., Canada, 89,134, 186
 Baker, B., Bucyrus, O., 127,174
 Baker, T., Galion, O., 114,168
 Ballenger, B., Westerville, O., 176
 Barr, A., Dayton, O., 90,104,176,203
 Barr, J., Westerville, O., 176
 Bartlett, R., Xenia, O., 120,123,127,166
 Bashford, F., Miamisburg, O., 188
 Berens, T., Bolivar, O., 182
 Biddle, J., Westerville, O., 194
 Bistline, M., Akron, O., 90,110,164,170
 Bowen, T., Elyria, O., 182
 Brookover, D., Newark, O., 89,182
 Brown, E., Dayton, O., 174
 Browne, M., Pittsburgh, Pa., 166
 Brownlee, C., Springfield, O., 92,166
 Bump, K., Marysville, O., 178
 Burnes, J., Greenwich, Conn., 184
 Burns, J., Upper Sandusky, O., 192
 Burrows, D., Kettering, O., 91,180
 Buttermore, R., Connelville, Pa., 150,186
 Cain, H., Hudson, O., 182
 Campbell, M., Boone Grove, Ind., 117,118,174
 Campbell, G., Lima, O., 131
 Canaday, L., Newark, O., 192
 Chang, P., Famosa, 180
 Cheek, J., St. Clair Shores, Mich., 166
 Christ, J., Parma, O., 122,123,192
 Ciampa, M., Herminie, Pa., 118,170
 Clifford, L., Ligonier, Pa., 110,164
 Coad, E., Westerville, O., 90,104,176
 Coe, J., Mt. Vernon, O., 114,168
 Condry, E., Scotch Plains, N.J., 114,127,192
 Conover, K., Springfield, O., 90,161,176
 Cook, C., Princeton, N.J., 174
 Corner, E., Lebanon, N.J., 119,178
 Corum, L., Cincinnati, O., 176
 Courtright, K., Westerville, O., 166
 Crane, T., Westerville, O., 91,108,180
 Cring, R., Sunbury, O., 110,111,192
 Crotinger, K., Piqua, O., 192
 Davis, J., Jacksontown, O., 190
 Deever, W., Naperville, Ill., 89,90,91,120,126, 165,188
 Dietz, K., Phoenixville, Pa., 90,104,172
 Dill, J., Lockbourne, O., 89,120,180
 Dorod, N., Cleveland, O., 170
 Dougherty, R., Philadelphia, Pa., 95,127
 DuPont, J., North Canton, O., 190

Edwards, L., Sunbury, O., 105,194
 Eiffert, M., Dayton, O., 123,127,192
 Ellinger, B., Centerville, O., 134,180
 Elliott, B., Westerville, O., 104,176
 Emrick, P., Lancaster, O., 118,174
 Falkenberg, J., Westerville, O., 194
 Feagin, M., Youngwood, Pa., 90,107,117,126,174
 Fenstermaker, E., Williamsport, O., 84,186
 Fischer, K., Elyria, O., 92,123,166
 Fisher, B., Minneapolis, Minn., 104,161,176
 Fisher, D., Eastlake, O., 182
 Fleming, C., Mansfield, O., 92,166
 Foor, D., Pataskala, O., 134,186
 Foster, T., Centerburg, O., 194
 Fritz, L., Attica, O., 192
 Fry, B., Springboro, O., 123,192
 Funk, R., Sharpsville, Pa., 182
 Garman, J., North Canton, O., 186
 Garratt, J., Canton, O., 93,128,130,166
 Garrett, S., Westerville, O., 90,119,121,174
 Garvin, S., Rising Sun, Md., 118,174
 Garwood, S., Dayton, O., 176
 George, C., Navarre, O., 126,194
 Gianfagna, R., New York, N.Y., 84,89,90,182
 Gilbert, L., Willowick, O., 170
 Goad, S., Dayton, O., 178
 Granger, J., Pittsburgh, Pa., 128,130,131,186
 Green, D., Cleveland, O., 180
 Green, D., West Chester, O., 95,114,192
 Griffith, M., Pataskala, O., 186
 Griffiths, G., Leona, N.J., 190
 Grimes, E., Mansfield, O., 172
 Guenther, F., Streetsboro, O., 114
 Hall, J., Mt. Vernon, O., 172
 Harmelink, B., Massillon, O., 118
 Harris, E., Grove City, O., 141
 Harris, R., Cleveland, O., 186
 Hartlieb, J., Parma, O., 190
 Hartsook, S., Columbus, O., 192
 Haverkamp, D., Cincinnati, O., 174
 Heaton, T., Fletcher, O., 121,188
 Hedding, K., Marion, O., 109,120,174
 Hedges, D., Columbus, O., 89,91,112,182
 Heeger, B., Bellfontaine, O., 192
 Hellinger, D., Lorain, O., 186
 Helt, J., Delphos, O., 127,178
 Hicks, A., Fort Wayne, Ind., 194
 Hillis, J., Greensburg, Pa., 114,123,170
 Hillyard, K., Willoughby, O., 123,192
 Hipsher, E., Crestline, O., 90,119,127,164,178
 Hobbs, M., Mt. Vernon, O., 89,186
 Hobson, L., Canton, O., 117,119,166
 Hodge, J., Connellsville, Pa., 194
 Hoerath, J., Westerville, O., 180
 Hoerneman, D., Tiffin, O., 134,148,186
 Hohnhorst, K., Dorset, O., 90,178
 Holt, R., Westfield, N.J., 184
 Holt, T., Cleveland, O., 139,180
 Hoppes, B., Springfield, O., 172
 Hoskins, A., Pittsburgh, Pa., 127,168
 Houk, J., Barberton, O., 119,174
 Hudson, M., Westerville, O., 180
 Hudson, P., Mansfield, O., 114,127,192
 Hughey, K., Parma, O., 178,179
 Hull, C., Dayton, O., 123,174
 Hundertpfund, G., Asbury Park, N.J., 190
 Hunt, J., West Richfield, O., 188
 James, T., Dayton, O., 120
 Jayne, F., Lyndhurst, O., 180
 Jones, J., Dayton, O., 134
 Keim, L., Green Springs, O., 174
 Kellar, G., Dayton, O., 184
 Kelly, J., Weedsport, N.Y., 85,88,119,174
 Kelly, L., Jeannette, Pa., 122,123
 Kerr, M., Mt. Gilead, O., 127,168
 King, J., Arlington, O., 152,186
 Kinsler, D., Springfield, O., 186
 Kleinpaste, J., Worthington, O., 164,174
 Klenk, D., Mr. Healthy, O., 89,112,118,182
 Klimaszewski, M., McKees Rocks, Pa., 180
 Kline, J., Ebsenburg, Pa., 151,184
 Koudelka, B., Bath, O., 180
 Kuhn, M., Miamisburg, O., 188
 Kyle, D., Richwood, O., 89,190
 Lang, L., Upper Arlington, O., 108,123,178
 Larcom, R., Ostrander, O., 118,120,121
 Laub, J., Hicksville, O., 95
 Leffel, R., Fairfield, Conn., 120,192
 Lehman, R., Westerville, O., 134
 Lenhard, D., Cleveland, O., 108,168
 Lenz, S., Willoughby, O., 192
 Lind, J., Ashtabula, O., 88,178
 Longley, H., Akron, O., 111,194
 Lord, L., Westerville, O., 134,165,180
 Lorton, S., Sidney, O., 110,194
 Lowery, J., Cleveland, O., 91,92,182
 Loyer, P., Grove City, O., 192
 McCammon, T., Lexington, O., 141
 McClead, L., Mansfield, O., 122,123,178
 McClaskey, M., Akron, O., 91
 McGrea, M., Dayton, O., 84,90,176
 McDowell, G., Ashland, O., 170
 McKee, J., Groveport, O., 141,148
 McNeil, Cincinnati, O., 84,130,174
 McNutt, C., Johnstown, Pa., 84,85,90,166,202
 MacKenzie, J., Westerville, O., 104,105,194

Manning, S., Hamilton, O., 170
 Martin, J., Havertown, Pa., 122,123
 Middleton, P., Whitehall, O., 166
 Miles, G., Akron, O., 118,172
 Miller, E., Madison, Conn., 186
 Miller, J., Cincinnati, O., 105
 Miller, J., Arcanum, O., 117,119,120,121,168
 Miller, M., Columbus, O., 134,190
 Million, M., Parma, O., 90,117,174
 Mohr, E., Stryker, O., 84,104,202
 Moomaw, S., Sugar Creek, O., 192
 Moreland, C., Westerville, O., 104,176
 Moore, G., Kettering, O., 190
 Murphy, S., Westerville, O., 105,152,180
 Neely, G., Latrobe, Pa., 184
 Nicholas, T., Miamisburg, O., 141,151,184
 Nixon, K., Lebanon, O., 113,166
 Nolder, M., Dayton, O., 170
 O'Donnell, M., Circleville, O., 113,195
 O'Leary, B., East Cleveland, O., 129,130,170
 Oplinger, K., Berea, O., 168
 Orwick, R., McComb, O., 90,119,166
 Osterwise, D., South Hadley, Mass., 92,166
 Ostrander, R., Pittsburgh, Pa., 85,150,180
 Parisson, D., Florence, Mass., 188
 Pastors, B., Marion, O., 188
 Payne, S., Centerburg, O., 178
 Peck, J., Columbus, O., 166
 Penty, J., Cleveland, O., 139,186
 Pinson, R., Columbus, O., 151
 Platz, J., Dayton, O., 110,192
 Porterfield, S., Gambier, O., 123,193
 Price, D., Westerville, O., 118,120,121
 Puterbaugh, H., Centerville, O., 94,123,127,130,193
 Quintilian, K., Huntington, N.Y., 172
 Randolph, L., Delaware, O., 113
 Raudebaugh, N., Mt. Vernon, O., 168
 Reese, J., Sunbury, O., 174
 Reiner, P., Columbus, O., 134
 Reynolds, D., Enon, O., 134
 Richardson, M., Jackson, O., 89,91,182
 Roberts, B., Hamilton, O., 90,119,121,170
 Robinson, R., Springfield, O., 186
 Roblin, B., Columbus, O., 195
 Roose, L., Murfreesboro, Tenn., 190
 Rosinack, P., Huntington, N.Y., 182
 Rothwell, R., Madison, Pa., 89,182
 Rowland, C., Dayton, O., 114,193
 Ruhly, S., Kettering, O., 90,129,130,176
 Russell, J., Richmond, Va., 95
 Sampson, D., Warren, Pa., 184
 Satola, B., Parma Hts., O., 178
 Schiff, P., Pickerington, O., 186
 Schildknecht, C., Worthington, O., 190
 Schwing, P., Cincinnati, O., 193
 Scott, J., Marysville, O., 90,123,164,168
 Sherman, S., Bellevue, O., 122,123,174
 Sibert, J., Massillon, O., 118,174
 Simmons, S., Akron, O., 127,178
 Simpson, J., Salisbury, N. Carolina, 84,89,90,118,182
 Smith, N., Ironton, O., 90,109,113,114,164,168
 Smyth, E., Bedford Hts., O., 114,174
 Snyder, A., Melmore, O., 174
 Speelman, D., Dayton, O., 89,188
 Spessard, R., Granville, O., 180
 Spittler, D., Millersport, O., 114,193
 Sprague, L., Trotwood, O., 85,90,164,176,202
 Staudt, C., Canton, O., 166
 Stearns, C., Middletown, O., 190
 Stemple, J., Kettering, O., 193
 Stevens, M., Amherst, O., 105,195
 Stinson, R., Jackson, O., 90,164,178,179
 Stone, J., Maple Hts., O., 180
 Summers, K., Brooklyn, N.Y., 118,172
 Sweazy, D., Westerville, O., 186
 Talbott, E., Fly, O., 92,166
 Taylor, C., Barberton, O., 188
 Taylor, S., Mansfield, O., 179
 Thomas, C., Zanesfield, O., 127,179
 Thomas, D., Circleville, O., 195
 Thomas, J., Strasburg, O., 165,184
 Thomas, S., Dayton, O., 179
 Turner, A., Dayton, O., 88,114,117,123,193
 Urteaga, S., Lima, Peru, 172
 VanTassel, A., Westerville, O., 122,123,168
 Viers, D., Lewis Center, O., 148,190
 Wagner, S., Miamisburg, O., 190
 Waight, W., Maple Hts., O., 138,152,180
 Walcutt, C., Westerville, O., 180
 Walter, J., Galion, O., 112
 Waters, S., Marion, O., 111,123,175
 Watts, W., Galena, O., 188
 Weaver, D., Bryan, O., 148
 Velty, M., Dayton, O., 88,104,166
 Weston, R., North Canton, O., 186
 Whipp, J., Dayton, O., 90,104,164,172
 White, D., Fredericktown, O., 134,172
 Widder, D., Bolivar, O., 134,186
 Wieland, V., Mt. Gilead, O., 168
 Wilson, M., Newark, O., 127,175
 Wolf, G., New Lebanon, O., 195
 Wolfe, F., Uhrichsville, O., 186
 Wolfe, C., Cleveland, O., 193
 Wolfe, W., Columbus, O., 89,141

Wonders, M., Pitcairn, Pa., 117,126,168
 Woodward, M., Mt. Vernon, O., 95,195
 Worley, N., Fostoria, O., 114,130,175
 Young, L., Massillon, O., 109,119,179
 Zeller, W., Dayton, O., 195
 Zezech, M., Westerville, O., 89,134
 Zimmerman, L., Stamford, Conn., 119,175
 Zoller, B., Hamilton, O., 126,179

SOPHOMORES

Abbott, J., North Baltimore, O., 166
 Abella, J., Maple Hts., O., 85,87,174
 Ackerman, F., Bellville, O., 188
 Adams, T., Milwaukee, Wis., 180
 Airhart, C., Beverly, Ky., 91,120,170
 Allen, J., Warren, Mich., 186
 Allison, S., Heath, O., 168
 Anderson, C., Wooster, O., 120,166
 Andrews, R., Barberton, O., 131,194
 Arnold, N., Germantown, O., 120,166
 Askren, B., Dayton, O., 182
 Augenstein, J., Ostrander, O., 114,166
 Augspurger, R., Dayton, O., 134,152,186
 Bacon, C., New Springfield, O., 174
 Bacon, M., New Springfield, O., 122,178
 Baffa, J., LaGrange Park, Ill., 186
 Bair, P., Millersburg, O., 166
 Balconi, R., Sandusky, O., 134
 Banning, J., Newark, O., 104,105,180
 Barcus, C., Mt. Vernon, O., 186
 Barnes, D., Euclid, O., 194
 Barr, D., London, O., 134,186
 Bates, B., North Royalton, O., 134,139,186
 Bay, T., Lancaster, O., 194
 Beckner, R., Miamisburg, O., 151,184
 Bench, M., Trotwood, O., 114,192
 Benner, J., Alliance, O., 118,182
 Bennett, R., Birmingham, Mich., 113
 Biemel, V., Parma, O., 91,168
 Billings, S., North Canton, O., 172
 Binns, B., Columbus, O., 134
 Bischoff, T., Sylvania, O., 113
 Bletz, L., Mansfield, O., 170
 Bojanowski, D., Whitehall, O., 118,120
 Booth, J., Zanesville, O., 134,190
 Born, C., Westlake, O., 87,192
 Bradford, N., Minford, O., 127,178
 Brandon, S., Kinsman, O., 91,178
 Breidenbach, W., Dayton, O., 166
 Brinkman, K., Bucyrus, O., 104,176
 Brothers, C., Cuyahoga Falls, O., 92,127,192
 Brown, B., Westlake, O., 168
 Brubaker, J., Pittsburgh, Pa., 186
 Bryan, J., Springfield, O., 84,188
 Campbell, F., Bradford, Pa., 84,86,150,184
 Carder, P., Wheeling, W. Va., 174
 Carter, K., Howard, O., 113,192
 Caudle, F., Johnstown, O., 85,134
 Cavin, B., Dayton, O., 134
 Chitwood, S., Mansfield, O., 172
 Chupa, D., Sandusky, O., 120
 Ciampa, J., Herminie, Pa., 194
 Claar, D., Delaware, O., 105,134
 Clouse, L., Cleveland Hts., O., 119,174
 Cochran, B., Canton, O., 176
 Coldwell, C., Marion, O., 118,120,121,174
 Colton, R., Worthington, O., 150
 Conover, C., Springfield, O., 176
 Cooksey, S., Columbus, O., 119,123,127,176
 Cooper, L., Canton, O., 87,178
 Corbin, M., Worthington, O., 192
 Cordle, C., Centerburg, O., 184
 Cornwell, J., Columbus, O., 104,119,120,161,176
 Coughenour, R., Dayton, O., 182
 Cox, P., Columbus, O., 123,126,170
 Crable, D., Circleville, O., 129,130,182
 Crippen, B., Youngsville, Pa., 176
 Crow, L., Dayton, O., 114,170
 Cunningham, K., Walbridge, O., 91,95,130,174
 Curry, L., Westerville, O., 192
 Dangler, B., Findlay, O., 176
 Dehus, L., West Milton, O., 182
 Dent, D., Columbus, O., 134,148,186
 Deringer, S., Sandusky, O., 134,152
 Diedrich, M., Greensburg, O., 170
 Doan, A., Miamisburg, O., 119,120,121,174
 Dowdy, J., Lancaster, O., 84
 Drake, T., Wintersville, O., 182
 Dull, R., Connellsville, Pa., 152,180
 Dungan, M., Dayton, O., 134,190
 Dunston, R., Connellsville, Pa., 188
 Eagle, M., Atchison, Kan., 85,87,127,168
 Eaton, K., Columbus, O., 194
 Ecrement, J., Canton, O., 172
 Elberfeld, E., Westerville, O., 93,186
 Elliott, C., Mt. Vernon, O., 148,194
 Elliott, T., Bethesda, Md., 182
 Elson, J., West Milton, O., 184
 Ely, M., Cincinnati, O., 174
 England, T., Etna, O., 194
 Evans, J., Parma, O., 168
 Evans, L., Columbus, O., 194
 Evans, L., Jackson, O., 84,85,87,104,172
 Evans, L., Woodville, O., 92,192
 Faller, S., Huron, O., 85,87,172
 Farber, J., New Albany, O., 152

Farkas, M., Akron, O., 127, 174
 Farnlacher, J., Dayton, O., 104, 194
 Fausnough, J., Circleville, O., 114, 178
 Fell, C., Steubenville, O., 92, 113, 166
 Fetter, M., Richwood, O., 92, 119, 178
 Ficker, W., Old Greenwich, Conn., 104, 172
 Finch, J., Jackson, O., 182
 Finney, L., Yellow Springs, O., 174
 Fisher, D., Clayton, O., 114, 119, 176
 Flack, J., Oak Ridge, Tenn., 84, 117, 178
 Flickner, D., Franklin, Pa. 174
 Forsythe, J., Akron, O., 192
 Fourman, D., New Lebanon, O., 117, 127, 194
 Frey, P., Dayton, O., 118, 192
 Furniss, M., Westerville, O., 130
 Gardner, B., Upper Arlington, O., 105, 180
 Garner, C., Dayton, O., 176
 Gauch, J., West Manchester, O., 85, 88, 119, 123, 174
 Geary, D., Connellsville, Pa., 104, 105
 Gilg, J., Murrysville, Pa., 104, 175
 Gill, L., Columbus, O., 105
 Gladura, L., Parma Hts., O., 118, 192
 Glasser, F., Pittsburgh, Pa., 91, 94, 194
 Glor, E., Grand Island, N.Y., 119, 120, 170
 Goodrich, J., Columbus, O., 192
 Gordon, D., Columbus, O., 194
 Goss, F., Columbus, O., 134, 186
 Graham, B., Lima, O., 182
 Green, P., Westerville, O., 170
 Greene, J., Granville, O., 194
 Gribbler, M., Dayton, O., 118, 182
 Griggs, J., Alexandria, O., 192
 Grznar, L., Canton, O., 122, 170
 Hahn, J., Lima, O., 120, 180
 Hale, P., St. Louisville, O., 192
 Hall, C., Rittman, O., 104, 176
 Harlan, M., Arlington, Va., 91, 172
 Harris, A., Greenville, O., 86, 150, 194
 Harris, D., Lima, O., 186
 Heaton, A., Fletcher, O., 178
 Heffner, D., Baltimore, O., 127, 194
 Heinrich, K., Parkview, O., 168
 Helm, B., Crawfordsville, Ind., 192
 Hendrix, K., Lithopolis, O., 178
 Henkel, D., Dayton, O., 119, 192
 Henry, J., Germantown, O., 120, 188
 Herman, L., Sugar Creek, O., 194
 Hewitt, R., Greensburg, Pa., 180
 Hiehle, S., Miamisburg, O., 176
 Hockett, S., Miamisburg, O., 170
 Hoffmeister, A., North Olmsted, O., 119, 120, 168
 Houser, R., Pickerington, O., 190
 Howell, H., Califon, N.J., 190
 Howenstine, A., Alliance, O., 120, 121, 194
 Hughes, B., Newark, O., 192
 Hunt, B., Massillon, O., 118, 126, 127, 194
 Hunter, B., Jackson, O., 166
 Hutton, M., Kettering, O., 92, 192
 Immel, B., Massillon, O., 104, 176
 Jacobs, M., Middletown, O., 122, 123, 174
 Janson, L., Tiffin, O., 166
 Jarvis, K., Massillon, O., 86, 186
 Jensen, H., Westerville, O., 190
 Jent, T., Cleveland, O., 84, 139, 180
 Johnson, E., Dayton, O., 176
 Johnson, S., Dayton, O., 130, 172
 Jones, C., Cuyahoga Falls, O., 123, 193
 Jones, D., Navarre, O., 194
 Jones, D., Strasburg, O., 91, 104, 117, 120, 194
 Jones, V., Johnstown, Pa., 86, 134, 182
 Judice, G., Parma, O., 182
 Kaiser, V., Springfield, O., 119, 174
 Keiser, J., Fredericktown, O., 170
 Keister, S., Chautauqua, O., 104
 Kempf, K., Lima, O., 165, 184
 King, L., North Royalton, O., 182
 Klare, W., Worthington, O., 194
 Knachel, L., Edison, O., 118, 120, 121, 170
 Komuro, J., Honolulu, Hawaii, 178
 Kramer, B., Canal Winchester, O., 120, 174
 Kratzler, R., Dayton, O., 182
 Kreager, F., Johnstown, O., 134
 Krumm, C., Columbus, O., 91, 127, 174
 Kuhns, J., Mt. Pleasant, Pa., 168
 Kurth, P., Cuyahoga Falls, O., 84, 92, 119, 176
 Lang, D., Grand Island, N.Y., 180
 Lansman, M., Dayton, O., 104, 176, 198
 Lauchner, T., Oyster Bay, N.Y., 129, 130, 188
 Lavender, C., Wellston, O., 91, 95, 178
 Laycock, E., Cincinnati, O., 176
 Leadbetter, M., Brookville, O., 84, 91, 165, 188
 Lebold, L., Bolivar, O., 104
 Lewis, G., Utica, N.Y., 172
 Lias, D., Akron, O., 190
 Lilly, M., Columbus, O., 119, 172
 Liming, D., Cadiz, O., 117, 120, 121, 194
 Lora, N., Salem, O., 120, 174
 Lord, D., Copley, O., 168
 Lorenz, N., Stone Creek, O., 114, 166
 Love, J., Ada, O., 91, 170
 Lowrey, S., Greensburg, O., 118, 170
 Lubs, P., Erie, Pa., 182
 Lucas, T., Mt. Vernon, O., 141
 Ludwick, D., Georgetown, O., 188
 Luster, S., Dayton, O., 95, 178
 McCoy, C., Rittman, O., 168

McDonald, J., Canton, O., 182
 McDowell, R., North Canton, O., 86, 129, 130, 184
 McGhee, B., Worthington, O., 91, 119, 192
 McKinney, D., Canton, O., 84, 86, 91, 182
 Magsig, R., Lindsey, O., 184
 Mahoney, M., Sunbury, O., 123, 192
 Mandros, H., Washington, D.C., 104, 180
 Maple, K., Kensington, O., 84, 87, 104, 172
 Maple, M., Princeton, N.J., 182
 Martin, L., Greensburg, Pa., 174
 Maxwell, K., Cincinnati, O., 192
 Mellors, G., Youngwood, Pa., 188
 Metzler, M., Columbus, O., 113, 188
 Michael, D., Jackson, O., 104, 105
 Michael, S., Germantown, O., 168
 Mignerey, S., Toledo, O., 117, 178
 Miller, A., Orrville, O., 176
 Miller, B., Navarre, O., 192
 Miller, F., Greenville, O., 104, 105, 194
 Miller, L., Marion, O., 113, 166
 Miller, M., Columbus, O., 91, 178
 Miller, R., Madeira, O., 192
 Moder, D., Columbus, O., 194
 Moebius, G., Maple Heights, O., 118, 120, 121, 184
 Moody, K., Dayton, O., 174
 Moore, G., Dayton, O., 134, 186
 Morgan, B., Wickiffe, O., 123
 Morisey, J., Cambridge, O., 86, 182
 Morrison, R., Allison Park, Pa., 92, 127, 192
 Mowry, R., Bellville, O., 127, 180
 Muha, C., Parma Heights, O., 104, 166, 198
 Myers, F., Altoona, Pa., 186
 Myers, L., Chatham, N.J., 172
 Nantz, J., Cincinnati, O., 91
 Neal, P., Wooster, O., 92, 168
 Needham, K., Dayton, O., 104, 161, 176
 Newell, M., Dayton, O., 92, 192
 Newman, R., Brookville, O., 127, 192
 Norton, S., Cleveland, O., 104, 119, 127, 176, 198
 O'Neal, J., Columbus, O., 105
 Onstott, M., Zanesville, O., 166
 Oren, S., Akron, O., 122, 123, 178
 Oyer, D., Waverly, O., 114, 174
 Page, S., Canton, O., 178
 Parker, J., Warren, O., 134, 152, 182
 Parmelee, L., Wadsworth, O., 119, 170
 Payton, J., Dayton, O., 186
 Peter, T., Cincinnati, O., 182
 Peters, L., Oak Harbor, O., 127
 Philipp, T., Euclid, O., 119, 174
 Phillips, B., Sycamore, O., 92, 166
 Platt, B., Cortland, O., 91, 182
 Pohly, C., Westerville, O., 119, 178
 Polles, J., Copley, O., 134, 190
 Preston, K., Troy, O., 122, 123, 168
 Price, M., Uhricksville, O., 127, 184
 Price, S., Lyndhurst, O., 119, 174
 Prileson, L., Euclid, O., 114, 176
 Pringle, N., Moorestown, N.J., 193
 Proy, D., Lorain, O., 172
 Ray, J., Ligonier, Pa., 174
 Reck, M., Greenville, O., 120, 195
 Revenaugh, K., Zanesville, O., 176
 Rhoades, M., Springfield, O., 193
 Rice, F., Chillicothe, O., 91
 Robinson, B., Painesville, O., 120
 Roby, J., Canton, O., 105, 180
 Roe, C., Miamisburg, O., 122, 123, 178
 Roenke, H., Geneva, N.Y., 180
 Rowles, C., Lancaster, O., 104, 176
 Rugh, D., Creston, O., 127, 188
 Ruple, R., Delta, O., 193
 Russell, S., Dayton, O., 87, 168
 Rutledge, C., Mt. Vernon, O., 193
 Saari, D., Fairport Harbor, O., 168
 Schar, P., Creston, O., 120, 174
 Schein, D., Williamsport, O., 195
 Scheiner, N., Brooklyn, O., 120, 168
 Schlegel, B., Solon, O., 120, 127, 178
 Schlenker, S., Findlay, O., 123, 172
 Schmunk, J., Mansfield, O., 174
 Schrader, K., Annapolis, Md. 178
 Searles, N., Sunbury, O., 174
 Sechrist, B., Cuyahoga Falls, O., 188
 Seibert, J., Kettering, O., 170
 Sells, N., Columbus, O., 120, 178
 Shaffer, C., New Philadelphia, O., 168
 Sharpless, L., Toledo, 193
 Shaulis, L., Ligonier, Pa., 193
 Sheaffer, T., Upper Sandusky, O., 141, 188
 Siegel, P., Sandusky, O., 127, 193
 Simon, B., Bowling Green, O., 172
 Simonetti, D., Athol, Mass., 95, 120, 193
 Simpson, R., New Albany, O., 182
 Slick, C., Greenville, O., 91, 193
 Smeltz, D., Willard, O., 86, 118, 180
 Smith, C., Eaton, O., 176
 Smith, G., Miamisburg, O., 182
 Smith, J., North Baltimore, O., 119, 193
 Smith, K., Elyria, O., 166
 Sonntag, J., Euclid, O., 172
 Speaks, B., Newark, O., 134, 190
 Spicer, L., Columbus, O., 114, 172
 Sponseller, K., Canton, O., 119, 123, 127, 193

Stabler, M., Maud, O., 92, 127, 193
 Stanley, R., Bergholz, O., 114, 193
 Steck, F., Westerville, O., 104, 105, 120, 195
 Stetzer, L., Bucyrus, O., 141, 152
 Stevens, C., Niles, O., 113, 193
 Stevens, L., Oregon, O., 123, 168
 Stiles, P., Cheshire, Conn., 92, 122, 123, 193
 Stockdale, M., Westerville, O., 193
 Stohrer, A., Independence, O., 86, 182
 Stuber, E., Amherst, O., 91, 92, 178
 Stull, J., Howard, O., 84, 168
 Sullivan, B., Hunker, Pa., 166
 Swaino, J., Akron, O., 127, 174
 Swan, L., Connellsville, Pa., 166
 Taylor, P., Zanesfield, O., 166
 Thomas, T., Westlake, O., 87, 179
 Tinnerman, B., Franklin, O., 118, 179
 Tittley, K., Barborton, O., 95, 170
 Tryon, V., Claymont, Del., 117, 120, 193
 Turner, K., Lancaster, O., 120
 Ullery, C., Vandalia, O., 172
 Upp, J., Lancaster, O., 134, 152
 VanHorn, K., Xenia, O., 168
 Vogel, B., London, O., 182
 Wagner, B., Canton, O., 127, 193
 Walker, D., Altoona, Pa., 134, 190
 Wallace, J., Dayton, O., 92, 193
 Webb, M., White Oak, Pa., 193
 Wells, J., Arlington, Va., 91, 123, 179
 Wertz, K., Johnstown, Pa., 120, 170
 Wharton, R., Mansfield, O., 129, 182
 Whearty, J., Houghton, Mich., 104, 176
 Wilhelm, J., Toledo, O., 168
 Willhide, J., Trotwood, O., 188
 Williams, V., Westerville, O., 193
 Wilson, J., Columbus, O., 134, 139
 Winner, M., Circleville, O., 186
 Winter, T., North Olmsted, O., 119, 172
 Witt, R., Connellsville, Pa., 104
 Wolf, C., Eaton, O., 119, 170
 Wolam, D., Worthington, O., 120, 121, 195
 Woodhouse, B., Springfield, O., 134, 186
 Woods, R., Chillicothe, O., 86, 118, 180
 Wray, B., Altoona, Pa., 193
 Wurst, B., Elyria, O., 87, 92, 179
 Yoe, E., Kettering, O., 120, 123, 175
 Young, N., Brookville, O., 123, 127, 172
 Zurich, V., Lorain, O., 172
 Zwyer, J., Mt. Gilead, O., 152

FRESHMEN

Ackerman, J., Miamisburg, O., 166
 Adkins, R., Circleville, O., 138, 194
 Aiello, B., North Royalton, O., 166, 199
 Alexander, K., Whippany, N.J., 192
 Anania, T., Massillon, O., 182
 Anderson, M., Slingerlands, N.Y., 194
 Anderson, R., Leonia, N.J., 148, 194
 Armbrust, E., New Philadelphia, O., 170
 Armbruster, J., Dayton, O., 134, 152
 Arnold, T., Dayton, O., 86
 Atwater, L., Massillon, O., 168
 Azimi, M., Columbus, O., 199
 Babbitt, D., Erie, Pa., 119, 176
 Bach, A., Xenia, O., 129, 130
 Bach, D., Connellsville, Pa., 120, 121, 188
 Bachtel, J., Massillon, O., 114
 Bacon, L., New Springfield, O., 120, 134, 148, 194
 Barr, K., Fairview Park, O., 148, 186
 Barratt, J., Painesville, O., 148, 186
 Barrus, T., Goshen, Mass., 105, 120, 194
 Bateson, R., Lima, O., 86, 194
 Batten, K., Elkhart, Ind., 172
 Baughman, C., Lima, O., 178
 Beckwith, A., Jefferson, O., 120, 194
 Beiner, K., Elyria, O., 85, 87, 178
 Benson, D., Green Springs, O., 174
 Benson, M., Nevada, O., 192
 Bennett, A., Franklin, Pa., 178
 Berry, J., Wooster, O., 134, 152
 Berst, B., Dayton, O., 129, 168
 Bevington, P., Fredricktown, O., 168
 Black, C., Doylestown, O., 113, 166
 Blackford, G., Chatfield, O., 194
 Blake, J., Akron, O., 127, 178
 Blevins, M., Portsmouth, O., 113, 194
 Blue, J., Richwood, O., 152
 Bogan, J., Kettering, O., 134
 Bolin, S., Greensburg, O., 178
 Bond, K., Cleveland, O., 194
 Boyer, R., Conesville, O., 152
 Brandyberry, R., Canton, O., 176
 Braun, N., Belpre, O., 120
 Bremer, D., Middletown, O., 118, 188
 Bresson, J., Louisville, O., 134, 186
 Bridwell, B., Orlando, Fla., 174
 Brooks, D., Amelia, O., 104, 120, 121
 Brooks, J., Berea, O., 178
 Brown, J., Mt. Kisco, N.Y., 194
 Brubaker, J., Barborton, O., 174
 Brunner, P., Batavia, O., 192
 Burke, J., Canal Winchester, O., 92, 194
 Bury, G., Hudson, O., 95, 127, 194
 Buxton, B., Nellie, O., 192
 Caudill, V., Springfield, O., 190
 Caulker, P., Sierra Leone, West Africa, 168

Edwards, L., Sunbury, O., 105,194
 Eifert, M., Dayton, O., 123,127,192
 Ellinger, B., Centerville, O., 134,180
 Elliott, B., Westerville, O., 104,176
 Emrick, P., Lancaster, O., 118,174
 Falkenberg, J., Westerville, O., 194
 Feagin, M., Youngwood, Pa., 90,107,117,126,174
 Fenstermaker, E., Williamsport, O., 84,186
 Fischer, K., Elyria, O., 92,123,166
 Fisher, B., Minneapolis, Minn., 104,161,176
 Fisher, D., Eastlake, O., 182
 Fleming, C., Mansfield, O., 92,166
 Foor, D., Pataskala, O., 134,186
 Foster, T., Centerburg, O., 194
 Fritz, L., Attica, O., 192
 Fry, B., Springboro, O., 123,192
 Funk, R., Sharpsville, Pa., 182
 Garman, J., North Canton, O., 186
 Garratt, J., Canton, O., 93,128,130,166
 Garrett, S., Westerville, O., 90,119,121,174
 Garvin, S., Rising Sun, Md., 118,174
 Garwood, S., Dayton, O., 176
 George, C., Navarre, O., 126,194
 Gianfagna, R., New York, N.Y., 84,89,90,182
 Gilbert, L., Willowick, O., 170
 Goad, S., Dayton, O., 178
 Granger, J., Pittsburgh, Pa., 128,130,131,186
 Green, D., Cleveland, O., 180
 Green, D., West Chester, O., 95,114,192
 Griffith, M., Pataskala, O., 186
 Griffiths, G., Leona, N.J., 190
 Grimes, E., Mansfield, O., 172
 Guenther, F., Streetsboro, O., 114
 Hall, J., Mt. Vernon, O., 172
 Harmelink, B., Massillon, O., 118
 Harris, E., Grove City, O., 141
 Harris, R., Cleveland, O., 186
 Hartlieb, J., Parma, O., 190
 Hartsook, S., Columbus, O., 192
 Haverkamp, D., Cincinnati, O., 174
 Heaton, T., Fletcher, O., 121,188
 Hedding, K., Marion, O., 109,120,174
 Hedges, D., Columbus, O., 89,91,112,182
 Heeger, B., Bellfontaine, O., 192
 Hellinger, D., Lorain, O., 186
 Helt, J., Delphos, O., 127,178
 Hicks, A., Fort Wayne, Ind., 194
 Hillis, J., Greensburg, Pa., 114,123,170
 Hillyard, K., Willoughby, O., 123,192
 Hipsher, E., Crestline, O., 90,119,127,164,178
 Hobbs, M., Mt. Vernon, O., 89,186
 Hobson, L., Canton, O., 117,119,166
 Hodge, J., Connellsville, Pa., 194
 Hoerath, J., Westerville, O., 180
 Hoerneman, D., Tiffin, O., 134,148,186
 Hohnhorst, K., Dorset, O., 90,178
 Holt, R., Westfield, N.J., 184
 Holt, T., Cleveland, O., 139,180
 Hoppes, B., Springfield, O., 172
 Hoskins, A., Pittsburgh, Pa., 127,168
 Houk, J., Barborton, O., 119,174
 Hudson, M., Westerville, O., 180
 Hudson, P., Mansfield, O., 114,127,192
 Hughey, K., Parma, O., 178,179
 Hull, C., Dayton, O., 123,174
 Hundertpfund, G., Asbury Park, N.J., 190
 Hunt, J., West Richfield, O., 188
 James, T., Dayton, O., 120
 Jayne, F., Lyndhurst, O., 180
 Jones, J., Dayton, O., 134
 Keim, L., Green Springs, O., 174
 Kellar, G., Dayton, O., 184
 Kelly, J., Weedsport, N.Y., 85,88,119,174
 Kelly, L., Jeannette, Pa., 122,123
 Kerr, M., Mt. Gilead, O., 127,168
 King, J., Arlington, O., 152,186
 Kinsler, D., Springfield, O., 186
 Kleinpaste, J., Worthington, O., 164,174
 Klenk, D., Mr. Healthy, O., 89,112,118,182
 Klimaszewski, M., McKees Rocks, Pa., 180
 Kline, J., Ebsenburg, Pa., 151,184
 Koudelka, B., Bath, O., 180
 Kuhn, M., Miamisburg, O., 188
 Kyle, D., Richwood, O., 89,190
 Lang, L., Upper Arlington, O., 108,123,178
 Larcom, R., Ostlander, O., 118,120,121
 Laub, J., Hicksville, O., 95
 Leffel, R., Fairfield, Conn., 120,192
 Lehman, R., Westerville, O., 134
 Lenhard, D., Cleveland, O., 108,168
 Lenz, S., Willoughby, O., 192
 Lind, J., Ashtabula, O., 88,178
 Longley, H., Akron, O., 111,194
 Lord, L., Westerville, O., 134,165,180
 Lorton, S., Sidney, O., 110,194
 Lowery, J., Cleveland, O., 91,92,182
 Loyer, P., Grove City, O., 192
 McCammon, T., Lexington, O., 141
 McClead, L., Mansfield, O., 122,123,178
 McCloskey, M., Akron, O., 91
 McGree, M., Dayton, O., 84,90,176
 McDowell, G., Ashland, O., 170
 McKee, J., Groveport, O., 141,148
 McNeil, Cincinnati, O., 84,130,174
 McNutt, C., Johnstown, Pa., 84,85,90,166,202
 MacKenzie, J., Westerville, O., 104,105,194

Manning, S., Hamilton, O., 170
 Martin, J., Havertown, Pa., 122,123
 Middleton, P., Whitehall, O., 166
 Miles, G., Akron, O., 118,172
 Miller, E., Madison, Conn., 186
 Miller, J., Cincinnati, O., 105
 Miller, J., Arcanum, O., 117,119,120,121,168
 Miller, M., Columbus, O., 134,190
 Million, M., Parma, O., 90,117,174
 Mohr, E., Stryker, O., 84,104,202
 Moomaw, S., Sugar Creek, O., 192
 Moreland, C., Westerville, O., 104,176
 Moore, G., Kettering, O., 190
 Murphy, S., Westerville, O., 105,152,180
 Neely, G., Latrobe, Pa., 184
 Nicholas, T., Miamisburg, O., 141,151,184
 Nixon, K., Lebanon, O., 113,166
 Nolder, M., Dayton, O., 170
 O'Donnell, M., Circleville, O., 113,195
 O'Leary, B., East Cleveland, O., 129,130,170
 Oplinger, K., Berea, O., 168
 Orwick, R., McComb, O., 90,119,166
 Osterwise, D., South Hadley, Mass., 92,166
 Ostrander, R., Pittsburgh, Pa., 85,150,180
 Parisson, D., Florence, Mass., 188
 Pasters, B., Marion, O., 188
 Payne, S., Centerburg, O., 178
 Peck, J., Columbus, O., 166
 Pentz, J., Cleveland, O., 139,186
 Pinson, R., Columbus, O., 151
 Platz, J., Dayton, O., 110,192
 Porterfield, S., Gambier, O., 123,193
 Price, D., Westerville, O., 118,120,121
 Puterbaugh, H., Centerville, O., 94,123,127,130,193
 Quintilian, K., Huntington, N.Y., 172
 Randolph, L., Delaware, O., 113
 Raudebaugh, N., Mt. Vernon, O., 168
 Reese, J., Sunbury, O., 174
 Reiner, P., Columbus, O., 134
 Reynolds, D., Enon, O., 134
 Richardson, M., Jackson, O., 89,91,182
 Roberts, B., Hamilton, O., 90,119,121,170
 Robinson, R., Springfield, O., 186
 Roblin, B., Columbus, O., 195
 Roose, L., Murfreesboro, Tenn., 190
 Rosinack, P., Huntington, N.Y., 182
 Rothwell, R., Madison, Pa., 89,182
 Rowland, C., Dayton, O., 114,193
 Ruhly, S., Kettering, O., 90,129,130,176
 Russell, J., Richmond, Va., 95
 Sampson, D., Warren, Pa., 184
 Satola, B., Parma Hts., O., 178
 Schiff, P., Pickerington, O., 186
 Schildknecht, C., Worthington, O., 190
 Schwing, P., Cincinnati, O., 193
 Scott, J., Marysville, O., 90,123,164,168
 Sherman, S., Bellevue, O., 122,123,174
 Sibert, J., Massillon, O., 118,174
 Simmons, S., Akron, O., 127,178
 Simpson, J., Salisbury, N. Carolina, 84,89,90,118,182
 Smith, N., Ironton, O., 90,109,113,114,164,168
 Smyth, E., Bedford Hts., O., 114,174
 Snyder, A., Melmore, O., 174
 Speelman, D., Dayton, O., 89,188
 Spessard, R., Granville, O., 180
 Spittler, D., Millersport, O., 114,193
 Sprague, L., Trotwood, O., 85,90,164,176,202
 Staudt, C., Canton, O., 166
 Stearns, C., Middletown, O., 190
 Stemple, J., Kettering, O., 193
 Stevens, M., Armberst, O., 105,195
 Stinson, R., Jackson, O., 90,164,178,179
 Stone, J., Maple Hts., O., 180
 Summers, K., Brooklyn, N.Y., 118,172
 Sweazy, D., Westerville, O., 186
 Talbott, E., Fly, O., 92,166
 Taylor, C., Barborton, O., 188
 Taylor, S., Mansfield, O., 179
 Thomas, C., Zanesfield, O., 127,179
 Thomas, D., Circleville, O., 195
 Thomas, J., Strasburg, O., 165,184
 Thomas, S., Dayton, O., 179
 Turner, A., Dayton, O., 88,114,117,123,193
 Urteago, S., Lima, Peru, 172
 VanTassel, A., Westerville, O., 122,123,168
 Viers, D., Lewis Center, O., 148,190
 Wagner, S., Miamisburg, O., 190
 Waight, W., Maple Hts., O., 138,152,180
 Walcutt, C., Westerville, O., 180
 Walter, J., Galion, O., 112
 Waters, S., Marion, O., 111,123,175
 Watts, W., Galena, O., 188
 Weaver, D., Bryan, O., 148
 Welty, M., Dayton, O., 88,104,166
 Weston, R., North Canton, O., 186
 Whipp, J., Dayton, O., 90,104,164,172
 White, D., Fredericktown, O., 134,172
 Widder, D., Bolivar, O., 134,186
 Wieland, V., Mt. Gilead, O., 168
 Wilson, M., Newark, O., 127,175
 Wolf, G., New Lebanon, O., 195
 Wolfe, F., Uhrichsville, O., 186
 Wolfe, P., Cleveland, O., 193
 Wolfe, W., Columbus, O., 89,141

Wonders, M., Pitcairn, Pa., 117,126,168
 Woodward, M., Mt. Vernon, O., 95,195
 Worley, N., Fostoria, O., 114,130,175
 Young, L., Massillon, O., 109,119,179
 Zeller, W., Dayton, O., 195
 Zezech, M., Westerville, O., 89,134
 Zimmerman, L., Stamford, Conn., 119,175
 Zoller, B., Hamilton, O., 126,179

SOPHOMORES

Abbott, J., North Baltimore, O., 166
 Abella, J., Maple Hts., O., 85,87,174
 Ackerman, F., Bellville, O., 188
 Adams, T., Milwaukee, Wis., 180
 Airhart, C., Beverly, Ky., 91,120,170
 Allen, J., Warren, Mich., 186
 Allison, S., Heath, O., 168
 Anderson, C., Wooster, O., 120,166
 Andrews, R., Barborton, O., 131,194
 Arnold, N., Germantown, O., 120,166
 Askren, B., Dayton, O., 182
 Augenstein, J., Ostrander, O., 114,166
 Augspurger, R., Dayton, O., 134,152,186
 Bacon, C., New Springfield, O., 174
 Bacon, M., New Springfield, O., 122,178
 Baffa, J., LaGrange Park, Ill., 186
 Bair, P., Millersburg, O., 166
 Balconi, R., Sandusky, O., 134
 Banning, J., Newark, O., 104,105,180
 Barcus, C., Mt. Vernon, O., 186
 Barnes, D., Euclid, O., 194
 Barr, D., London, O., 134,186
 Bates, B., North Royalton, O., 134,139,186
 Bay, T., Lancaster, O., 194
 Beckner, R., Miamisburg, O., 151,184
 Bench, M., Trotwood, O., 114,192
 Benner, J., Alliance, O., 118,182
 Bennett, R., Birmingham, Mich., 113
 Biemel, V., Parma, O., 91,168
 Billings, S., North Canton, O., 172
 Binns, B., Columbus, O., 134
 Bischoff, T., Sylvania, O., 113
 Bletz, L., Mansfield, O., 170
 Bojanowski, D., Whitehall, O., 118,120
 Booth, J., Zanesville, O., 134,190
 Born, C., Westlake, O., 87,192
 Bradford, N., Minford, O., 127,178
 Brandon, S., Kinsman, O., 91,178
 Breidenbach, W., Dayton, O., 166
 Brinkman, K., Bucyrus, O., 104,176
 Brothers, C., Cuyahoga Falls, O., 92,127,192
 Brown, B., Westlake, O., 168
 Brubaker, J., Pittsburgh, Pa., 186
 Bryan, J., Springfield, O., 84,188
 Campbell, F., Bradford, Pa., 84,86,150,184
 Carder, P., Wheeling, W. Va., 174
 Carter, K., Howard, O., 113,192
 Caudle, F., Johnstown, O., 85,134
 Cavin, B., Dayton, O., 134
 Chitwood, S., Mansfield, O., 172
 Chupa, D., Sandusky, O., 120
 Ciampa, J., Herminie, Pa., 194
 Claar, D., Delaware, O., 105,134
 Clouse, L., Cleveland Hts., O., 119,174
 Cochran, B., Canton, O., 176
 Coldwell, C., Marion, O., 118,120,121,174
 Colton, R., Worthington, O., 150
 Conover, C., Springfield, O., 176
 Cooksey, S., Columbus, O., 119,123,127,176
 Cooper, L., Canton, O., 87,178
 Corbin, M., Worthington, O., 192
 Cordle, C., Centerburg, O., 184
 Cornwell, J., Columbus, O., 104,119,120,161,176
 Coughenour, R., Dayton, O., 182
 Cox, P., Columbus, O., 123,126,170
 Crable, D., Circleville, O., 129,130,182
 Crippen, B., Youngsville, Pa., 176
 Crow, L., Dayton, O., 114,170
 Cunningham, K., Walbridge, O., 91,95,130,174
 Curry, L., Westerville, O., 192
 Dangler, B., Findlay, O., 176
 Dehus, L., West Milton, O., 182
 Dent, D., Columbus, O., 134,148,186
 Deringer, S., Sandusky, O., 134,152
 Diedrich, M., Greensburg, O., 170
 Doan, A., Miamisburg, O., 119,120,121,174
 Dowdy, J., Lancaster, O., 84
 Drake, T., Wintersville, O., 182
 Dull, R., Connellsville, Pa., 152,180
 Dungan, M., Dayton, O., 134,190
 Dunston, R., Connellsville, Pa., 188
 Eagle, M., Atchison, Kan., 85,87,127,168
 Eaton, K., Columbus, O., 194
 Ecrement, J., Canton, O., 172
 Elberfeld, E., Westerville, O., 93,186
 Elliott, C., Mt. Vernon, O., 148,194
 Elliott, T., Bethesda, Md., 182
 Elson, J., West Milton, O., 184
 Ely, M., Cincinnati, O., 174
 England, T., Etna, O., 194
 Evans, J., Parma, O., 168
 Evans, L., Columbus, O., 194
 Evans, L., Jackson, O., 84,85,87,104,172
 Evans, L., Woodville, O., 92,192
 Faller, S., Huron, O., 85,87,172
 Farber, J., New Albany, O., 152

Farkas, M., Akron, O., 127, 174
 Farnlacher, J., Dayton, O., 104, 194
 Fausnaugh, J., Circleville, O., 114, 178
 Fell, C., Steubenville, O., 92, 113, 166
 Fetter, M., Richwood, O., 92, 119, 178
 Ficker, W., Old Greenwich, Conn., 104, 172
 Finch, J., Jackson, O., 182
 Finney, L., Yellow Springs, O., 174
 Fisher, D., Clayton, O., 114, 119, 176
 Flack, J., Oak Ridge, Tenn., 84, 117, 178
 Flickner, D., Franklin, Pa. 174
 Forsythe, J., Akron, O., 192
 Fourman, D., New Lebanon, O., 117, 127, 194
 Frey, P., Dayton, O., 118, 192
 Furniss, M., Westerville, O., 130
 Gardner, B., Upper Arlington, O., 105, 180
 Garner, C., Dayton, O., 176
 Gauch, J., West Manchester, O., 85, 88, 119, 123, 174
 Geary, D., Connellsville, Pa., 104, 105
 Gilg, J., Murrysville, Pa., 104, 176
 Gill, L., Columbus, O., 105
 Gladura, L., Parma Hts., O., 118, 192
 Glasser, F., Pittsburgh, Pa., 91, 94, 194
 Glor, E., Grand Island, N.Y., 119, 120, 170
 Goodrich, J., Columbus, O., 192
 Gordon, D., Columbus, O., 194
 Goss, F., Columbus, O., 134, 186
 Graham, B., Lima, O., 182
 Green, P., Westerville, O., 170
 Greene, J., Granville, O., 194
 Gribler, M., Dayton, O., 118, 182
 Griggs, J., Alexandria, O., 192
 Grznar, L., Canton, O., 122, 170
 Hahn, J., Lima, O., 120, 180
 Hale, P., St. Louisville, O., 192
 Hall, C., Rittman, O., 104, 176
 Harlan, M., Arlington, Va., 91, 172
 Harris, A., Greenville, O., 86, 150, 194
 Harris, D., Lima, O., 186
 Heaton, A., Fletcher, O., 178
 Heffner, D., Baltimore, O., 127, 194
 Heinrich, K., Parkview, O., 168
 Helm, B., Crawfordsville, Ind., 192
 Hendrix, K., Lithopolis, O., 178
 Henkel, D., Dayton, O., 119, 192
 Henry, J., Germantown, O., 120, 188
 Herman, L., Sugar Creek, O., 194
 Hewitt, R., Greensburg, Pa., 180
 Hiehle, S., Miamisburg, O., 176
 Hockett, S., Miamisburg, O., 170
 Hoffmeister, A., North Olmsted, O., 119, 120, 168
 Houser, R., Pickerington, O., 190
 Howell, H., Califon, N.J., 190
 Howenstine, A., Alliance, O., 120, 121, 194
 Hughes, B., Newark, O., 192
 Hunt, B., Massillon, O., 118, 126, 127, 194
 Hunter, B., Jackson, O., 166
 Hutton, M., Kettering, O., 92, 192
 Immler, B., Massillon, O., 104, 176
 Jacobs, M., Middletown, O., 122, 123, 174
 Janson, L., Tiffin, O., 166
 Jarvis, K., Massillon, O., 86, 186
 Jensen, H., Westerville, O., 190
 Jent, T., Cleveland, O., 84, 139, 180
 Johnson, E., Dayton, O., 176
 Johnson, S., Dayton, O., 130, 172
 Jones, C., Cuyahoga Falls, O., 123, 193
 Jones, D., Navarre, O., 194
 Jones, D., Strasburg, O., 91, 104, 117, 120, 194
 Jones, V., Johnstown, Pa., 86, 134, 182
 Judice, G., Parma, O., 182
 Kaiser, V., Springfield, O., 119, 174
 Keiser, J., Fredericktown, O., 170
 Keister, S., Chautauque, O., 104
 Kempf, K., Lima, O., 165, 184
 King, L., North Royalton, O., 182
 Klare, W., Worthington, O., 194
 Knachel, L., Edison, O., 118, 120, 121, 170
 Komuro, J., Honolulu, Hawaii, 178
 Kramer, B., Canal Winchester, O., 120, 174
 Kratzner, R., Dayton, O., 182
 Kreager, F., Johnstown, O., 134
 Krumm, C., Columbus, O., 91, 127, 174
 Kuhns, J., Mt. Pleasant, Pa., 168
 Kurth, P., Cuyahoga Falls, O., 84, 92, 119, 176
 Lang, D., Grand Island, N.Y., 180
 Lansman, M., Dayton, O., 104, 176, 198
 Lauchner, T., Oyster Bay, N.Y., 129, 130, 188
 Lavender, C., Wellston, O., 91, 95, 178
 Laycock, E., Cincinnati, O., 176
 Leadbetter, M., Brookville, O., 84, 91, 165, 188
 Lebold, L., Bolivar, O., 104
 Lewis, G., Utica, N.Y., 172
 Lias, D., Akron, O., 190
 Lilly, M., Columbus, O., 119, 172
 Liming, D., Cadiz, O., 117, 120, 121, 194
 Lora, N., Salem, O., 120, 174
 Lord, D., Copley, O., 168
 Lorenz, N., Stone Creek, O., 114, 166
 Love, J., Ada, O., 91, 170
 Lowrey, S., Greensburg, O., 118, 170
 Lubs, P., Erie, Pa., 182
 Lucas, T., Mt. Vernon, O., 141
 Ludwick, D., Georgetown, O., 188
 Luster, S., Dayton, O., 95, 178
 McCoy, C., Rittman, O., 168

McDonald, J., Canton, O., 182
 McDowell, R., North Canton, O., 86, 129, 130, 184
 McGhee, B., Worthington, O., 91, 119, 192
 McKinney, D., Canton, O., 84, 86, 91, 182
 Magsig, R., Lindsey, O., 184
 Mahoney, M., Sunbury, O., 123, 192
 Mandros, H., Washington, D.C., 104, 180
 Maple, K., Kensington, O., 84, 87, 104, 172
 Maple, M., Princeton, N.J., 182
 Martin, L., Greensburg, Pa., 174
 Maxwell, K., Cincinnati, O., 192
 Mellors, G., Youngwood, Pa., 188
 Metzel, M., Columbus, O., 113, 188
 Michael, D., Jackson, O., 104, 105
 Michael, S., Germantown, O., 168
 Mignerey, S., Toledo, O., 117, 178
 Miller, A., Orrville, O., 176
 Miller, B., Navarre, O., 192
 Miller, F., Greenville, O., 104, 105, 194
 Miller, L., Marion, O., 113, 166
 Miller, M., Columbus, O., 91, 178
 Miller, R., Madeira, O., 192
 Moder, D., Columbus, O., 194
 Moebius, G., Maple Heights, O., 118, 120, 121, 184
 Moody, K., Dayton, O., 174
 Moore, G., Dayton, O., 134, 186
 Morgan, B., Wickliffe, O., 123
 Morisey, J., Cambridge, O., 86, 182
 Morrison, R., Allison Park, Pa., 92, 127, 192
 Mowry, R., Bellville, O., 127, 180
 Muha, C., Parma Heights, O., 104, 166, 198
 Myers, F., Altoona, Pa., 186
 Myers, L., Chatham, N.J., 172
 Nantz, J., Cincinnati, O., 91
 Neal, P., Wooster, O., 92, 168
 Needham, K., Dayton, O., 104, 161, 176
 Newell, M., Dayton, O., 92, 192
 Newman, R., Brookville, O., 127, 192
 Norton, S., Cleveland, O., 104, 119, 127, 176, 198
 O'Neal, J., Columbus, O., 105
 Onstott, M., Zanesville, O., 166
 Oren, S., Akron, O., 122, 123, 178
 Oyer, D., Waverly, O., 114, 174
 Page, S., Canton, O., 178
 Parker, J., Warren, O., 134, 152, 182
 Parmelee, L., Wadsworth, O., 119, 170
 Payton, J., Dayton, O., 186
 Peter, T., Cincinnati, O., 182
 Peters, L., Oak Harbor, O., 127
 Philipp, T., Euclid, O., 119, 174
 Phillips, B., Sycamore, O., 92, 166
 Platt, B., Cortland, O., 91, 182
 Pohly, C., Westerville, O., 119, 178
 Polles, J., Copley, O., 134, 190
 Preston, K., Troy, O., 122, 123, 168
 Price, M., Uhricksville, O., 127, 184
 Price, S., Lyndhurst, O., 119, 174
 Prileson, L., Euclid, O., 114, 176
 Pringle, N., Moorestown, N.J., 193
 Proy, D., Lorain, O., 172
 Ray, J., Ligonier, Pa., 174
 Reck, M., Greenville, O., 120, 195
 Revenaugh, K., Zanesville, O., 176
 Rhoades, M., Springfield, O., 193
 Rice, F., Chillicothe, O., 91
 Robinson, B., Painesville, O., 120
 Roby, J., Canton, O., 105, 180
 Roe, C., Miamisburg, O., 122, 123, 178
 Roenke, H., Geneva, N.Y., 180
 Rowles, C., Lancaster, O., 104, 176
 Rugb, D., Creston, O., 127, 188
 Ruple, R., Delta, O., 193
 Russell, S., Dayton, O., 87, 168
 Rutledge, C., Mt. Vernon, O., 193
 Saari, D., Fairport Harbor, O., 168
 Schar, P., Creston, O., 120, 174
 Schein, D., Williamsport, O., 195
 Scheiner, N., Brooklyn, O., 120, 168
 Schlegel, B., Solon, O., 120, 127, 178
 Schlenker, S., Findlay, O., 123, 172
 Schmunk, J., Mansfield, O., 174
 Schrader, K., Annapolis, Md. 178
 Searles, N., Sunbury, O., 174
 Sechrist, B., Cuyahoga Falls, O., 188
 Seibert, J., Kettering, O., 170
 Sells, N., Columbus, O., 120, 178
 Shaffer, C., New Philadelphia, O., 168
 Sharpless, L., Toledo, 193
 Shaulis, L., Ligonier, Pa., 193
 Sheaffer, T., Upper Sandusky, O., 141, 188
 Siegel, P., Sandusky, O., 127, 193
 Simon, B., Bowling Green, O., 172
 Simonetti, D., Athol, Mass., 95, 120, 193
 Simpson, R., New Albany, O., 182
 Slick, C., Greenville, O., 91, 193
 Smeltz, D., Willard, O., 86, 118, 180
 Smith, C., Eaton, O., 176
 Smith, G., Miamisburg, O., 182
 Smith, J., North Baltimore, O., 119, 193
 Smith, K., Elyria, O., 166
 Sonntag, J., Euclid, O., 172
 Speaks, B., Newark, O., 134, 190
 Spicer, L., Columbus, O., 114, 172
 Sponseller, K., Canton, O., 119, 123, 127, 193

Stabler, M., Maud, O., 92, 127, 193
 Stanley, R., Bergholz, O., 114, 193
 Steck, F., Westerville, O., 104, 105, 120, 195
 Stetzner, L., Bucyrus, O., 141, 152
 Stevens, C., Niles, O., 113, 193
 Stevens, L., Oregon, O., 123, 168
 Stiles, P., Cheshire, Conn., 92, 122, 123, 193
 Stockdale, M., Westerville, O., 193
 Stohrer, A., Independence, O., 86, 182
 Stuber, E., Amherst, O., 91, 92, 178
 Stull, J., Howard, O., 84, 168
 Sullivan, K., Hunker, Pa., 166
 Swaino, J., Akron, O., 127, 174
 Swan, L., Connellsville, Pa., 166
 Taylor, P., Zanesfield, O., 166
 Thomas, T., Westlake, O., 87, 179
 Tinnerman, B., Franklin, O., 118, 179
 Titley, K., Barborton, O., 95, 170
 Tryon, V., Claymont, Del., 117, 120, 193
 Turner, K., Lancaster, O., 120
 Ullery, C., Vandalia, O., 172
 Upp, J., Lancaster, O., 134, 152
 VanHorn, K., Xenia, O., 168
 Vogel, B., London, O., 182
 Wagner, B., Canton, O., 127, 193
 Walker, D., Altoona, Pa., 134, 190
 Wallace, J., Dayton, O., 92, 193
 Webb, M., White Oak, Pa., 193
 Wells, J., Arlington, Va., 91, 123, 179
 Wertz, K., Johnston, Pa., 120, 170
 Wharton, R., Mansfield, O., 129, 182
 Whearty, J., Houghton, Mich., 104, 176
 Wilhelm, J., Toledo, O., 168
 Willhide, J., Trotwood, O., 188
 Williams, V., Westerville, O., 193
 Wilson, J., Columbus, O., 134, 139
 Winner, M., Circleville, O., 186
 Winter, T., North Olmsted, O., 119, 172
 Witt, R., Connellsville, Pa., 104
 Wolf, C., Eaton, O., 119, 170
 Wollam, D., Worthington, O., 120, 121, 195
 Woodhouse, B., Springfield, O., 134, 186
 Woods, R., Chillicothe, O., 86, 118, 180
 Wray, B., Altoona, Pa., 193
 Wurst, B., Elyria, O., 87, 92, 179
 Yoe, E., Kettering, O., 120, 123, 175
 Young, N., Brookville, O., 123, 127, 172
 Zurich, V., Lorain, O., 172
 Zwyer, J., Mt. Gilead, O., 152

FRESHMEN

Ackerman, J., Miamisburg, O., 166
 Adkins, R., Circleville, O., 138, 194
 Aiello, B., North Royalton, O., 166, 199
 Alexander, K., Whippany, N.J., 192
 Anania, T., Massillon, O., 182
 Anderson, M., Slingerlands, N.Y., 194
 Anderson, R., Leona, N.J., 148, 194
 Armbrust, E., New Philadelphia, O., 170
 Armbruster, J., Dayton, O., 134, 152
 Arnold, T., Dayton, O., 86
 Atwater, L., Massillon, O., 168
 Azimi, M., Columbus, O., 199
 Babbitt, D., Erie, Pa., 119, 176
 Bach, A., Xenia, O., 129, 130
 Bach, D., Connellsville, Pa., 120, 121, 188
 Bachtel, J., Massillon, O., 114
 Bacon, L., New Springfield, O., 120, 134, 148, 194
 Barr, K., Fairview Park, O., 148, 186
 Barratt, J., Painesville, O., 148, 186
 Barrus, T., Goshen, Mass., 105, 120, 194
 Bateson, R., Lima, O., 86, 194
 Batten, K., Elkhart, Ind., 172
 Baughman, C., Lima, O., 178
 Beckwith, A., Jefferson, O., 120, 194
 Beiner, K., Elyria, O., 85, 87, 178
 Benson, D., Green Springs, O., 174
 Benson, M., Nevada, O., 192
 Bennett, A., Franklin, Pa., 178
 Berry, J., Wooster, O., 134, 152
 Best, B., Dayton, O., 129, 168
 Bevington, P., Fredricktown, O., 168
 Black, C., Doylestown, O., 113, 166
 Blackford, G., Chatfield, O., 194
 Blake, J., Akron, O., 127, 178
 Blevins, M., Portsmouth, O., 113, 194
 Blue, J., Richwood, O., 152
 Bogan, J., Kettering, O., 134
 Bolin, S., Greensburg, O., 178
 Bond, K., Cleveland, O., 194
 Boyer, R., Conesville, O., 152
 Brandyberry, R., Canton, O., 176
 Braun, N., Belpre, O., 120
 Bremer, D., Middletown, O., 118, 188
 Bresson, J., Louisville, O., 134, 186
 Bridwell, B., Orlando, Fla., 174
 Brooks, D., Amelia, O., 104, 120, 121
 Brooks, J., Berea, O., 178
 Brown, J., Mt. Kisco, N.Y., 194
 Brubaker, J., Barborton, O., 174
 Brunner, P., Batavia, O., 192
 Burke, J., Canal Winchester, O., 92, 194
 Bury, G., Hudson, O., 95, 127, 194
 Buxton, B., Nellie, O., 192
 Caudill, V., Springfield, O., 190
 Caulker, P., Sierra Leone, West Africa, 168

Chapman, M., Charleston, W.V., 118,178
 Chappars, G., Xenia, O., 139
 Chappell, B., Marion, O., 174
 Chase, K., Fairview Park, O., 168
 Cheese, J., Fairview Park, O., 194
 Clark, T., Parma, O., 120,194
 Claus, C., Pittsburgh, Pa., 119,192
 Comstock, G., Brecksville, O., 119,174
 Cook, M., Columbus, O., 192
 Cooper, R., Xenia, O., 194
 Cornish, J., Powell, O., 178
 Cotton, S., Navarre, O., 87,192
 Courtright, K., Westerville, O., 85,86,166
 Cowgill, J., Columbus, O., 194
 Craghan, R., Dayton, O., 182
 Cruse, J., Columbus, O., 134,194
 Cullman, P., West Jefferson, O., 176
 Cunningham, J., Wadsworth, O., 172
 Currie, D., Latrobe, Pa., 151,190
 Dattalo, V., Columbus, O., 192
 Davis, C., Jacksonstown, O., 134,148
 Davis, K., Tucson, Ariz., 170
 Day, M., Lyndhurst, O., 176
 Deck, T., Kettering, O., 166
 Decker, J., Fremont, O., 170
 Denmon, D., New Philadelphia, O., 86,119,178
 Diedalis, J., Columbus, O., 148
 Dill, R., Greenville, O., 148,182
 Dixon, L., Hillsboro, O., 174
 Dodds, F., London, O., 134
 Dodson, C., Zanesville, O., 134
 Dornhecker, T., Massillon, O., 186
 Dray, F., Parma, O., 117,194
 Driftmyer, N., Rochester, N.Y., 120,172
 Ducey, M., Columbus, O., 134
 Dugan, L., Pittsburgh, Pa., 166
 Dyer, C., Johnstown, Pa., 120,194
 Earnest, K., Santa Fe, N.Mex., 192
 Ellenberger, S., Fremont, O., 170
 Ely, G., Cincinnati, O., 194
 Esswein, P., Groveport, O., 192
 Estice, E., Columbus, O., 84,194
 Fair, J., New Philadelphia, O., 194
 Fanning, E., Columbus, O., 95
 Farst, D., Bellville, O., 194
 Feisley, S., Clarington, O., 119,120,121,174
 Feller, L., Wilmet, O., 95,174
 Fensch, D., Shelby, O., 186
 Fichthorn, F., Washington, Court House, O., 174
 Fris, L., Rittman, O., 168
 Fischer, J., North Royalton, O., 113
 Fisher, M., East Cleveland, O., 192
 Fishinger, B., Columbus, O., 134
 Foltz, K., Westerville, O., 192
 Fortner, R., Carmel, Ind., 129,130,182
 Fox, R., Strasburg, O., 120,182
 Foxx, S., Newark, O., 134
 Fraher, J., Dayton, O., 190
 Frederick, A., Alpena, Mich., 194
 Frederick, B., Bellevue, O., 119,174
 Frey, M., Brightwaters, N.Y., 182
 Funk, J., Murrysville, Pa., 190
 Garrett, J., Mt. Sterling, O., 138,152,180
 Ganon, R., Linden, N.J., 105
 Garwood, D., Novato, Calif., 105,184
 George, D., Navarre, O., 194
 Gerrard, W., Miamisburg, O., 113,194
 Gill, M., Johnstown, Pa., 170
 Gleason, N., Akron, O., 86,92,188
 Goellner, B., Parma, O., 117,192
 Gohlke, G., Lorain, O., 182
 Goodman, J., Youngstown, O., 92,174
 Goodman, T., Canton, O., 118,178
 Gore, B., Fairborn, O., 174
 Greene, R., Portsmouth, O., 192
 Greer, P., Columbus, O., 172
 Grice, S., Kettering, O., 170
 Hager, C., North Industry, O., 87,172
 Hamilton, D., Westerville, O., 105,120
 Hand, A., Sparrows Point, Md., 188
 Harnish, T., Dayton, O., 105,151,194
 Harris, K., Utica, O., 104,120,121,194
 Harsh, R., Greenville, O., 148
 Hartman, M., Kettering, O., 148,182
 Hartzell, B., East Cleveland, O., 194
 Harville, L., Franklin, O., 134,182
 Heisel, M., Hilliard, O., 184
 Henderson, G., Westerville, O., 104,150,180
 Henry, C., Bethel, O., 180
 Herd, R., Mt. Pleasant, Pa., 92,194
 Herron, M., Dayton, O., 85,86,178
 Hoare, T., Bowling Green, O., 134
 Hockett, S., Miamisburg, O., 170
 Hodder, B., Euclid, O., 87,119,166
 Holdenborg, D., Needham, Mass., 194
 Holt, J., Woodstock, Conn., 113,194
 Holupka, H., Pitcairn, Pa., 118,192
 Hook, C., Amherst, O., 182
 Hough, D., Dayton, O., 194
 Hous, T., Trotwood, O., 178
 Housman, K., Mayfield, Ky., 134,194
 Hubert, G., Moravia, N.Y., 194
 Hunt, L., New York, N.Y., 141
 Hunt, R., Grand Blanc, Mich., 86,188
 Ickes, K., Fairview, Pa., 120,127,194
 Inboden, M., Sparta, O., 148
 Jamieson, J., Pittsburgh, Pa., 105,188
 Jensen, L., Arlington Heights, Ill., 119,166
 Johnson, L., Mansfield, O., 85,87,192
 Jones, B., Centerburg, O., 168
 Jones, T., Cincinnati, O., 104
 Karl, L., Maumee, O., 120,170
 Keor, C., Dayton, O., 114,172
 Keiser, S., Fredricktown, O., 168
 Keller, J., Navarre, O., 176
 Kerns, P., Newark, O., 178
 Klenke, J., Yorkshire, O., 194
 Koachway, C., Vermilion, O., 178
 Koldenborg, D., Needham, Mass., 120
 Konfal, T., Independence, O., 151,184
 Krugman, D., Lorain, O., 194
 Kruse, J., Richmond, Ill., 194
 Laek, S., Galion, O., 134,148,194
 Leasure, D., Herminie, Pa., 134
 Lee, M., Canton, O., 194
 Lehman, C., Johnstown, Pa., 119,192
 Lehman, D., Westerville, O., 138,152
 Lenahan, B., Columbus, O., 84,134,150,186
 Lenk, M., New Lebanon, O., 192
 Linger, K., Columbus, O., 119,199
 Long, T., Youngsville, Pa., 152,194
 Loynachan, L., Cleveland, O., 192
 Lytle, J., Wooster, O., 172
 McCoy, C., Jackson, O., 113,170
 McDonald, L., Latrobe, Pa., 166
 McFeeley, M., Milwaukee, Wisc., 168
 McGann, R., Niles, O., 194
 McKee, S., Mt. Vernon, O., 192
 McMillen, T., Cambridge, O., 86,178
 MacDonald, B., Pittsfield, Mass., 92,172
 Mack, S., Cincinnati, O., 192
 MacKenzie, C., Westerville, O., 161,176,199
 MacKenzie, J., Tiffin, O., 193
 Maple, D., Wadsworth, O., 170
 Markeson, L., Cederville, O., 170
 Marquart, P., Bloomfield, Mich., 176
 Mathias, C., Akron, O., 192
 Mayes, D., Canton, O., 192
 Metzger, M., Brookville, O., 194
 Milidonis, J., Parma, O., 94,95,174
 Miller, B., Ashland, O., 192
 Mitchell, N., Lima, O., 119,168
 Molnar, T., Cleveland, O., 172
 Moomaw, T., Sugar Creek, O., 182
 Morison, J., Cleveland, O., 150,190
 Morrison, J., Ironton, O., 176
 Mosier, J., Upper Arlington, O., 134,152,194
 Mowery, R., Circleville, O., 194
 Mowry, F., Pineville, Pa., 194
 Musser, D., Canton, O., 168
 Myers, D., Bucyrus, O., 118,120,195
 Nagy, P., Spencer, O., 195
 Nelson, P., Lakewood, O., 113,166
 Niesen, P., Lorain, O., 192
 Nims, D., Canton, O., 166
 Norman, J., Oberlin, O., 104
 Ohler, K., Miamisburg, O., 134,186
 Olofson, S., Rochester, N.Y., 192
 Orr, R., Zanesville, O., 195
 Overmier, K., Leipsic, O., 172
 Pack, T., Columbus, O., 134
 Palmer, S., Kettering, O., 166
 Paraskevopoulos, K., Cyprus, Greece, 117,195
 Parcels, R., Circleville, O., 166
 Park, D., Buffalo, N.Y., 170
 Paulus, J., Westerville, O., 180
 Pease, P., Tiffin, O., 168
 Pease, S., Kettering, O., 148
 Perkins, R., Dayton, O., 184
 Persinger, L., Trotwood, O., 192
 Peters, M., Springfield, O., 195
 Phelps, R., Westerville, O., 119,168
 Plessinger, R., Greenville, O., 195
 Poellnitz, S., Franklin, Mass., 193
 Pohly, M., Fraser, Mich., 117,193
 Poock, B., Dayton, O., 105,134,195
 Potter, J., Dayton, O., 152
 Price, G., Gahanna, O., 139,188
 Raleigh, P., Akron, O., 174
 Raver, J., Westerville, O., 117,193
 Rawlins, D., Circleville, O., 134
 Rech, T., Sandusky, O., 86,134,195
 Reed, R., Piqua, O., 195
 Reese, L., Scottdale, Pa., 172
 Ressallat, M., Kermanshah, Iran, 184
 Rhoden, R., Nevada, O., 193
 Rhodes, K., Alliance, O., 176
 Robbins, M., Waverly, O., 195
 Roe, C., Point Pleasant, N.J., 170
 Rogers, E., Gahanna, O., 95,114,193
 Romer, D., Ft. Lauderdale, Fla., 86,134,195
 Rucker, R., Portsmouth, O., 113,195
 Samuels, W., Denville, N.J., 86,118,195
 Sands, L., Gahanna, O., 114,193
 Sattazahn, G., Columbus, O., 195
 Saul, A., Findlay, O., 168
 Scarlett, L., Edinboro, Pa., 176
 Schar, J., Bloomville, O., 195
 Scharer, R., Marion, O., 113,117,182
 Scheear, J., San Antonio, Texas, 172,199
 Schemeit, J., Dayton, O., 92,172
 Schlegel, B., Mansfield, O., 84,193
 Schmidt, K., Euclid, O., 86,127
 Schnabel, L., Lyndhurst, O., 120,193
 Schneider, E., Millbury, O., 182
 Schneider, P., New Albany, O., 134
 Scholtz, T., Reading, Pa., 195
 Schuler, C., Millersburg, O., 161,172
 Scott, S., St. Paris, O., 170
 Searson, T., Teaneck, N.J., 182
 Seith, C., Mansfield, O., 119,178
 Sell, C., Needham, Mass., 178
 Sellers, J., Barberton, O., 174
 Shackelford, D., Baltimore, O., 134
 Shaffer, C., Ligonier, Pa., 127,195
 Shaffer, G., Westerville, O., 150,180
 Shannon, D., Delaware, O., 195
 Share, C., Phillipsburg, O., 105
 Shetler, T., Navarre, O., 120
 Shields, K., Shaker Heights, O., 113,129,130,188
 Shoemaker, J., Pittsburgh, Pa., 186
 Shoupe, P., Middletown, O., 172
 Shupe, M., Mansfield, O., 174
 Simmers, C., Canton, O., 193
 Sims, K., West Lafayette, O., 168
 Sisk, L., Reynoldsburg, O., 176
 Sisson, G., Painesville, O., 119,193
 Skelton, N., Columbus, O., 85
 Smith, D., Kettering, O., 182
 Smith, J., Woodville, O., 180
 Smith, L., Jackson, O., 92,113,193
 Snaveley, M., Massillon, O., 176
 Snyder, G., Westerville, O., 176
 Spicer, B., Lima, O., 175
 Staley, M., Mt. Gilead, O., 176
 Stanley, B., Groveport, O., 193
 Steinhauser, S., Williamsport, O., 188
 Stiles, B., Hellertown, Pa., 193
 Stinson, P., Jackson, O., 94,178
 Stout, B., Westerville, O., 92
 Studebaker, D., Germantown, O., 195
 Swanton, M., Dayton, O., 118,195
 Tabor, M., Worthington, O., 175
 Terry, D., Wachtung, N.J., 195
 Theokas, C., Needham, Mass., 193
 Thomas, L., Centerville, O., 170
 Thompson, J., West Salem, O., 168
 Tiffany, P., Webster, N.Y., 195
 Traylor, P., Huntington, W.Va., 119,176
 Treudson, D., Attleboro, Mass., 118
 Turner, J., Westerville, O., 172
 Ulrey, D., Cincinnati, O., 120,166
 Vaughan, M., Massillon, O., 86,117,118,121,179
 Verrill, H., Dayton, O., 86,195
 Vincent, R., Westerville, O., 195
 Von Ins, J., Columbus, O., 134
 Waddingham, J., Troy, O., 195
 Wagner, K., Kettering, O., 190
 Warnes, C., Ashland, O., 86,188
 Washnock, L., Latrobe, Pa., 172
 Waters, C., Blissfield, O., 120,168
 Watkins, P., Dayton, O., 193
 Weibel, S., Columbus, O., 166
 Wiegand, C., Lorain, O., 182
 Weiher, M., Vandalia, O., 195
 Weil, C., Cleveland, O., 105,190
 Weiler, S., Sullivan, O., 193
 Wendland, J., Lager, N.Y., 119,121,193
 Whitehouse, L., Cincinnati, O., 120,179
 Whitelow, C., London, O., 134
 Whittmire, P., Barberton, O., 92,182
 Whittaker, S., Sandusky, O., 134
 Williams, S., Columbus, O., 193
 Willis, M., Cincinnati, O., 92,175
 Wilman, C., Mansfield, O., 193
 Winget, M., Wooster, O., 134,190
 Wood, D., Rockbridge, O., 113,195
 Worley, C., Westerville, O., 193
 Wright, B., Pittsburgh, Pa., 193
 Wyckoff, G., Columbus, O., 139,195
 Younger, B., Dublin, O., 84,113,120,176
 Zappe, J., Kettering, O., 166
 Zech, J., Ponce, Puerto Rico, 84,85,188
 Zechiel, P., Alliance, O., 87,179
 Zimmerman, L., Dayton, O., 176,199

SPECIAL STUDENTS

Christner, H., Wurtit, Germany, 194,208
 Debus, C., Schiltigheim, France, 111,192
 Dunn, R., Martinsburg, W.Va., 192

Born December 21, 1946—Died February 10, 1967

The following lines are from one of Sheila's favorite poems:

So live, that when thy summons comes to join
The innumerable caravan, that moves
To that mysterious realm, where each shall take
His chamber in the silent halls of death,
Thou go not, like the quarry—slave at night,
Scouraged to his dungeon, but sustained and soothed
By an unfaltering trust, approach thy grave,
Like one who wraps the drapery of his couch
About him, and lies down to pleasant dreams.

Thus she lived—
Thus she died."

—William Cullen Bryant

Sheila Murphy was an active participant in campus life at Otterbein. She was a member of Alpha Lambda Delta, YASNY, Phi Alpha Theta, and Young Republicans. She was on the Dean's list several times during her college career.

She served as head proofreader for the SIBYL this year. Sheila was also an active participant in the speech department; she was a member of the varsity debate team and won second place in the state in extemporaneous speaking.

SIBYL STAFF

1966-1967

Editor-in-Chief	Judi Garratt
Assistant Editor and Scheduling Head	Carol Sorensen
Copy Editor	Viv Morgan Staff—Kathy Alspach, Susie Bolin, Linda Clifford, Jim Lowery, Jane Schemeit, Kay Templeton
Layout Editor	Pam Stiles Staff—Lucy Evans, Barb MacDonald, Ruth Morison, Marti Newell, Barb Stout, Joanne Wallace
Head Photographers' Assistant	Jan Lenahan Staff—Barbie Ballenger, Betsy Bridwell, Barb MacDonald, Marti Newell, Joanne Wallace
Head Typist and Index Editor	Diane Osterwise Staff—Susie Bagwell, Cherrie Brothers, Michelle Hutton
Head Proofreader	Sheila Murphy Staff—Marian Stabler
Administration Editor	Maxine Bamberger
Student Life Editor	Paula Kurth Staff—Jim Burke, Bev Younger
Academic Life Editors	Mary Jo Fetter, Barb Wurst Staff—Peggy Neal, Eleanor Stuber
Sports Editor	Al Myers Staff—Lance Grubb, Jamie Milidonis
Greek Editor	Cindy Brownlee Staff—Susie Bagwell, Carol Fleming, Emily Talbott
Royalty Editor	Susie Gereson Staff—Carolyn Fell, Michelle Hutton
Senior Editor	Karen Fischer Staff—Becky Bartett
Photographers	Ed Elberfeld Pat McKenrick Bill Skaates Daugherty Studios Olin Mills Studios
Advisors	Craig Gifford Bert Horn
Publisher's Representative	George C. Lindsey

Throughout the year many people have asked me what SIBYL means, so I thought an explanation of this would be an appropriate way to end the book. I found the following meaning printed in the 1917 SIBYL:

Long, long ago there lived in the land of Apollo a beautiful Greek goddess, Sibylla, who, according to an old legend, became enamored with the sun god and desired to find some way to prove her love.

Scattered throughout the world were the tiny leaves of the great oak tree of knowledge, upon which Apollo had inscribed in golden ink the names and fates of individuals. Sibylla determined to search far and wide until she had collected these leaves, and then present them to Apollo as a lasting proof of her devotion. The path over which she traveled was rocky and lined with many thorns, and the task became more and more difficult. After many years of searching she returned to Apollo.

"This is the fruit of my toil," said the weary woman, spreading before Apollo her ponderous volumes. "Here are nine Sibyllan books, but the tenth is yet to be found."

Her task completed, Sibylla then vanished from the world . . .

I have had a close, creative, hard-working staff this year, and this book contains as many of their thoughts and ideas as mine. I would like to take this opportunity to thank all of them, but

special thanks go to Ed Elberfeld, Viv Morgan, Diane Osterwise and Pam Stiles for their outstanding contributions. I would also like to thank my scheduling head and assistant editor Carol Sorenson for all the help and moral support she gave me throughout the year. George Lindsey also deserves special recognition for the time and effort he put into this book. Our advisor, Craig Gifford, has spent many hours helping us, and we all want to thank him for the work he has done on this book and on past SIBYLS.

I would like to express my appreciation to the college and the publications board for giving me the opportunity to be SIBYL editor. I have enjoyed this position and have gained invaluable experience from it. And I hope I have fulfilled some of the expectations placed upon me when I was given this job.

Many months of work have gone into this yearbook, and we have strived in every way to present a representative view of this year at Otterbein. There were many exciting moments when we found exactly the right pictures or words to express the mood we wanted, and there were also the frustrations and disappointments when things didn't go as smoothly as expected. But we are proud to present this yearbook as a record of Otterbein College in 1967.

Sincerely,

Judi Garatt

SIBYL STAFF

1966-1967

Editor-in-Chief	Judi Garratt
Assistant Editor and Scheduling Head	Carol Sorensen
Copy Editor	Viv Morgan Staff—Kathy Alspach, Susie Bolin, Linda Clifford, Jim Lowery, Jane Schemeit, Kay Templeton
Layout Editor	Pam Stiles Staff—Lucy Evans, Barb MacDonald, Ruth Morison, Marti Newell, Barb Stout, Joanne Wallace
Head Photographers' Assistant	Jan Lenahan Staff—Barbie Ballenger, Betsy Bridwell, Barb MacDonald, Marti Newell, Joanne Wallace
Head Typist and Index Editor	Diane Osterwise Staff—Susie Bagwell, Cherrie Brothers, Michelle Hutton
Head Proofreader	Sheila Murphy Staff—Marian Stabler
Administration Editor	Maxine Bamberger
Student Life Editor	Paula Kurth Staff—Jim Burke, Bev Younger
Academic Life Editors	Mary Jo Fetter, Barb Wurst Staff—Peggy Neal, Eleanor Stuber
Sports Editor	Al Myers Staff—Lance Grubb, Jamie Milidonis
Greek Editor	Cindy Brownlee Staff—Susie Bagwell, Carol Fleming, Emily Talbott
Royalty Editor	Susie Gereson Staff—Carolyn Fell, Michelle Hutton
Senior Editor	Karen Fischer Staff—Becky Bartett
Photographers	Ed Elberfeld Pat McKenrick Bill Skaates Daugherty Studios Olin Mills Studios
Advisors	Craig Gifford Bert Horn
Publisher's Representative	George C. Lindsey

Throughout the year many people have asked me what SIBYL means, so I thought an explanation of this would be an appropriate way to end the book. I found the following meaning printed in the 1917 SIBYL:

Long, long ago there lived in the land of Apollo a beautiful Greek goddess, Sibylla, who, according to an old legend, became enamored with the sun god and desired to find some way to prove her love.

Scattered throughout the world were the tiny leaves of the great oak tree of knowledge, upon which Apollo had inscribed in golden ink the names and fates of individuals. Sibylla determined to search far and wide until she had collected these leaves, and then present them to Apollo as a lasting proof of her devotion. The path over which she traveled was rocky and lined with many thorns, and the task became more and more difficult. After many years of searching she returned to Apollo.

"This is the fruit of my toil," said the weary woman, spreading before Apollo her ponderous volumes. "Here are nine Sibyllan books, but the tenth is yet to be found."

Her task completed, Sibylla then vanished from the world . . .

I have had a close, creative, hard-working staff this year, and this book contains as many of their thoughts and ideas as mine. I would like to take this opportunity to thank all of them, but

special thanks go to Ed Elberfeld, Viv Morgan, Diane Osterwise, and Pam Stiles for their outstanding contributions. I would also like to thank my scheduling head and assistant editor Carol Sorenson for all the help and moral support she gave me throughout the year. George Lindsey also deserves special recognition for the time and effort he put into this book. Our advisor, Craig Gifford, has spent many hours helping us, and we all want to thank him for the work he has done on this book and on past SIBYLS.

I would like to express my appreciation to the college and the publications board for giving me the opportunity to be SIBYL editor. I have enjoyed this position and have gained invaluable experience from it. And I hope I have fulfilled some of the expectations placed upon me when I was given this job.

Many months of work have gone into this yearbook, and we have strived in every way to present a representative view of this year at Otterbein. There were many exciting moments when we found exactly the right pictures or words to express the mood we wanted, and there were also the frustrations and disappointments when things didn't go as smoothly as expected. But we are proud to present this yearbook as a record of Otterbein College in 1967.

Sincerely,

Judi Garatt

