
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1963

Sibyl 1963 Sibyl 1963

Otterbein University

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

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

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1963" (1963). Otterbein University Yearbooks. 28.
https://digitalcommons.otterbein.edu/yearbooks/28

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/28?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

... ·,

1963 SlBY L

Otterb e in. Colle ge

v,J e ste r-ville , obio

Linda Bussard, Editor

Bert 1(usterer , Busine ss M.anaget

2

Otterbein Issues a Challenge

Man has always been challenged-be it by the

distant sea or endless space. Here at Otterbein this

challenge finds expression through interested profes-

sors, dorm friendships and ever present responsibili-

ties. Most accept the challenge and are changed by it

over the years they spend here. Life at Otterbein is

here and now-f i l l ed with the excitement of spo11s,

the beauty of queens, the quest to probe beneath the

surface of l i f e - b u t it is also preparation for a pur-

poseful future. The 1963 SIBYL is a pictorial record

of the challenge of this year and the promise of years

to come.

CAMPUS LIFE 12

PEOPLE

royalty . . . government . . . campus events

ATHLETICS 42

fall sports . . . winter sports . . . spring sports
. . . Varsity O . . . cheerleaders . . . girls'
sports

ORGANIZATIONS 68

sororities . . . fraternities . . . honoraries . . .
religious groups . . . music . . . special interests

administration . . . faculty . . . seniors
juniors . . . sophomores . . . freshmen

ADVERTISEMENTS

134

184

3

Based on Tradition

4

Looking Toward the Future

5

With This Challenge
Goes the Opportunity for Growth

6

7

Each Person Is Challenged in a Variety

)f Ways to Aim, to Strive, to Achieve

9

The Challenge Is U nwritter

10

Jut Ren1ains a Part of Life at Otterbein

I

The challenge of CAMPUS LIFE is to

find that delicate point of balance between a

purely academic existence and an overwhelm-

mg social and extracurricular life. For no

two people will this point be the same. For

this reason Otterbein offers a variety of ac-

tivities which may be mixed and blended by

each individual as he wishes.

-..

Fall Homecoming - A Weekend to Remember

Under the warm October sun the 1962 Fall Home-
coming parade featuring colorful fraternity floats,
music, cheering, and, of course, the lovely Home-
coming Queen Kay Newhouse and her court wound
its way through the streets of W esterville and around
the campus. After an Otter victory and traditional
halftime crowning the fraternities and sororities wel-
comed alumni at open houses. A series of distinguished
speakers at special convocation programs added a
serious note to the timely theme, "Crisis in Freedom."

These attractive girls represented their
sororities during the Homecoming fes-
tivities: back row-Virginia Leader, Rho
Kappa Delta; Sandy Olsen, Tau Delta;
Linda Gillespie, Kappa Phi Omega;
Jane Scott, Epsilon Kappa Tau; front
row-Maid of Honor Heidi Haberman,
Sigma Alpha Tau; Queen Kay New-
house, Tau Epsilon Mu; First Attend-
ant Chako Aoki, Theta Nu.

1962 HOMECOMING QUEEN
Miss Kay Newhouse

Kings' float, carrying out the Homecoming theme "Crisis in Free-
dom," won first prize· in the float competition.

/.

16

Joann Reigns as Miss T & C

Each of the six fraternities nominated a freshman girl as candidate for
Miss T & C. Two nominations were announced each week in the T & C,
and an open house was held for each girl by the fraternity sponsoring her.
The culmination of this activity was the IFC Dance on October 9 at the
Ohio State University Student Union. Ralph Marterie and his Marlboro
Men played for this semiformal dance sponsored by the Interfraternity
Council. During intermission disc jockey Dean Lewis of radio station
WBNS interviewed the candidates. As the excitement mounted, the judges
chose Joann Warren as Miss T & C of 1962-1963. Joan Souder, last year's
queen, presented the trophy to the new queen.

Miss T & C Joann Warren is escorted
by Ed Henn, president of Sigma Delta
Phi.

Lynn Westover and president of Eta Phi Mu Dick
Hohn join Sally Martin and president of Zeta Phi
Harvey Butler.

Dick Gravatt, president of Pi Beta Sigma, presents
Sally Maiback while Pam Cutinella is presented by
Ed Case, president of Pi Kappa Phi.

Ralph Ciampa, president of Lambda
Gamma Epsilon, proudly escorts
Judy Cook.

Yuichi Is Choice of Otterbein Coeds

Members of the Jump Week Court are ST ANJ)ING: Pat Patterson, Mike Grayem, Rich Furay, Dick Brammer,
Yuichi Tsuda, Jim Million, Bob Johnson and Al Hood. KNEELING: Sherry Perlick, Charlene Zundel, Nan
Van Scoyoc, Gail Sherer, Ruth Lea, Marilyn Hutchings, Carol Sockel, and Joann Warr en.

Pirates invaded the campus as Otterbein coeds asked their
favorite men to join them in the Jump Week festivities. Coke dates
and date night in the sorority rooms were activities of Wednesday
and led up to the Thursday night movie. Each fraternity sponsored
a pledge who spoke at the special Friday convocation and asked
the coeds to vote for him for Jump Week King. The T & C en-
tered a dark horse candidate. That evening at the dance, "Pirates'
Paradise," 1962 King, Al Hood, crowned Yuichi Tsuda Jump Week
King.
Mentor Ruehle, Mary Ann Sheaffer, Boyd Robinson and Judy Pad-
field win prizes for the best earrings.

Yuichi Tsuda reigns as Jump Week King.

17

18

Lettermen Selected Winter Homecoming Princess

After searching the crowd, Bill Messmer finds the Winter Homecoming Prin-
cess, Miss Nancy Staats.

Varsity O members line the way as the Princess is escorted to her throne.

Members of the court are: Miss Libby Holman, First Attendant; Miss Judy Jones, 1962 Princess; Miss Nancy
Staats, 1963 Princess; Miss Judy Furay, Maid of Honor.

The 1963 Winter Homecoming Princess was
presented during the halftime of the Cap-Otter bas-
ketball game. The Varsity O chose the Princess
and her court, whose identity remained secret until
the presentation. At this exciting moment Bill Mess-
mer, president of Varsity 0 , scanned the crowded
Alumni Gymnasium, walked slowly through the
stands and led Miss Nancy Staats to her throne.
Students shook the building with applause for Miss
Staats and her court: Judy Furay, Maid of Honor
and Libby Holman, First Attendant. After the
game the annual Winter Homecoming Dance was
held in Barlow in honor of the Winter Homecom-
ing Princess and her court.

Miss Nancy Staats reigns over Winter Homecoming.

19

20

Corps Sponsors Boosted Morale

Fifteen lovely coeds were chosen by
AFROTC flights and squadrons to represent
them as Corps Sporsors. The girls, dressed
uniformly in black skirts, sweaters, heels, and
white blazers, attended drill meets to encour-
age the men to victory. Along with the Chap-
lain's Corps, they visited the Worthington
Children's Home at Christmas and presented
a program. The highlight of the year was the
annual Military Ball, where the Corps Spon-
sors were regally treated as guests of honor.

This year's attractive Corps Sponsors are-ROW ONE: Joyce Curmode, Betty Powers, Sigrid Persson, Cindy Vokes, Carolyn Boyd.
ROW TWO: Heidi Haberman, Lynne Westover, Judy Cook, Susan Lang, Lana Rinehart, Shawnee Geeting, Pam Cutinella, Marilou
Holford, Sally JV!aibach, Joann Warren.

Sibyl Staff Selects Cede as Queen

MISS MERCEDES BLUM, Sibyl Queen

Representing the true Otterbein spirit of friend-
ship, scholarship and leadership, the title of Sibyl
Queen is one of the highest honors bestowed upon
a senior girl. Because of this, the members of the
Sibyl staff are proud to present their queen, Miss
Mercedes Blum. Cede is a member of Theta Nu
sorority and has served as recording secretary this
year. Her interest in writing led her to be co-editor
of the Sibyl last year, editor of the Quiz and Quill,
and a member of the T & C staff. She enjoys sports
and is an active member and officer of both Pi
Epsilon and W AA. Cede was guest of honor at the
annual Sibyl banquet and was presented with the
first copy of the 1963 Sibyl.

Cede joins the traditional line of Sibyl Queens.

21

22

Sally and Court Claim May Day Horrors

MISS SALLY BANBURY, Queen of the May

MISS SANDY SALISBURY, Maid of Honor

May Day was ushered in at the band-
shell by freshman Maypole dancers cele-
brating the coming of spring. After a fan-
fare of trumpets, Miss Sally Banbury,
Queen of the May, and her escort wound
their way to the throne through arches
formed by pages. They were followed by
her attendants, Miss Sandy Salisbury, Miss
Claudia Smith and Miss Kathy Kanto.
Miss Marilyn Bamberger, 1962 May Queen,
crowned her successor and took her place
with the court. The queen and her court
were entertained by dancers and the Quiz
and Quill play and later that evening were
guests of honor at the May Day play, Man
and Superman, and at the May Day dance.

MISS KATHY KANTO, Attendant

MISS CLAUDIA SMITH, Attendant

Maypole dancers welcome spring at the May Day festivities.

23

Council Governs Student Body

Members of Student Council a r e - R O W ONE: Holt Wilson, treasurer; Mary Ellen Hull, corresponding secretary; Lew Rose, president;
Claudia Smith, chaplain. ROW TWO: Rick Peterson, Stew Sanders, Brian Haiek, Sue Drinkhouse, Chuck Cook. ROW THREE:
Denny Rose, Nancy Dern, Jack Wright, Dick Hohn, Harvey Butler. ROW FOUR: Dave Gates, Ruth Collins, Porter Miller, Emily
Smith, Ralph Ciampa. ROW FIVE: Paul Beal. Members of the Council not pictured are John Muster; Dale Smith, vice-president;
Bonnie Steele; Carol Simmons, recording-secretary; Dini Fisher and Al Hood.

The Student Council, composed of representa-
tives from the classes, CCA, Panhellenic Council,
Intrafraternity Council, WSGB and MSGB, is the
main legislative body on campus. Among the
responsibilities of the Council are Freshman Orienta-
tion, Bonfire, Fall Homecoming, class elections,
faculty evaluation and May Day.

A first for the Student Council this year was
the sponsorship of a special all-campus event, the
Four Freshmen, who appeared in Cowan Hall
February 7. Another major project was to improve
communications between the council, administration
and student body.

Lew Rose leads the council in the discussion of a current campus topic.

25

'26

Student Court Accepts Judicial Responsibility

The Student Court is the judicial section of
our student government, endeavoring to enforce
the constitution of the Student Council. The mem-
bers of the court include one man and one woman
from each class elected by the Student Council.
The court elects its own presiding judge.

The purpose of the Student Court is to enforce
the observance of rules and regulations pertaining
to all phases of student life. The position of the
court is that of appellate for the students and its
specific function is that of a court of equity; its
jurisdiction is not fiI).al but merely that of a rec-
ommendation to the Administrative Council.

Susan Klenk, Pat Smith, Marilyn Bamberger, Dick Berry, Perry Doran and Roger Hohn look over court information. Mem-
bers of the court not pictured are Linda Snyder and Lyle Barkhymer.

Members of WSGB are-BOTTOM ROW: Connie Thomas, Pat Smith, Nan Van
Scoyoc. SECOND ROW: Sandy Svozil, Diane Weast on, Lois Axline, Aldine Rose.
THIRD ROW: Ruth Collins, Kathy Howenstine, Ginny Walker, Maxine Daniels.
FOURTH ROW: Kathy Ackerman, Marge Lengyel.

The governing body of the
women students is the Women's
Student Government Board, a sub-
sidiary of the Women's Student
Government Association to which
every woman student automatically
belongs. This board, composed of
three elected officers and the pres-
idents and vice-presidents of the
women's dormitories, handles
problems which cannot be handled
by the dormitory standards com-
mittees. The object of the board is
to increase the sense of individ-
ual and community responsibility
among women students.

Governing Boards Promote High Standards

Promoting high standards of social
conduct and maintaining all rules of
the college is the purpose of the Men's
Student Government Board. The board
members are three officers of the Men's
Student Government Association, one
representative from each of the social
fraternities and independent men not
living in college housing, and the pres-
ident of the Freshman Dormitory Coun-
cil. This administrative and legislative
board plays an important role in Otter-
bein' s system of student government.

Members of MSGB are-SEATED: Dick Russo, Chuck Cook, Ray Leffler, Larry
Ishida. STANDING: Herb Wood, Paul Beal, Dale Smith, Stew Sanders.

27

28

Sandy Salisbury, Bonnie Steele, Dora Potts, Liz Glor
and Sue Drinkhouse enjoy being counselors.

Claudia Smith, Zoe Brown, Linda Bussard and Sally
Banbury take time to talk after a busy day.

JC's Find Counseling Both

Barb Mauer and Rosemary Huprich visit Jan Knecht and Marilyn Shute.

Before second semester the faculty selects the
junior counselors for the coming school year. Dur-
ing second semester these juniors participate in
a special course designed to train them in elemen-
tary methods of counseling. Their goal is to help
each freshman girl begin a successful college life.

Sheila Leonard, Nancy Dern, Carol Field and Carol
Clark enjoy Cochran's lounge.

2hallenging and Rewarding

Larry Bowers, Dick Funkhouser,
Chuck Cook and Jim Booth find
time for a quick card game.

The men who serve as coun-
selors are sophomores, juniors and
seniors. These upperclassmen reside
in the four freshman dorms on "Boot
Hill" and in Park House. In a spe-
cial counseling course they learn how
to handle the many problems which
arise involving their counselees dur-
ing the frosh's first year on campus.

Spending an evening in the dorm are counselors Ron Lucas,
Bill Beck, Tony Hugli, Dave Brubaker, Bob Koettel, Ray Leffler
and Holt Wilson.

Mark Seese, Perry Doran, Butch
Williams, Tony Hugli, [)ick Russo,
Lyle Barkhymer and Gary Debevoise
take a break from their counseling
duties.

29

After Weeks of Waiting the Bonfire Blazed

After several weeks of preparation and
postponement, anxiety and disappointment, ac-
cidents and problems, the freshmen formed a
snake line at King Hall and slithered down to
the bandshell. After the stimulating pep rally,
and crowning of the Beanie King and Queen,
Dick Browning and Roberta Kobbs, the fresh-
men encircled the bonfire waiting for Jan
Sorgenfrei to light massive heap. The frosh
ran around the crackling mound until ex·
hausted, but jubilant, they proceeded to Pres-
ident and Mrs. Turner's home for the tradi-
tional serenade. The exciting evening came
to an end with the freshman invasion of State
Theater.

Chosen for their contribution to the success of the
bonfire, Roberta Kobbs and Dick Browning reigned
as King and Queen.

Anxious, pajama-clad freshmen waited for the snake dance to begin.

31

32

A Three to Four Sophomore Victo

Members of Varsity O thought of novel ways to encourage freshman men to
wear their beanies.

Excitement and laughter filled the air as the girls' relays began.

Varsity O supervision encouraged safety.

"Fire drill, everybody up and out!" This
was the cry that awoke the freshman girls at
7 :30 a.m. on. Scrap Day. Men's and women's
relay races, coed volleyball, men's sack race,
the girls' softball game, canoe races for the
gals only, and a strictly male tug-of-war across
Alum Creek comprised Otterbein's traditional
competition. Customary costuming and hazing
by upperclassmen were omitted this year. The
day's activities ended with a close score of four
to three, a sophomore victory. As payment for
losing, the freshmen wore their beanies an
extra five weeks until halftime of the Cap-Otter
football game.

)oomed Freshmen to Keep Beanies

Every bit of reserve strength was used in the valiant effort to pull the heavy sacks
across the finish line.

Determined freshman men fought to the end but had to yield to sophomore supremacy.

33

Christmas Joy Spread Through Otterbein

Mr. Coulter, Mrs. Coulter and Mrs. Fuller welcome students with food and conversation.

Student carolers bring Christmas spirit to W esterville.

34

From the lighting of the Christ-
mas tree to the singing of the last
carol, Christmas on campus was this
year, as every year, a time to remem-
ber. The night before vacation found
everyone at Cowan Hall enjoying the
Christmas program. After the pro-
gram, students caroled in Westerville
ending at professors' homes for fun
and refreshments. Later at Barlow Dr.
Shackson led the throng in singing.
Students and faculty listened as Presi-
dent Turner read his hilarious "The
Night Before Christmas at Otterbein."
Blindfolded, President Turner broke
the pinata, and students scrambled for
candy.

Sue Sain, Pat Buck and Emily Smith enjoy candied popcorn at
the home of Dr. and Mrs. Waas.

Joining in the Christmas merriment, President Turner breaks the traditional piiiata.

35

Students Welcomed Morns and Dads for Parents' Day

Students and their parents joined in singing the Otterbein
Love Song.

Otterbein was proud to have Mr. and Mrs. Sims as Parents
of the Day.

This year Otterbein had some special treats in
store for the over 600 mothers and dads on Parents'
Day. Parents were the guests of the college for
lunch at Barlow Hall after registration and for the
showing of From the Tower, a technicolor film
about life at Otterbein. During the afternoon they
attended various open houses at the dorms and
were delighted by the musical comedy, The Pajama
Game.

That evening during the half time ceremonies
of the Otterbein-Hiram game Mr. and Mrs. Nolan
Sims, Jr. were chosen as Parents of the Day. They
were presented with a special plaque by Miss T & C
Joann Warren, and Mrs. Sims received a dozen red
roses. Mr. and Mrs. Sims are the parents of Mar-
guerite Sims, an Otterbein junior.

Students Entertained Mothers for Weekend

Students treated their mothers to a Barlow dinner as an introduction to college life.

Highlight of the weekend was the play, J.B.

YWCA sponsored, Mothers' Weekend is
an event eagerly awaited by Otterbein stu-
dents. This year, as every year, mothers began
to arrive on Friday and by Saturday the cam-
pus was bustling as they joined the students
for open houses, teas, athletic events and choral
programs. The highlight of this year's sched-
ule of events was the play, J.B., with guest star
Ed Begley. Sunday brought church services
and special meals-with mothers treating. The
weekend ended with cheery good-bys and prom-
ises of letters as students went back to their
books and mothers began the long ride home.

37

38

Artist Series Brought Outstanding Performers

The Canadian Players presented Shakespeare's Twelfth Night.

The Artist Series is a recent addition to Otterbein's
cultural events program. Co-sponsored by the W esterville
Concerts Association and Otterbein College, this program
brings events to the campus each year in the areas of
drama, dance, and music. Now in its third year, the Artist
Series has brought to campus such outstanding groups as
the Cleveland Playhouse performing H edda Gabler, the
Columbus Boys' Choir, the Westminister Choir and the
Jose Limon Dance Company. This year programs were
presented by the Ukranian Bandurist Chorus, the Canadian
Players presenting Twelfth Night, the Paris Chamber En-
semble and the Leon Destine Haitian Dance Company.

Colorfully dressed members of the Bandurist Chorus tune
their instruments.

Lectures and Foreign Films Added Variety

An addition to the intellectual climate was
a series of Thomas Lecturers who visited the
campus periodically and spoke before groups
of interested students, faculty members and
townspeople. Dr. Donald Andrews, Dr. Grant
Reynard, Dr. Walter Judd, Marshall G. S.
Hodgson and Dr. George Butterick gave m-
formative lectures as part of this series.

Dr. Walter Judd addresses the Winter Homecoming audience.

Janet Catalona, Linda Conrad, Bill Catalona, and Don Cunningham enter Cowan Audi-
torium to view the latest foreign film.

In response to student in-
terest, the foreign film series was
enlarged this year to include films
from Italy, Austria, India, Spain
and France. This series was pop-
ular with the entire campus and
gave language students an oppor-
tunity to try out their skills.

39

40

Theatre Group Presented Four Plays

Sandy Bren/leek displays her magic powers for Gordon Gregg and Carol Alban in Bell, Book
and Candle.

The cast of Pajama Game salute their leaders, Jack Wright and Judy Cook.

The Theatre Department is one of
the fastest growing departments on
the Otterbein campus. Four major
productions are presented each y e a r -
one of which is done in arena style.
The 1963 productions were Pajama
Game; Bell, Book and Candle; J.B.;
and Man and Superman, plus an eve-
ning of avant-garde plays. This year
Ed Begley, television and screen per-
sonality, became the second profes-
sional guest star to appear in an Otter-
bein theatre production when he
played Mr. Zuss in J.B.

Professional guest star Ed Begley portrays Mr. Zuss in the production of Archi-
bald M acLeish' s play, J.B.

Ed Begley talks with Jack Wright and Carol Alban, who play the roles of J.B. and his
wife Sara in the production of J.B.

41

LLJ

42

ATHLETICS issue a challenge to each

member of the college community both in

physical fitness and good sportsmanship. Otter-

bein offers a wide and varied range of sports

at both the intercollegiate and intramural levels

so that every student can participate in some

way in the athletic program.

44

Cardinals Proved Their Ability on the Gridiron

BOTTOM ROW: Jim Wilson, Carl Crist, Jim Studer, Ron Ball, Howard Newton, Don Eppert, Dick Snelling, Dick Hohn, Chuck
Deyo, Bill Messmer, Larry Wilson, Roger Allison. SECOND ROW: Doug Hammond, Dave Kull, Gary Reynolds, Ray Leffler, Bill
Carnall, Bill Swan, Dick Morrow, Terry Mickey, Jim Clary, Jack Moore, Jerry Linkhorn, Gary Debevoise, Jim Booth, Harold Biddle.
THIRD ROW: Dick Scheu, Harry Klockner, Dick Mavis, Larry Jacobs, Gary Shonaur, Porter Miller, Dave Jones, Joe Booth, John
Rusk, Steve Stiles, Gary Steffans, Bill Hankison, Dick Reynolds. FOURTH ROW: Dean Nemetz, Don Karg, Essler Shank, Gary
Weske, Rex Smith, Ed Stockman, Steve Bennett, Carey Oakley, Chuck Williams, Tom Heisey, Dick Youngpeters, Lewis Steinmetz.
FIFTH ROW: Bill Thompson, Joel Camery, Dick Amelung, Jim Montgomery, Willie Turner, Tom Shoaf, Mike Green, Jim Gard-
ner, Craig Brelsford, Dave Short, Bob Clawson. SIXTH ROW: Jim Danhoff, Jim Wacker, C. 0 . Williams, Chuck Messmer, Roger
Hohn, Bill Fisher, Wolfgang Schmitt, John Chickerneo, Tim Kinnison, Mike Clay, Dan Jordan, Jim Landaker. SEVENTH ROW:
Fritz Daily, Pat Patterson, Mr. Rudy Owen, Coach Pflieger, Coach Yoest, Coach Tong, Head Coach Agler, Coach Zarbaugh.

Harry Klockner puts up a defense for extra yardage.

Playing a tougher schedule than usual,
Otterbein proved a formidable opponent on
the gridiron.

Outscoring their opponents by 40 points
and averaging 21 points a game, the Cardinals
rolled up a 5-4 season mark.

Chosen as most valuable player was Bill
Messmer, most improved player, Terry Mickey,
and most valuable freshman, Dick Amelung.

Tackling of Top Teams Proved a Difficult Task

Howard Newton and Don Eppert lead the Cardinals onto the field for the first game of one of Otterbein's toughest seasons.

Cutting right end, Bill Messmer is converged on from
behind.

Behind big tackles and guards like Dick Scheu, Don
Eppert, Jim Booth, Dick Snelling and Ron Ball, Otterbein
backs were able to tear up opponents' lines for long gains.
While the offense rested, defensive linemen James Studer
and Howard Newton helped to hold off the driving forces
of powerful enemy backs.

45

Assistant Coach Ken Zarbaugh first learns of the holes from spotters high in the stands.

Spotter System Found Holes in Enemy Lines

Head Coach Moe Agler relays the information and recommends a play to quarterback Dave Kull.

46

Putting the play into action, Harry Klockner chooses to run on the option play as Dave Kull runs interference.

Attacked from behind, Klockner chooses to pass.

47

Pass-Run Balance Was Shown by Cardinals

Dick Morrow waits for a Kull pass while two Wittenberg defenders attempt to block it.

Gary Reynolds runs around right end for big gain.

48

Good Defense Rounded Off a Good Team

Reaching high to block a Kenyon
pass is Dick Reynolds.

Gary Reynolds and Harry Klockner converge on a Capital aggressor.

Otterbein Opponent

7 North Central 20
7 Wittenberg 14

29 Kenyon 14
35 Oberlin 14
23 Hiram 26
42 Marietta 28
21 Ashland 14
21 Ohio Wesleyan 0
0 Capital 13

49

50

TOP ROW: Bill Kline, Dan Miller, Jack Whalen, Joe Booth, Dale Weston, Jerry Wassem, Jim Wacker, Jim Studer. BOTTOM
ROW: Mr. Rudy Owen, Jim McElroy, Dave Botdorf, Dow Ruch, Steve Kennedy, Mr. Ken Zarbaugh.

Injuries Hurt Otterbein Grapplers

Joe Booth muscles rn for an early takedown.
Injuries plagued Otterbein's newest sport as frontline

grapplers Ralph Ciampa, Jim Million and Dave Botdorf
were forced off the mats most of the season.

Showing spirit and working hard under the avid
coaching of Mr. Kenneth Zarbaugh, the remainder of the
team showed improvement toward the end of the season.

Opponent Otterbein
17 Capital 9
27 Wooster 3
32 Akron 0
27 Baldwin-Wallace 3
29 Wittenberg 3
20 Kenyon 10
27 Ohio Wesleyan 3

Flying legs and arms bring a jump-ball situation for Tom Martin. KELLY BOYER

Close Losses Stunned Cardinals
HARRY KLOCKNER DICK REYNOLDS JOE LAUBIE

53

54

MIKE GRAYEM

Harvey Vance shoves one over the stretched fingers of a
Capital player.

Pat Patterson with Coach Pfleiger.

Mike Grayem pulls down a Cap rebound as the teams quickly change goals.

GARY REYNOLDS BOB DECKER HARVEY VANCE

55

Improvement Seen in Diamondmen

BOTTOM ROW: Coach Ken Zarbaugh, Dan Fawcett, Dave Fodor, Mike Levine, Jim Walberry, Carey Oakley, Dave Kull, Larry
Ishida, Dick Hohn, Jim Walsh, Don Ailes, Dan Bamber, Assistant Coach Rudy Owens. TOP ROW: Alan Viers, Chuck Williams,
Harold Biddle, Dave Cheek, Harvey Vance, Terry Ater, Bill Gornall, Dick Scheu, Jack Pietila, Jim Wilson, Steve Stiles, Porter Miller.

Mike Levine led Otterbein's diamondmen with a batting
average of .333 through a disappointing 2-14 season. Jim
Wilson led in the home run department with three while,
Jack Pietila led in runs scored with nine. Pietila also had
more hits than any other Otter.

As 44 hopefuls turned out on the first day of practice,
Coach Ken Zarbaugh narrowed his squad to 20 in hopes
of bettering the previous year's 1-10 mark. It seems as

though baseball at Otterbein is on the upward trend.
Lettering in baseball were Don Ailes, Larry Cawley,

Jack Pietila, Dave Cheek, Dick Hohn, Jim Walberry, Terry
Ater, Dave Fodor, Earl Higgs, Larry Ishida, Dave Kull,
Carey Oakley, Dick Scheu, Jim Wilson, Jim Walsh, Harold
Biddle, Dan Fawcett, Bill Gornall, Mike Levine, and Bob
Wurm.

With a cloud of dust, Dick Hohn slides safely into third.

57

58

Record Breaking Individuals Brightened Season

BOTTOM ROW: Larry Humbert, Jesse Blair, Larry Wilson, Lewis Steinmetz, Bill Swan, Gene Kidwell. MIDDLE ROW: Brent Wil-
son, Joe Booth, Dick Reynolds, George Christ, Dick Funkhouser, Tom Casey, Laurel Garman, Gary Reynolds. TOP ROW: Manager
Bill Hunter, Dick Freeborn, Dave Andrews, Bill Messmer, Ray Leffler, Bill Young, Lloyd Jones, Perry Doran, Fritz Daily, Coach
Bud Yoest.

Otterbein's track team, while finishing with only a
5-7 record, scored very well in individual efforts.

As the team finished sixth in the Ohio University Re-
lays, Bill Young took first place in the discus throw with
a toss of 149 feet, one inch, which gained him the number
one slot in Ohio. He followed this effort with a fourth place
at the Fourth Annual Mid-East Regional Track Meet.

Running in air and flapping his arms, Gary Reynolds
attempts to fly.

At Akron, Bill Swan tied the Ohio Conference 100 yard
dash record with a time of 9.7 seconds.

In the All-Ohio Relays, Jesse Blair, Dick Funkhouser,
Larry Wilson, and Laurel Garman placed third in the mile
relay event.

As a team, Otterbein finished fifth in the Ohio Con-
ference.

Otterbein Opponent

94 Heidelberg 33
52 Bluffton 14

Ohio Wesleyan 93
54 Muskingum 73
36 Baldwin Wallace 91
6211:z Kenyon 6411:z
93 Wittenburg 34
65 Capital 53

Denison 43
4211:z Mount Union 8411:z
34 Akron 93
55 Capital 72

or Track and Field Teams

Discus throwing Bill Young is also an ace shot-putter.

Bill Swan breaks the string at Akron for a record setting 9.7
seconds in the 100 yard dash.

High in the air and over the bar, Dick Reynolds is flying.

59

Golfers Found Greens Rough

Low man Don Ailes puts his weight into his drive for the green.

60

Behind the coaching of Moe Agler, Otterbein's
golf team placed seventh in the 1962 Ohio Conference
Golf Tournament. Don Ailes had the low for the Cardi-
nals with a 160 for the 36 holes followed by Lary
Lindsey's 165. In dual competition, the team had a
.500 season mark.

Player
Don Ailes
Bill Lamp
Glen Calihan
Don Tompkin
Lary Lindsey

Bill Lamp blasts out of a sandtrap.

Season
Average

78
79
81
82
85

New Faces Brought Face to Racketeers

BOTTOM ROW: Jim Thomas, Larry Buttermore, Bob Zech, Jim Moore, Ron Tobias, Coach Michael Kish. TOP ROW: Craig
Brand, Bert Kusterer, Chuck Zeck, Gene Kohler, Dick Russo, Joe MillP.r.

Coached by Mike Kish and Robert Estes, the
tennis team climbed into the win column by de-
feating Mt. Union for their first victory in two
years.

The team was sparked by the play of Craig
Brand, the number one man. Coach Kish said at
the beginning of the season that Brand was one of
the most promising freshmen ever to come to Ot-
terbein and it seems as though Craig came through
and proved the coach right.

Also valuable to the squad was Dick Russo,
a transfer from Rutgers, who was ineligible his
first year at Otterbein.

Craig Brand lets loose with his powerful forearm.

61

62

Varsity O Praised Skill, Promoted Sportsmanship

Otterbein's Athletes form the traditional 0 . Inside 0, clockwise from lower left: Bill Swan, Jim Studer, Bill Thomp-
son, Dave Cheek, Steve Kennedy, Dick Scheu, Bob Meeks, Jim Booth, Craig Brand, Roger Allison, Fritz Dailey,
Chuck Deyo, Jim Clary, Don Eppert, Jerry Linkhorn, Dave Drumel, Perry Doran, Dave Kull, Dick Freeborn, George
Christ, Terry Mickey, Larry Ishida, Dave Sharpe, Jim Wa lsh, Jim Walberry, Lew Steinmetz, C. 0 . Williams, Joe
Booth, Tom Barnes, Larry Bowers, Charles Zeck. Outside 0, clockwise from lower left: Jim Goldhardt, Jim Wilson,
Jack Moore, Mike Duckworth, Tom Casey, Dick Reynolds, Gary Reynolds, Bob Wurm, Hal Biddle, Dick Russo, Don
Ailes, liob Pringle, Vick Morrow, Harvey Vance, Doug Hammond, Bill Messmer, Torn Shoaf, Dick Mavis, Ray Leffler,
Bill Gomall, John Hoover, Glen Calihan, Bob Decker, Terry Ater, Dale Weston, Jim Danhoff, Chuck Messmer, Dick
Snellin,r, Steve Bennett, Dave Andrews, Al Siebert, Carey Oakley, Bob Zeck, Bob Ogur, Dow Ruch, Ralph Ciampa,
Dave Botdorf, Larry Buttermore, Jim Thomas, Dick Hohn, Larry Wilson, Bill Hunter, Gary Debevoise, Dick Young-
peters.

Sack race battles on Scrap Day take place under the watchful eyes of
Varsity O members.

Besides being a letterman's club, or-
ganized to promote a greater interest in
intercollegiate athletics, the Varsity O club
of Otterbein College also promotes high
standards and integrity of all its members
in both athletic and social events. Working
side by side with the administration and
Student Council, the Varsity O helps to
maintain the policies of the college.

Any male student who earns his varsity
letter in a particular sport is eligible to
become a member of this active group.
Varsity O members select the Winter
Homecoming Princess, sell concessions at
football and basketball games, and help
the freshmen obtain their traditional
"beanies."

Varsity O members are distinguished
from the rest of the campus by their
cardinal sweaters upon which is placed
a block tan letter "O. "

Cheerleaders Boosted School Spirit

This year seven peppy Otterbein cheerleaders
braved the wind and cold of football season to root
the team on to victory. The basketball team was also
cheered on by these girls. After being elected by the
student body last spring, the cheerleaders planned pep
rallies and assemblies to boost school spirit. Making
banners, posters and attending daily practice sessions
were additions to the work of these faithful cheer-
leaders.

Cheering Otterbein on to victory are: Marguerite Sims, Marilou Holford, Sally Banbury, Kathy Kanto, Marilyn Bamberger, Susan
Knecht and Becky Wagner.

63

64

Hockey Team Showed Skill and Stamina

Members of the Hockey Team are-KNEELING: Sandy Zimmerman, Liz Arnold, Jean Thorn-
dike, Marsha Lauderback, Marilyn Bamberger. STANDING: Marcia Baer, Sharon Hept, Ginny
Walker, Elaine Koehler, Nancy Loudenslager, Sharon Milligan, Pat Buck, Sue Sain.

Team spirit is evident during a scrimmage. Otterbein participates in an intercollegiate field hockey
program with nearby schools. This year's schedule included
the alumnae, Ohio State, Oberlin and Denison. A Field
Hockey Sports Day was held a't Otterbein this year. Colleges
not normally competing with each other played a series
of matches. Because of its success, future Hockey Sports
Days are being considered.

The intramural program begins in November and is
open to all college women. Each class usually has one team
in the tournament of several weeks.

Elaine Koehler and Liz Arnold prepare for a bully.

Enthusiasm Characterized Volleyball Team

Dora Potts goes up to block an attempted spike.

During the three month voll<eyball
season the intercollegiate volleyball team
played the alumnae, Wittenberg Univer-
sity, Ohio Wesleyan University and Capi-
tal University. They also participated in a
mixed meet held at Oberlin College. Miss
Marilyn Day serves as advisor for the
volleyball team, and any college woman is
eligible to try for a position on the team.

Members of the volleyball team are-ROW ONE: Liz Arnold, Sandy Wilson, Mary Hall, Janice Williams. ROW
TWO: Caroline Kaderly, Lyn McCorkle, Nancy Kesselring, Dora Potts, Zoe Brown.

65

66

Basketball Team Competed Successfully

Marilyn Bamberger attempts to tie up the ball during a prac-
tice session.

The intercollegiate basketball team com-
peted with Denison University, Capital Univer-
sity, Muskingum College, Ohio Wesleyan Uni-
versity and Ohio State University during their
three month season. Miss Judy Jensen served
as advisor for the team for which all college
women are eligible. While no permanent rec-
ords of wins and losses were kept, team mem-
bers felt that they gained much in competitive
experience and new friendships.

Members of the basketball team a r e - R O W ONE: Becky Clark, Vera Garrabrant, Sharon Hept,
Marilyn Bamberger, Cede Blum, Roberta Kobs. ROW TWO: Pat Buck, Marcia Baer, Lin Diller,
Maxine Daniels, Elaine Koehler, Nancy Loudenslager, Judy Cline.

Spring Called Forth Softball

Cede Blum connects for a base hit during a home game.

Members of the softball team are-ROW ONE: Judy Cline, Lydia Steinmetz, Sandy
Wilson, Liz Arnold. ROW TWO: Nancy Loudenslager, Diane Weaston, Lin Diller, Cede
Blum, Pat Buck.

The intercollegiate softball
team was organized in the spring
with Miss Marilyn Day as ad-
visor. All college women were in-
vited to participate in the two
games which were played with
Capital University and Ohio State
University. The participants found
satisfaction in the spirit of com-
petition and in new acquaintances.

67

-

68

The varied interests and abilities of Ot-

terbein students are reflected in the many

ORGANIZATIONS on campus. These include

sororities and fraternities, honoraries and

groups with special interests in the areas of

religion, music, publications, politics and pre-

professional training. Through organizations

students experience the challenge of leadership

and responsibility as well as the joys of friend-

ship.

Councils Promote Friendship, Co-ordinate Activity

Members of Panhellenic Council are-SEATED: Marguerite Sims, Linda Bussard, Sandy Wilson, Sue
Drinkhouse, Zoe Brown, Carol Snyder. ST ANDING: Kathy Ackerman, Arline Huff, Dee Bence, Lois Axline,
Virginia Barnes, Maxine Daniels, Jeanne Leohner, Libby Holman, Sigrid Persson, Sandy Joseph, Lynn Mc-
Corkle, Nancy Dern, Chris Fetter, Carol Simmons.

Social events and sorority problems are the concern
of the Panhellenic Council, which is organized to co-or-
dinate all sorority functions and to promote friendly rela-
tions among sororities. It is composed of three members
from each sorority, and meets bi-weekly to keep the soror-
ities moving toward common goals.

Social activities of the council include the Panhellenic
Formal and Jump Week. It is also responsible for awarding
a scholarship trophy each semester to the sorority with the
highest over-all point average.

The lnterfraternity Council serves as the co-ordinator
of the activities of all the fraternities and is their official
governing body. Composed of representatives of each fra-
ternity, the major aim of the council is to stimulate the
fraternities to constructive action by closer fellowship and
common projects.

Social events include the lnterfraternity Formal at
which Miss T & C is selected. The council sponsors interfra-
ternity sports and awards an athletic trophy as well as a
scholarship trophy.

Members of the lnterfrat rnity Council are-FIR T ROW: Ralph Ciampa, John Hoover, Dick Emmons, Dick
Ho n. SE_COND ROW: Bill Lamp, Denny Rose, Jim Wacker, Ed Case. THIRD ROW: Mr. Jack Corkery, Mace
Ishida, Dick Gravatt, Ed Henn.

72

Costumed Pledges Entertained Campus

Greenwich artists "hitchhike" their way to entertain the actives.

Cheering Arcady pledges add spirit to the skits in
Cowan Auditorium.

The sorority pledging is brought to a close by the
arrival of Greek Week which is held the first three
days of second semester. Greek Week activities were
climaxed on Friday as the pledges appeared in garbs
representative of artists, squirrels, owls, worms, cats,
Scotties and little girls. Pledges counted endless steps
and windows, conducted numerous surveys and per-
formed skits as pledge classes on Cowan stage. With
the end of Greek Week the lowly pledges were one
step closer to that long awaited day of ACTIVATION!

Unusual "green worms" squirmed in the halls
throughout the day.

More passengers embark on the Owls' elevator.

"All Out!" produces
results f r o m O w l
pledges.

W endall gets measured by two Kappa Scotties.

Mary Hall inspects an unusual Tau Delta graveyard.

73

74

EPSILON KAPPA TAU - Arbutus

"Eros Kai Timi" meaning "Love
and Honor" is the motto of Epsilon
Kappa Tau. The fourth oldest sorority
on campus, Arbutus was organized in
1918, with pink and white as the offi-
cial colors. The trailing Arbutus, a
delicate pink, five-petaled flower was
chosen as the sorority flower. The sil-
ver sword is the symbol of activation
into Arbutus.

Early in the Fall, Arbutus presents
"Holiday Inn," their annual all-campus
event.

Anderson, J.
Axline, L.
Behanna, M.
Bence, A.
Blatt, C.
Brown, Z.

Buck, P.
Cline, J.
Croskey, A.
Day, S.
Fichner, D.
Field, C.

Fielding, K.
Fitch, B.
Goembel, M.
Graf, J.
Hartzler, M.
Hoerath, K.

Officers of Arbutus are-SEATED: Lois Axline, president. ST ANDING:
Mary Lou Keinath, vice-president; Jean Pfleger, treasurer; Lucy Schiffer,
secretary.

Howenstine. K .
James, J .
Kallal, J .
Keinath, M.
Keister, B.
Kratzer, C.

Lea, R.
Lochinger, C.
Neal, J .
Nelson, L.
McMannamy, K.
Macarie, M.

Minno, J .
Pfleger, J .
Pulsing, C.

Richards, J .
Riddle, M.
Robertson, S.

Sauer, S.
Schiffer, L.
Scott, J .
Schweitzer, C.
Shuck, K.
Shuck, L.

Stemshorn, S.
Stewart, N.
Takacs, R.
Thomas, C.
Torbush, N.
Vaughan, G.

Watkinson, J .
Williams, J .
Wilson, B.
W olfersberger, S.
Zimmerman, P.

75

76

KAPPA PHI OMEGA - Kappas

Kappa Phi Omega was
founded in 1921 by a group of
young women from W esterville,
who chose the motto "Sisters and
friends unto the end." The yellow
chrysanthemum is the .sorority
flo:wer, with turquoise and gold as
the colors. Kappas are called
"Scotties" after their mascot, the
Scottie dog. Kappas present the
All-Campus Pizza Party in the
fall.

Ackerman, K.
Apostolopoulos, M.
Balzer, S.
Barnes, R.
Barber, P.
Barr, K.

Bathrick, E.
Bell, J.
Berger, S.
Bixby, M.
Bojanowski, B.
Brobst, L.

Bungard, N.
Cailey, W.
Clark, C.
Cole, M.
Copas, B.
Daniels, M.

Officers of Kappas are-SEATED: Kathy Ackerman, president. STANDING:
Ruth Lackey, treasurer; Rancie Titley, vice-president; Carol Clark, secretary.

Darling, C.
Dudgeon, M.
Evans, J.
Fogel,].
Garrabrant, V.
Garverick, D.

Geho, B.
Gillespie, L.
Gorsuch, M.
Handel, S.
Lackey, R.
Leibolt, R.

Leininger, C.
Linder, M.
Lord, J.

McFarland, W.
Marsch, M.
Murley, S.

Patton, R.
Perlick, S.
Peterson, G.
Porter,].
Potts, D.
Riffer, J

Rote, L.
Silvester, L.
Shaffer, M.
Sheaffer, C.
Shull, D.
Slack, M.

Snyder, C.
Stein, P.
Stiverson, B.
Storer, A.
Titley, R.
Varner, C.

Weber, S.
Wilson, M.

Pizza tastes good to Kappa
actives and dates.

77

78

RHO KAPP A DEL TA - Arcady

Rho Kappa Delta, found-
ed in 1923, returned to the
campus actively in 1961 after
a ten year absence. Eight
pearls on the crescent shaped
pin symbolize the eight orig-
inal founders. The flowers
are the purple pansy and the
white carnation, with the of-
ficial colors as burgundy and
white. Arcady's sorority mot-
to is "Thoughtful, Each of
All" and they have chosen as
their mascot the squirrel.
They live each day under the
objectives of obtaining knowl-
edge, strengthening and en-
couraging friendship, and
promoting recreation. This
year Arcady sponsored Ply-
mouth Rock as their all-
campus event.

Barnes, J.
Barnes, V.
Barnhouse, B.
Barrett, S.
Bell, S.
Chambers, S.

Crawford, M.
Crow, M.
Daughtery, W.
Durkin, C.
Eichhorn, M.
Edgerley, M.

Flesher, C.
Freeman, R.
Gerber, J .
Gorman, R.
Gribler, S.
Holby, S.

Posed with their sorority mascot, a squirrel, are the officers of Arcady: Nancy McClure,
treasurer; Susy Gribler, vice-president; Marguerite Sims, president, and Ruth Freeman,
secretary.

Leader, V.
Leonard, S.
Lindley, S.
McClure, N.
Maurer, A.

Miller, E.
Millikin, M.

Reddick, J .
Reider, A.

Rich, K.
Richardson, B.
Ritchie, B.
Sims, M.
Sockel, C.

Taylor, S.
Venard, A.
Weinert, N.
Williams, E.
Zirkle, B.

Arcady actives enjoy their All-Campus, Plymouth Rock

79

80

SIGMA ALPHA TAU - Owls

Sigma Alpha Tau, the oldest sorority
on campus, was organized in 1910. They
have adopted the owl as their mascot,
signifying scholarship, leadership and
social relationships on campus. Gold and
jade are the official colors, and the yellow
chrysanthemum is the sorority flower. The
annual all-campus event is the Sock Hop.

Allen, M.
Angle, P.
Balzer, C.
Bamberger, M.
Banbury, S.

Bartley, J.
Bebout, D.
Bockelman, P.
Boger, S.
Brown, A.

Croy, J.
Curmode, J.
Cutinella, P.
Daily, R.
Early, S.

Officers of Owls admire their mascot. Officers are: Marilyn Shute, treasurer;
Andrea Brown, secretary; Marie Fast, vice-president; Libby Holman, president.

Fast, M.
Fleming, W.
Flenner, J .
Graham, D.
Haberman, H.

Holman, E.
Hopkins, .T .

.Joseph, S.
Lang, S.

Lenahan . .T.
Lininger: J .
Mcilroy, P.
Maibach, S.
Mansfield, R.

Maurer, B.
Miller, B.
Minty, S.
Morrow, S.
Newman, K .

Persson, S.
Phillips, .J.
Sherer, G.
Shute, M.
Steinmetz, L.

Svozil, M.
Thorndike, J .
Toney, A.
Trumblee, A.
Vokes, C.

Vorpe, J .
Warren, J .
Wiard, B.
Wilson, B.
Wylie, B.

81

82

Ten Otterbein alumnae
officially organized Tau Delta
sorority in 1921, with blue
and white as the sorority
colors. The club flowers are
the white rose and the multi-
colored sweet pea. Ten pearls
are arranged in a circle on
the sorority pin, symbolizing
friendship. For their mascot
Deltas have the Siamese cat,
and the motto is "To thine
own self be true." Deltas
sponsor the Victory Dance
after the Cap-Otter football
game.

Appleget, D.
Baer, M.
Barnes, G.
Blackledge, K.
Blair, M.
Bushong, P.

Camp, M.
Dern, N.
Diller, L.
Flickner, K.
Hall, M.
Hambel, K.

Hassel, R.
Huff, A.
Kite, S.
Koroma, M.
Kretzinger, E.
Krisher, S.

TAU DELTA - Deltas

Officers of Tau Delta are: Linda M cVay, treasurer; Julie Provan, vice-president; Nancy
Dern, president; Grace Barnes, secretary.

Lauderback, M.
McIntyre, M.
McCorkle, L.
McCoy, S.
McVay, L.
Mathis, T.

Moritz, M.
Munz, M.
Nevans, K.

Olsen, S.
Osborn, S.
Oswalt, L.

Perry, J .
Potts, E.
Provan, J .
Reck, M.
Schear, L.
Schoepke, J .

Schwabacher, L.
Shank, A.
Sheets, E.
Shelton, S.
Snyder, E.
Wilson, S.

Wyatt, J .
Zimmerman, S.
Zundel, C.
Zundel, S.

Football season is caramel apple time for Tau Delta actives.

83

84

TAU EPSILON MU - Talisman

Tau Epsilon Mu was organ-
ized in 1914 by seven women. The
colors are purple and gold, and
on the crest are the scarab, the
lamp of learning, and the book,
"Everybody's Lonesome," which
also serves as the sorority motto.
Talisman is named for the soror-
ity flower, the Talisman rose, and
the club mascot is the "Green
Worm."

Each year the sorority pre-
sents the "Basketball Bounce" as
the all-campus event, with enter-
tainment and dancing.

Bly, T.
Bowles, C.
Boyd, C.
Brown, S.
Bryan, V.
Bussard, L.
Cheney, B.

Collins, R.
Cowperthwait, C.
Curfman, C.
Darling, D.
Dellinger, L.
Fenn, E.
Fetter, C.

Fisher, D.
Fisher, S.
Foster, S.
Froelich, N.
Furay, J.
Geeting, S.
Glor, E.

Officers of Talisman, looking at their green worm, are: Carol Rufener, vice-president;
Carol Shackson, president; Connie Hellwarth, secretary; Carolyn Boyd, treasurer.

Graber, J.
Haneke, P.
Hellwarth, C.
Hickle, V.
Hodgson, S.
Holford, M.
Hollis, J.

Hoover, S.
Huprich, R.
Hutchings, M.
Kanto, K .
Kerr, M.
Koehler, E.
Klenk, S.

Knecht, J .
Knecht, S.
Landwer, S.
Lewis, B.

McDonald, S.
McGee, C.
Martin, S.
Milthaler, J .

Morison, J .
Mote, K .
Murphy, A .
Newhouse, K .
Noll, P.
Olbrich, H.
Painter, L.

Pattison, G.
Powers, E.
Puterbaugh, L.
Reams, B.
Reed, J .
Rufener, C.
Schiering, B.

Shackson, C.
Sheaffer, M.
Souder, J.
Smith, B.
Staats, N.
Studebaker, C.

W alchner, R.
Walker, V.
Westover, L.
Wicks, C.
Williams, S.
Wright, C.

85

8.6

THETA NU - Greenwich

Theta Nu, the third oldest
sorority on campus, was organ-
ized by five charter members in
1917. Greenwich adopted the mot-
to "Artes Honorabit," meaning
"She shall honor the arts." On the
crest are the clasped hands as a
symbol of friendship and five
stars for the charter members.
Purple and white are their colors,
with the Greenwich deer as mas-
cot and the purple violet as the
sorority flower.

The sorority pin, a pearl tri-
angle, signifies the past, present
and future friendships. This year,
Greenwich sponsored a St. Pat-
rick's Day Dance as their all-
campus event.

Aborn, D.
Alford, S.
Aoki, H.
Arnold, E.
Augenstein, L.
Augenstein, M.

Beavers, V .
Bender, N.
Blum, M.
Buckle, J .
Conrad, L.
Cook, J .

Cooley, J .
Deever, M.
Drew, M.
Drinkhouse, S.
Floyd, M.
Friedt, N.

Officers of Greenwich are-SEATED: Claudia Smith, treasurer; Jeanne Leohner,
president; Cede Blum, secretary. KNEELING: Bonnie Steele, vice-president.

Gauch, S.
Gorsuch, J .
Heft, E.
Henning, G.
Hept, S.
Hendrix, M.
Hobbs, K .

Hohnhorst, S.
Hull, M.
Jacobs, J .
Kaderly, C.
Kelfa-Caulker, I .
Kesselring, N.
Kobs, R.

Lacey, J .
Lengyel, M.
Leohner, J .
Lewis, L.

Lloyd, J .
Lloyd, M.
Louqenslager, N.
Marty, E.

Meek, M.
Milligan, S.
Moody, R.
Morain, S.
Padfield, J .
Reese, C.
Robinson, J .

Ruegg, K .
Salisbury, S.
Secrist, P.
Sette, R .
Sherbine, K .
Smith, C.
Smith, E.

Smith, N.
Smith, P.
Snyder, L.
Speelman, S.
Stanley, K .
Steele, B.
Stoffer, D.

Stuckman, M.
Taggart, F .
Van Scoyoc, N.
Weaston, D.
Wellons, F.
White, W.
Wigle, C.

Williams, S.
Wurgler, B.
Zimmer, N.
Zimmers, L .

87

88

ETA PHI MU - Jonda

Jonda, or Eta Phi Mu, was
organized in 1923 by six men.
Blue and gold are the colors, and
the edelweiss, signifying bravery
and purity, is the fraternity flow-
er. The crest contains a gold
circle, signifying friendship. The
three points of the crest indicate
the triangle of love: body, soul,
and mind. J onda was named for
the love of Jonathan and David,
and the motto is "Let Brotherly
Love Continue."

The house is located on West
Park Street, with rooms for 15
men. The all-campus event is the
Bandshell Rendezvous in the fall.

Brammer, T.
Calihan, D.
Chase, L.
Christ, G.
Colt, J.

Danhoff, J.
Driscoll, J.
Dustman, F.
Gornall, W.
Hohn, R. C.

Hohn, R. A.
Keeler, D.
Langshaw, H.
Leffler, R.
Lowe, R.

Officers of Jonda a r e - R O W ONE: Dick Hohn, president. R O W TWO: Edward
Mr:Kelvey, co-treasurer; Gary Steffens, secretary. R O W T H R E E : Tom Payne,
assistant house manager; Nick Nerney, vice-president. R O W F O U R : William
Messmer, house manager; George Christ, co-treasurer.

McIntosh, J .
McKelvey, E.
Merrick, E.
Messmer, W .
Moeller, S.

Nelson, C .
Nerney, N .
Nevans, M .
Newton, H.
Noah, F .

Packham, M .
Payne, T .
Peat, H .

Peglow, L .
Post, R .
Schonaur, G .

Shepherd, A .
Shimer, R .
Steffens, G .
Stoddard, A .
Truxal, D.

Upton, C.
Upton, D.
Vollmar, D.

Wacker, J .
Webster, D.
Williams, C .

Ziegler, M .

Jim Danhoff and Sue Lang enjoy Jonda's Bandshell
Rendezvous.

89

90

LAMBDA GAMMA EPSILON -Kings

Lambda Gamma Epsilon, or Kings
fraternity, was organized in 1948, with
the royal colors of maroon and gold. They
are named for their eleven founders who
worked in the dining room in King Hall.
"Loyalty to God, country, brothers, and
Otterbein" is the motto of the Kingsmen.
The fraternity house is at 98 West Home
Street with rooms for fourteen men.

The all-campus event is an annual
barn dance and pancake supper early in
the fall. This year Kings' octet and instru-
mental group performed for the Home-
coming Serenades and several all-campus
events.

Airhart, R.
Allaman, P.
Anderson, K.
Baker, R.
Barkhymer, L.
Beck, T.
Beal, P.

Biddle, A.
Brunton, D.
Brown, D.
Caudill, E.
Ciampa, R.
Crippen, D.
Cunningham, D.

Deeks, A.
Dillon, T.
Doney, M.
Drumel, D.
Ellis, S.
Fisher, R.
Franklin, M.

Fribley, M.
Furay, R.
Gallagher, J.
Gangl, E.
Gartrell, G.
Gittens, J.
Gray, J.

Officers of Kings are-ROW ONE: Ralph Ciampa, president; Bob Koettel, sec-
retary. ROW TWO: Paul Beal, vice-president; Tom Morrison, treasurer; Gary
Olin, chaplain.

Gustafson, N.
Hajek, B.
Hanft, R.
Holl, D.
Hoover, J .
Hugli, T.
Hunter. W.
Irmler,.M.

Kaderly, R.
Kennedy, S.
Koettel, R.
Long, L.
McDonald, W.
McFarren, T.
McGinnis, P.
Maibach, G.

Markle, R.
Marquet, C.
Mathias, J .
Martin, R.
Mignerey, T.

Morrison, T.
Muster, J.
Nelson, J .
Nowland, W.
Olin, G.

Olson, C.
O'Neil, W.
Ottewill, W.
Peterson, R.
Powers, L .
Rhoades, R.
Russell, H.
Samson, D.

Sells, J.
Sells, R.
Seese, C.
Seese, M.
Shipley, R.
Shuey, B.
Siebert, A.
Soliday, L.

Spory, R.
Stansberger, K .
Surface, D.
Surface, S.
Taylor, J.
Townsend, R.
Toy, H.
Wassem, J .

Wherley, D.
Williamson, J .
Wurster, G.
Zech, C.
Zech, R.
Zimmerman, H.

Kings' pancake supper drew record
crowd for an evening of old-fashioned
square dancing.

Students look for needed books at the
fall book sale.

92

PI BETA SIGMA - Pi Sig

Pi Beta Sigma, Pi Sig, was
founded in 1908 by thirteen men.
Formed under the sign of the
Zodiac, the motto is "All for one
and one for all." The house at 72
Plum Street has room for four-
teen men. The fraternity love song
is "Sweetheart of Pi Beta Sigma."
This year's all-campus event was
"New Year's on Campus" spon-
sored on January 4th.

This year Pi Sig originated
sorority open houses, held on Sun-
day afternoon, and a sorority
talent night with a rotating
trophy.

Amstutz, L.
Anspach, N.
Aumiller, D.
Barnett, R.
Beck, W.

Bennett, R.
Browning, W.
Calihan, G.
Cheek, D.
C1ark, E.

Cleaver, J.
Cotton, J.
Craig, W.
Gatchell, D.
Gill, J.

Officers of Pi Sig are-R. to L.: Dale Smith, vice-president; Joe
I gnat, treasurer; Bill Beck, secretary; Dick Gravatt, president.

Goodwin, R.
Gravatt, R.
Green, J .
Hall, K.
Hawkes, G.

Higgins, J .
Hood, A.
Lrnat, J .
J';;hnson, C.
Leonard, G.

Lucus, R.
Marquart, G.
Mcfeeley, J .
Messmer, C.
Miller. D.

Miller, J .
Milthaler, J .

Ogur, R.
Peters, J .
Rayburn, W.
Reardon, J .
Rose, D.

Sharpe, D.
Sink, T.
Smith, D.
Stott, J .
Topping, D.

Toth, A.
Vickers, R.
White, J .
Wolfe, S.
Ziegler, S.

93

94

PI KAPPA PHI - Country Club

Pi Kappa Phi or Country
Club was founded in 1908 and
so named because it first met out-
side the city limits. It was the
only fraternity to remain active
during World War II. The col ors
are orange and black, and the
fraternity motto is "Stanch
friends at all hazards." The crest
is significant of the book of open-
mindedness, with the noble head
of a Caesar. The hands of friend-
ship are clasped on crossed
swords, and a group of four chev-
rons bind the men together.

The all-campus event is an
annual Mardi Gras, New Orleans
style, in the Alumni Gymnasium.
The house is at 79 South Grove
Street, with rooms for 21 men.

Anderson, M.
Bartley, D.
Bennett, J .
Bennett, S.
Brelsford, C.
Broderick, S.
Brubaker, D.

Buttermore, L.
Camery, J .
Case, E.
Clary, J.
Cook, C.
Cook, G.
Duckworth, M.

Duggan, A.
Emmons, R.
Funkhouser, R.
Gates, D.
Hittle, G.
Indorf, P.
Jackson, J.

Officers of Country Club are-ROW ONE: Ed Case, president; Mrs. Eva Shaf-
fer, housemother. ROW TWO: Lew Rose, vice-president; John Moreland, treas-
urer. ROW THREE: Holton Wilson, secretary.

Jacobs, L.
Jarvis, K.
Jordan, P.
Kinnison, T.
Lauderback, S.
Lincoff, R.
Martin, T. N.

Martin, T.
Mickey, T.
Miles, G.
Miller, P.
Montgomery, J.
Moore, J.
Morehead, J .

Moser, D.
Morrow, R.
Nagle, J.
Nemetz, D.

Nothstine, H.
Orndorff, R.
Palmer, R.
Parthemos, G.

Pope, R.
Reid, D.
Rone, M.
Rose, L.
Roshon, L.
Scheu, R.
Shackson, W.

Sharp, T.
Shields, J.
Shoemaker, T
Short, D.
Shumaker, J .
Slater, K.
Sorgenfrei, J.

Steinmetz, L.
Stocker, J .
Swan, W.
Thomas, J .
Tsuda, Y.
Vance, H.
Voorhees, J .

Walberry, J.
Williams, M.
Wilson, H.
Wilson, J.
Wilson, L.
Wright, J .
Zimmerman, L.

95

96

SIGMA DELTA PHI - Sphinx

Sphinx was organized on Ot-
terbein's campus in 1919 and was
active until World War II. Then,
and in the Korean War, most of
the members were called into
service, and the fraternity never
survived the crisis. It returned to
the campus in 1962 after a ten-
year hiatus. The motto is "Truth
to us above all," and the colors
are green and white. The frater-
nity newspaper is called the
"grapevine." Their house is at
167 West Park Street.

Instead of an all-campus
event, this year Sphinx sponsored
a "Travel Board" in Towers,
which helped students arrange
transportation for v a c a t i o n
periods.

Officers of Sphinx are: Mace Ishida, vice-president; Bill Hankison, secretary; Ed Henn,
president; Bob Kintigh, treasurer.

Bennett, W.
Doran, P.
Hankison, W.

Henn, E.
Ishida, L.

Ishida, M.
Kintigh, R.

167 West Park Street is the new home of Sphinx.

97

98

Zeta Phi fraternity originated
from Delta Beta Kappa and Lambda
Kappa Tau, which merged in 1931.
The flower is the Dr. Van Fleet Rose,
their colors are black, white and gold.
The house on West College Avenue
has rooms for twenty-two men, while
their entire membership is ninety. This
year Zeta Phi's all-campus event was
an exhibition basketball game of the
Harlem Satellites against the Zeta Phi
All-Stars.

Ailes, D.
Barnes, P.
Barr, A.
Berry, R.
Boll, R.

Booth, J.
Borchers, W.
Bowers, L.
Butler, H.
Casey, T.

Coate, C.
Collins, R
Cotton, W.
Custer, G.
Davis, M.

ZETA PHI - Zeta

Officers of Zeta Phi a r e - R O W ONE: Harvey Butler, president; Bill Cotton,
sergeant-at-arms. ROW TWO: Todd Gould, social chairman. ROW THREE:
Bill Titler, treasurer; Dick Freeborn, vice-president. Not pictured: Charles
Easter, secretary.

Debevoise, G.
Deringer, D.
Donato, M.
Douglas, H.
Drayer, E.

Favri, J.
Ferguson, J.
Foder, D.
Freeborn, R.
Fyffe, J .

Gordon, D.
Heisey, T.

Hendricks, B.
Jones, D.

Kull, D.
Kusterer, B.
Lamp, B.
Lopos, R.
Malhame, R.

Moomjian, W.
Moore, C.
Morris, J.
Rausch, F.
Ruch, W.

Russo, R.
Sanders, S.
Snider, G.
Snelling, R.
Stiles, S.

Studer, J .
Thomas, R.
Titley, W.
Viers, A.
Walsh, J .

Wyville, R.
Y oungpeters, R.
Zaras, N.

99

Outstanding Students Selected for Who's Who

Members of Who's Who a r e - R O W ONE: Lois Augenstein, Barbara 1Waurer, Sharon Speelman, Sharon Hept, Carol Simmons, Carol
Rufener Bonnie Steele, Claudia Smith. ROW TWO: Ralph Ciampa, Richard {lohn, John Muster, Dale Smith, Lois Axline, Mercedes
Blum, Linda Bussard, Sue Drinkhouse, Lewis Rose, Richard Berry, Holton Wilson, Stewart Sanders.

Twenty juniors and seniors were selected this year to
represent Otterbein in Who's Who in American Univer-
sities and Colleges by the Student Faculty Relations Com-
mittee. The purpose of the Who's Who organization is
to give national recognition to worthy students on campuses
across the United States. These students are nominated by
campus organizations and faculty members on the basis
of scholarship, personality, contribution to the college com-
munity and promise of future usefulness.

IOI

102

Outstanding Scholastic Achievement Recognized

Torch and Key (the Otterbein
Scholars) is the senior scholastic or-
ganization at Otterbein. Founded in
1950, this society encourages and rec-
ognizes outstanding scholastic achieve-
ment. To be eligible for T0rch and
Key a student must have completed
90 semester hours of courses and must
have a cumulative point average of
3.5 at the beginning of his senior year.
Balance in course of study and high
moral character, as well as academic
standing, are requirements for mem-
bership.

Torch and Key members are-SEATED: Lucy Schiffer and Darlene Stoffer.
ST ANDING: Dr. Turner, Dr. Price, Dr. Shackson, Dr. Bamforth, Dr. Frank, Ralph
Ciampa, Mr. Recob.

Members of Alpha Lambda Delta are -ROW ONE: Mary Ellen Hull, Bonnie
Wurgler, Diane Weaston, Mary Ann Sheaffer, Roberta Kolyno, Judy Buckle,
'Wanita White. ROW TWO: Senior Adviser Sharon Speelman, Carol McGee,
Nancy Loudenslager, Alice Earhart, Dolores Cooley, Ellen Wagner.

Alpha Lambda Delta is a national
scholastic honorary society for freshman
women. In order to he eligible for mem-
bership, a freshman woman must have
attained a grade point average of 3.5 at
the end of the first semester or a 3.5
cumulative average at the end of the sec-
ond semester. The purpose of Alpha Lamb-
da Delta is to promote and encourage in-
tellectual living among college women.

Science Honoraries Encouraged Proficiency

Members of Alpha Epsilon Delta are-ROW ONE: Mr. Botts, Carolyn Boyd, Dave Brunton,
Jane Lloyd. ROW TWO: Tom Martin, Larry Bowers, Chuck Cook, Butch Breyer, Dick Young-
peters.

Alpha Epsilon Delta, premedical honor society, is rep-
resented at Otterbein by the Ohio Gamma chapter. This
year's activities of the chapter included a series of medical
films open to the entire campus and several visits to medical
schools in Ohio. Alpha Epsilon Delta is also responsible
for the campus blood drive and contributes to the annual
science fair. At the national convention in Toledo the Otter-
bein chapter received the first place trophy in its division
for outstanding activities.

The Epsilon chapter of Sigma Zeta, national science
honorary, sponsored a variety of programs concerning
science during the year. Lectures at meetings and a science
fair for local high school students were two examples of
their projects. The active membership i s · made up of
juniors and seniors, although sophomores meeting the eli-
gibility requirements may be selected as associate members.

Sigma Zeta members are-ROW ONE: Sue Drinkhouse, Jane Lloyd, Marty Franklin, Tony Hugli,
Sharon Hept, Jean Gorsuch. ROW TWO: Tom Martin, Dick Bennett, Howard Newton, Sharon
Speelman, Carolyn Boyd, Carol Leininger, Harold Zimmerman.

103

1 0 4

Interesting Programs Characterized Honoraries

For the juniors and seniors
who show talent in creative writing
Quiz and Quill offers opportunity
to discuss and utilize these inter-
ests. The club sponsors a literary
contest each year awarding prizes
to students who show outstanding
ability in creative writing. A book-
let of works by Otterbein and
Quiz and Quill alumni, as well as
current students, is published each
spring.

Cap and Dagger members are-SEATED: Dr. Price, Mrs. Fuller, Carol Rufener, Cede
Blum, Ron Collins. ST ANDING: Dr. Hancock, Kathy Kanto, Martha Deever, Janet Lacey,
Priscilla Secrist, Nancy Staats, David Sturges, Mr. Kropp.

Cap and Dagger seeks to
promote interest among Otterbein
students in various phases of the
theater. Membership is granted to
those upperclassmen who have re-
ceived the specified number of
points by acting in the productions
or by working on the behind the
scenes crews. Cap and Dagger also
directs the One Acts and co-spon-
sors the spring recognition and
awards banquet in conjunction
with Theta Alpha Phi.

Members of Cap and Dagger are-ROW ONE: Lois Augenstein, Carol Alban, Susan
Morain, Mary Ann Floyd, Sqndy Williams, Sandy Brenfleck, Kay Blackledge, Mr. Dodrill.
ROW TWO: Jack Wright, Richard Bennett, Ted Baranet, Richard Berry, Don Porter,
Dini Fisher, Jane Hagerty.

Honoraries Rewarded Skill and Interest

Theta Alpha Phi members are-ROW ONE: Susan Morain, Carol Alban, Sandy Williams,
Sandy Bren/leek, Kathy Howenstine, Helen Staats, Lois Augenstein, Dini Fisher. ROW
TWO: Mr. Thayer, Dick Bennett, Don Porter, Gordon Gregg, Dick Russo, Dick Berry,
Mr. Dodrill.

Pi Kappa Delta, the national
forensic honorary, exists to further
interest in the areas of intercol-
legiate debate, public speaking,
oral interpretation, oratory and
extemporaneous speaking. Each
year the Ohio Epsilon chapter
sponsors such activities as rotating
regional and national conferences
and the annual Otterbein Holiday
Debate Tournament to provide ex-
perience for its members in the
various areas of public speaking.

To increase interest, stimu-
late creativeness and foster artistic
achievement in all of the allied
arts and crafts is the reason for
the existence of the national dra-
matic honorary society, Theta
Alpha Phi. Members must have
an accumulation of dramatic
points as well as a high scholastic
average. By meeting the point re-
quirement through directing or
other technical assistance, the fac-
ulty may also become members
of Theta Alpha Phi. Awards are
made each year to the outstanding
junior and senior for their parts
in the year's dramatic produc-
tions.

Members of Pi Kavoa Delta are-SEATED: Linda Snyder, Sandy Williams,
Mary Hall. STANDING: John Muster, Tom Morrison, Jack Wright, John
Nelson, Bob Koettel.

105

106

Honoraries Rewarded Music Interests

Members of Delta Omicron are-ROW ONE: Carol Simmons, Diana Shawd, Kathy Stanley, Carol Sheaffer,
Anita Russell. ROW TWO: Emily Heft, Ellen Williams, Naomi Weinert, Janice Perry.

The professional music fraternity for women at Otter-
bein is Delta Omicron, a national organization that pledges
women music majors and minors who have a high scholastic
and musical standing.

The local chapter was activiated in the fall of 1955, and
Delta Omicron has since that time provided leadership
and inspiration in the field of music for many Otterbein
women.

Serving as advisor to the local chapter is Professor
Frieda Myers.

Kappa Kappa Psi is a national honorary fraternity
for college bandsmen who have played in the band for at
least one semester and have a 2.5 average.

The fraternity's Gamma Omicron chapter was or-
gaI).ized here in 1956 by Professor Robert Westrich, who
has since been succeeded as advisor by Professor Alan
Bradley.

In addition to promoting the interests of the college
band, Kappa Kappa Psi serves the campus by publishing
the Otterbein Student Directory, a listing of pertinent in-
formation about the students, faculty, and administration.

Working on the Student Directory are-STANDING: Bill O'Neil, Jim Clawson, Tom Beck, Jim Gilts,
Mr. Alan Bradley, Harry Peat, Lyle Barkhymer. SEATED: Jim Gallagher and Tom Morrison.

Groups Stimulated Achievement

Members of Phi Alpha Theta are-ROW ONE: Alice Toney, Dr. Harold Hancock, Lois Axline, Dick Berry, Chris Fetter, Liz Glor.
ROW TWO: Barb Maurer, Cindy Donnel, Sandy Salisbury, Marty Deever, Lucy Schiffer, Carol Leininger, Phyllis Barber, Mar-
guerite Sims. ROW THREE: Ron Collins, Paul lndorf, Bill Beck, John Nelson, Ed Drayer, Bob Koettel.

The national history fraternity, Phi Alpha Theta, is
composed of history and government majors who show
special interest and achieve high scholastic standing in the
study of history. This honorary promotes active interest in
history through conferences, films, speeches and conven-
tions.

The Otterbein chapter of Phi Sigma Iota, national

foreign language honorary, was established to promote in-
terest and appreciation for the study of romance literature
and culture. Members must maintain a high cumulative
average as well as high scholastic standing in language
study. To keep interest keen, a newsletter is sent to all
active and alumni members.

Phi Sigma Iota members are-ROW ONE: Phyllis Barber, Darlene Shull, Marguerite Sims, Mary Hall, Sandy Chambers, Mary
Meek, Janet Lacey, Karen Ruegg. ROW TWO: Regina Fehrens, Judy Fogel, Nancy Loudenslager, Polly Carter, Ruth Hassell. ROW
THREE: Dave Sturges, Sylvester Broderick, Jean Poulard, Mr. Neff, Mrs. Hopkins, Dr. Mills, Miss Wilson, Miss Christy, Dick
Funkhouser, Jerry Ginn.

107

Religious Groups Served College Community

Members of CCA are-ROW ONE: Mr. Recob, Bill McDonald, Chris Fetter, Ralph
Ciampa, Chuch Zeck. ROW TWO: Sandy Williams, Ken Anderson, Joe Miller, Paul Beal,
Tom McFarren.

The Council of Christian As-
sociations is responsible for co-
ordinating the activities of the
four campus religious organiza-
tions: Delta Tau Chi, the Otter-
bein Christian Student Associa-
tion, the YWCA and the YMCA.
The Council is composed of the
president and the program chair-
man of the separate religious or-
ganizations, one representative
from the Student Council, the
President of the College, the Col-
lege Chaplain and the Pastor of
the First E.U.B. Church. Each
year the CCA conducts a financial
drive known as Student Sharing
Week, carries out Religion-in-Life
Week and plans periods of re-
ligious emphasis and spiritual life
retreats.

The Greek letters, Delta Tau
Chi, represent in the English trans-
lation the words "Servants of
Christ." This organization is a
pre-professional religious fraterni-
ty for those specifically planning.
for a career of religious service
or those interested in one of the
Christian vocations. Included in
religious fields are the ministry,
mission work and religious educa-
tion. Students take part in the
preparation of numerous pro-
grams including panel discussions,
guest speakers and devotional
services.

Members of Delta Tau Chi are-ROW ONE: Ralph Ciampa, Bill McDonald, Dave Woodyard, Craig Reynolds, Ron Hoblit, David
Trout, Mr. Miller, Mr. Molyneux. ROW TWO: Francis Wellons, Lyn McCorkle, Linda Snyder, Norma Smith, Virginia Beavers,
Barbara Bojanowski, Edith Sheets, Wilma Woodworth, Sandy Wilson, Sue Sain, Betty Powers, Bob Koettel, Mr. Recob. ROW
THREE: Tom McFarren, Gary Olin, Dave Andrews, Bob Airhart, Bill Hunter, Bernie Shuey, Joe Miller, Lynn Long, Howard Russell,
Paul Beal.

110

Little Sis Program Highlighted YWCA

The Young Women's Christian Association
is open to all Otterbein women. The organiza-
tion works as a service group, and its aim is
better knowledge of social, moral and religious
beliefs. The Y sponsors several annual projects
including the Big-Lil' Sis Program, the Fresh-
man Talent Show, the community-wide campus
Christmas tree lighting, Mother's Weekend,
Mav Dav Breakfast and Y-mixers. This year
students isited Westerville residents in a friend-
ship exchange and set up a babysitting program
for local families.

YWCA Cabinet Members a r e - R O W ONE: Peggy Haneke, Mary Ann
Sheaffer. ROW TWO: Cherry Wicks, Marjorie Lengyel, Karen Sherbine,
Chris Fetter, Lynne Putterbaugh, Sandy Williams, Jane Reese.

Members of the YWCA a r e - R O W ONE: Jan Knecht, Nancy
Stewart, Jane Barnes, Kay Flickner, Dianne Garverick, Nancy
Harner. ROW TWO: Connie Hellworth, Chako Aoki, Carolyn
Osborn, Madalyn Osborn, Sandy Stemshorn, Susan Hohnhorst,
Sue Lang. ROW THREE: Zoe Brown, Jo Ann Robinson, Linda
Gillespie, Judy Cline, Marge Lloyd, Sherry Alford, Jeanne
Leohner, Ginny Beavers, Carol Schweitzer, Rose Liebolt, Ginny

Members of the YWCA a r e - R O W ONE: Dotty Lusch, Sue
Berger, Jane Porter, Kathy Hobbs, Gail Peterson, Charlene
Zundel. ROW TWO: Nancy Kesselring, Pat Smith, Georgia
Pattison, Judy Evans, Carole Curfman, Joyce Neal, Barbara
Wilson, Kay Schumacher, Nancy Ertel. ROW THREE: Ellen
Wagner, Sue Lindley, Ruth Barnes, Sandy Krisher, Maggie
Reck, Diana Davidson, Bobbie Patton, Jane Schoepke. ROW
FOUR: Diane Aborn, Anne Easton, Mary Lou Rowe, Sally
McCoy, Nancy McClure, Suzanne Weber, Ann Barnes, Marcia
Augenstein, Kathy Brandeberry.

Barnes. Members of the YWCA a r e - R O W ONE: Norma Smith, Karen Rich, Marilyn Lindner,
lean Lord, Lenore Brobst, Connie Boren, Sarah Boger. ROW TWO: Ginny Leader,
Barbie Mauer, Carolyn Van Asdale, Phyllis Barber, Sarah Couch, Carol Varner, Marcia
Shaffer, Wilma Daughtery, Carol Leininger. ROW THREE: Sandy Salisbury, Judy
Leibrook, Connie Thomas, Kay Newhouse, Rosemary Huprich, Sylvia Hodgson, Marty
Allen, Carol Snyder, Wanda McFarland, Barb Zirkle, Martha Behanna, Roberta Kolyno.
ROW FOUR: Joaline Crow, Joyce Rugh, Jane Scott, Carol McGee, Sharon Milligan,
Ann Maurer, Carol Sheaffer, Lyn McCorkle, Carol Darling, Eleanor Miller, Sue Sauer,
Sally Landwer, Mary Crawford.

YMCA Increased Membership and Interest

The Young Men's Christian
Association gives opportunities to
the men of Otterbein College for
fellowship that provides cultural,
recreational, physical and spiritual
growth. The Y sponsors mixers
and intramural sports. As an an-
nual project, they send student vol.
unteers abroad to participate in
work camps and a student ex-
change program. International re·
lationships, interracial problems
and courtship and marriage are a
part of the year's program.

YMCA .president, Chuck Zeck, meets with other officers Ken Anderson, Howard Russell
and Al Siebert and Advisor Dr. Turley.

Members of YMCA a r e - R O W ONE: Bill Kline, Lee Zigler, Bob Apgar, Don Cunningham, Jerry Wassem, Steve
Moeller, Jim Hiett. ROW TWO: Bill Hunter, Don Penrod, Jim Fetterly, Gary Close, Bob Zeck, Chuck Zeck,
Brian Hajek, John Taylor, Larry McCurdy. ROW THREE: Howard Russell, Milan Siebert, Gary Stoner. Larry
Stoner, Mike Ziegler, Tom Barnes, Martin Irmler, Al Siebert, Wayne Gill. ROW FOUR: John Moorehead, Jim
Thomas, George Christ, Jim Danhoff, Gary Steffens, Fred Noah, R. A. Shimer, John Peters, Dale Smith, Rex Smith.

111

112

Sunday Discussion Groups Aid Understanding

Otterbein's Student Forum meets every
Sunday morning after the regular worship
service in the First E.U.B. Church. Students of
every denomination are welcome to attend.
Gary Olin is the student program planner.
Lectures, panel discussions and group discus-
sions range in topics from the meaning of life
to social pressures on the campus. About fifty
students regularly attend this group which is
a member organization of O.C.S.A.

Chaplain Recob, Marge Lloyd, Gary Olin and Rick Peterson present a
panel discussion for Student Forum.

O.C.S.A. officers a r e - R O W ONE: Linda Snyder, secretary; Dave Andrews, Student
Fellowship representative; Lois Augenstein, Mid-Day representative. ROW TWO:
Joe Miller, CCA representative; Paul Beal, president; Gary Olin, Student Forum
representative; Tom McFarren, CCA representative. Not pictured, Jim Million, Mid-
Week representative.

Working as the co-ordinating
body for all campus Christian organ-
izations which are connected with the
First E.U.B. Church, is the Otterbein
Christian Student Association. This
group has representatives from all
campus religious organizations and
seeks to help these organizations work
together successfully.

Spiritual Need Met Through Worship Groups

The Mid-Week Prayer Group of Otterbein
College meets in the First E.U.B. Church on
Wednesday evenings for a program which in-
cludes Bible study, prayer and singing. The
purpose of this group is to provide a needed
break in the busy college week. Mid-Week
is sponsored by O.C.S.A. and is directed by
Jim Million.

Ron Hanft leads the Mid-Week group in devotions.

Rick Peterson speaks at Mid-Day which is held in the chapel of the First E.U.B. Church.

. Any student who needs spiri-
tual and mental relaxation during
the day may attend Mid-Day
Quiet Time in the chapel of the
First E.U.B. Church. A real spirit-
ual need is met by the meaning-
ful ten minute programs. The
group is directed by Lois Augen-
stein, who assigns other students
to help with the programs. Mid-
Day Quiet Time is sponsored by
O.C.S.A.

113

A Cappella Inspired Audiences

A .Cappella members are -ROW ONE: Vicki Bryan, Bonnie Steele, Marge Lloyd, Sandy Williams, Martha Deever, Ruth Lackey,
Diana Powell, Anita Russell, J i l l Phillips, Marilyn Bamberger, Edith Sheets, Martha Slack. ROW TWO: Mary Meek, Mary Lou
Holford, Hilda McIntyre, Claudia Smith, Marge Lengyl, Ellen Williams, Nancy Dern, Emily Heft, Ellen Bathrick, Barbara Parker,
Janice Perry. ROW THREE: Jim Million, Jim Gilts, Gary Delk, Jack Bryan, Tom Beck, Dave Brunton, Lyle Barkhymer, Gary Olin,
Roger Shipley, Don Queer, Dave Trout, Jim Gallagher, Ralph Ciampa. ROW FOUR: Jim Clawson, Bob Baker, Dave Drumel, Jay
Voorhees, Ron Cox, Joel Mathias, Tom Morrison, Brad Weichelman, Dave Brubaker, Nels Gustafson, John Reid, Dale Smith.

To gain spiritual growth through increasing knowl-
edge and appreciation of sacred music, both as an art
and as a form of worship, and to interpret to others
by means of public performance the artistic and spiritual
message of the music, are the aims of the A Cappella
Choir.

This year the choir, under the direction of Mr.
Richard Chamberlain, toured extensively in the East.
For the second year in a row they gave a concert in
the pentagon-this year by popular demand.

The choir is composed of 48 students chosen from
the college by competitive audition on the basis of
potential vocal and musical ability and personality.

115

116

Precision, Military Uniforms and Full Sound of thi

Otterbein's marching band forms the traditional O Cat half time.

Band officers Jim Clawson and Tom Beck discuss
the next performance with Mr. Bradley.

The Otterbein Marching Band, one of only three
such organizations in the Ohio Conference, gives op-
portunity for interested instrumentalists to participate
in the outdoor musical activities of the fall semester.
These include football games, parades and pep rallies.
Another purpose of the band is to provide a practical
application of classroom learning for music majors,
some of whom have written shows which were per-
formed on the field. Under the direction of Professor
Alan Bradley, the band marches at the command of
drum major Jerry Bishop. The band officers-Tom Beck,
president; Jim Clawson, vice-president; Kay Blackledge,
secretary-treasurer; Harold Toy, business manager; and
Bill O'Neal, l ibrarian-with the help of Kappa Kappa
Psi, National Honorary Band Fraternity, handle the non-
musical details that plague any performing organization.

"1:arching Band Thrilled Fans at Games and Parades

Strutting down the field before the band at each game are drum major Jerry Bishop
and majorettes Linda Bussard, Sandy Joseph, Nancy Vorpe, Carol Field, Marilyn Hutch-
ings and Heidi Haberman.

Intricate formations, such as this revolving wheel, represent hours
of practice time.

Precision and skill are exemplified in this half time performance.

II 7

118

Concert Band Presented Varied Music Program

Members of the Concert Band a r e - R O W ONE: Rebecca Clark, Barbara Richardson, Barbara Bojanowski, Naomi Weinert, Bill
O'Neil, Lyle Barkhymer, Diana Shawd, Linda Zimmers, Marilyn Hutchings, Nancy Ertel. ROW TWO: Wanda McFarland, Suzanne
Kuthan, John Reid, Erika Denton, Dennis Prichard, Ruth Barnes, Jerry Bishop, Judy Solmes, Tom Beck, Harold Toy, Jim Gilts,
Lewis Linn, Wendell Moreland, Dave Callihan, Doug Upton. ROW THREE: Dave Boles, Sandy Zimmerman, Kay Blackled{!,e,
Marcia Baer, Dick Mankameyer, Jim Clawson, John Judy, Tom Stewart, Nancy Kesselring, Jim Fetterly, Bob Airhart, Rod Reed,
George Maibach, Gary Maibach. ROW FOUR: Jim Gallagher, Harry Peat, Frank Tippett, Emily Heft, Marge Lloyd, Mr. Alan
Bradley-conductor.

One of the outstanding music
organizations of Otterbein College is
the Concert Band. Led by Professor
Bradley, the band is very active on
the Otterbein campus. Besides giving
concerts, the hand also plays for the-
ater productions. Membership in this
organization is based on competitive
audition.

Professor Bradley conducts the Concert Band.

Brass Ensemble Contributed to Campus Life

Because it is the only ensemble of its kind
in Central Ohio, the Brass Ensemble has given
Otterbein College a great distinction. Being
made up of either students who play in the
college band or students who take private les-
sons and are recommended by their instructors
the Brass Ensemble maintains a busy schedule.
In addition to giving a concert each semester,
the group also goes on a spring tour. The size
of the group varies according to the instru-
mentation demands at the time.

George Maibach and Tom Beck show the proficiency that makes
them valued members of the Brass Ensemble.

Members of Brass Ensemble a r e - R O W ONE: Tom Beck, Doug Upton, Tom Morrison, Lewis Linn, Dave Calihan. ROW TWO: Jerry
Bishop, Judy Solmes, Noami Weinert, Jim Clawson, George Maibach, Rod Reed, Gary Maibach, Mr. Bradley.

120

Glee Clubs Thrilled Groups Around Country

Members of Women's Glee Club are-ROW ONE: Donna Azbell, Miriam Edgerly, Jane Barnes, Blanche
Geho, Kay Newhouse, Carol Sue Studebaker, Rosemary Huprich, Becky Stiverson, Sue Murley, Chris
Fetter, Rosemary Gorman, Joan Gerber. ROW TWO: Ruth Moody, Carol Hague, Nancy Vorpe, Kathy
Stanley, Evonne Potts, Susy Gribler, Ginny Leader, Judy James, Nancy Bender, Rose Mansfield, Joyce
Curmode, Barbara Wylie, Sandy Fisher, Linda Conrad, Liz Glor. ROW THREE: Jane Cooley, Jill Jenkins,
Jean Fuller, Jean Leohner, Darlene Stoffer, Chako Aoki, Linda Lewis, Sally Banbury, Nancy Ertel, Carole
Curfman, Ruth Barnes, Lenore Brobst, Ricki Denton, Wilma Woodworth. ROW FOUR: Dr. Shackson,
Betty Powers, Carol Simmons, Sandy Wilson, Barbara Bojanowski, Judy Cook, Diana Darling, Connie
Hellwarth, Ginny Barnes, Emily Smith, Joaline Crow, Martha Warthan. ROW FIVE: Norma Smith, Dini
Fisher, Mary Jo Hendrix, Jo Ann Robinson, Carol Sheaffer, Sarah Gauch, lmodale Caulker, Sally Foster,
Linda Fisher, Carol Schweitzer, Joyce Rugh, Trend a Bly, Ann Maurer, Naomi Weinert, Anne Grosky,
Barbara Benton.

Under the direction of Dr. L. L. Shackson, the Women's
Glee Club toured Northern Ohio and Michigan and sang at
the convocation of Liberal Arts, the all-campus mixer and the
High School Day program. The officers for this year are
President, Jeanne Leohner, and Vice-President, Connie
Hellwarth.

The Men's Glee Club has the honor of being the oldest
choral organization on campus. Since its founding in 1909,
the club has made many tours. This year's tour took them
to New En-gland during Spring Vacation. The president
this year is Stew Sanders, and Dick Emmons is business
manager. The club is directed by Dr. L. L. Shackson.

Members of Men's Glee Club are -ROW ONE: John Moorehead, Bill Shackson, Bill O'Neil, John
Taylor, Dan Rex, Dick Mankameyer, Steve Ellis, Dick Emmons, Steve Stiles, Dave Botdorf. ROW
TWO: Stew Sanders, Steve Moeller, Ron Hanft, Frank Tippett, Wendell Moreland, Jerry Bishop,
Craig Reynolds, Martin lrmler, Ron Hoblit, Ed Bradel, Rich Furay, Jim Hiett. ROW THREE:
Dr. Shackson, Mark Williams, Chris Foster, Brian Johnston, Terry Dillon, Tom Barnes, Bob Air-
hart, Lew Rose, Ed Case, Joe Miller. ROW FOUR: Larry Maibach, Bernie Shuey, Silvester Brod-
erick, Jerry Gray, Ron Holtshouse, Gordon Cook, Larry Powers, M. Gearld, Tom Langshaw, Bill
Beougher.

Interested Students Increased Knowledge

Professor Lawrence Frank is
advisor to the Organist Guild
which is composed of students
taking organ lessons and any
other interested students on cam-
pus. Me bers are encouraged to
widen their appreciation and
knowledge of organ music by at-
tending recitals both on campus
and in the Franklin County area.
This year the guild met once a
month in the faculty dining room
to discuss such topics as hymn
playing, wedding music and types
of organs. They also sponsored
one recital and gave one recital
during the year.

Members of the Organ Guild are-SEATED: Libby Holman, Mr. Lawrence Frank, Emily
Smith. ST ANDING: Philip Pearson, Ellen Williams, Dini Fisher, Carol Sheaffer, Carol
Sue Studebaker, Kathy Stanley, Martha Deever, Joel Mathias, Brian Johnston, Ronald
Smith.

The Music Educators National Confer.ence, with Professor Lee
Shackson as its advisor, was organized for the benefit of music education
majors who plan to teach either vocal or instrumental music in public
schools. At its regular meetings guest speakers presented interesting facets
of public school music teaching. Principles and techniques of music teach-
ing were discussed and studied. Other activities included assisting with
local contests and clinics and attending music conventions. These activi-
ties are important in helping to prepare the members for careers .in
music education.

MENG members a r e - R O W ONE: Emily Heft, Donna Azbell, Ellen Williams, Carole Wiggle, Jim Gallagher, Joel Mathias. ROW
TWO: Martha Warthan, Ron Hanft, Diana Shawd, Naomi Weinert,AnitaRussell,BillO'Neil.

121

WOBN Serves College and Community

WOBN, Otterbein's FM radio station,
was founded in 1958. Under the guidance
of station manager Stew Sanders, pro-
gram director Sandy Brenfleck and chief
engineer Dick Bennett, WOBN serves Ot-
terbein, W esterville and the surrounding
area. With studios and transmitters located
in Cowan Hall, it broadcasts from seven to
eleven every night. WOBN also airs chapel
and Freshman Forum programs, First
E.U.B. services, and most football and
basketball games. The station is run by a
staff of about forty students with the help
of advisors Dr. Grissinger and Mr. Thayer
of the Speech Department.

Mickey Foltz and Gail Miller broadcast over WOBN.

Keith Kaufman, Ted Baranet and Gordon Gregg keep WOBN on the air.

123

124

1963 Sibyl Portrayec

Business Manager Bert Kusterer and Editor-in-chief Linda Bussard look over completed pages
in the dummy.

Artist Roger Shipley shows tentative cover design to Greek
Editor Georgia Pattison, Scheduling Editor Janet Knecht
and Sports Editor Brian Hajek.

The Sibyl is the work of many hard-working stu-
dents. Several staffs are organized in different projects,
such as photography, art, layout and copy. Linda
Bussard, as editor, keeps everything running smoothly
to meet each important deadline. Bert Kusterer, as
business manager, coordinates the financial affairs.
Mr. Craig Gifford serves as advisor to the staff.

The staff is honored each year at a banquet at
which time the Sibyl queen, an outstanding senior
woman selected by the staff, is presented.

Photographers Curt Moore and Jay Donaldson make an
essential contribution to the Sibyl.

Campus Life Pictorially

Ably working with the photogra-
phers are photo aids Carolyn Van-
Asdale, Linda Evans, Pat Smith,
Marty Deever, Sally Landwer,
Peggy Haneke, Terry Dillon and
Zoe Brown.

Members of the copy staff hand copy
in to Jane Schoepke, head typist.
ROW ONE: Karla Hambel, Roberta
Patton, Claudia Smith. ROW TWO:
Ellen Williams, lane Schoepke, Carole
Curfman, Mary Lou Rowe. Beth Lewis,
Sue Drinkhouse. ROW THREE: Karen
H oerath, Frank Dustman, Kathy
Kanto.

Bert Kusterer plans
the advertising cam-
paign with the busi-
ness staff. ROW
ONE: Jackie Reed,
Ricki W alchner, Bert
Kusterer, Rosemary
Gorman. ROW TWO:
Diana Darling, Dick
Russo, Steve Moeller,
Bette Smith, Jean
Thorndike, M a r y
Blair, Lvdia Stein-
metz. ROW THREE:
Jack Whalen, Dave
Webster, Joyce Grab-
er, Pam Mcilroy,
Diane W easton.

125

126

T & C Mirrored Student Opinion

Editor-in-Chief Janet Lacey has reason to be proud of the latest issue of the T &C.

Working to meet the deadline are Linda Evans, typing coordinator; Lynn
M cCorkle, feature editor; Chuck Molesworth, sports editor; Bill Beck, news
editor and Brian Hajek, assistant news editor.

Every Friday at 9:35 the Tan and
Cardinal is eagerly awaited in Towers.
This weekly newspaper is edited by Janet
Lacey. It is entirely student work and
mirrors the opinions and ideas of the
campus. Student news, campus and sports
events, greek .notes, editorials, jokes and
previews of coming events make the T &C
a popular publication with students and
faculty. Mr. Craig Gifford advises this
staff. The annual Miss T&C contest is
sponsored by this publication.

Reporters and feature writers are-SEATED: Bill Hunter. STANDING: Ginger Vaughn, Roberta Kobbs,
Marie Fast, Jay Voorhees, David Sturges, Ken Anderson, David Brunton, Carolyn VanAsdale, Jean Pfleger,
Karla H ambel and Lew Rose.

Getting ready for an evening of work are Lynn Long, assistant managing editor; Howard Russel,
managing editor; Jim Favri, assistant business manager; Pat Zietlow and Joan Hopkins, reporters.

Circulation manager Diane W easton and her
staff: Nancy Ertel, Mary Blair and Emily
Smith discuss the latest issue.

Linda Schear, Ricki Takacs, Linda
Evans, Mary Ann Floyd and
Suzanne Osborne find that there
is always copy to be typed for the
T& C.

127

128

Debate Team Received Honors

"Resolved: that the Non-communist
nations of the world should form an eco-
nomic community." This topic was argued
by the '62-'63 debate team. The kickoff
to the debate season was the "warm-up
tournament" at Denison. Before Thanks-
giving the debate team participated in the
Wooster District Clash Debate Tournament
and was victorious. The debate team,
headed by Dr. Grissinger, held a Christmas
Tournament and participated in Tourna-
ments at Marietta, Ohio Wesleyan, Bowling
Green and Capital. These tournaments give
the Otterbein debaters a chance to express
themselves in competition for credit and
experience.

John Nelson presents his case in an Otterbein debate.

Members of the debate team are-ROW ONE: Linda Snyder. ROW TWO:
Tom Morrison, John Nelson, Peter Kerr. ROW THREE: Jack Wright, Dini
Fisher. ROW FOUR: Ron Rhoades, Kathy Howenstine, Karla Hambel, John
Muster.

Politicians Expressed Opinions, Gained Insight

Members of Young Democrats are-ROW ONE: Roberta Patton, Dick Berry, Mike Schadl, Bill Hunter, John Taylor.
ROW TWO: Curt Moore, Marilyn Bamberger, Mike Doney, Bill Beck, Gary Reeg, Marty Davis. ROW THREE: Jim
Lumberson, Mike Dudley, Nick Zoras, Bill Borchers, John Moorehead.

Members of Young Republicans are-ROW ONE: Marie Fast, Jim Thomas, Tom Barnes, Ruth Barnes.
ROW TWO: Carolyn Van Asdale, Marilyn Lindner, Jane Porter, Linda Zimmers, Harold Toy. ROW
THREE: Ron McFessell, Roger Van Sickle, Wayne Gill, Bill Beck, Carole Curfman. ROW FOUR: Susan
Barrett, Ellen Williams, Tom Langshaw, Judy Anderson, Beth Lewis. ROW FIVE: Jim Hiett, Jan Knecht,
Peggy Haneke.

Members of Young Republicans are-ROW ONE: Tom Morrison, Sylvester Broderick, David Sturges, Dr.
Harold Hancock. ROW TWO: Curt Moore, Dave Reid, Don Cunningham, John Nelson, Melinda Rickelman. ROW
THREE: Bill Mallen, Jerry Wassem, Dave Webster, Tim Merrick, Bob Apag, Dennis Gordon. ROW FOUR:
Arlene Huff, Larry Chase, Alan Siebert, Linda McVay, John Moorehead. ROW FIVE: Steve Kennedy, Joan
Hopkins, John Taylor, Pat Zietlow, Zoe Brown.

129

Organizations Lead to Professional Growth

The Otterbein chapter of the Student Edu-
cation Association strives to provide opportu-
nities for personal and professional growth and
to develop leadership skills. The student asso-
.ciation tries to deepen the interest of capable
students in teaching as a career; encourage
the careful selection and guidance of persons
admit.ted to teacher education programs; and
through higher standards of preparation and
the dissemination of information, contribute to
a reasonable balance in teacher supply and
demand. From a basic understanding of the
history, ethics, and programs of the local and
national groups and participation in profes-
sional activities, they hope to fulfill their basic
goals.

Officers of OSEA are-ROW ONE: Connie Hellwarth, president. ROW
TWO: Cherry Wicks, publicity chairman; Linda Conrad, recording secre-
tary. ROW THREE: Barbara Maurer, corresponding secretary; Sandy
Williams, member of executive board and Lucy Schiffer, vice-president.

OSEA members are-ROW ONE: Kathy Hobbs, Ginny Leader, Linda Conrad, Diane Gaverick, Lucy Schiffer, Marilyn Lindner, Chris
Fetter, Dotty Lusch, Carol Snyder, Phyllis Barber, Mary Ann Sheaffer, Donna Azbell, Nancy Campbell, Carol Clark. ROW TWO: Marie
Fast, Andrea Brown, Barbara Maurer, Kay Flickner, Gail Peterson, Mary Cole, Roberta Patton, Judy Evans, Marilyn Gorsuch,
Rosemary Huprich, Sylvia Hodgson, Ricki Walchner, Ricki Takacs, Joyce Neal, Martha Behanna, Sharon Zundel, Jan Knecht.
ROW THREE: Jim Thomas, Norma Smith, Myrna Riddle, Lenore Brobst, Sue Lang, Jeanne Leohner, Darlene Stoffer, Sally
McCoy, Sue Berger, Linda Gillespie, Sandy Salisbury, Nancy McClure, Sue Lindley, Judy Leibrook, Dianne Butterbaugh, Connie
Hellwarth, Cherry Wicks, Charlene Zundel. ROW FOUR: Bill Hunter, Jim Fetterly, Jim Hiett, David Chan, Steve Moeller, Denny
Gordon, Jim Danhoff, George Christ, Al Siebert, Sally Landwer, Sharon Shelton, Arlene Huff, Joaline Crow, Joyce Rugh, Hilda
McIntyre, Kathy McClure, Marcia Shaffer, Sarah Gauch, Sandy Williams.

SAM Members from left to right are -ROW ONE: Dave Moser, Bob Werner, Bill Rayburn, Dr. Glaze. ROW TWO:
John Stocker, Clyde Butler, Roger Blair, Bob Shimer, Ray Bailor, Doug Houser, Dave Keeler, Dow Ruch. ROW
THREE: Robert Lowe, Bill Swan, John Thurston, Ron Meckfessel, Yuichi Tsuda, Jerry Gill, Bob Zeck. ROW FOUR:
Jim Lumberson, Brad Wiechelman, Jay Vorhees, Tracy Brammer, Steve Tuckfelt, Frank Casey, Dave Webster. ROW
FIVE: Mills Williams, Devin Gorey, Chuck Nelson, Wesley Kunze, Gary Stanbury, Louis Sapolsky.

Members of the Home Economics Club are-ROW ONE: Nancy Ertel, Kitty
Newman, Rosemary Huprich, Ella Snyder, Linda Lewis, Nancy Stewart. ROW
TWO: Kathy Ackerman, Diana Darling, Nancy Harner, Linda Evans, Eleanor
Miller, Susan Sauer, Paula Zimmerman. ROW THREE: Marge Drew, Mary Jo
Hendrix, Caroline Kaderly, Virginia Barnes, Carol Field, Pat Smith.

Anyone interested in making busi-
ness his career will find the meetings
of the Society for the Advancement
of Management worthwhile. At the
monthly meetings the members are
entertained by speakers, films and
group discussions. The main objective
of this organization is to bring together
executives in business and students
preparing for this field.

Latest fashions, interior decorat-
ing, floral arrangements and holiday
ideas are just a few of the things dis-
cussed at the meetings by the busy
co-eds who are majoring or minoring
in home economics. Aside from these
bi-monthly meetings, the Home Eco-
nomics Club also sponsors Sunday
night snacks and teas honoring various
Otterbein personalities. Another treat
for the club this year was to have the
Home Economics Regional Conference
held at Otterbein. The main objective
of this club is to help train these young
women to be active and efficient
leaders in home and community life.

Other members are-ROW ONE: Mary Ellen Armentrout, Sandy Stemshom, Nancy
McClure, Jean Gorsuch, Marge Lengyel, Mary Lou Rowe, Nan Drake, Connie
Thomas. ROW TWO: Connie Boran, Virginia Beavers, Cathy Brandeberry, Brenda
Richie, J o Anne Cramer, Marylin Marsch.

132

Practice and Skill Produced Victories

AFROTC drill team stands at attention during an afternoon practice.

Two important extra-curricular activities of the Otter-
bein A F R O T C are the rifle team and the drill team. These
groups competed successfully this year with teams from
many other colleges and universities.

Operating as members and under the rules of the
National Rifle Association, the corps rifle team defeated
Kenyon College, Denison University and Ohio Wesleyan
University in shoulder-to-shoulder matches. "Postal" match
victories were achieved over schools such as Rutgers, Colo-

rado State University, Washington State University and
the University of Southern California.

The A F R O T C drill team was also very active, engag-
ing in matches with nearby Ohio college teams as well as
an area meet at Gannon College. Climaxing the dril! team's
season was the annual trip to Washington, D.C . , for par-
ticipation in national competition at the Cherry Blossom
Festival.

Members of the AFROTC rifle team practice for a match.

Physical Education Organizations Added Interest

Members of W AA are-ROW ONE: Sue Sain, Jane Reese, Darlene Stoffer, Liz Arnold, Jean Pfleger, Sharon
Hept, Cede Blum, Marilyn Bamberger, Judy Anderson, Thalia Nikides, Maxine Daniels. ROW TWO: Karen
Sherbine, Sally Banbury, Marie Fast, Marguerite Sims, Marilyn Gorsuch, Diane W easton, Rosemary Gorman,
Lydia Steinmetz, Jean Thorndike, Lallie Yarman, Lois Axline, Pat Buck, Judy Cline. ROW THREE: Eileen
Marty, Carol Varner, Carol Sheaffer, Mary Ann Floyd, Sharon Milligan, Sue Drinkhouse, Lin Diller, Elaine
Koehler, Carol Schweitzer, Liz Glor, Dora Potts, Sue W olfersberger, Ginny Walker, Nancy Loudenslager, Zoe
Brown.

W AA Sports Heads are-ROW ONE: Lois
Axline, Judy Cline, Thalia Nikides, Sue
Drinkhouse, Sharon Milligan, Jean Thorn-
dike, Lin Diller, Jane Reese. ROW TWO:
Elaine Koehler, Nancy Loudenslager, Pat
Buck, Ginny Walker.

Pi Epsilon, founded in the spring
of 1956, is an organization for women
majoring or minoring in physical edu-
cation at Otterbein. The purpose, to
promote professional growth in the
Women's Physical Education Depart-
ment, is attained through such activ-
ities as attending sports clinics, offi-
ciating intramural sports, discussing
controversial professional issues and
introducing new and unusual sports.

The W AA women are busy all year
sponsoring various activities on campus.
Some of the activities include Beanie and
Scrap Day programs for freshmen women.
They also sponsor various outings, intra-
mural programs and co-recreational tour-
naments. The membership for W AA re-
quires a 2.0 scholastic average and also
100 points to be considered for member-
ship. Throughout the year members must
maintain 50 points to remain active.

Pi Epsilon Members are-ROW ONE: Ginny Walker, Liz Arnold, Elaine Koehler.
ROW TWO: Marilyn Bamberger, Cede Blum, Jean Pfleger, Dora Potts, Sue Sain,
Brenda Wilson, Lydia Steinmetz. ROW THREE: Judy Cline, Pat Buck, Sue
W olfersberger, Maxine Daniels, Lin Diller, Sharon Milligan, Jane Reese, Betty
Copas.

I
7

134

Perhaps the challenge most easily met,

and yet the most rewarding, is the challenge

of PEOPLE. The close relationship of room-

mates, rewarding association with classmates

and valued friendship of faculty members and

administrators all make an important coptribu-

tion to the personality of each student.

Through these friendships interests broaden and

ideas develop, helping each student to become

a well-rounded person.

--=/

President Turner Leads Otterbein

Otterbein can take pride in its president, Dr. Lynn W. Turner.

Otterbein's first family poses for a picture in their lovely home.

The warm, friendly spirit of Otterbein
College is reflected in its president, Dr. Lynn
W. Turner. Besides co-ordinating the work of
the faculty, deans and trustees, President Tur-
ner works with various student-faculty com-
mittees to further understanding within the
college community. He spends much of his
time representing Otterbein in meetings and
conventions as well as speaking to alumni clubs
in order to keep them up to date on Otter-
bein's progress. In addition to his administra-
tive work President Turner shows his interest
in students through informative talks and par-
ticipation in campus. traditions such as the
Bonfire Serenade and the All-Campus Christ-
mas Program.

137

138

Trustees Work for Otterbein's Future

Members of the executive board-E. N. Funkhouser, Jr., Homer D. Cassel, Millard J . Miller, Mrs.
F. 0 . Clements, L. William Steck, Emerson C. Shuck, Mum B. Klepinger, Rex C. Smith, Elmer A.
Schultz and Harold L. Boda-talk to President Turner.

The Board of Trustees, which meets annually, is pri-
marily concerned with the financial welfare of the college.
They set the tuition and decide in which areas the college
funds are most needed. This year they were active in the
promotion of the "Million Dollar Campaign."

Members of the board are selected from the alumni of
the college. Twenty-four of the forty-seven members are se-
lected from the various E.U.B. annual conferences. Ten are

elected by the alumni and ten are elected by the other trus-
tees. Completing the membership are an ex offico, an ad-
visory, and an honorary member.

Many areas of work are represented on the board.
There are twenty-one E.U.B. ministers, seven educators,
four in public service, two physicians, two attorneys and
eight businessmen.

Members of the Board of Trustees are-BOTTOM ROW: Mum B. Klepinger, Harold L. Boda, Mrs. Bane Shafer, Verda B.
Evans, Mrs. E. S. Kern, Mrs. F. 0 . Clements, Mary B. Thomas, Earl R . Hoover, James W. Yost, Rex C. Smith. SECOND ROW:
George E. Gilts, John C. Searle, Sr., Emerson C. Shuck, Robert E. Dille, Ray N. Shaffer, Richard Allaman, J . Gordon Howard, Herman
F. Lehman, L. William Steck, Homer D. Cassel, Paul M. Herrick, Edwin H. Eberly, Edwin P. Eberly. THIRD ROW: Elmer A. Schultz,
Lloyd 0 . Houser, James Castro Smith, Clayton F. Lutz, Millard J . Miller, Rolland Reese, E. N. Funkhouser, D . R . Martin, P. L. Charles,
Joseph W. Eschbach.

Dr. Jl!Jiller looks at literature for the "Million Dollar Cam-. " paign.

In the office of Dr. Wade S. Miller the Otterbein
College of the future takes shape. Dr. Miller, in charge
of development, is responsible for the raising of the
funds used for future enlargement of college facilities.

Registrar Floyd J. Vance and his assistant Mr. Peter Baker
seem quite happy as they view the Dean's List.

Dean's List, probation list and the various point aver-
ages between are compiled and recorded in the registrar's
office. The smooth procedure at registration is the result
of the work of this office.

Administrators Strive Diligently to Help Students
The office of the treasurer is of first concern to

many Otterbein students. The treasurer, Mr. Albert
Horn, collects payment for bills and keeps a record of
all student accounts. He is also responsible for the pay-
ment of all college bills.

Mr. Horn accepts a check from student Curt Moore.

139

140

Dr. David Waas, Dean of the College, congratulates an honor student.

Deans Set the Tone

Dr. David A. Waas, Dean of the Col-
lege, is in charge of the academic side of
college life. He is concerned with curricu-
lum study, faculty teaching load and aca-
demic enrichment.

Mr. Marion Chase, Dean of Students,
is responsible for the non-academic phase
of college life. In spite of his heavy sched-
ule, his close contact with students assures
them that he is working for their welfare.

Dean of Students, Mr. Marion Chase, chats with students.

for College Life

A junior counselor seeks Dean Corkery's advice.

Dean of Women Miss Joanne VanSant coordinates all
relations between women students and the college. Her office
has charge of the social calendar, women's housing, and
sororities. In addition to being advisoi: to the Panhellenic
Council, Women's Student Government Board and Alpha
Lambda Delta, she is a personal counselor for all women
concerning every facet of college life.

Mr. Jack Corkery, Otter-
bein's Dean of Men, takes a per-
sonal interest in the well-being of
each male student. His responsi-
bilities include counseling, advi-
sory duties for campus groups, fra-
ternities, and men's housing. He
tries to help every student achieve
success in college life.

Miss VanSant's office is always open to any students who wish to see her.

142

Mr. Arthur L. Shultz is execudve
secretary of the Otterbein College Alumni
Association and editor of Otterbein Tow-
ers. He is also Director of Church Rela-
tions for Otterbein. This year he worked
for the "Focus-on-Achievement" financial
campaign to raise one million dollars for
campus buildings and endowed scholar-
ships.

Mr. Michael Kish is Director
of Admissions and Chairman of
the Admissions Committee. It is
his responsibility to recruit a new
freshman class each year through
High School Day; visits to high
schools and churches; and work
with students, alumni, ministers
and Otterbein women's groups.

Mr. Eisley Witt is Director
of Institutionai Research and Test-
ing. He is also an assistant in the
admissions office.

Administrators Aic

Mr. Craig Gifford is the director of the
newly-created Office of College Information.
He is responsible for all news releases to news-
papers, radio and television about Otterbein
activities, including athletics. In addition he
handles all college printing and assists in pre-
paring copy for printing if requested. Mr. Gif-
ford is also the advisor to the Tan and Cardi-
nal and the Sibyl.

Students, Faculty and Alumni

Chaplain Recob greets students and faculty at chapel.

Mr. Sanders A. Frye serves as business manager
for the college.

Counseling, speaking, teaching and help-
ing to plan chapel programs are a few of the
activities that keep the college chaplain, Mr.
James B. Recob, busy each day. Chaplain Re-
cob welcomes students to his office to talk
over problems or just to get acquainted.

The business office is responsi-
ble for many departments which are
vital in keeping Otterbein running
smoothly. All purchasing is done
through this office, and most of the
departments obtain supplies here.
Mail and the lost and found depart-
ment add to the responsibilities of
the business manager, Mr. Sanders
Frye and his assistant, Mr. Albert
Sanders.

The mimeographing for all classes
and campus organizations is done
under the direction of Mr. "Red"
Moreland.

Mr. Sanders and Mrs. Davis find a point of interest.on the map.

1 4 4

Librarians, Residents, Nurses an4

The Centennial Library is ably staffed by professional librarians. Mrs. Miller, Mr. Becker, Mrs.
MacKenzie, Mrs. Hershberger and their 20 student assistants are always ready to help students make
the most of the facilities which include listening rooms, individual study carrels and over 55,000
volumes.

Mrs. McGee is the official hostess of
the Guest House. She extends a friendly wel-
come to guests of the college as she attends
to their comfort. Often she entertains vari-
ous campus organizations that wish to hold
formal meetings in the Guest House.

The head residents of Otterbein's campus are a rare mixture of
the gracious hostess and willing confidant. Their helpfulness and in-
terest is appreciated by every girl from freshman to senior. Seated are
Mrs. Bigham of Clements Hall and Mrs. Weber of King Hall. Standing
are Mrs. Bookwater of Saum Hall, Mrs. Stoughton of Hanby Hall and
Mrs. Smith of Cochran Hall.

Cooks Strive to Help Students

On twenty-four hour vigil are Otterbein's staff of nurses-Dee Bence, Mrs.
Kintigh, Mrs. Crane and Judy Minshall. In addition to the nursing staff four
Westerville doctors serve students who need their care. Mrs. Botts, as reception-
ist, is kept busy organizing the innumerable daily records.

Thirty-two cooks have the never-ending job of the daily preparation of food.

Heading the food preparation process at
Barlow Hall are Miss Reinheimer and Mrs.
Jacobs.

The task of feeding and pleas-
ing hungry Otterbein students is
a phenomenal one, but one that is
well handled by the cooks at Bar-
low Hall. This year in order to
ease cro:Yded conditions meal
hours were lengthened.

145

English Department Develops High Standards

Members of the English Department are-ROW ONE: Mrs. Ray, Mrs. Fuller, Mrs. Nelson. ROW TWO: Mr. Ribman, Mr. Coulter,
Mr. Storer, Mr. Ray, Dr. Price.

The English Department of Otterbein Col-
lege, under the direction of Dr. Robert Price, has
continued to rµaintain and develop high standards
of proficiency in grammar, literature and creative
wntmg. While grading mounds of freshman
themes, the members of the department manage
to extend to upperclassmen a wide variety of liter-
ature. The Quiz and Quill Club, sponsored by the
English Department, produces one of the oldest
continuously published literary magazines in Ohio.
The Barnes Short Story Contest and the Roy Burk-
hart Poetry Contest are promoted through the de-
partment and serve as a means of creative e:X:pres-
sion out of class.

147

148

Films, Slides and Tapes Aid Student

Dr. Mills prepares to teach a class using the Film-Text method.

Using films, slides and tape record-
ings, Otterbein professors have caused a
new interest to develop in foreign Ian ..
guages. Through the use of tapes, French,
Spanish, and German students learn to
speak the language before learning to
read it. French students, through movies
filmed in France, gain an insight into the
customs and culture of the foreign land
while learning the language. The depart-
ment, under the direction of Dr. Gilbert
Mills, rounds off its curriculum with a
Greek course offered in alternate years.

Mr. Neff and Miss Wilson admire a display of Latin American flags.

n Acquiring Language Proficiency

Miss Cristv and Jllrs. Hopkins adjust the console in the ncn· French lab. ·
French assistants Regina Fehrens and Jean Foulard arc alrrnys rrndy to aid
language students.

Dr. O'Bear helps German students perfect their pronunciation.

150

Speech and Drama Enliven Cowan Hall

Cowan Memorial Hall is the center of business
for the Department of Speech and Drama. Included in
the five major areas offered by the department are
speech science, radio-TV, public speaking, speech ed-
ucation and theatre. Theta Alpha Phi, Cap and Dagger,
Pi Kappa Delta and the debate team are sponsored
by the Speech Department. Such activities as debate
tournaments, oratory contests, Festival of Arts, FM
radio station WOBN and dramatic productions are
also under the direction of this department.

Mrs. Nancy Norris, Dr. Grissinger, Mr. Chase, Mr. Dodrill and Mr. Thayer pause to relax in the Green Room.

Visual Arts Aid Appreciation

Mr. Hassenpflug and Mrs. Fran,k admire a new addition to Lambert Hall's art collection.

The Visual Arts Department strives to help students develop and
appreciate the expression of man through the arts. The department tries
to reach this goal by offering courses beginning with Basic Art and
going through Advanced Sculpture, and by offering extracurricular ac-
tivities. Lambert Hall houses a fine collection of student art, an original
painting collection and a lending gallery which is available to the
student body each year.

151

152

Biology and Chemistry Departments

Looking at a frog which will soon be seen on a lab practical are Mr. Botts, Mr. Phinney, Dr. Willis, Dr. Grodner and Dr. Tegenkamp.

The Biology Department, under the leadership of
Dr. Jeanne Willis, presents a continuous challenge to
each of its students. In seeking to acquaint each person,
whether he is in the freshman course or one of the
many advanced courses, with the knowledge and appli-
cation of the many intricacies of the process of life,
this department strives to maintain the highest possible
standards. The addition of a new laboratory and the
remodeling of two others during the past year have
further increased the effectiveness of this department.
Two new professors, Dr. Tegenkamp and Mr. Phinney,
joined Mr. Botts, Dr. Grodner and Dr. Willis to com-
plete this year's teaching staff.

>romote Scientific Knowledge

Although many students have a rather limited
knowledge of the science which is taught by the de-
partment headed by Dr. Lyle J. Michael, none of them
can deny the importance of it to their lives. Because
chemistry is organized common sense based firmly on
quantitative experiments, it provides even the casual
observer with excellent training in careful observation
and logical thinking. All those who study this science
are challenged by Dr. Michael and his staff to accelerate
the recent progress in chemistry.

Members of the Chemistry Department are Dr. Michael, Mr. Crane, Dr. Morton and Dr. Turley.

153

154

News Goals Were Reached Through the Stud)

Because of the increasing importance mathe-
matics is playing in the field of science, more
emphasis is being placed on mathematics both ·as
a major field and as a subordinate objective to
other major fields.

The mathematics department of Otterbein Col-
lege offers its students a basic background for
advanced study in the fields of education, engineer-
ing and industry.

A former professor at Otterbein, Dr. Bamforth
is hack as departmental head. Other members of
this department include Mr. Estes, Mr. McCloy,
Mr. Molyneux and Mr. Wiley.

Members of the Mathematics Department are Mr. Wiley, Mr. Estes and Dr. Bamforth.

)f Mathematics, Physics and Astronomy

Mr. Molyneux, Mr. Cook and Mr. Barnhart help students meet the challenge of physics.

The Physics and Astronomy Department of Otter-
bein College provides a student with not only the
technical background necessary for graduate study,
but also with the cultural background necessary for
any vocation; thus it enables a student to become better
acquainted with the physical universe around him.

The department headed by Mr. Barnhart, includes
Mr. Cook and Mr. Molyneux. They attempt to fulfill the
needs of each student. In so doing, new courses are
offered by the department to fulfill those needs.

The Weitkamp Observatory and Planetarium, lo-
cated on the roof of the McFadden Science Hall, is
an outstanding feature of this department.

155

156

Students Prepare to Enter Business World
The Department of Business Administration and

Economics prepare students for the many different
careers of today's business world. Secretaries. account-
ants and business administrators receiYe their training
from this department, which is headed by Dr. Bert
Glaze. Working with Dr. Glaze are l VIr. Lovenstein and
Mr. Miles.

Three major fields are represented in this _depart-
ment. These are business education. business adminis-
tration and economics. This department also sponsors
the Society for the Advancement of Management. an
active group on Otterbein's campus.

Reading current reports keeps Dr. Glaze in step with changes in the business world.

History and Government Further Understanding

The History and GoYernment Department,
under the leadership of Dr. Harold Hancock,
helps to further the understanding of the
present by first understanding the past and its
effect on the ,rnrld today. Constitutions. Yaried
political theories and goYernments are exam-
ined, all helping to build kno,dedge and to
de,·elop interest in places beyond the usual
Yistas . .-\. Washington semester plan is sponsored
by this department for those haYing qualifying
academic scholarship and genuine interest m
the fields of histon- and goYernment.

Dr. Hancock greets a recent speaker after chapel.

Dr. La11bach, .1Jrs. Th11rston and Dr. Holterman listen to a tape of a History of Cirili:ation lecture.

157

158

Sociology and Psychology Broaden Interests

Mrs. Karsko and Dr. Combs find time to talk during a busy day.

The Department of Sociology and Psychology offers basic courses for
those students who wish to add to their general background of information,
and more technical cou,rses for those who are preparing for graduate school.
Under the chairmanship of Dr. Albert Lovejoy, this department promotes
field trips and actual experience in social work.

Mr. Howard and Dr. Lovejoy post information of interest to sociology students.

Religion and Philosophy Stimulate Re-evaluation

The Department of Religion and Philosophy, headed by Dr.
Paul Ackert, offers students the opportunity to become familiar
with the great ideas of history. Philosophy challenges the stu-
dent to question and investigate until he arrives at those beliefs
which are his own.

Of special interest is the minor in Christian Service which
is offered to those students who wish to prepare themselves to
participate actively in the religious leadership of their church
and community.

Mr. Amy, Dr. Ackert and Mr. Recob examine a map of the Holy Land.

159

160

Music Department Promoted Hig]

Dr. Shackson selects a record from the music library.

The sound of music is always coming from Lambert
Hall. Dr. Lee Shackson is chairman of the Music De-
partment which offers opportunities for all students
in the college to come in contact with music as an
elected study through participation in music organiza-
tions. Among these organizations are Men's Glee Club,
Women's Glee Club, A Cappella Choir, Brass Ensemble,
College-Community Orchestra and the College B a n d -
all of which are open to students by audition.

 tandards Vocally and Instrumentally

Dr. Paul Frank, Mr. Lawrence Frank and Miss Myers spend many hours each week
with lessons and classes.

Mr. Chamberlain, Mrs. Johnston and Mr. Bradley pause to chat during their busy day.

161

162

Future Teachers Receive Instruction

Dr. Addington and Mr. Raver discuss a chart on grouping.

Mr. Vigilante and Dr. Pagean use visual aids in
instructing future teachers.

The Education Department, under the direction of Dr. Chester
Addington, is kept busy preparing the large number of students
who enter the teaching profession. In keeping with the many ad-
vances in education this department has developed a professional
semester which will go into effect next year. Under this plan a
student reserves one semester of his senjor year entirely for education
courses.

Mrs. Anderson awaits one of her advisees in her office.

Mrs. Gill helps girls to solve problems in clothing construction.

Otterbein's Home Economics De-
partment provides educational progress
for individual, home, and family liv-
ing. Students are prepared for ca-
reers in teaching, nursery school work,
and homemaking. Background courses
are offered for those interested in the
commercial field, dietetics, food ser-
vice, or textiles. The Home Economics
Club is sponsored by this department.
This year Otterbein was host to the
College Home Economics Club Re-
gional Conference. Seven schools par-
ticipate in the program. This year's
theme was "Art in the Home."

Home Economics Majors Prepare for Careers

Mrs. Joyce and Miss Holmes pause for a chat while preparing lessons.

163

164

Physical Education Offers Fun and Variety

It is time for a break in a busy day for Miss Day, Miss VanSant, Miss Jensen, Miss
Tyler and their friend Rebel.

The Women's Physical Education
Department offers a wide variety of
act1v1ties for participation. Among
these are hockey, square dancing,
archery, bowling, golf, modern dance,
basketball, volleyball, softball, tennis,
and outing. The W A A , under depart-
mental leadership, sponsors intramural
programs among sororities and classes.
Inter-collegiate competition with near-
by colleges and universities is also
offered.

Mr. Pflieger, Mr. Zarbaugh, Mr. Agler and Mr. Y.oest take a look at the sports
page of the T & C.

As a member of the Ohio Confer-
ence Association, the Men's Physical
Education Department of Otterbein
College directs intercollegiate partici-
pation on the varsity level in such
sports as football, basketball, cross-
country, wrestling, baseball, track, ten-
nis, and golf. For those not interested
in varsity athletics, the department sets
up intramural competition. In this way
everyone has a chance to participate in
a sport.

.l

______.
Major Comstock and Captain Rice find a point of interest on the world map.

ROTC Provides Officer Training

Sergeant Page and Sergeant Cromer help Larry Ishida achieve a military
appearance.

The Air Force Reserve Officers' Train-
ing Corps has as its new associate P ,ofessor
of Air Science, Major William G. Comstock.
Filling out his staff are Captain Phillip F.
Rice, Technical Sergeant Roy F. Cromer, and
Staff Sergeant Arnold Page. Through this four
year course, young men are trained to become
officers in the United States Air Force, and
those meeting the requirements will receive the
commission of Second Lieutenant in the United
States Air Force Reserve.

Each division and special group, such as
the rifle team, color guard, and drill team, is
honored by a corps sponsor. The Military Ball,
sponsored by this department, highlights the
end of each year.

165

Senior Class Officers Served Well

Looking at their last copy of the Sibyl are senior class officers: Dick Berry, president; Pete Allaman, treasurer; Marilyn Bam-
berger, secretary and Jim Thomas, vice-president.

The concluding year for the class of '63 has
been a memorable one. Their contribution to
campus life is evident in areas of scholarship,
leadership and friendship. They look toward the
challenge of life away from Otterbein with both
joy and sorrow, taking many memories with them.

167

168

The Otterbein Love Song, Sung on the

KATHRINE ACKERMAN, B.A.
Westerville, Ohio
DON AILES, B.A.
Bradford, Connecticut
PETER ALLAMAN, B.A.
Dayton, Ohio

TIMOTHY ALTHAUSER, B.A.
Westerville, Ohio
ELISABETH ARNOLD, B.A.
Gallipolis, Ohio
LOIS AUGENSTEIN, B.A.
Marion, Ohio

LOIS AXLINE, B.A.
Delaware, Ohio
MARILYNN BAMBERGER, B.A.
Canton, Ohio
PHYLLIS BARBER, B.A., B.S. in Ed.
Columbus, Ohio

MARY GRACE BARNES, B.S. in Ed.
Mt. Sterling, Ohio
VIRGINIA BARNES, B.A.,

B.S. in Ed.
Williamsport, Ohio
ADELIE BENCE, B.A.
Beverdale, Pennsylvania

RICHARD BENNETT, B.S: in Ed.
Columbus, Ohio
JEAN DAVIDSON BERRY, B.A.
W esterville, Ohio
RICHARD BERRY, B.A.
Westerville, Ohio

;Sosh" Steps, Has New Meaning for Seniors

ALAN BIDDLE, B.A.
W esterville, Ohio
MERCEDES BLUM, B.A.
Pittsburgh, Pennsylvania
RAY BOLL, B.A.
Columbus, Ohio

WILLIAM BORCHERS, B.A.
Vandalia, Ohio
RONALD KELLEY BOYER, B.S.
Utica, Ohio
RALPH BREHM, B.S.
V/ esterville, Ohio

SYLVESTER BRODERICK, JR,
B.A.

Freetown, Sierra Leone
ANDREA BROWN, B.S. in Ed.
Waynesville, Ohio
JOHN BRYAN, JR., B.A.
Erie, Pennsylvania

EMIL BUCHSIEB, B.A.
Columbus, Ohio
HARVEY BUTLER, B.A.
Westerville, Ohio
EDWARD CASE, B.A.
Dayton, Ohio

DAVID CHEEK, B.A.
St. Clair Shores, Michigan
RALPH CIAMPA, B.A.
Beaverdale, Pennsylvania
ROBERT CLINE, JR., B.S. in Ed.
Westerville, Ohio

169

170

MARY COLE, B.S. in Ed.
Tiro, Ohio
RONALD COLLINS, B.A.
Dover, Ohio
WILLIAM COTTON, B.A.
Warrensville Hts., Ohio

"Old Otterbein Our College,

RONALD COX, B. MUS. E]).
Trotwood, Ohio
DONALD CUNNINGHAM, B.A.
Mt. Pleasant, Pennsylvania
MAXINE DANIELS, B.A.
Sugar Tree Ridge, Ohio

WILMA DAUGHERTY, B.S. in Ed.
New Paris, Ohio
MARTIN DAVIS, B.A.
Hilliard, Ohio
SUE DAY, B.A.
Brookville, Ohio

GARY DELK, B. MUS. ED.
Arcanum, Ohio
THOMAS DENNIS, B.A.
Galena, Ohio
PAULA ZIMMERMAN DIETRICHS,

B.A.
Centerville, Ohio

MICHAEL DONATO, B.A.
Uhrichsville, Ohio
CYNTHIA DONNELL, B.S. in Ed.
Toledo, Ohio
JON DOUGHTY, B.S.
Galena, Ohio

DAVID DRUMEL, B.A.
Lima, Ohio

We Sing of Thee Today;

LEWIS MICHAEL DUCKWORTH,
B.A.

Mt. Vernon, Ohio
MARY LEE DUDGEON, B.A.
Gambier, Ohio

RICHARD EMMONS, B.A.
Dayton, Ohio
MARIE FAST, B.S. in Ed.
Haviland, Ohio
CHRISTINE FETTER, B.S. in Ed.
Richwood, Ohio

MARJORIE DIANE FICHNER,
B.S. in Ed.

London, Ohio
MARY ANN FLOYD, B.S. in Ed.
Cincinnati, Ohio
MARTIN FRANKLIN, B.A., B.S.
Monroeville, Pennsylvania

RICHARD FREEBORN, B.S. in Ed.
Gibsonburg, Ohio
NORMA KAY FROELICH,

B.S. in Ed.
Navarre, Ohio
JUDITH FURAY, B.A.
Yellow Springs, Ohio

JAMES GALLAGHER, B. MUS. ED.
Apollo, Pennsylvania
GEORGE GARTRELL, B.S.
Westerville, Ohio
JAMES GILTS, B.A.
Findlay, Ohio

171

172

Our Memories Round Thee Linger,

SHARON HEPT,
B.S.

Vandalia, Ohio
RICHARD HOHN,

B.A.
Dayton, Ohio
ELIZABETH

HOLMAN, B.A.
Brookville, Ohio

KATHY
HOWENSTINE,
B.A.

Louisville, Ohio
ARLENE HUFF,

B.S. in Ed.
Sidman, Pennsylvania
TONY HUGLI, B.S.
Logan, Ohio

DAVID GORDON,
B.S. in Ed.

Springfield, Ohio
DORIS JEAN

GORSUCH,
B.S. in Ed.

Dayton, Ohio
MARILYN

GORSUCH,
B.S. in Ed.

"J;:layton;Ohio
RICHARD

GRAVATT, B.S.
Brecksville, Ohio

GORDON GREGG,
B.S.

Fredericktown, Ohio
SUSAN GRIBLER,

B.A.
Van Wert, Ohio
SUSAN HAFNER,

B.S. in Ed.
Westerville, Ohio
KENNETH HALL,

B.S. in Ed.
Parma, Ohio

NANCY HARNER,
B.S. in Ed.

Akron, Ohio
RUTH HASSELL,

B.A.
Westerville, Ohio
CONNIE

HELL WARTH,
B.S. in Ed.

Celina, Ohio
EDMUND HENN,

B.A.
Brookville, Ohio

in a Sweet and Mystic Way.

JAMES
MARCUM, JR.,
B.A.

Ludlow Falls, Ohio
CRAIG MARQUET,

B.S.
Amherst, Ohio
THOMAS MARTIN,

B.S.
Lorain, Ohio

PAUL INDORF,
B.A.

Dalton, Ohio
MACE ISHIDA,

B.A.
Columbus, Ohio
PHILIP JOHNSON,

B.A.
Westerville, Ohio
CAROLINE

KADERLY,
B.S. in Ed.

Galloway, Ohio

MARY LOU
KEINATH, B.A.

Mansfield, Ohio
IMO DALE KELF A-

CAULKER, B.S.
Washington, D.C.
JANET KNECHT,

B.S. in Ed.
Bryan, Ohio
ELAINE

KOEHLER, B.A.
Upper Sandusky, Ohio

WESLEY KUNZE,
B.A.

Columbus, Ohio
JANET LACEY,

B.A.
Newark, Delaware
DON LeGRAND,

B.S.
Oak Hill, Ohio
JEANNE

LEOHNER, B.A
Baltimore, Ohio

MARILYN
LINDNER,
B.S. in Ed.

Mt. Gilead, Ohio
MARILYN

McCORKLE,
B.A.

Vandalia, Ohio
WILLIAM

McDONALD,
B.S. in Ed.

Mansfield, Ohio
LINDA McVAY,

B.S. in Ed.
Hilliard, Ohio

173

174

0 Otterbein, We Love Thee,

JOEL MATHIAS, B. MUS. ED.
Enterprise, Ohio
WILLIAM MESSMER, B.A.
Dayton, Ohio
GERALD MILLER, B.A.
W esterville, Ohio

JUDITH MILTHALER, B.S. in Ed.
Dayton, Ohio
JUNE MOORE, B.A.
Delaware, Ohio
JOHN MOORHEAD, B.A.
St. Thomas, Virgin Islands

SUSAN MORAIN, B.A.
Mt. Vernon, Ohio
THOMAS MORRISON, B.A.
Columbus, Ohio
DAVID MOSER, B.A.
Royal Oak, Michigan

JOHN MUSTER, B.A.
Canton, Ohio
NICHOLAS NERNEY, B.A.
Attleboro, Massachusetts
HOW ARD NEWTON, B.S.
W esterville, Ohio

WILLIAM NOWLAND, B.A.
Columbus, Ohio
GARY OLIN, B.A.
Salem, Ohio
BARBARA PARKER, B.S. in Ed.
Wooster, Ohio

THOMAS PAYNE, B.A.
Zanesville, Ohio
SIGRID PERSSON, B.A.
Hamilton, Ohio
HAROLD PITZ, B.S.
North Lawrence, Ohio

Our Hearts Are Only Thine,

WILLIAM RAYBURN, B.A.
Columbus, Ohio
MARLIN DAVID REID, B.A.
Dayton, Ohio
RICHARD RHOADES, B.S. in Ed.
Cable, Ohio

JEAN RIFFER, B.S. in Ed.
Wilmot, Ohio
STEPHANIE ROBERTSON,

B.S. in Ed.
Coshocton, Ohio
LEWIS ROSE, B.A.
Canal Winchester, Ohio

LARRY ROSHON, B.A.
W esterville, Ohio
CAROL RUFENER, B.A.
Rittman, Ohio
STEW ART SANDERS, B.A.
Columbus, Ohio

MICHAEL SCHADL, B.A.
Cuyahoga Falls, Ohio
LUCY SCHIFFER, B.S. in Ed.
Tiffin, Ohio
ROGER SEELIG, B.S.
Columbus, Ohio

175

176

We Pledge Anew, We Wil

RONALD SELLS, B.S.
Columbus, Ohio
CAROL SIMMONS SHACKSON,

B.A.
Akron, Ohio
THOMAS SHARP, B.A.
Overland Park, Kansas

KAREN SHERBINE, B.S. in Ed.
Wilmore, Pennsylvania
MARY ANN SHOWALTER, B.A.
Lancaster, Ohio
ALAN SIEBERT, B.A.
Parma, Ohio

MARTHA SLACK, B.S. in Ed.
W esterville, Ohio
NORALEE SMITH, B.S. in Ed.
Columbus, Ohio
NORMA SMITH, B.S. in Ed.
Ashwood, Ohio

RICHARD SNELLING, B.A.
Westerville, Ohio
CAROL SNYDER, B.S. in Ed.
Dayton, Ohio
SHARON SPEELMAN, B.S.
Dayton, Ohio

NANCY STAATS, B.A.
New York, New York
REBECCA STIVERSON, B.S. in Ed.
Enterprise, Ohio
ANTHONY STODDARD, B.A.
Woodbridge, Connecticut

Be True, Dear Otterbein."

DARLENE STOFFER, B.S. in Ed.
Mansfield, Ohio
DAVID SURF ACE, B.S.
Dayton, Ohio
JAMES THOMAS, B.A.
Dayton, Ohio

ROBERT THOMAS, B.A.
Strasburg, Ohio
RANCIE TITLEY, B.S. in Ed.
W esterville, Ohio
WILLIAM TITLEY, B.A.
W esterville, Ohio

DAVID TRUXAL, B.S.
Pittsburg, Pennsylvania
HARVEY VANCE, JR., B.A.
Oaklawn, Ohio
MARY JEANNETTE WEISHNER,

B.S.
Canonsburg, Pennsylvania

ROBERT WERNER, B.A.
Dayton, Ohio
DANIEL WHERLEY, B.S.
Stone Creek. Ohio
BRENDA WILSON, B.S. in Ed.
Lebanon, Ohio

LARRY WILSON, B.S. in Ed.
Westerville, Ohio
SANDRA WILSON, B.A.
Akron, Ohio
ROBERT ZECH, B.S.
W esterville, Ohio

177

178

Juniors Met the Challenge of Increased

Juniors elected as their class officers Sally Banbury, secretary; Dick Russo, vice-president;
Kathy Kanta, treasurer and Mike Doney, president.

The class '64 developed many leaders who
demonstrated their abilities throughout their initial
three years at Otterbein and assumed their roles as
organization heads. The class worked with spirit
and co-operation as they co-sponsored the Junior-
Senior Dance and guided the freshmen as junior
counselors.

Responsibility and Looked Ahead With Mixed Emotions
Juniors Kathy Kanto and Bob Kaderly discover that studying is
more fun as a twosome.

Busy as they are, juniors find time for the union. Barb
Maurer, Holt Wilson, and Marilyn Shute get help from
kibitzers Sally Banbury and Bob Ogur.

BOTTOM ROW: Zoe Brown, Carolyn Boyd, Carol Clark, C. Darlene Shull, Marguerite Sims, Barbie Maurer, Rosemary Huprich,
Bonnie Steele, Linda Conrad, Sarah Boger, Nancy Bender, Karla Hambel, Carol Sue Studebaker, Judy Anderson, Nancy Dern,
Sharon Hoover, Marte MacIntyre, Sandy Salisbury, Beth Lewis, Sandy Williams, Mary J o Hendrix, Janice Perry, Cherry Wicks.
SECOND ROW: Georgia Pattison, Linda Bussard, Sharon Shelton, Ruth Freeman, Carol M. Sheaffer, Carol L. Leininger, Jackie
Reed, Sue Osborn, Diana Darling, Jeanie Pfleger, Karen Ruegg, Linda Evans, Sharon Zundel, Linda Schear, Carol Field, Kathy Kanto,
Ginny Walker, Barbara Fletcher, Jane Lloyd, Elizabeth Glor, Sally Landwer, Susan Sain, Frankie Wellons. THIRD ROW: Tom
Barnes, Charles Curtis, Bill Lamp, Don Pickering, Jim Walsh, Pete Ferguson, Jesse Blair, Linda Lee Lewis, Harv Douglas, Gary
Debevoise, Gary Snider, San Lauderback, George Hittle, Stan Seagram, Charles Zech, Yuichi Tsuda, Dan Rex, Ronald W. Meck-
fessel, Greer Wurster, Roger P. Shipley, Mike Dudley, Marv Nevans, Bill Thompson. FOURTH ROW: Dave Fodor, Denny Stewart,
Stu Brown, David Kull, Garry Reynolds, George H. Brookes, Dick Lopos, Todd Gould, Nick Zaras, Gary Stansbury, Jack Boyd, Ron
Logenslogger, Wally Beck, John Peters, Joe Miller, Chuck Johnston, Dale Smith, Gary Marquart, John Hoover, Larry Powers, Bob
Townsend, R. A. Shimer, Harry Northstine.

179

180

Sophomores Showed Supremacy on Scrap Da)

Sophomores take pride in their class officers-Diane W easton, sec-
retary; Jerry Anderson, treasurer; Tom Kintigh, vice-president
and Jan Sorgenfrei, president.

The spirited sophomores came to the
campus with an air of excitement for their
new role as upperclassmen. After taking
the Scrap Day events in an uncomfortably
close race with the frosh, the sophomores
entered into the full swing of healthy class
rivalry.

Ray Leffler and Jim Wacker discover the sophomore privilege of teasing a cute
freshman about her beanie.

1nd Took Their Place as Upperclassmen

BOTTOM ROW: Peggy Haneke, Mary Beth Camp, Sally McCoy, Deanna Appelget, Judy Padfield, Miatta Koroma, Judy Lei-
brook, Roberta Kolyno, Marilyn Moritz, Barbara Wylie, Sandy Olsen, Kitty Newman, Lydia Steinmetz, Mary Blair, Ella Snyder,
Linn Shuck, Rosemary Gorman, Marge Lloyd, Joyce Neal, Nancy Stewart, Kathy Barr, Ginny Leader, Sharon Bell. SECOND ROW:
Lynn Schwabacher, Janet Cook, Karen Hoerath, Susan Lindley, Jane Porter, Joaline Crow, Sharon Lutz, Hisako Aoki, Barbara
Bojanowski, Suzan Lang, Sandy Stemshorn, Becky Daily, Carol Darling, Merry Nealy, Marg Lengyel, Paula Bushong, J i l l Limbach,
Sue Berger, Betty Copas, Anne Storer, Nancy Torbush. THIRD R O W : Gary Steffens, Marv Nevans, Joe Laubie, Tim Merrick, Bill
Bennett, Larry Buttermore, Jim Favri, Roger Vickers, Bill Long, Y. Y. Miller, Gary Leonard, Bob Meyer, Jerry Cleaver, Jon Green,
Herb Seto, Lee G. Peglow, Stephan Ellis. FOURTH ROW: Bob Decker, Dave Bouslog, Brian Dickinson, Chuck Williams, Thomas
Mignerey, Bernard Shuey, Charles Olson, Jerry Gray, Marty lrmler, Dan Bamber, Perry Doran, Bill Hankison, Bob Kintigh.

,•,<.r•..r..>-·..r. •4..>- -r..i.. >-...,,.._
 1 :+1 :+: : :+:

KNEELING: Roberta Patton, Carolyn Wright, Rose Marie Leibolt, Linda Gillespie, Nancy Loudenslager, Vera Garrabrant, Carolyn
Van Asdale, Joyce Rugh, Kay C. Schumacher, Alma Phillips, Joan Souder, Judy Wyatt, Ellen Wagner. SECOND ROW: Kay
Blackledge, Kathy Stanley, Miriam Edgerley, Waneta White, Marge Drew, Judy Buckle, Madalyn Osborn, Carolyn Osborn, Judy
Watkinson, Blanche Geho, Carol Dysart, Alice Earhart, Jane Barnes, Jane Schoepke, Kay Newhouse, Connie Thomas, Linda Painter,
Nancy Ertel, Sue Murley, Pat Stein, Sylvia Hodgson, Judy James, Evonne Potts, Nancy Zimmer. THIRD ROW: Eleanor Miller,
Heidi Albrich, Betty Powers, Judy Cline, Ann Barnes, Lin Diller, Sharon Milligan, Mary Ann Crawford, Nancy McClure, Carol
Varner, Sarah Gauch, Florann Taggart, Elizabeth Beezley, Carol McGee, Theodora Mathis, Martha Wright, Jeanne Jacobs, Connie
Boren, Sandy Canniff, Shawnee Geeting, Sandy Keim, Emily Ann Smith, Barb Wilson, Mary Ann Sheaffer. FOURTH ROW: How-
ard Russell, Robert Sport, Arthur Deeks, Roderick Bell, Ken Smith, Ralph Swick, Jr., John Troja, Raymond White, Tom Casey,
Ralph Wyville, Steve Stiles, Fritz Rausch, George Christ, Carl Crist, Jack Moore, Jim Studer, Charles Wilson, Jerry Wassen, Dave
Samson, Roger Blair, John Taylor, Harold Toy, Bill Hunter, Larry Beck, David Chan. FIFTH ROW: Wayne Gill, Frederick Noah,
Ron Holtshouse, Tom Heisey, Frank Furd, Craig Brand, Scott Attwater, Jim Stott, Bill Ottewill, A l Fields, Mills Williams, Don S.
Queer, Fred Tetlow, Jerry Anderson, Lewis Steinmetz, Mike Anderson, Jim Danhoff, Dick Reynolds, Steve Kennedy, Nels Gustafson,
Robert Baker, Lynn Long.

181

182

Freshmen Became Oriented to College Life

The Freshman Class elected as their officers Ruth Moody, secre-
tary; Bob Airhart, treasurer; Craig Reynolds, vice-president and
Bill Hunter, president.

After a week of orientation, the Tal-
ent Show and hectic registration the Class
of 1966 began to assume its place in the
Otterbein student body. The dampened
first Bonfire attempt and the successful
second try proved the spirited frosh to be
a united class.

BOTTOM ROW: Karen Gayton, Jane Cooley, Susan Barrett, Claudia Foulkes, Linda Zimmers, Carol Kratzer, Judi Reddick, Sherry
Alford, Nathalie Bungard, Carol Sears, Kathy Hobbs, Kathy Nevans, Lenore Brobst, J o Ann Warren, Edith Sheets, J i l l Jenkins,
Becky Keister, Roberta Sette. SECOND ROW: Brenda Ritchie, Emily Smith, Nancy Friedt, Wilma Woodworth, Lana Silvester, Mar-
garet Rathbun, Carol Sockel, Ruth Lea, Connie Flesher, Carole Curfman, Charlotte Durkin, Judy Evans, Jeanne Lord, Nancy
Campbell, Cheryl Dengerd, Rebecca Clark, J o Stuckman, Donna Azbell, Marian Crow. THIRD ROW: Gerald Bishop, John McIntosh,
Dennis Prichard, David Crippen, Paul Paulus, Mike McMullen, Donald Merna, Ralph Prince, Stephen Seder, Jim Sells, Robert
Apgar, Edward Bradel, Fred Reamshider, Edward Siebke, Wolfgang Schmitt, Larry McCurdy, E d Shaw, E d Laughbaum, James Hiett,
William Beougher. FOURTH ROW: Robert McMillen, Wade Bayer, Ron Hanft, Jerry Higgins, Jerry Vincent, Philip Hardy, Tom
Stewart, Jim McElroy, David Trout, David Holl, Phillip Robinson, John Van Heertum, Dan Bowell.

BOTTOM ROW: Joann Wooten, Virgiuia Sue Beavers, Sally Morrow, Trenda Bly, Janice Sayre, Linda Macarie, Ann Hutchins,
Dianne Garverick, Pamela Angle, Lourene Dellinger, Bonnie Reams, Janet Lenahan, Martie Allen, Vicki Bryan, Jean Fuller, Elayn
Epps, Sandy Svozil, Martha Meteer, Diana Davidson, Liz Fenn. SECOND ROW: Mary Lou Rowe, Phyllis Butterbaut5h, Anne Ven-
ard, Suzanne Taylor, Ann Maurer, Jo Ann Robinson, Lana Rinehart, Ellen Shipman, Gayle Greiser, Melissa Hartzler, Cathie Cow-
perthwait, Patricia Kocher, Wendy Fleming, Susan Hohnhorst, Barbara Balsley, Michele Wilson, Ann Reider, Mary Wilson, Phyllis
Noll. THIRD ROW: Bob Allyn, Denny Gordon, Mike Morre, Brian Johnston, Don Karg, Craig Seese, Ronald Smith, Ronald Hoblit,
Gary Reeg, Doug Corner, Rick Purdy, Bob Lowe, Richard Furay, Fred Worley, John Myers, Gail Miller, Ken Stansberger, Kent
Slater, Mickey Foltz, John Judy, Keith Jarvis, Gary Weske, Dave Sigman. FOURTH ROW: Arthur Makholm, Tom Langshaw,
Essler Shank, Tom Martin, Roger Hohn, Lewis Steinmetz, Dick Amelung, Jim Montgomery, Tom Shoaf, Tim Kinnison, Dean Nemetz,
Burhel Aukerman, Mike Fribley, Warren Hill, Jay Donaldson, Charles Nelson, Dave Boyers.

BOTTOM ROW: Melinda Rikelman, Pat Price, Susan Klenk, Suzanne M,acDonald, Susan Knecht, Judy Morison, Ruthie Moody,
Cathy Brandeberry, Nan Van Scoyoc, Dorothy Lusch, Penny Bockelman, Kay Flickner, Judy Graf, Anne Croskey, Jane Vorpe, Barb
Gleason, Darlene Bennett, Charlotte Barnes, Ruth Barnes, Wanda McFarland, Barbara Zirkle, Patty Stanley. SECOND ROW:
Aldine Rose, Mary Ellen Armentrout, Carolyn Blatt, Judy Lee Cook, Ellen Williams, Jo Ann Cramer, Emily Heft, Gail Sherer, Sheryl
Perlick, Karen Rich, Marilyn Hutchings, Marcia Millikin, Linda Rote, Meri Lee Eichorn, Carole Benes, Pam Cutinella, Maggie Reck,
Suzanne Sauer, Suzanne Weber, Ellen Bathrick, Nancy Kesselring. THIRD ROW: Paul Brian Marckel, Robert W. Fisher, David S.
Calihan, Bill Kline, Jack Driscoll, Larry Duggan, Dick Browning, Jim Million, Bob Dominici, Richard Markle, Steve Moeller,
Jim Fetterly, James A. Smith, Michael Morgan Packham, Michael Ziegler, Gary Close, Wardell Moreland, Doug Upton, Eli Yavitch,
Mike Fensler, Isaac Harding, Jr., Robert E. Airhart II, Larry Stoner, Brian Hajek. FOURTH ROW: Jack Gruber, Bob La Follette,
Bob Johnson, Chuck Messmer, Mike Clay, Rex Smith, Jr., Dave Bertram, Keith E. Kaufman, Tom Lansaw, David Boles, Phil
Roberts, Jim Stockdale, Ron Orbin, Dave Orbin.

BOTTOM ROW: Jan Williams, Cookie Early, Sherry Weisman, Wanda Gailey, Cynthia Eckroth, Sharon Kite, Sally Martin, Sharon
Balzer, Sue Kuthan, Barbie Barnhouse, Joan Minno, Lynne Westover, Kathleen Mote, Sandra Krisher, Joan Gerber, Nancy Woody,
Rose Anna Mansfield, Katy McMannamy, Kathy Broadwater, Christine Balzer, Gail Peterson, Barbara Paine. SECOND ROW: Anne
Easton, Hilda McIntyre, Carol Lochinger, Martha Behanna, Susan Rose, Marsha Lauderback, Roberta Kobs, Betty Fitch, Martha
Warthan, Ricki Denton, Judy Fitzgerald, Diana Powell, Ruth Collins, Sally Miabach, Danna Graham, Deedi Bebout, Marilyn Bixby,
Karen Holst, Sandy Fisher, Marilynn Marsch, Charlene Zundel, Sandy Zimmerman, Dianne A born, Vicki Hickle. THIRD ROW: Donna
Rauber, Marcia Baer, Tate Fulton, Rick Peterson, Bill Hunter, Bob Blades, Frank Dustman, Lewis Linn, Chris Foster, Dick Mank-
amyer, Ronald Pope, John Parker, A l Toth, Milan Siebert, Roger Van Sickle, David Newton, Naomi Weinert, Joann Bell, Barb
Richardson, Alvarene S h a nk FOURTH ROW: Robert Harmelink, Terry Dillon, Larry Motz, Philip Dever, Tim McDonald, Joe
Milthaler, Roy Palmer, Don Penrod, Paul Kussmaul, Larry Amstutz, Gary Stoner, Ken Hershberger, Larry Fulmer, Robert Zeil-
inger, Michael Jonas. 183

186

Your Mirror of Life Will Always Reflect
the Fond Memories at Otterbein

Dear Seniors,

Life is like a mirror . . . everywhere you go, everything you do . . . every acquam-

tance, personal or business, will bring back some fond memory of Otterbein College.

As you walk down the road of life, day after day, your past will be remembered,

the fun you had, the education you received, the friends you made, the professors you

knew, the team you cheered, the scho9l you loved . . . but regardless of which way you

look, Otterbein College will be in the picture.

Otterbein is proud of the education it has offered . . . proud of the fact that alumni

continually turn back and look with respect toward the college. Otterbein is indeed

happy that so many of its alumni from coast to coast have organized to help their col-

lege. So often an alumnus writes to report the successes of another . . . or an "alum"

checks back to his Alma Mater in hopes of finding another good Otterbein man or woman

for a key position.

Otterbein is a part of your life . . . it will live with you forever . . . be proud of

Otterbein . . . Otterbein is proud of you . . .

It is with mixed emotions that we see the class of 1963 accept their diplomas and

head on into life . . . we are of course happy and proud, but in the four years that you

have been on campus, you have become a part of our family . . . and you'll be missed

. . . but there's little doubt about your future . . . records tell us Otterbein graduates

are successful . . . we're sure you will be no exception . . . we wish you God's speed and

extend an open invitation to return to the campus . . . we're always interested and happy

to know about the newest members of the Otterbein family . . . and of course, like any

parent, extremely proud . . . we hope your mirror of life will always keep Otterbein in

focus.

Sincerely,

The President, Administration, Faculty, and Staff
Otterbein College

"In a quiet peaceful village . . . "

Compliments of

DAUGHERTY
PHOTOGRAPHS

JOHN D. KINER
85 N. Whitehead Street

Westerville, Ohio

Servicing: High Performance Foreign C a r s -
Antiques-Rolls Royce-Ferrar i -Mercedes-Bugatt i

Shoes-Men's W e a r - H o s i e r y

E. J. NORRIS & SON
51 Years Serving Otterbein Students

21 N. State St.

Best Wishes

JENSENS JEWELRY
20 North State Street

CARDINAL REST AU RANT
Fine Food

I O S. State St.

KECK'S BEAUTY SALON
Located in Westerville Medical Center

100 N. State St.
882-3651-2

WESTERVILLE CREAMERY

Meadow Gold Dair y Products
Division of Beatrice Foods

P H O N E 882-3631

187

STANDARD OIL CO.
State and Park Sts.
Westerville, Ohio

CHARLES R. MOOR
Specialist in Color Photography
Worthington, Ohio 885-6020

Compliments of

SMITTLES
PRESCRIPTION PHARMACY

23 North State Street
882-2392

Compliments of

SCHNEIDER BAKERY
6 S. State Street 882-6611

THE
SUPERIOR ELECTRIC

ENG'R CO.
ELECTRICAL CONTRACTORS Columbus, Ohio

C. H. (JERRY) GEMEINHARDT, Pres.
188

J .E. GEMEINHARDT, Vice-Pres.

GENE GOULD, INC.
DODGE-DART 15 E. College Ave.

RAMBLER 320 S. State St.

Congratulations, Class of '63

WILLIAMS GRILL
Russell Stover Candies

Cut Flowers Designs Potted Plants

TALBOTT'S FLOWERS

W. P. TALBOTT
Proprietor

Shop and Greenhouse

260 S. State Street
Westerville, Ohio

TU 2-4151

BEN FRANKLIN
VARIETY STORE

Corner State and Main

GREEN CLEANERS
FREE PICKUP AND DELIVERY
4-Hour Service When Needed

43 E. College Ave. 882-4961

WESTERN AUTO ASSOC. STORE
YOUR SPORTING GOODS HEADQUARTERS

50 N. State. St. 882-2262

Compliments of
MORELAND FUNERAL HOME

I 04 E. College Ave. 882-2197

WALKER & HANOVER
HARDWARE

Westerville, Ohio

Chicken Every Sunday
(Family Style)

Breakfast - Lunches - Dinners
Open Daily 6 A.M. - 8 P.M. Sun. 8 A.M. - 8 P.M.

I N. State St. 882-6346

Congratulations
to the Grads
Best Wishes

to the Undergrads

MUTUAL OF OMAHA INS. CO.
UNITED BENEFIT LIFE INS. CO.

H. F. SWISHER AGENCY
55 E. State St. C A 1-5447

Columbus, Ohio

Compliments of

THE CITIZENS BANK

I 7 North State Street
Westerville, Ohio
Friendly One Stop

Banking Service
MEMBER F.D.I.C.

WAYNE E. WOLFE & COMPANY
INSURANCE AND REAL ESTATE

16 W. College Ave. 882-3641

Compliments of
CROSE BARBER SHOP
Corner State and Main Streets

189

190

nz····

Compliments of

THE HOME SAVINGS CO.
OVER 50 YEARS OF SERVICE

Our Biggest Asset Is the
Service W e Offer You

Our Customers
•

Drive-In Window Service •
Insured Savings Accounts •

"Remember, It Pays to Save
Where Saving Pays"

C O N G RA TU LA TIONS

VINCENT MOTORS COMPANY
Chrysler-Imperial-Plymouth

Westerville, Ohio

LAURETTE'S
FASHIONS FOR THE

WELL-DRESSED WOMEN
I O No. State S.t 882-2312

Compliments of

SMITH BROS.
BARBER SHOP
20 W. College Ave.

TU 2-1157

Compliments of

ALLEN'S COIN SHOP
12 W. College Ave.

B O O K S -
Fiction and Non-Fiction

PAPER BOUND BOOKS
GREETING C A R D S -

Hallmark-For All Occasions

STATIONERY-
OFFICE SUPPLIES-

GIFTS-
PENS AND PENCILS

UNIVERSITY
BOOK STORE

Compliments of

RENALD01S PIZZA
40 W . College Ave.

TU 2-3434

Compliments of

RAICA1S
Cosmetics - Fountain Service

Norcross Cards - Records

11 N. State Street

882-2188

CHANTLER HAIR FASHIONS
12 E. College Avenue

Westerville, Ohio

WESTERVILLE CLEANERS
Cleaning and Pressing

4-Hour Service

40 W . Main Street 882-2233

STATE THEATRE

F. M. HARRIS
Community Shoe Repair

27 W . Main Street

JOE'S SUNOCO

McVAY FURNITURE COMPANY
Westerville, Ohio

38 N. State St. 882-2250

WILKIN MOTOR SALES
Ford Sales and Service

31 E. Main Street 882-2362

Compliments of

DON CHEEK
Insurance, Real Estate

44 N. State St. 882-2351

THE CULVER ART &
FRAME CO., INC.

16 E. Main Street
Westerville, Ohio

882-2298

Pictures Framing

Complim nts of

ISALY'S DAIRY PRODUCTS
Westerville Ohio

"IT'S FUN TO SERVE YOU"

ROUSH HARDWARE
Westerville Shopping Center

882-3623

ECON- 0-WASH
Coin Operated Laundry

and
Dry Cleaning

11 W . College Ave.

Compliments o f

WESTERVILLE LANES

BRINKMAN'S REXALL DRUG
Westerville's Prescription Center

2 S. State St. 882-2376

Compliments of

KYOTO TEA HOUSE
Plum and State Streets

882-2964 191

192

Compliments o l

BEENEY'S PURE OIL
Westerville, Ohio

Compliments o f

DAIRY QUEEN
RESTAURANT
Westerville, Ohio

PEMBROKE
LAUNDRY AND CLEANERS

396 Madison Ave.

Bridgeport, Connecticut

Compliments of
J. W. HANCE MFG. CO.

WESTERVILLE FLORIST
14 South State St.

882-2000

Corsages - Blooming Plants
Weddings - Flowers for

Every Occasion
M A R Y S A N F O R D

Owner

Compliments of Your

PLAYBOY REPRESENTATIVE
V. W A Y N E M O O M J I A N

Congratulations
to the '63 Sibyl Staff

For a Job Well
"DONE!!"

HERBERT F. KUSTERER

VILLAGE •
SPOT

RESTAURANT
Meeting Place for Students

Open Weekdays 5:30 a.m.
Until 9:00 p.m.

33 N. State St. 882-2395

The Cleanest Place in Town

HALL'S GENERAL
LAUNDRY & DRY CLEANING

Laundry, Dry Cleaning
and Shirt Finishing

22 W. Main St. 882-4165

Official Photographers
to the

1963 Sibyl

COLONNA STUDIOS, INC.

340 Westbury Ave.
Carle Place, LI., N.Y.

Tel. EDgewood 3-5606-7

"ON LOCATION"
PHOTOGRAPHERS

Negatives of the individual pictures are kept on
file indefinitely and may be ordered from at any
time.

193

194

Otterbein Takes Pride in Her Seniors
ACKERMAN, KATHRINE M. Sociol-
ogy, Home Economics-Psychology. Kappa
Phi Omega 1, 2, 3, 4 (Treas. 3, Pres. 4) ;
Panhellenic Council 4; W AA; Sibyl Staff
3; YWCA 1, 2, 3; Home Economics Club
3, 4; Women's Student Government Board
4; Dorm Pres. 4.

AILES, DONALD S. Psychology-Span-
ish. Zeta Phi 1, 2, 3, 4, (Rush Chrmn. 2) ;
Varsity Basketball 1, 2; Varsity Baseball 1,
2, 3, 4; Varsity Golf 3, 4; T & C Staff 2;
Young Republicans 2, 3; YMCA 2.

ALLAMAN, PETER MURRAY Sociol-
ogy-German. Lambda Gamma Epsilon 1, 2,
3, 4 (Constitution Chrmn. 2, Social Chrmn.
3, Rush Chrmn. 4) ; Men's Glee Club 1, 2,
3, 4; Senior Seminar 4.

ALLISON, ROGER LEE Physical Edu-
cat ion-Air Science, Education. Eta Phi
Mu 1, 2, 3, 4 (Social Chrmn. 2) ; Varsity
Football 1, 2, 3, 4; Varsity Baseball 1;
WOBN 3, 4.

ALTHAUSER, TIMOTHY P. Economics
and Business Administration. SAM 3, 4;
Young Democrats 3, 4.

ARNOLD, ELISABETH ANN Physical
Education, Education-English, Health. The-
ta Nu 1, 2, 3, 4 (Clubroom Mgr. 4) ; WAA
1, 2, 3, 4 (Publicity Chrmn. 3, 4) ; Pi
Epsilon 3, 4 (Pres. 4) ; Intercollegiate Field
Hockey 4; YWCA 1, 2, 3.

AUGENSTEIN, LOIS ANN English,
French, Education-Religion. Theta Nu 1, 2,
3, 4 (Chaplain 3) ; Theta Alpha Phi 3, 4;
Mid-Day 1, 2, 3, 4, (Director 4) ; YWCA 1,
2, 4 (Religion Commission Chrmn. 4) ;
Sibyl Staff 3; Cap and Dagger 2, 3, 4
(Sec. 4) ; OSEA 3, 4; Who's Who 4.

AXLINE, LOIS E. Psychology and So-
ciology-English. Epsilon Kappa Tau 1, 2,
3, 4 (Pres. 4) ; Panhellenic Council 3, 4;
Phi Alpha Theta 3, 4 (Sec.-Treas. 3, 4) ;
W AA 1, 2, 3, 4 (Board 2, 4, Pres. 3) ;
YWCA 1, 2, 3, 4; WSGB 1, 3, 4 (Sec.-
Treas. 3, Pres. 4) ; Dean's List 1, 2, 3, 4;
Dorm Counselor .3; Senior Seminar 4;
Who's Who 4.

BAMBERGER, MARILYNN RAE Phys-
ical Education, Education-Health, Science.
Sigma Alpha Tau 1, 2, 3, 4 (Pledge Mis-
tress 3, Advisory Council 4) ; W AA 1, 2, 3,
4 (Board 3, Sec-Treas. 4) ; Pi Epsilon 2,
3, 4; Intercollegiate Field Hockey 1, 2, 3,
4; Intercollegiate Basketball 2, 3, 4; Inter-
collegiate Tennis 1, 2, 3, 4; Modern Dance
Club 4; Cheerleader 3, 4; Church Choir 1,
2; Student Fellowship 1, 2; A Cappelli!
Choir 1, 2, 3, 4; Young Democrats 2, 3, 4;
YWCA 1, 2, 3, 4; Class Secretary 1, 2, 4;
Student Council 3; Student Court 4; Dean's
List 4; Dorm Counsel or 3; May Queen 3.

BARBER, PHYLLIS ANN History,
Spanish, Mathematics, Education. Kappa
Phi Omega 1, 2, 3, 4 (Clubroom Mgr. 3,
Historian 4) ; Phi Alpha Theta 3, 4; Phi
Sigma Iota 3, 4; YWCA 1, 2, 3, 4; OSEA
4; Quiz and Quill Prose A ward 3.

BARNES, M. GRACE Elementary Edu-
cation-Art. Tau Delta 1, 2, 3, 4 (Corres.
Sec. 3, Ree. Sec. 4); Student Fellowship l ;
YWCA 1, 2, 3, 4; OSEA 1, 2, 3, 4.

BENCE, ADELIE J. Psychology-Sociol-
ogy. Epsilon Kappa Tau 2, 3, 4; Alpha
Epsilon Delta 3, 4; YWCA 2, 3.

BERRY, RICHARD SYLVESTER. His-
tory-Government, Speech-Economics. Zeta
Phi l , 2, 3, 4; Theta Alpha Phi 3, 4;
Phi Alpha Theta 3, 4 (Pres. 3, 4) ; Sibyl
Staff 2 (Bus. Mgr.); T & C Staff 3 (Bus.
Mgr.); Cap and Dagger 1, 2, 3, 4 (Pres.
4) ; Young Democrats 1, 2, 3, 4 (V.-Pres.
3, Pres. 4) ; Class President 3, 4; Who's
Who 3, 4.

BIDDLE, ALAN G. Business Adminis-
tration-Chemistry, Economics. Lambda
Gamma Epsilon 1, 2, 3, 4 (Corres. Sec. 3) ;
Glee Club 1, 2; Young Republicans 1, 2, 3;
YMCA 3; SAM 2, 3; WOBN 3, 4.

BLUM, MERCEDES PAULINE. Theta
Nu 1, 2, 3, 4 (Ree. Sec. 4, Representative
Senior 4) ; Quiz and Quill Club 3, 4 (Sec.-
Treas. 4, Editor 4) ; WAA 1, 2, 3, 4 (Board
2, Program Chrmn. 3, V.-Pres. 4); Pi Epsi-
lon 2, 3, 4 (Sec.-Treas. 3) ; Intercollegiate
Basketball 1, 2, 3, 4; Sibyl Staff 2, 3 (Co-
editor 3); T & C Staff 2, 4; Publications
Board 3, 4; YWCA 1, 2; Dorm Officer l ;
Quiz and Quill Prose Award 2; Who's
Who 4.

BOLL, RAY CHARLES. Business Ad-
ministration-Economics. Zeta Phi 3, 4;
Transfer Student 2.

BOYER, RONALD KELLEY. Mathe-
matics-Physics, Education. Varsity O 1, 2,
3, 4; Varsity Cross Country l ; Varsity Bas-
ketball 1, 2, 3, 4; MSGB 3.

BREHM, RALPH DAVIES. Mathematics
-Phys ics . YMCA 3, 4; Young Republicans
4; Transfer Student 3.

BRODERICK, SYLVESTER MODUPE, JR.
History-Government, French. Pi Kappa Phi
1, 2, 3, 4 (Chaplain 2, 3, Historian 4) ; Phi
Sigma Iota 3, 4; Varsity Tennis l , 2, 4;
Men's Glee Club 1, 2, 3, 4; Young Repub-
lican 1, 2, 3 (V.-Pres. 3, 4) ; YMCA 2, 3,
4.

BROWN, ANDREA ELLEN. Elemen-
tary Education. Sigma Alpha Tau 1, 2, 3, 4
(Sec. 4) ; YWCA 1, 2, 3, 4; OSEA 1, 2, 4;
Young Republicans 3.

BRYAN, JOHN W. Sociology-Psychol:
ogy. Delta Tau Chi l , 2; A Cappella Choir
l , 2, 3, 4; Debate Team 1, 2; Young Dem-
ocrats 1; Young Republicans 2; Cap and
Dagger 2, 3; Plays 1, 2, 3.

BUCHSIEB, EMIL GEORGE.
Sociology.

S p e e c h -

BUTLER, HARVEY ANDREWS. Com-
prehensive Social Studies-Air Science. Zeta
Phi 1, 2, 3, 4 (Social Chrmn. 3, Pres. 4) ;
Interfraternity Council 3, 4; Publications
Board 4; Young Democrats 1, 2, 3, 4; Stu-
dent Council 3, 4; Men's Dorm Council 3
(Pres.); AFROTC Group Commander 4;
Dorm Counselor 3; Transfer Student 2.

CASE, EDWARD G. Comprehensive So-
cial Studies-Mathematics, Economics, Ger-
man. Pi Kappa Phi 2, 3, 4 (Sec. 3, Pres.
4) ; T&C Staff 2 (Asst. Bus. Mgr.); Publi-
cations Board 3; Men's Glee Club 4;
YMCA 3; Young Republicans 3; Campus
Council 4; Dorm Counselor 3; Men's Dor-
mitory Council 3 (Advisor); Transfer Stu-
dent 2.

CLINE, ROBERT F.
tion, Education-Biology.
Varsity Football 3.

Physical Educa-
Sigma Zeta 4;

COLE, MARY ALICE. Home Econom-
ics, Education. Kappa Phi Omega 1, 2, 3,
4 (Sec. 3); Delta Tau Chi l ; Intercolle-
giate Softball l ; Band 1, 2, 3, 4; OSEA
4; YWCA 1, 2, 3, 4; Home Economics Club
2, 3, 4.

COTTON, WILLIAM ACKLEY. French
-Economics. Zeta Phi 1, 2, 3, 4 (Sgt.-at-
Arms 4) ; Phi Sigma Iota 3, 4; Varsity Bas-
ketball 1.

COX, RONALD ALAN. Music Educa-
tion. Lambda Gamma Epsilon 1, 2, 3; A
Cappella Choir 1, 2, 3, 4; MENC 1, 2, 3, 4.

CUNNINGHAM, DONALD C. Business
Administration-Sociology, Air Science.
Lambda Gamma Epsilon 1, 2, 3, 4 (House
Mgr. 3) ; Varsity Track l , 2; Varsity Wres-
tling l ; YMCA 1, 2, 3, 4; Young Republi-
cans l , 2, 3, 4; SAM l ; Drill Team l, 2,
3; Freshman One-Acts 1.

DANIELS, MAXINE CAROLYN. Soci-
ology-Psychology, Physical Education,
Spanish. Kappa Phi Omega l , 2, 3, 4
(Chaplain 2, Pledge Mistress 3) ; Panhel-
lenic Council 4; W AA 1, 2, 3, 4; Pi Ep-
silon 2, 3, 4; Band I ; WSGB 2, 4; YWCA
l, 2, 3; Dorm Counselor 3.

DAUGHERTY, WILMA KAY. Elemen-
tary Education. Rho Kappa Delta 2, 3, 4
(Parliamentarian 4) ; YWCA 1, 2, 3, 4;
OSEA 2, 3.

DAVIS, MARTIN G. English-History,
Government. Zeta Phi 1, 2, 3, 4; T &C Staff
4 (Sports Editor 4) ; YMCA l ; Young
Democrats 4 (V.-Pres.).

DAY, SUE ELLEN. English, Education
-Mathematics. Epsilon Kappa Tau 1, 2, 3,
4; Modern Dance Club 2, 3, 4; YWCA 1.

DELK, GARY E. Music Education. Cap
and Dagger 3, 4; A Cappella Choir 1, 2, 3,
4 (Librarian 2, 3, 4) ; Band 1, 2, 3; Chapel
Choir 1, 2, 3, 4.

DIETRICHS, PAULA ZIMMERMAN.
English, Home Economics-Education. Ep-
silon Kappa Tau 1, 2, 3, 4 (Social Chrmn.
3, Treas. 4) ; WAA 1, 2, 3, 4; T&C Staff
3; Sibyl Staff 4; YWCA 1, 2, 3, 4; Home
Economics Club 2, 3, 4.

DONATO, MICHAEL A. English, His-
tory-Government-Education. Zeta Phi L 2,
3, 4; Young Democrats 1, 2, 4.

DONNELL, CYNTHIA G. Elementary
Education. Phi Alpha Theta 4; Delta Tau
Chi 3, 4; Young Democrats 3, 4; Dean's
List 3; Transfer Student 2.

DOUGHTY, JON ALBERT. Mathe-
matics, Physics, Education. Sigma Zeta 2,
3, 4 (Treas. 4) ; SEA 3, 4.

DRU.\1EL, DAVID L. Art-Speech.
Lambda Gamma Epsilon 1, 2, 3, 4; Varsity
0 1, 2, 3, 4; Varsity Golf 1; A Cappella
Choir 1, 2, 3, 4.

DUCKWORTH, LEWIS MICHAEL. Ed-
ucation, Spanish-Genera] Science. Pi Kap-
pa Phi 1, 2, 3, 4 (Intramural Representa-
tive); Varsity O 1, 2, 3, 4; Varsity Basket-
ball 1; Varsity Track 4; Young Democrats
3, 4; Class Chairman 4.

DUDGEON, MARY LEE. Sociology-
Chemistry. Kappa Phi Omega 1, 2, 3, 4;
Mid-Week 1, 2, 3 (Sec.-Treas.3); YWCAl;
Young Democrats 3.

EMMONS, RICHARD DAVID. Business
Administration-Government, Air Science.
Pi Kappa Phi 1, 2, 3, 4; Interfraternity
Council 2, 3, 4 (Treas. 2, Sec. 3, V.-Pres.
4) ; Men's Glee Club 1, 2, 3, 4 (Bus. Mgr.
4) ; Young Republicans 1, 2, 3, 4 (Treas.
3) ; Chapel Committee 1; Oratory Award
l ; Distinguished AFROTC Cadet; ROA
Outstanding Junior Award AFROTC.

FAST, MARIE H. Elementary Educa-
tion. Sigma Alpha Tau 1, 2, 3 4 (Jr. Rush
Chrmn. 3, Sr. Rush Chrmn. 4,, V.-Pres. 4) ;
WAA 1, 2, 3, 4; T&C Staff 2, 3, 4;
Women's Glee Club 1, 2; YWCA 1, 2, 3;
OSEA 1, 4; Young Republicans 2, 3, 4.

FETTER, CHRISTINE A. Elementary
Education. Tau Epsilon Mu 1, 2, 3, 4; Pan-
hellenic Council 4; Phi Alpha Theta 3, 4;

CCA 4; Spiritual Life and Chapel Commit-
tee 4; Sibyl Staff 3; Women's Glee Club
1, 2, 3, 4; Glee Chords 1, 2, 3, 4; YWCA
1, 2, 3, 4 (Commission Chrmn. 3, Pres. 4);
OSEA 1, 2, 3, 4; Dean's List 2, 3, 4; Senior
Seminar 4.

FLOYD, MARY ANN. Elementary Edu-
cation. Theta Nu 2, 3, 4; WAA 2, 3, 4;
T&C Staff 2, 3, 4; Sibyl Staff 2, 3, 4;
YWCA 1, 2, 3, 4; OSEA l ; Cap and Dag-
ger 4; Young Republicans 1, 2, 3, 4.

FRANKLIN MARTIN LUTHER. Chem-
istry, Mathematics-Physics. Lambda Gam-
ma Epsilon 1, 2, 3, 4; Sigma Zeta 2, 3, 4
(V.-Pres. 4); Kappa Kappa Psi 1, 2, 3, 4;
Brass Choir 1, Band 1, 2; Freshman Dorm
Council 1.

FROELICH, NORMA KAY. Elementary
Education. Tau Epsilon Mu 2, 3, 4; T&C
Staff 2, 3; Sibyl Staff 3; Transfer Student
2.

FURAY, JUDITH ANN. Fine Art,
Home Economics. Tau Epsilon Mu 1, 2, 3,
4; T&C Staff 2; Sibyl Staff 3; YWCA 1,
2, 3; Home Economics Club 3; Winter
Homecoming Court 4.

GALLAGHER, JAMES S. Music Edu-
cation. Lambda Gamma Epsilon 1, 2, 3, 4
(Chorister 3, 4) ; Kappa Kappa Psi 1, 2, 3,
4 (Sec. 3) ; A Cappella Choir 1, 2, 3, 4,
(Pres. 4) ; Chapel Choir 2, 3, 4; Band 1,
2, 3, 4 (Bus. Man. 3) ; String Ensemble
1, 2, 3, 4; MENC 1, 2, 3, 4; Organ Guild
1, 2, 3; Presser Music Foundation Scholar-
ship.

GARTRELL, GEORGE RICHARD.
Mathematics-Chemistry. Lambda Gamma
Epsilon 1, 2, 3, 4 (Athletic Chrmn. 3, House
Mgr. 4) ; YMCA 1, 2, 3, 4; Young Re-
publicans 1, 2, 3, 4.

GILTS, JAMES L. Applied Music-
English, Greek. Kappa Kappa• Psi 2, 3, 4
(Treas. 4) ; Delta Tau Chi 1, 2, 3, 4; A
Cappella Choir 1, 2, 3, 4; Band 1, 2, 3, 4.

GORSUCH, MARILYN LAVONNE. El-
elemtary Education. Kappa Phi Omega 1,
2, 3, 4 (Social Chrmn. 4) ; W AA 3, 4;
OSEA 2, 3, 4; YWCA 1, 2, 3.

GRAF, RICHARD L. Sociology, Psy-
chology-English. Transfer Student 3.

GRIBLER, SUSAN ELAINE. Sociology
-English. Rho Kappa Delta 3, 4 (Chorister
3, 4, V.-Pres. 4, Pledge Mistress 4) ; Pan-
hellenic Council 3; Delta Tau Chi 2, 3, 4;
Student Fellowship 1; Glee Club 1, 2, 3, 4;
Orchestra l ; Glee Chords 1, 2, 3, 4; Con-
cert Band l ; YWCA 1, 2, 3, 4; Student
Council 3; Class Committee 4.

HAFNER, SUSAN ANN. Speech, Art,
Education. Tau Epsilon Mu 1, 2, 3; W AA
2, 3; Intercollegiate Field Hockey 1, 2, 3;
Sibyl Staff 2, 3; T&C Staff 3; YWCA 1,
2, 3; Debate 3; Cap and Dagger 2, 3;
WOBN Staff 3; Freshman One-Acts l ;
ROTC Sponsor 3; Dorm Officer 1.

HAFNER, TERRY M. History-English.
Pi Beta Sigma 1, 2, 3, 4 (V.-Pres. 3) ;
Varsity Cross Country 1, 2; Varsity Track
1; T &C Staff 1, 2; Young Democrats 1, 2;
Young Republicans 2; Dorm Counselor 3.

HALL, KENNETH LEE. Speech, Edu-
cation-Air Science. Pi Beta Sigma 1, 2, 3,
4 (Social Chrmn. 1, 3, 4, House Mgr. 3);
WOBN Staff 1, 2, 3, 4; Cap and Dagger
2, 3, 4; Drill Team l ; Top Cadet, AFROTC
Stu Fairchild AFB.

HASSELL, RUTH HARRIET. French,
Spanish, English, Education. Tau Delta 2,
3, 4; Phi Sigma Iota 2, 3, 4; YWCA l ;
OSEA 1, 2, 3, 4.

HELLWARTH, CONNIE KAY. Ele-
mentary Education. Tau Epsilon Mu 1, 2, 3,
4 (Sec. 4) ; Church Choir 1, 2, 3; Sibyl
Staff 3; Women's Glee Club 1, 2, 3, 4 (V.-
Pres. 3, 4) ; Glee Chords 1, 2, 3, 4; YWCA
1, 2, 3, 4; OSEA 2, 3, 4 (Sec. 3, Pres. 4).

195

196

HENN, EDMUND A. Physical Educa-
tion-Education, Air Science, English. Sig-
ma Delta Phi 4 (Pres. 4) ; Interfraternity
Council 4 (Treas.) ; Varsity Track 2, 3, 4;
AFROTC 1, 2, 3, 4.

HEPT, SHARON RAE. Mathematics,
Education-Physics. Theta Nu 1, 2, 3, 4;
Panhelle.nic Council 3, 4 (Sec. 3); Sigma
Zeta 2, 3, 4 (Sec. 4) ; Mid-Day 2, 3; Col-
lege Forum 1, 2, 3; WAA 2, 3, 4 (Social
Chrmn. 2, V.-Pres. 3, Pres. 4) ; Intercol-
legiate Field Hockey 1, 2, 3, 4; Intercol-
legiate Basketball 1, 2, 3, 4; Intercollegiate
Tennis 1, 2; Sibyl Staff 2, 3, 4; T &C Staff
1, 2, 3 (Circulation Mgr. 2); YWCA 1, 2,
3; Dorm V.-Pres. 4; Dean's List 1, 2, 3,
4; Dorm Coun5elor 3; Senior Seminar 4;
Who's Who 4.

HOHN, RICHARD CRAIG. English,
Physical Education, Education-Biology. Eta
Phi Mu 1, 2, 3, 4 (Pres. 3, 4) ; Inter-
fraternity Council 3, 4 (Pres. 4) ; Varsity
"O" 2, 3, 4; Varsity Football 1, 2, 3, 4;
Varsity Baseball 1, 3, 4; Men's Glee Club
3; Student Council 4; Dorm Counsel or 3;
Who's Who 4.

HOLMAN, ELIZABETH LUDY. Eng-
lish, Education-French, Music. Sigma Al-
pha Tau 1, 2, 3, 4 (Social Chrmn. 2, V.-
Pres. 3, Pres. 4 J ; Panhellenic Council 4;
Mid-Day 2; T&C Staff 1, 2, 3 (Copy Edi-
tor 3) ; Sibyl Staff 1, 2, 3; Band 1; YWCA
1, 2, 3, 4; Young Republicans 4; OSEA
1, 2, 3, 4; WSGB 4; Dorm Pres. 4; Dean's
List 4; Dorm Counselor 3; Winter Home-
coming Court 4.

HOWENSTINE, KATHY JOYCE. Psy-
chology, Sociology-Spanish, Speech. Epsi-
lon Kappa Tau 1, 2, 3, 4 (Chaplain 3, 4) ;
Theta Alpha Phi 2, 3, 4 (V.-Pres. 3, Pres.
4) ; WAA 1, 2, 3, 4; YWCA 1, 2, 3, 4
(Membership Chrmn. 3) ; WSGB 4; Cap

and Dagger 1, 2, 3, 4 (V.-Pres. 3); Debate
4; Plays 1, 2, 3; Debate Awards; Dorm
Pres. 4.

HUFF, ARLENE DONNA. Education-
Mathematics. Tau Delta 1, 2, 3, 4 (Room
Mgr. 4) ; Panhellenic Council 4; Student
Fellowship l ; WAA 4; T&C Staff 2, 3;
Band 1, 2, 3; YWCA 1, 3; OSEA 4; Young
Republicans 3, 4.

HUGLI, TONY EDWARD. Chemistry-
Mathematics. Lambda Gamma Epsilon 1, 2,
3, 4; Sigma Zeta 3, 4 (Pres. 4); Varsity
Track l ; YMCA 3, 4; Dorm Counselor
3, 4.

INDORF, PAUL EDWARD. Comprehen-
sive Social Studies, Education. Pi Kappa
Phi 2, 3, 4; Phi Alpha Theta 3, 4; Young
Republicans 2, 4; Transfer Student 2.

ISHIDA, MACE A. Physical Education
- A i r Science. Sigma Delta Phi 4 (V.-
Pres.); Varsity " 0 " 1, 2, 3, 4; T &C Staff
1, 2, 3, 4.

JOHNSON, PHILIP LEE. Comprehen-
sive Social Studies-Mathematics. Transfer
Student 4.

KADERL Y, CAROLINE E. Home Eco-
nomics, Education-Speech. Theta Nu 1, 2,
3, 4 (Social Chrmn. 3, Rush Chrmn. 4) ;
W AA 2, 3, 4 (l3oard 3); Intercollegiate
Volleyball 4; Sibyl Staff 3 (Schedu'ing Edi-
tor); YWCA 1, 2, 3; Home Economics
Club 1, 2, 3, 4 (V.-Pres. 3, Pres. 4) ; Ohio
Home Economics Association of College
Clubs 2, 3, 4 (V.-Pres. 4); T&C Candidate
1; Fall Homecoming Court 2 (First Atten-
dant); May Day Court 3 (Second Atten-
dant); Dorm Counselor 3.

KOEHLER, ELAINE JOYCE. Physical
Education, Education-Health. Tau Epsilon
Mu 1, 2, 3, 4 (Pledge Mistress 3, Rush
Chairman 4) ; WAA 1, 2, 3, 4 (Board 2,
3, 4) ; Pi Epsilon 1, 2, 3, 4 (Sec. 2, V.-
Pres. 4) ; Intercollegiate Field Hockey 1, 2,
3, 4; Intercollegiate Basketball 1, 4; Inter-
collegiate Volleyball 2, 3; WSGB 3; Dorm
Pres. 3; YWCA 1, 2, 3.

KEINATH, MARY LOU. Sociology-
English. Epsilon Kappa Tau 1, 2, 3, 4 (V.-
Pres. 4J; Sibyl Staff 1, 2, 4; YWCA 1, 2,
3, 4 (Pres. 3) ; Young Republicans 3, 4;
Dorm Social Chrmn. l ; Jump Week Es-
cort 1; May Day Page 1; May Day Court
3 (First Attendant); Dorm Counselor 3.

KELFA-CAULKER, IMODALE OLIVETTE
LESANA. Biology-French, Home Eco-
nomics. Theta Nu l , 2, 3, 4; Phi Sigma
Iota 3, 4; Women's Glee Club 1, 2, 3, 4.

KNECHT, JANET RUTH. Elementary
Education. Tau Epsilon Mu 1, 2, 3 (Chap-
lain 2, Pledge Mistress 3) ; College Forum
l , 2; YWCA l , 2, 3; Sibyl Staff 3 (Sched-
uling Head); OSEA 1, 2, 3; Young Repub-
licans 1, 2, 3; Dean's List 2, 3; Dorm
Counselor 3.

Pres. 4) ; Intercollegiate Field Hockey 1,
2, 3, 4; Intercollegiate Basketball 1, 4; In-
tercollegiate Volleyball 2, 3; WSGB 3;
Dorm Pres. 3; YWCA 1, 2, 3.

KQNZE, WESLEY EDWARD. Business
Ad1ninistration-Economics. SAM 3, 4;
Young Republicans 4.

LACEY, JANET PATRICIA. English-
French, German. Theta Nu 2, 3; Phi Sigma
Iota 2, 3; T&C Staff 2, 3 (Editor 3); Quiz
and Quill 2, 3 (Associate Editor 3) ; Poetry
Prizes 2, 3; Prose Prizes 2, 3; Atlanlic
Monthly Second Place Poetry A ward 3;
Young Democrats 3; Dean's List 1, 2, 3;
Senior Seminar 3; Transfer Student 1.

LEGRAND, DONALD DEAN. Business
Administration--Mathematics. Pi Beta Sig-
ma 1, 2, 3, 4; Varsity Track l ; Varsity
Cross Country 2, 3; YMCA 1, 3, 4; Young
Republicans 4; SAM 4.

LEOHNER, JEANNE ANNE. Elemen-
tary Education. Theta Nu 1, 2, 3, 4 (Project
Chrmn. 3, Pres. 4) ; Panhellenic Council 4;
Student Fellowship 1; College Forum 1;
Church Choir 1, 2, 3; Delta Tau Chi 4;
T&C Staff 3; Sibyl Staff 2, 3; Women's
Glee Club 1, 2, 3, 4 (Historian 1, Jr. Busi-
ness Mgr. 2, Sr. Business Mgr. 3, Pres. 4) ;
Glee Chords 1, 2, 3, 4; YWCA 1, 2, 3, 4;
OSEA 1, 2, 3, 4; Young Republicans 3.

LINDNER, MARILYN JANE. Elemen-
tar.y Education. Kappa Phi Omega 1, 2, 3,
4; YWCA 1, 2, 3, 4; OSEA 1, 2, 3, 4;
Young Republicans 3, 4.

McCORKLE, MARILYN JO. English,
Education-History. Tau Delta 1, 2, 3; Pan-
hellenic Council 3; Delta Tau Chi 1, 2, 3
(Sec. 3) ; OCSA 1, 2, 3; WAA 2, 3; Inter-
collegiate Volleyball 2, 3; T &C Staff 2, 3
(Feature Editor 3); YWCA 1, 2, 3.

McDONALD, WILLIAM E. Comprehen-
sive Social Studies, Education-Speech.
Lambda Gamma Epsilon 1, 2, 3, 4; Pi Kap-
pa Delta 3, 4 (Sec.-Treas. 4); Delta Tau
Chi 1, 2, 3, 4 (Chaplain 2, Pres. 3, 4) ;
CCA 3, 4 (Pres. 4) ; OCSA 1, 2, 3 (Pres.
3); Class President 1, 2; Debate 1, 2, 3.

McVAY, LINDA SUZANNE. Elemen-
tary Education. Tau Delta 1, 2, 3, 4 (Treas.
4) ; WAA 1, 3, 4; YWCA 1, 3, 4; OSEA
1, 3, 4; Young Republicans 4.

MARCUM, JAMES THOMAS, JR. Eng-
lish, Education. Pi Beta Sigma 1, 2, 3, 4
(Corres. Sec. 2, 3) ; Sibyl Staff 1.

MARQUET, CRAIG A. Chemistry-Ger-
man. Lambda Gamma Epsilon 1, 2, 3, 4;
WOBN 1, 2, 3, 4 (Program Director 3,
Treas. 4).

MARTIN, THOMAS RICHARD. Chem-
istry-Mathematics. Pi Kappa Phi 1, 2, 3,
4; Sigma Zeta 2, 3, 4; Alpha Epsilon
Delta 2, 3, 4 (Treas. 3, Pres. 4) ; YMCA
3, 4; MSGB 2; Student Council 2.

MATHIAS, JOEL A. Music Education.
Lambda Gamma Epsilon 4; Kappa Kappa
Psi 1, 2, 3, 4 (Treas. 3) ; A Cappella
Choir 1, 2, 3, 4; Band l , 2, 3; Chapel
Choir l , 2, 3, 4; MENC 1, 2, 3, 4; Organ
Guild 1, 2, 3, 4; Presser Music Founda-
tion Scholarship.

MESSMER, WILLIAM BURCE. His-
tory-Government-English. Eta Phi Mu l ,
2, 3, 4. (Sgt.-at-Arms 2, 3, 4) ; Varsity 0
l , 2, 3, 4 (Pres. 4).

MILLER, GERLAD LEE. History-Gov-
ernment-Business Administration. Pi Kap-
pa Phi 1, 2, 3, 4.

MILTHALER, JUDITH A. Elementary
Education. Tau Epsilon Mu 1, 2, 3, 4;
YWCA 1, 2; OSEA 2, 3, 4.

MOORE, JUNE DANIELS. Sociology-
Psychology. OSEA 4; Dean's List 1, 2;
Transfer Student 2.

MOORHEAD, JOHN LESLIE. History-
Government-English. Pi Kappa Phi 1, 2,
3, 4 (Treas. 4) ; Varsity O 3, 4; Varsity
Track 1, 3; Sibyl Staff 3; Men's Glee Club
1, 2, 3, 4; Young Republicans 3; Young
Democrats 4; YMCA 2, 4.

MORAIN, SUSAN MAGRA. French,
Spanish, Education. Theta Nu 1, 2, 3, 4;
Theta Alpha Phi 3, 4 (Sec.-Treas. 4) ; Phi
Sigma Iota 2, 3, 4 (Pres. 4) ; T&C Staff
2 ; Band 1, 2, 3, 4; YWCA 1, 2; OSEA 2,
3; Cap and Dagger 2, 3, 4.

MORRISON, THOMAS C. Comprehen-
sive Social Studies-French. Lambda Gam-
ma Epsilon 1, 2, 3, 4 (Treas. 4) ; Torch
& Key 3, 4; Kappa Kappa Psi 1, 2, 3, 4
(Pres. 3) ; Pi Kappa Delta 3, 4 (V.-Pres.
4) ; YMCA 1, 2, 3, 4; Young Republicans
1, 2, 3, 4 (Pres. 4) ; A Cappella Choir l ,

2, 3, 4; Brass Choir l , 2, 3; Band 1, 2, 3;
Debate Team 3, 4; Cox Debate Prize 3;
Russell Oratory Prize 3; Dean's List 1, 2,
3, 4; Senior Seminar 4.

MOSER, DAVID FRANK. Economics
and Business Administration-Spanish. Pi
Kappa Phi 1, 2, 3, 4; YMCA 3; SAM 3,
4 (V.-Pres. 4,); Dean's List 1, 2, 3, 4.

MURPHY. FRANK E. Spanish-Educa-
tion. Phi Sigma Iota 3, 4; Transfer Student
3.

MUSTER, JOHN C. Physics, Speech-
French, Mathematics. Lambda Gamma Ep-
silon 1, 2, 3, 4 (Pres. 3) ; Interfraternity
Council 2, 3; Pi Kappa Delta 2, 3, 4 (Pres.
3, 4) ; College Forum 1, 2, 3; YMCA 1, 2,
3, 4; MSGB 4; Varsity Debate 1, 2, 3, 4;
Student Council 1, 2, 3, 4 (V.-Pres. 3) ; Re-
search Project, Perkins Observatory 2, 3,
4; Cox Debate Prize 1; Russell Speech
Contest Winner 2; Who's Who 3, 4.

NERNEY, NICHOLAS. Comprehensive
Social Studies-Education. Eta Phi Mu 1,
2, 3, 4.

NEWTON, HOWARD B. Mathematics-
Physics, Air Science. Eta Phi Mu 1, 2, 3,
4; Sigma Zeta 2, 3, 4; Varsity O 1, 2, 3,
4; Varsity Football 1, 2, 3, 4; Varsity Base-
ball l ; YMCA 3; WOBN 2 (Engineer 2) ;
Football Team Scholarship Award 2; AF-
ROTC Distinguished Graduate; AFROTC
Chicago Tribune Award.

NOWLAND, WILLIAM SIMS. History-
Government-Economics, French, Air Sci-
ence. Lambda Gamma Epsilon l , 2, 3, 4;
YMCA 3, 4; Young Republicans 1, 2, 3, 4
(Pres. 3).

OLIN, GARY LYNN. Comprehensive So-
cial Studies-Greek, Music. Lambda Gam-
ma Epsilon 1, 2, 3, 4 (Chaplain 4) ; Delta
Tau Chi 1, 2, 3, 4 (Deputation Teams Di-
rector 4) ; OCSA 1, 2, 3, 4 (Mid-Week Di-
rector 3, Sunday College Forum Director
4) ; Brass Choir l ; Band 1, 2; A Cappella
Choir 1, 2, 3, 4.

PAYNE, THOMAS JUDGE. Biology-
Chemistry, German, Air Science. Eta Phi
Mu 1, 2, 3, 4.

PERSSON. SIGRID. Sociology-English.
Sigma Alpha Tau 1, 2, 3, 4; Panhellenic
Council 3, 4; l\Iodern Dance Club 2, 3;
YWCA 1, 2; T&C Candidate l ; ROTC
Corps Sponsor.

PITZ, HAROLD L. Education, Chemis-
try-1\Iathematics. Sigma Zeta 3, 4; Yl\ICA
2, 3, 4; OSEA 4; Young Republicans 1, 2,
3, 4; Dean's List 2, 3.

RAYBURN, WILLIAM 0 . Comprehen-
sive Social Studies-Business Administra-
tion. Pi Beta Sigma 3, 4,; SAl\I 3, 4 (Sec.-
Treas. 4); Transfer Student 3.

REID, l\IARLIN DAVID. History-Gov-
ernment-English, Air Science. Pi Kappa
Phi 1, 2, 3, 4 (House l\Igr. 3, 4) ; Young
Republicans 4.

RHOADES, RICHARD ALAN. Speech,
Education. Lambda Gamma Epsilon 1, 2, 3,
4; Kappa Kappa Psi 2, 3; Band 1, 2;
YMCA 3, 4; OSEA 2, 4; Young Demo-
crats 3, 4.

RIFFER, JEAN ANNE. Elementary Ed-
ucation-English. Kappa Phi Omega 1, 2,
3, 4; Student Fellowship 1; Church Choir
3; Band 1, 2, 3; YWCA 1, 2, 3; OSEA 1,
3, 4; Young Republicans 1, 2, 3, 4; Home-
coming Court 2.

ROBERTSON, STEPHANIE A. Elemen-
tary Education. Epsilon Kappa Tau 1, 2, 3,
4 (Historian 4) ; YWCA 1, 2, 3, 4; OSEA
1, 2, 3, 4.

ROSE, LEWIS RAY. Economics, l\Iathe-
matics-Air Science. Pi Kappa Phi 1, 2, 3,
4 (Social Chrmn. 3, V.-Pres. 4) ; Varsity
Track 1; T &C Staff 2 (News Editor 2) ;
Men's Glee Club 2, 3, 4 (Sec.-Treas. 3) ;
Young Republicans 2; Student Council 2,
3, 4 (Treas. 3, Pres. 4) ; AFROTC Distin-
guished Graduate; Dorm Counsel or 3;
Who's Who.3, 4.

ROSHON, LARRY DAVID. Business
Administration-Air Science. Pi Kappa Phi
l , 2, 3, 4; AFROTC 1, 2, 3, 4.

RUFENER, CAROL JOYCE SHOOK.
English--History, Sociology. Tau Epsilon
Mu 1, 2, 3, 4 (Pledge Mistress 2, V.-Pres.
3, 4) ; Quiz and Quill 3, 4 (Pres. 4) ; Sibyl
Staff 1, 2, 3 (Co-editor 3) ; T&C Staff 1,
2, 3, 4 (Associate Editor 2, Greek Week
Editor 3, 4); YWCA 1, 2, 3 (Commission
Chrmn. 3) ; Young Republicans 1, 2, 3
(Sec. 2) ; Publications Board 2, 3; Debate
Team 1; WOBN Staff 1; Dorm Counselor
3; Who's Who 3, 4,.

SANDERS, STEW ART DALE. Speech-
Spanish, History. Zeta Phi l , 2, 3, 4 (Social
Chrmn. 2) ; Men's Glee Club 1, 2, 3, 4
(Pres. 4) ; WOBN 1, 2, 3, 4 (Sports Di-
rector 3, Station Mgr. 4) ; Student Council;
MSGB 2, 3, 4 (Pres. 4) ; Dorm Counselor
3; Who's Who 4.

197

198

SCHADL, MICHAEL. Religion-Sociol-
ogy, Speech. Delta Tau Chi l , 2, 3, 4 (Sgt.-
at-Arms 3, 4); Mid-Week 1, 2, 3, 4; Mid-
Day l , 2, 3, 4; Student Fellowship 1, 2, 3,
4; OSCA 3, 4; Cross Country Team 4;
Band 1, 2, 3; Young Democrats 2, 3, 4;
Debate Team 1, 2, 3; Peace Corps Com-
mittee 2, 3; WOBN Staff 2.

SCHIFFER, LUCY ANN. Elementary
Education. Epsilon Kappa Tau 1, 2, 3, 4
(Sec. 4); Alpha Lambda Delta 1 (V.-Pres.
1); Phi Alpha Theta 3, 4; Torch and Key
3, 4; Student Fellowship 1, 2, 4; Band 1,
2; Modern Dance Club 2, 3, 4; YWCA l ;
OSEA 1, 2, 3, 4 (V.-Pres. 4); Dean's List
1, 2, 3, 4; Senior Seminar 4.

SEELIG, ROGER L. Chemistry-Mathe-
matics.

SELLS, RONALD L. Chemistry, Physics
-Mathematics, Air Science. Lambda Gam-
ma Epsilon 1, 2, 3, 4.

SHACKSON, CAROL ANN SIMMONS.
Psychology-Music, Mathematics. Tau Ep-
silon Mu 1, 2, 3, 4 · (Chaplain 2, Chorister
2, Pres. 3, 4); Panhellenic Council 3, 4;
Delta Omicron 3, 4 (Sec.-Treas. 3) ; Sigma
Zeta 2, 3, 4; Alpha Lambda Delta 1 (His-
torian 1); Torch and Key 3, 4 (Pres. 4);
Church Choir 1, 2, 3, 4; Women's Glee
Club 1, 2, 3, 4; YWCA 1, 2, 3, 4; Plays 1,
4; Student Council 1, 2, 3, 4 (Sec. 4);
Freshman Mathematics Award l ; May Day
Court 3 (Maid of Honor); Dean's List l ,
2, 3; 4; Donn Counselor 3; Who's Who
3, 4.

SHERBINE, KAREN E. Elementary Ed-
ucation. Theta Nu 1, 2, 3, 4; Church Choir
l , 2, 3; W AA 1, 2, 3, 4; Intercollegiate
Softball l , 2, 3; Band l , 2; YWCA 3, 4
(Treas. 4).

SLACK, MARTHA KAY. Elementary
Education. Kappa Phi Omega 2, 3, 4 (Chor-
ister 3, Alumni Sec. 4); A Cappella Choir
2, 3, 4; Band 2; Woodwind Quintet 2;
YWCA 2, 3, 4; OSEA 2, 3, 4; Young Re-
publicans 2, 4; Dean's List 2, 3; Transfer
Student 2.

SMITH, NORALEE WADE.
tary Education.

Elemen-

SMITH, NORMA K. Elementary Educa-
tion. Theta Nu l , 2, 3, 4; Delta Tau Chi
4; Church Choir 1, 2, 3; Student Fellow-
ship 1, 2, 3, 4; Women's Glee Club 1, 2, 3,
4; Glee Chords 1, 2, 3, 4; YWCA 1, 2, 3,
4; OSEA l , 2, 3, 4.

SNELLING, RICHARD. Physical Edu-
cation, Education-English, Biology. Zeta
Phi 1, 2, 3, 4; Varsity O 1, 2, 3, 4; Varsity
Football 1, 2, 3, 4; YMCA l ; Young Re-
publicans 2, 3.

SNYDER, CAROL JO. Elementary Edu-
cation. Kappa Phi Omega 1, 2, 3, 4 (Parlia-
mentarian 3); Panhellenic Council 4; Stu-
dent Fellowship l ; YWCA 1, 2, 3, 4; OSEA
1, 2, 3, 4.

SPEELMAN, SHARON LYNN. Mathe-
matics, Education-German. Theta Nu 1, 2,
3, 4 (V.-Pres. 3, Representative Senior 4);
Sigma Zeta 2, 3, 4; Alpha Lambda Delta
1, 4 (Sec. 1, Senior Advisor 4); Torch and
Key 3, 4; Mid-Day l , 2, 3, 4 (Chnnn. 3);
Publications Board 1 (Sec. 1); Women's
Glee Club 1, 2, 3, 4 (Historian 3); Glee
Chords 1, 2, 3, 4; YWCA 1, 2, 3; OSEA
4; WSGB l ; Student Council 2; Dorm
Pres. l ; Dean's List l , 2, 3, 4; Dorm Coun-
selor 3; Who's Who 4.

STAATS, NANCY RUTH. English, Edu-
cation-Speech. Tau Epsilon Mu 1, 2, 3,
4; Quiz and Quill 3, 4; WAA 1, 2; T&C
Staff 2; YWCA 1, 2; Quiz and Quill Publi-
cations 1, 3; AFROTC Corps Sponsor 2;
Dean's List 1, 2, 3, 4; Winter Homecoming
Princess 4.

STIVERSON, REBECCA ANN. Elemen-
tary Education. Kappa Phi Omega 1, 2, 3,
4 (Sec. 4); Mid-Day 1, 2, 3, 4; Student
Fellowship 1, 2, 3, 4; Women'.s Glee Club
1, 2, 3, 4; YWCA 1, 2, 3, 4; OSEA 1, 2,
3, 4.

STODDARD, ANTHONY RUSSELL.
History-English. Eta Phi Nu 1, 2, 3, 4;
Young Republicans I.

STOFFER, DARLENE MARIE. Elemen-
tary Education. Theta Nu 1, 2, 3, 4 (Cor-
res. Sec. 3, 4); Alpha Lambda Delta 1
(Treas. 1); Torch and Key 4 (V.-Pres. 4);
WAA 1, 2, 3, 4 (Board 3, Program Chrmn.
4) ; Intercollegiate Basketball 1, 2, 3, 4;
Women's Glee Club 1, 2, 3, 4 (Sec.-Treas.
3, 4); YWCA 1, 2; OSEA 2, 4; Student
Court 2; Dean's List 1, 2, 3, 4; Donn Offi-
cer l , 2, 4; Dorm Counselor 3; Senior
Seminar 4.

STUDEBAKER, THOMAS BENNETT.
English-History. Pi Beta Sigma 1, 2, 3, 4
(V.-Pres. 2).

THOMAS, JAMES R. Education, Span-
ish, Comprehensive Social Studies. Pi Kappa
Phi 1, 2, 3, 4 (Social Chrmn. 2); Pi Sigma
Iota 4; Varsity O I, 2, 3, 4; Varsity Ten-
nis l , 2, 3, 4; Men's Glee Club 1, 2; Young
Republicans 2, 3, 4; Class Vice-President 3,
4; Campus Social Committee 1, 2, 3, 4;
Christmas Party Chrmn. 2, 3, 4; Student
Court 3.

THOMAS ROBERT LOWELL. Econom-
ics, Business Administration-History. Zeta
Phi 1, 2, 3, 4; Young Democrats 1, 2, 3, 4.

TITLEY, RANCIE ANNE. Home Eco-
nomics, Education-English. Kappa Phi
Omega 1, 2, 3, 4 (Social Chrmn. 3, V.-Pres.
4); Panhellenic Council 3; Home Econom-
ics Club 2, 3, 4; OSEA 2, 4.

TITLEY, WILLIAM W. Education, Se-
'Ciology-Mathematics. Zeta Phi l , 2, 3, 4,
5, 6 (Treas. 6); OSEA 4, 6.

TRUXAL, DAVID W. Comprehensive
Science-English, Chemistry, Air Science.
Eta Phi Mu 1, 2, 3, 4 (Treas. 3, 4); Inter-
fraternity Council 3; MSGB 3; ROTC Rifle
Team l , 2, 3, 4 (Commander 3).

VANCE, HARVEY E. English, Physical
Education, Education. Pi Kappa Phi 1, 2,
3, 4; Varsity O 1, 2, 3, 4: Varsity Basket-
ball 1, 2, 3, 4 (Co-Captain 4); Varsity
Baseball 3, 4; Dean's List 2, 3.

WEISHNER, MARY JEANNETTE. Bi-
ology, Education-Sociology. T&C Staff 3;
Women's Glee Club 3; YWCA 3, 4; OSEA
4; Young Republicans 4; Transfer Stu,!lent
3.

WERNER, ROBERT BENTON. Sociol-
ogy-Spanish. YMCA 2, 3, 4; Young Re-
publicans 4; SAM 2, 3, 4 (Program Chrmn.
3, Pres. 4).

WILSON, BRENDA K. Physical Educa-
tion-Health, Education. Sig ma Alpha Tau
2, 3, 4; Pi Epsilon 2, 3, 4; T &C Staff 2, 3;
Young Republicans 2, 3, 4; Transfer Stu-
dent 2.

WILSON, SANDRA J. Education, Phys-
ical Education-Greek. Tau Delta 1, 2, 3,
4; Panhellenic Council 3, 4 (V.-Pres.) 3,
Pres. 4); Delta Tau Chi 1, 2, 3, 4 (Sec.-
Treas. 3); OSCA 1, 2, 3, 4; Church Choir
l , 2, 3, 4; WAA 3, 4; Pi Epsilon 1, 2, 3,
4; Women's Glee Club 1, 2, 3, 4 (Historian
3).

Campus Organizations Index
A C A P P E L L A C H O I R ------·-- 1 1 5
P r e si d e n t -- J a me s Ga l la ghe r
V i ce -pr e si de n t -- Nan cy De rn
J ud ic i a ry me mbe r -·-- L y l e B ar k hymer
Libra rian -- Ga ry De lk
Co n d uc tor --- M r . Richa r d Cha mbe rl a i n

A L P H A E P S I L O N D E L T A -- 1 0 3
P re si d e n t --- Thom a s Martin
V i ce -pr e si de n t -- Richa r d Y o un gpe te rs
S e cr eta r y --- J a n e L lo y d
T r e asu r e r --- Larry B o we rs
A d viso r -----------·-- M r . Bot t s
A L P H A L A M B D A D E L T A -- 1 0 2
P r e sid e n t -- Mary E l le n Hull
V i ce-pr e si d e n t -- N a ncy Loud e n sl a g e r
S e cr e t a ry - D i an e W e a st o n
T r e asure r --B o n n e Wur gl e r
Advi so r s -- Miss Va n S a n t , Dr- Willi s
B R A S S E N S E M B L E -- 1 1 9
P r e si d en t --- Tho ma s B e ck
S e cr e tar y-treasurer --- J ud y Solm e s
Busin ess M a n a g e r --- J a me s Cla w son
Co n d ucto r --- Mr. B r ad le y
C A P A N D D A G G E R -- 1 0 5
P re si de n t -- R i ch a r d B e rry
V i ce -presi d e n t --- Carol Alb a n
S e cre t ary - Lois A u ge n ste in
Tre asure r -- R i cha r d B e n n e tt
A d vi so r -- Mr. Thay e r, Mr_ Dod ri l l
C O L L E G E B A N D -- 1 1 6
Presi d e n t --- Thoma s B e ck
V i ce -pre si d e n t -- J a me s Clawso n
S e cre ta ry-t r e a sure r -- K a y B la ckl e dge
Bus i n e ss M a n a ge r --- Ha ro l d T o y
Con d ucto r --M r . B r a dl e y
C O U N C I L O F C H R I S T I A N ASSOCIATIONS-------------------- 1 0 9
P re si d e nt --- Will i a m McDo n al d

if f : t ; ! : : : = = : = = = = = = : = -
= = -

; ! ; :
a
1 1 1

A d viso r s --- Mr. R e cob , Mr. Mille r , Dr . Turl e y
D E L T A O M I C R O N ___ --- ----- 1 0 6
P re si d e n t - - - - · - · Ca r o l S ha e f fe r
V i ce -pr e si d e n t - A n i t a Russ e ll
S e cr e t a ry-tr e a sure r - K a thl e e n S t a n l e y
A d viso r -- Miss Mye r s
D E L T A T A U C H I ----------------------________________ ----------________________ 1 0 9
P re si de n t - Will i am McDon a ld
V i c e -pre si d e n t - - - - ------------------------------------- Ralph Cia mpa
S e cr e t ary -t r e asure r - Ma r i lyn McCo r k le
Cha pl a i n --- R o b e r t K o e tte l
A d vi sor -- M r . M o lyn e ux
E P S I L O N K A P P A T A U -- 7 4
P re si d e n t --L oi s Axlin e
V i ce -pr e sid e n t -- Mary L o u K e in a th

 : :: :;r ---.=--Pattl: z lm !;;:!
A d vi so rs -------------------------------------- Mrs. S ha ck son , M r s- Cha se , Miss Da y
E T A P H I M U ___ -- 8 8
P r esid e n t -- Richar d Ho hn

I : ? !
d e n t

:--------------------------------------- :::: :: :::: ---:
i
l ; : s ; ;

A d vi sors -- Dr. Love j o y , S e r g e a n t P a ge

F R E S H M A N C L A S S (1 9 6 6) -- 1 8 2
P r e sid e n t ---------··--- W i lli a m Hun t e r
Vice -pr e si d e n t --- Cr a i g R e yn olds
S e cre ta ry -- R ut h Moo d y
T re a su r e r --- R o ber t A i rhar t
H O M E E C O N O M I C S C L U B --·--- 1 3 0
P r e si d e n t --- Car o l i n e K a d e rly
V i ce -pre si d e n t -- M a ry J o He n dr i x
S e cre ta ry - P a t r i c i a S mi t h
T r e a su r e r --- V i r gin ia B a rn e s
A d vi so r ------------- ----------- --- - - - - -- - --- Mrs. Joyc e , M r s . Gill, M i ss Ho lme s
I N T E R F R A T E R N I T Y C O U N C I L -- 7 1
P r e si d e n t --- Richard H o hn
V i ce-pr e side n t - · ---------- R i cha r d mmo n s
S e cre ta ry --- De n n is R o se
T r e a sure r -------------------- ----------------- Edmund H e n n
A d viso r - M r . Cork e ry

J U N I O R C L A S S (1 9 6 4) -- 1 7 8
P re si d e n t --- M i ch a e l Do n e y

i ; : r !

d

: -::::=- --- ::_-_---: __ i P ? i : :
a
! ;

K A P P A K A P P A P S I -- 1 0 6
P re sid e n t --- Ly le B ar khyme r

i t ! :? E
d
- ; :

__ -- _
- --- ::_ - =- :- = =- - --:.-:: -:- - : - ---- --J

1a i ;f !

Adviso r --- Mr _ B r a d l e y
K A P P A P H I O M E G A -- 7 6
P re si d e n t --K a the ri n e Ack e r man

i t ! : i !
d

- ---::: ::== := :==::=:: = ::=::=::::::::===::===::::=::: e = s t : f i ;
A d visors --M r s. B a k e r, Mrs. Gro d n er
L A M B D A G A M M A E P S I L O N -------------------------------------- ------- 9 0
Pres i d e n t -- R a lph Ci a mpa

 f ::;E: : -::::::::-::::::::::::::---; !l : t l
Adv i so r s -------------------------M r . Co ul t er, Dr. F ra n k , Dr. Gro d n e r, M r . Tha yer

M E N ' S G L E E C L U B -- 1 2 0
P re si de n t --- S t e w a rt S a n ders
S e cr eta ry-t r ea sure r --Will i a m Sh a ck so n
Busi n e ss Ma nage r -- R i ch a r d Emmon s
L i brari a n ---Mich a e l Don e y
Co nd ucto r ---Dr - Shacks o n
M E N ' S S T U D E N T G O V E R N M E N T B O A R D ---------------------- 2 7

i ! ; ; I f r 1r :
1
s re r --:::::::::=:-===:::=::::::::::::::::::::::::=:::::::::::; :- :::Si!;

A d vi so rs --M r . Co rk e ry , M r . S to r er , Mr. Chase

M U S I C E D U C A T O R S N A T I O N A L C O N F E R E N C E ---------- 1 2 1
P re sid e n t ---Ca ro l W i gl e

![;t· - ::= ====-i#,t:·:;[iE1
O T T E R B E I N C H R I S T I A N S T U D E N T A S S O C I A T I O N -- 1 1 2
P r e si d e n t --- P a ul B e a l

i: ::b ;: : :e ________ : ___ :::::::::::::::::::::::::::::::::: :::::::::: ___
n

t ;
n

bt
F e l lo wshi p Di r e ct or --Da vid An d r ew s
M i d -Da y De vo ti on s Dire ct o r --- Lois Auge n ste in

O T T E R B E I N S T U D E N T E D U C A T I O N A S S O C I A T I O N 1 3 1 ifil;{{ ' · -== ---- ;}l:i} J1
A d visors --- Dr. A d d in gton , Mrs. And e rson

P A N H E L L E N I C C O U N C I L -- 7 1

 r : : : : : i d e n t
--:::::::::_ ::::::

_____ :::::_:::::::::::::::::::::::::::::::_ ::::::::::::: s 5 l t : t : i n :
S e cre ta ry -- L i n d a Bussa r d

I:1 !
e r -- : =: : == =:::: := --M

i :S
o

\ : :U
P H I A L P H A T H E T A -- 1 0 7

! i : i: t 7
-
 - ---------------- :: := : ::: ::= : : :: :=:::5 ; .:i ; ; ; =

1 t t:ll:
t:f: f ;t;;_:= ::_-=-===== = f Hi; ;
S e cr e t a r y-tr e a su r e r -- V1rgm1a a rn e s
P r og r am Dire ct o r --S a n dra Cha mb e rs
A d vi sor s --M r s. Ho pk i n s, M i ss Wilson

i�ff@�I::;�==�-====7�1?ii
A d visor s -----------------------------M r . Roger, M r . Wi le y, M r . Do d r il l , Mr. K ro pp,

Mr. V i gil a n t e , Mrs. A n d e rson, Dr . Grissi n ge r

lf i == J,l lli
199

Campus Organizations Index
P I K A P P A D E L T A -- ______ 105
President -- John Muster
Vice-president -- Thomas Morrison
Secretary -treasurer --- William McDonald
Advisor -- -__ Dr. Grissinger
PI KAPP A PHI ___________________________ ---------------------------------- ________ 9 4
President -- Edward Case
Vice-president -- Lewis Rose
Secretary ---------------------------·-- Holton Wilson
Treasurer -- John Moorehead
Advisors ---------------------- Mr. Ray, Dr. Hancock, Dr. Glaze, Mr. Chamberlain,

Dr. Rosselot
QUIZ A N D Q U I L L -- 104
President -- Carol Rufener
Vice-president --·------ Martha Deever
Secretary-treasurer ---------------·-------·-·-------·-···----------··--··---------- Mercedes Blum
F acuity Sponsor ________ --··---------------·-·-----------··--·--------·---------------·-·---------- Dr. Price
Faculty Advisor ---------·--------------------·-----------------------------·--··------------- Mr. Kropp
RHO KAPPA DELTA ______ -·--- 78
President --------···------··-·-·--·-----------···-··--···-------------·--------------· Marguerite Sims
Vice-president ---··-··----··----··-·-·--··---·------------------··--··------·--·----··--·- Susan Gribler
Secretary ----·-----·------------------------·-·--··--··----------··------------··--·-------- Ruth Freeman
Treasurer -------------------··------------··-···------·----------------·-------··----·-·-·- Nancy McClure
Advisors ---------··--·-- Dr. O'Bear, Mrs. Thayer, Mrs. Schmidt, Mrs. Jacober
S E N I O R C L A S S (1963) -- _________ 167
President ----··-------·------·---·-------------··--·-·-·-------·-··---------------·---·------- Richard Berry
Vice-president ------------------·--------·--· James Thomas
Secretary ---·--··----------------··-·----··--·- Marilyn Bamberger
Treasurer -·----------------·----------·--------------------------·-------------·-·-------- Peter Allaman
SIBYL ___________________________ ------------------------------··----------------------------- 124
Editor -·--·-----·---------·-----··---------------·------------·---··--------------··-·---···-· Linda Bussard
Business Manager ····--------------·---··-··--------·------------··------·--------- Herbert Kusterer
Advisor --·--·------···--·-----·---·------------·--····--·--·-------··--·----------··-----··--·----- Mr. Gifford
S I G M A A L P H A T A U -------------------------·--------------------------- __ 80
President --------··------····--··--··------·--···----------·----·--·----------------- Elizabeth Holman
Vice-president --·--·-------·-------------·--···------------·-··---·-·--------·--·------·---·-· Marie Fast
Secretary -----------···---------·------------·-·------·------·-··--··-------·-------·-------· Andrea Brown
Treasurer ------····-------··---·------------------ ---------·-···-------··-···----------· Marilyn Shute
Advisors ---·-··---------------------------·------- Mrs. Wagner, Mrs. Troop, Mrs. Shultz
S I G M A D E L T A P H I ------------------------ ----------------------- _ ___ _______ 9 6
President ----··-··-··--···---------------------·····-··----·---······-··---------····---·---- Edward Henn
Vice-president -··----·-·-----·······--···--···--·-----------·-----------··-·····-··--· Mace Ishida
Secretary -------·------··----------····--- William Hankison
Treasurer -----------·---·-- Robert Kintigh
Advisor -------·-··--··--·-------------·--·-----------···--------------------·-------·-------------- Captain Rice
S I G M A Z E T A ___________________ --------------------------------------- __ 103
President ------····------------··-·--------··---··--·----------------·-----·-·----------------- Tony Hugli
Vice-president --------------------------·-·--------------·----------··--------------- Martin Franklin
Secretary -----·······-------·····-···-------·----------------··----··-----------·---·------------ Sharon Hept
Treasurer ---------------------··-··-------·------·------------------------·------------------·-·- Jon Doughty
S O C l E T Y F O R T H E

A D V A N C E M E N T O F M A N A G E M E N T ----------------------- 130
Pre•ident -··---------------··----------------··-----------------------·-·-------------------- Robert Werner
Vice-president --··--··-------·--·--------·-------··-------·--··-----·--·------------··- _ David Moser
Secretary-treasurer -·------··---------------·--·-----------------·-------·-·---- WiI!iam Rayburn
Advisor ----·---··------··-------·--··------------··-·---------·-------------------------·--··---------- Dr. Glaze
SOPHOMORE C L A S S (1965) ________ ---------------·-- 180
President ----------·--------·-----------·-----------------------·-·--·-----·-··-----------·T Hn Sorgenfrei
Vice-president ---------------·-------·--·--------------------·----------------------·· Robert Kintigh
Secretary ------------·----------··-·----------------------------··--------------·-----··-- Diane W easton
Treasurer -··--------------·----·------·----------------------·--·------··------------· Gerald Anderson
S T U D E N T COUNCIL --- ______ 25
President ------··-----------------------------------·-···----------·---·----·---·---------·· 1 ewis Rose
Vice-president --·--------------···-----·---------·--··--··------·-------------------------- Dale Smith
Secretary -----------------------------------·-----------------------·----------·-··-------· Carol Simmons
Treasurer ---------------·-·--·--------------·-·--·------------·-------------·-·-------------· Holton Wilson
Advisor -----·-------------·-------------------·----··-----------·---------------··-------···------ Mr. Chase
STUD E N T COURT --- 2 6
Marilyn Bamberger, Lyle Barkhymer, Richard Berry, Perry Doran,
Roger . Hohn, Susan Klenk, Patricia Smith, Linda Snyder
TAN AND CARDINAL -- 126
Editor ---------··--------------·-----------------------------·----·--------------------·---·----·· Janet Lacey
Business Manager ---------·--··------------------------···-··---------·--··-···------ Edward Drayer
Managing Editor ----------------··-----------·---·-------------·--------------·---·· Howard Russell
Advisor __ ----------------------------··---·-----·------··----·----------·-----------·····---···-- Mr. Gifford
T A U D E L T A ----·-- 8 2
President ___ --·-------------------·------··---·--·--------- Nancy Dern
Vice-president --·--··--------·------·-------···----- Julie Provan

200

Secretary _ ---·-·-----·----------------··-------·--------···-----------------·---------··-----· Grace Barnes
Treasurer -------------··---·----------------··---··----------------------------·----·--------- Linda Mc Vay
Advisors ------------------- Mrs. Hopkins, Mrs. Kropp, Mrs. Storer, Mrs. Waas
T A U E P S I L O N M U ___________________ --------------------------·-- _____________ 8 4
President ----·-------····----·-------·------·----------·-------·--------------------------- Carol Simmons
Vice-president -----·------------------------··-·---------···---·---------·----·---··--·· Carol Rufener
Secretary ---------·-------·--------------·--·-·--------------·---··---------··--·---··· Connie Hellwarth
Treasurer ··-·--··-------·------------·--------··-------·----------·--------------·-······· Carolyn Boyd
Advisors ---------------· Miss Tyler, Mrs. Jennings, Mrs. Fultz, Mrs. Arlidge
T H E T A A L P H A P H I __ 104
President -·----·-----------------·---------···-----------------·---··--··--------··- Kathy Howenstine
Secretary-treasurer -----------·--··--------------··--------··-·--·--·----·------------··· Susan Morain
Advisors ------··------------··---·-·------------·----------------------------- Mr. DodriII, Mr. Thayer
T H F T A N U -----------------------·------------------------------------- _______________ 8 6
President ---·---------·--··---------------·--··-----------------·-·----------------··------ Jeanne Leohner
Vice-president ----------------------·---------···--·---·----------·----·---·--------···--- Bonnie Steele
Secretary -----·----------·-·---·------------------------···------------····-·------------ Mercedes Blum
Treasurer ----··--·---------------··----------------··----·--·------····--------·-·-··--··-·· Claudia Smith
Advisors -------------- Mrs. Norris, Mrs. Skaates, Mrs. DeLong, Mrs. Dodrill
TORCH A N D KEY·-----------------·------------------·----------- 102
President __ -··----·--------··--··-------------··----·--··-----·--··---··------------···-- Ralph Ciampa
Vice-president ---·--··--------··-·-----------·-----·---·------------··------------------ Darlene Stoffer
Secretary-treasurer ··--·----·--·--·------------··------------------------·----···-· Dr. Paul Frank
VARSITY O ---------------------------------------·-------------------· _________________ 6 2
President ·---··-------------------·-··----------------·--·-------------·-----·-------- William Messmer
Vice-president --------------·-···------------···----··-------···------------··---·------ Gary Reynolds
Secretary ···-··----------·-··-----·-·-------·----·---·--·------····-·----·------------····------ Perry Doran
Treasurer -------·---·----·--·----·-··---··---------··--·-·-·--------------··--·---------· Richard Freeborn
Advisor -----·--··--·-··--·--------·----------------·-·------·----··-·----··--------·-·--···------ Mr. Zarbaugh
W O M E N ' S A T H L E T I C ASSOCIATION _______________ _ . ---- 133
President ·-----------·---··---·----------··-···----------------··----···-·--------·---------- Sharon Hept
Vice-president --··----·--····--------·--·-------------·-··-··----·-----·-------------·· Mercedes Blum
Secretary-treasurer -··-·----------·----··----------·------·------··-··--------- Marilyn Bamburger
Program ··-··--·----------······-----·----------··-------------··-----------··--------·--- Darlene Stoffer
Advisors ·-------··--····---·------·-·-····----·--··---···· Miss Jensen, Miss Day, Miss Tyler
WOBN ---------------·-- __ _________ 123
Station Manager ---·--------·---··------------------------------·--··-------····---· Stewart Sanders
Program Director -----·--·-----------·---·-··----·------·--···-··-·------··-·-- Sandra Brenfleck
Chief Engineer ·-··--------·-------------·----------·----·--·-------------------·--· Richard Bennett
Ad visors .. ----···--------··----·--···-------------·--··----·--------- Dr. Grissinger, Mr. Thayer
W O M E N ' S G L E E CLUB--- _ _ 120
President ---··---·----···--------··-----·-··--··----------·-···-··-··------·---------------- Jeanne Leohner
Vice-president --- Connie Hellwarth
Secretary-treasurer --- Darlene Stoffer
Business Managers ---------------------------------- Elizabeth Glor, Carol Studebaker
Conductor -- Dr. Shackson
W O M E N ' S S T U D E N T G O V E R N M E N T B O A R D _____ _ 2 7
President ---·---···--·----------····-·-- Lois Axline
Vice-president ---·--··-----····------------------------·----·------·---·-·-··---····--- Bonnie Steele
Secretary-treasurer -------------------------···-·--------------·---···----------··· Marjorie Lengyel
Advisor ------------··----------------------------··----··--·---------·--····----·--·-·------·- Miss VanSant
YOUNG M E N ' S C H R I S T I A N ASSOCIATION-----·-·----------·--- 111
President ·-------------··------·----·-···-----·----------··-·---·---·-----··--···--------- Charles Zech
Vice-president --··---------·--------··----··----·--·----··--·---------·-··-------- Kenneth Anderson
Secretary -··--------·-··--·--------···-·--··-·---------·----··--···-···--------·····--------- Howard Russell
Treasurer ----------···--·--·----------··---·-----·-----------·-·-·---------------------····----- Alan Siebert
Advisors -------,----··------··--·---···-··----------------·-·-·--·-- Roy Turley, Chaplain Recob
YOUNG DEMOCRATS ---------------·------------------------- 129
President --------·-------·--·-----·----·-·---·--·--··--------------·------------·--·-----·· Richard Berry
Vice-president -----·---·····------··-·--··-··---------·-··-···-·--------------·--·····---- Martin D1vis
Secretary-treasurer -··-----------------·---------·-----------·--------···-····--· Roberta Patton
Advisor ···-·-- --·-··----··--------··-·--------------·--·-·-·---------·-----··-·-·--···-··----·---- Dr. Laubach
Y O UNG R E P U B L I C A N S -----------·-----------·------------------------------ 129
President ------·--------··--·--------------····--·-------------·--··------------------ Thomas Morrison
Vice-president ---··----------------··---------------------·--·--·------------ Sylvester Broderick
Secretary-treasurer --·---·-------··-------·-------·------------·----·---·--··----···· David Sturges
Advisor ________ ·····-----------·----··---------··----·---·-···-·---·----------··---···-----···-· Dr. Hancock

YOUNG, WOMEN'S CHRISTIAN ASSOCIATION _______________ n o
President ···--------------------·-···-----------------· ---------····-··----·---···-··--- Christine Fetter
Vice-president -·---·-----------------------·------···--·-···--·-·--·-···-·---·---------- Sandy Wi!liams
Secretary-treasurer ----·----·-··----··----·--------------------·------- ---·-----·-·- Karen Sherbine
Advisors --·-··---------- Mrs. Turley, Mrs. Turner, Miss VanSant, Mrs. Waas,

Mrs. MacKenzie, Mrs. Elliot, Mrs. Woehrle, Mrs. Hopkins

Z E T A P H I --98
President ·-----··----··--·--------·------------------------------·----------·------------- Harvey Butler
Vice-president ----·---·--------·-·------------·------·-··--------------------·------ Richard Freeborn
Secretary-treasurer ----------·-----------·---· ____ ··-----------···- ____________ Bill Titley
Advisors --------·-·-·- Mr. Schultz, Mr. Becker, Mr. Troop, Mr. Cook, Mr. Neff

SENIORS

Ackerman, Kathrine ____ 27, 60, 71, 76, 131,
168

Ailes, Donald ---------········· 57, 60, 62, 98, 168
Allaman, Peter ··--·······-···--·---------- 90, 167, 168·
Allison, Roger ··--·--····-·····--------·--·-------··-- 44, 62
Apostolopoulos, Mary ··-··-··-----·--·--------------- 76
Arnold, Elisabeth -·-- 64, 65, 67, 86, 133, 168
Augenstein, Lois ____ 86, 101, 104, 105, 112,

113, 168
Axline, Lois ---· 27, 71, 74, 101, 107, 133, 168
Ball, Ronald ··-·----···-------····----··--·-··-·-·--·---·----- 44
Bamberger, Marilynn ---- 26, 63, 64, 66, 80,

115,129,133,167,168
Barber, Phyllis ····-···----------- 86, 110, 130, 168
Barnes, Grace --···-·-·--···------------------------ 82, 168
Barnes, Virginia -·-· 71, 78, 110, 120, 131,

168
Bence, Ade!ie ·---------------------·-· 71, 74, 145, 168
Bennett, Richard ____ 92, 103, 104, 105, 123,

168
Berry, Richard ··-· 26, 98, 101, 104, 105, 107,

129, 167, 168
Biddle, Alan --------···------------·-·-------------- 90, 169
Blum, Mercedes ____ 66, 67, 86, 101, 104, 133,

169
Boll, Ray -·---··-----·-·--------·------·-··--·--·---- 98, 169
Borchers, William --------·----------- 98, 129, 169
Botdorf, David ·-·-----------------·--·---- 50, 62, 120
Boyer, Kelley --------····---·----·-------··-· 50, 53, 169
Brehm, Ralph --------·····-·-·-·-··-·-----------------·-·-- 169
Broderick, Sylvester ____ 94, 107, 120, 129,

169
Brown, Andrea ------------------------·--- 80, 130, 169
Bryan, John ------------·---------------··-----·---- 115, 169
Buchsieb, Emil -----··--··-·------------------------------- 169
Butler, Harvey -··--------------------- 16, 25, 98, 169
Case, Edward ··-·····-·-·---· 16, 71, 94, 120, 169
Cheek, David --------·------··------- 57, 62, 92, 169
Ciampa, Ralph ____ 16, 25, 62, 71, 90, 101,

109, 115, 169
Cline, Robert ·--------------····--------------------------- 169
Cole, Mary ····----····----··--·-----------·- 76, 130, 170
Collins, Ronald ----------------·-··---------------- 98, 107
Cotton, William ·---·------··----·---------- 92, 98, 170
Cox, Ronald -------------··-···--··----··--------- 115, 170
Cunningham, Donald ____ 39, 90, 111, 129,

170
Daniels, Maxine ···- 27, 66, 71, 76, 133, 170
Daugherty, Wilma -----·-·----·------- 78, 110, 170
Davis, Martin ----·----·--------·--··-·----- 98, 129, 170
Day, Sue -----·--·--·----·--------------------·---·------ 74, 170
Delk, Gary -·----·------------·---··-·------------- 115, 170
Dennis, Thomas -- 170
Deyo, Charles -·---·---·--··--·---·-----------------·- 62, 44
Donato, Michael ----·----------------------------- 99, 170
Donnell, Cynthia ····--····----------·-------·--- 107, 170
Doughty, Jon --···--·--------··-·----------------------·----- 170
Drumel, David ···---··-··--------- 62, 90, 115, 171
Duckworth, Michael ·-----------··-·---- 62, 94, 171
Dudgeon, Mary -·-·--------··---------------------- 77, 171
Emmons, Richard ··-·-··--·--··-· 71, 94, 120, 171

Fast, Marie ····-·-· 80, 81, 126, 129, 130, 133
Fetter, Christine ··-· 71, 84, 107, 109, 110,

120, 130, 171
Fichner, Diane ···-·-····--···-···---·--·-·-·---·-- 74, 171
Floyd, Mary Ann -------· 86, 104, 127, 133, 171
Franklin, Martin --····-·····----···-···· 90, 103, 171
Freeborn, Richard ----··--···· 58, 62, 98, 99, 171

Student Index
Froelich, Kay -------------------------------- 19, 84, 171
Furay, Judith ·-----··----·-·------------------------- 84, 171
Gallagher, James ____ 90, 106, 115, 118, 171,

121
Gartrell, George ------------------------------------ 90, 171
Gilts, James ----------·-·----------- 106, 115, 118, 171
Goodwin, Richard ··-------------------------------------- 93
Gordon, David ----··----------·-------·------------------- 172
Gorsuch, Jean -------------------- 87, 103, 131, 172
Gorsuch, Marilyn --···-·····-·· 77, 130, 133, 172
Gravatt, Richard ____________ 16, 71, 92, 93, 172
Gregg, Gordon -·-··-----------··-- 40, 105, 123, 172
Gribler, Susan ·-----------------··-------- 78, 120, 172
Hafner, Susan -------·--·-··----·------·-------------------- 172
Hall, Kenneth ··--·-----·--···---------------------- 92, 172
Harnar, Nancy ----··-···-··----------- 110, 131, 172
Hassell, Ruth -····---···--·-·--··--·--··--· 82, 107, 172
Hellwarth, Connie ··-- 84, 85, llO, 120, 130,

172
Henn, Edmund ---------------- 16, 17, 86, 97, 172
Hept, Sharon ·--- 64, 66, 87, 101, 103, 130,

172, 206
Hohn, Richard --·- 16, 25, 44, 57, 62, 71, 88,

101, 172
Holman, Elizabeth ··-- 19, 70, 71, 81, 121,

172
Howenstine, Kathy ·--- 27, 74, 105, 128, 172
Huff, Arlene ________________ 71, 82, 129, 130, 172
Hugli, Tony --------··--··-·-------- 29, 91, 103, 172
Indorf, Paul ·--·-·-·--····------------------ 94, 107, 173
Ishida, Mace ----·-·-··-··---···----·-· 71, 96, 97, 173
Kaderly, Caroline --·---·-·--·--·--- 65, 73, 87, 131
Keinath, Mary Lou -------·----·------- 74, 173, 206
Kelfa-Ca ulker, lmod ale _______________ _
Knecht, Janet ·--· 28, 85, 110, 124, 129, 130,

206
Koehler, Elaine --------·--- 64, 66, 85, 133, 173
Kunze, Wesley ·-··-------------------------------- 131, 173
Lacey, Janet ·--·-·····-- 87, 104, 107, 126, 173
Legrand, Donald .. _______________________________________ 173
Leohner, Jeanne ·--- 71, 86, 87, 110, 120, 130
Leonard, Sheila ------·----------·------------------ 28, 79
Lindner, Marilyn -------------·-· 77, 110, 129, 130
Lindsey, Lary -- 60
McCorkle, Marilyn ···-----·------------- 65, 83, 173
McDonald, William -·---------------- 91, 109, 173
McVay, Linda --··--·--·---------·-· 82, 83, 129, 173
Marcum, James --·----··----------------------------- __ 173
Marquet, Craig ----·----··-·-··-----··----------- 173, 206
Martin, Thomas ·----------- 52, 53, 95, 103, 173
Mathias, Joel ---··----------------- 91, 115, 121, 174
Messmer, William ____ 18, 44, 45, 58, 62, 89,

174
Miller, Gerald ----····--··-------------------------------- 174
Milthaler, Judith ···-·----------------·---------- 85, 174
Moore, June ·---------·-·---------------------------- 174
Moorhead, John --·-·--- 95, 111, 120, 129, 174
Morain, Susan ----------·--------- 87, 104, 105, 174
Morrison, Thomas ____ 90, 91, 105, 106, 115,

119, 128, 129
Moser, David ··---------·----·------------- 95, 131, 174
Muster, John ---··--···-- 91, 101, 105, 128, 174

Nerney, Nicholas -------------------------------- 89, 174
Newton, Howard ---·----·--- 44, 4?, 89, 103, 174
Nowland, William ··------····----------------··-- 91, 174
Olin, Gary ----·---·--- 90, 91, 109, 112, 115, 174
Parker, Barbara ··--------------···-----------·- 115, 174
Payne, Thomas -·-·-··-·-·-------------··---------- 89, 175
Persson, Sigrid ·····--······-··-·-· 20, 71, 81, 175
Pitz, Harold ·-·-·---··-------------------------------------- 175

Rayburn, William -----------··------- 93, 131, 175
Reid, David -----------·-------------------- 95, 129, 175
Rex, Dan --------·-----------·----------------------- 120, 179
Rhoades, Richard ---------------------- 91, 128, 175
Riff er, Jean -- 77, 175
Robertson, Stephanie ·----------------------- 74, 175
Rose, Lewis _______ 20, 95, 101, 120, 126, 175
Roshon, Larry ----------------------------··------ 95, 175
Rufener, Carol --------·--- 84, 85, 101, 104, 175
Sanders, Stewart ·--- 25, 27, 99, 101, 120, 175
Schad!, Michael ---·---------·--··------ 51, 175, 129
Schiffer, Lucy -----·--········---- 74, 107, 130, 175
Seelig, Roger ---------·--·------------·-------------------- 175
Sells, Ronald ··----------------------------------·--· 91, 176
Shackson, Carol ____ 71, 84, 85, 101, 106, 120
Sharp, Thomas -------····--------------·-·-----·- 95, 176
Sherbine, Karen ---------------- 87, 110, 133, 176
Shields, John --------·-······---------··------·-·------------ 95
Showalter, Molly -- 176
Slack, Martha ---------------------------- 77, 115, 176
Smith, Noralee ------------------------------------ 87, 176
Smith, Norma -----·-·--------·----------- 109, 110, 130
Snelling, Richard ---------·-····- 44, 62, 99, 176
Snyder, Carol Jo ------·· 71, 77, 110, 130, 176
Speelman, Sharon -----·------ 87, 101, 103, 176
Staats, Nancy ---------·----·· 18, 19, 85, 104, 176
Stiverson, Rebecca -------------------- 77, 120, 176
Stocker, John --------------------·-----·------------- 95, 131
Stoddard, Anthony -·-----------··------------- 89, 176
Stoffer, Darlene -----···-------- 120, 130, 133, 177
Surface, David ---------·····--·---·--------------- 91, 177
Thomas, James ·--- 61, 62, 95, 111, 129, 130,

167, 177
Thomas, Robert -----··-·-·-··-------------------- 99, 177
Tidey, Rancie -------------------------------- 76, 77, 177
Tidey, William ·-····-··-·--·---------------- 98, 99, 177
Truxal, David -·····--····----··---·---------------- 89, 177
Vance, Hai:vey ____ 52, 54, 55, 57, 62, 95, 177
W eishner, Jeannette. ··-------------------------------- 177
Werner, Robert -----------··------------------- 131, 177
Wherley, Daniel ----·--····---------·--------·---- 91, 177
Wilson, Brenda ·------------------------- 81, 133, 177
Wilson, Larry ----····--·----- 44, 58, 62, 95, 177
Wilson, Sandra ·--- 65, 67, 71, 83, 109, 120,

177
Wood, Herbert ·------------·-·---·----------·------------- 27
Zech, Robert ·------- 61, 62, 91, 111, 131, 177
Zimmerman, Paula ----·-·--------------------- 74, 131

JUNIORS

Alban, Carol ···--------------------- 40, 41, 104, 105
Anderson, Judith ---------------- 74, 129, 133, 179
Anderson, Kenneth ____________ 90, 109, 111, 126
Andrews, David ----·-··---- 51, 58, 62, 109, 112
Ater, Terry ----··---··--·------------------------------ 57, 62
Bailor, Raymond -- 131
Banbury, Sally ··-- 28, 63, 80, 120, 133, 178,

179
Barkhymer, Lyle ____ 29, 90, 106, 115, 118,

206
Barnes, Phillip -------------··-----·---------------------·- 98
Barnes, Thomas ··-· 51, 52, 62, 111, 120, 129,

179
Bartley, David ----·-----------------------·-··-------------·-- 94
Bartley, Julie ·-·-----·-···-··----··--------·-·--·------------ 80
Beck, Tom ________ 90, 106, l l5, 116, ll8, l l 9

201

202

Beck, William ____ 29, 92, 107, 126, 129, 179
Blair, Jesse -- 58, 179
Booth, James ---------------------------- 29, 44, 62, 98
Bowers, Larry ------------------------ 29, 62, 98, 103
Boyd, Carolyn ------------------ 84, 103; 120, 179
Brenfleck, Sandra ------------------------ 40, 104, 105
Breyer, Wilfred ------------------------------- _________ 103
Brooks, George --- 179
Brown, David -- 90
Brown, Sue -- 84
Brown, Stuart -- 179
Brown, Zoe ____ 28, 65, 71, 74, 110, 125, 129,

133, 179, 206
Brubaker, David -------------------------- 29, 94, 115
Brunton, David --------------- 90, 103, 115, 126
Buck, Patricia ---------- 35, 64, 66, 67, 74, 133
Bussard, Linda ____ 28, 71, 84, 101, 117, 124,

179, 206
Butler, Clyde -- 131
Catalona, William --------------------------------------- 39
Caudill, Elwood -- 90
Chambers, Sandra -------------------------------- 78, 107
Clark, Carol ---------------------- 28,_ 76, 130, 179
Clary, James ----------------------------------- 44, 62, 94
Clawson, James ------- 106, 115, 116, 118, 119
Conrad, Linda ------------ 39, 86, 120, 130, 179
Cook, Charles ------------------ 25, 27, 29, 94, 103
Craig, William -- 92
Darling, Diana -------- 120, 125, 131, 179, 206
Debevoise, Gary ----,------- 29, 44, 62, 99, 179
Deever, Martha ____ 86, 104, 107, 115, 121,

125, 206
Deringer, David --- 99
Dern, Nancy ------------ 25, 28, 71, 82, 115, 179
Doney, Michael ---------------------------- 90, 129, 178
Douglas, Harvey-------- _______ _
Drayer, Edward ----------------------------------- 99, 107
Drinkhouse, Sue ____ 25, 28, 71, 86, 101, 103,

125, 133, 206
Dudley, Michael -------------------------------- 129, 179
Easter, Charles -- 98
Eppert, Donald -------------------------------------- 45, 62
Evans, Linda --------- 125, 127, 131, 179, 206
Field, Carol ---------------- 28, 74, 117, 131, 179
Fisher, Dini ____ 84, 104, 105, 120, 121, 128,

206
Fisher, Linda -- 120
Flenner, Janet --- 81
Fletcher, Barbara --------------------------------------- 179
Fodor, Favid --------------------------------- 57, 99, 179
Fogel, Judith -------------------------------------- 77, 107
Freeman, Ruth ------------------------------------ 78, 179
Funkhouser, Richard ------------ 29, 58, 94, 107
Gangl, Eugene --- 90
Garman, Laurel -- 58
Gatchell, David -- 92
Gill, Jerry -- 92, 131
Ginn, Jerry --- 107
Gittins, James --- 90
Glor, Elizabeth ---- 28, 84, 107, 120, 133, 179
Gorey, Kevin -- 131
Gould, Todd --------------------------------------- 98, 179
Graber, Joyce --------------------------- 125, 185, 206
Haag, Carol --- 120
Hagerty, Jane -- 104
Hall, Mary ------------------- 65, 73, 82, 105, 107
Hambel, Karla ___ 82, 125, 126, 128, 179, 206
Hawkes, Gary -- 93
Hendrix, Mary Jo ---------- 87, 120, 131, 179
Hittle, George ----------------------------------- 94, 179
Holby, Sandra --- 78
Hoover, John ---------------------------- 62, 71, 179
Hoover, Sharon --------------------------------- 85, 179
Huprich, Rosemary ____ 28, 85, 110, 120, 130,

131, 179

Ishida, Larry -------------------- 27, 57, 62, 97, 165
Johnson, Charles -------------------------------- 93, 179
Jones, David --- 44, 99
Joseph, Sandra ---------------------------- 71, 81, 117
Kaderly, Robert ----------------------------------- 91, 179
Kanto, Kathy ____ 63, 85, 104, 125, 178, 179,

206
Keeler, David --------------------------------------- 88, 131
Kerr, Margaret -- 85
Klockner, Harry ------------ 44, 47, 49, 52, 53
Koettel, Robert ____ 29, 90, 91, 105, 107, 109
Kretzinger, Esther -- 82
Kull, David ________ 44, 46, 47, 57, 62, 99, 179
Lackey, Ruth ----------------------------- 76, 77, 115
Lamp, Arnold ------------------------ 60, 71, 99, 179
Landwer, Sally ____ 85, 110, 125, 130, 179,

206
Lauderback, Sanford ----------------------- 95, 179
Leininger, Carol ------- 77, 103, 107, 110, 179
Lewis, Linda --------------------- 87, 120, 131, 179
Lininger, Judith --- 81
Lloyd, Jane ----------------------------- 87, 103, 179
Lopos, Richard ---------------------------------- 99, 179
Lucas, Ronald ------------------------------------ 29, 93

McCorkle, Marilyn ____ 71, 83, 109, 110, 126
McFarren, Thomas ------------------- 91, 109, 112
Mcilroy, Pamela ----------------------- 81, 125, 206
MacIntyre, Martha ________________________________ 83, 179
Marquart, Gary ---------------------------------- 93, 179
Martin, Ronald --- 91
Maurer, Barbara ____ 28, 81, 101, 107, 110,

130, 179
Mavis, Richard ------------------------------------- 44, 62
Meckfessel, Ronald ---------------- 129, 131, 179
Meek, Mary ---------------------------- 87, 107, 115
Miller, Joseph ------------ 61, 93, 109, 112, 120
Minshall, Judith -------------------------------------- 145
Minty, Sharon --- 81
Moore, Charles -------- 99, 124, 129, 139, 206
Nelson, John ------------ 91, 105, 107, 128, 129
Nothstine, Harry ----------------------------- 95, 179
Oakley, Carey ------------------------------- 44, 57, 62
Ogur, Robert ------------------------------- 62, 93, 179
Osborn, Suzanne ---------------------- 83, 129, 179
Pattison, Georgia ------- 85, 110, 124, 179, 206
Perry, Janice -------------------- 83, 106, 115, 179
Peters, John ---------------------------- 93, 111, 179
Pfleger, Marilyn -------------- 74, 126, 133, 179
Pickering, Don -- 179
Porter, Donald ----------------------------- 104, 105
Post, Robert -- 89
Potts, Dora ---------------------------- 28, 65, 77, 133
Poulard, Jean ----------------------------------- 107, 149
Powers, Larry ---------------------------- 91, 120, 179
Provan, Julie -- 82,. 83
Reed, Jacqueline ------------------------ 85, 125, 179
Reynolds, Gary --- 44, 48, 49, 52, 55, 58, 62,

179
Richards, Janet --- 7 4
Riddle, Myrna ---------------------------------- 74, 130
Rose, Dennis ------------------------------------ 25, 71, 93
Russell, Anita --------------------------- 106, 115, 121
Russo, Richard ____ 27, 29, 61, 62, 99, 105,

125, 178, 206
Sain, Susan -------------- 35, 64, 109, 133, 179
Salisbury, Sandra ____ 28, 87, 107, 110, 130,

179
Schear, Linda ----------------------- 44, 57, 62, 95
Scheu, Richard ---------------------- 44, 57, 62, 95
Schonauer, Gary --------------------------------- 44, 89
Schweitzer, Carol ---------- 74, 110, 120, 133
Secrist, Priscilla ------------------------------ 87, 104
Seese, Mark --------------------------------------- 29, 91
Sharpe, David -------------------------------------- 62, 93

Sheaffer, Carol ____ 77, 106, 110, 121, 133,
179

Shelton, Sharon ---------------------------- 83, 130, 179
Shipley, Roger ---------- 91, 115, 124, 179, 206
Shuck, Kathy --- 75
Shull, Darlene -------------------------- 77, 107, 179
Shute, Marilyn ------------------- 28, 80, 81, 179
Siebert, Alan --------------- 62, 91, 111, 129, 130
Sims, Marguerite ____ 63, 71, 78, 79, 107, 133,

179
Smith, Claudia ---- 25, 28, 86, 87, 101, 115,

125
Smith, Dale ____ 27, 92, 93, 101, 111, 115, 179
Smith, Patricia ____ 26, 27, 87, 110, 125, 131,

206
Snider, Gary -------------------------------------- 99, 179
Soliday, Larry -- 91
Staats, Helen -- 105
Stansbury, Robert ---------------------------- 131, 179
Steele, Bonnie ______ 28, 86, 87, 101, 115, 179
Stewart, Dennis -------------------------------------- 179
Studebaker, Carol Sue ____ 85, 120, 121, 179
Sturges, David ---------------- 104, 107, 126, 129
Swan, William ---------- 44, 58, 59, 62, 95, 131
Takas, Ricki ------------------------------ 74, 127, 130
Toney, Alice --------------------------------------- 81, 107
Townsend, Robert --------------------------- 91, 179
Trumblee, Artabelle _______________________________ :_ 81
Tsuda, Yuichi --------------------------- 95, 131, 179
Upton, Cyrus -- 89
Voorhees, John -------------------- 95, 115, 126, 131
V orpe, Nancy ---------------------------------- 117, 120
Walberry, James -------------------------- 57, 62, 95
W alchner, Ulrike ------------- 85, 125, 130, 206
Walker, Virginia -------- 27, 64, 85, 133, 179
Walsh, James ---------------------- 57, 62, 99, 179
Wellons, Frances ---------------------- 87, 109, 179
Weston, Dale --------------------------------------- 50, 62
Wicks, Cherry -------------------- 110, 130, 179
Wiechelman, Bradley --------------------- 115, 131
Wigle, Carol -------------------------- 87, 121, 206
Williams, Sandra --- 87, 104, 105, 109, 110,

115, 130, 179
Williams, Susan ------------------------------------- 85
Wilson, James ---------------------- 44, 57, 62, 95
Wilson, Holton ------------- 25, 29, 95, 101, 179
Wolfersberger, Susan --------------------- 74, 133
Wurster, Edward -------------------------------- 91, 179
Youngpeters, Richard -------- 44, 62, 99, 103
Zaras, Nicholas ------------------------- 99, 129, 179
Zech, Charles -------- 61, 62, 91, 109, 111, 179
Ziegler, Samuel --- 93
Zimmerman, Harold ---------------------------- 91, 103
Zundel, Sharon ------------------------ 83, 130, 179

SOPHOMORES

Anderson, Gerald ----------------------------- 180, 181
Anderson, Michael -------------------------- 94, 181
Anspach, Nicholas --------------------------------- 92
Aoki, Hisako ----------- 15, 86, 110, 120, 181
Apgar, Robert --------------------- 111, 129, 182
Appelget, Deanna ---------------------------- 82, 181
Aumiller, Daniel --------------------------------- 92
Baker, Robert ----------------------- 90, 115, 181
Bamber, Daniel --------------------------- 57, 181
Baranet, Theodore ------------------------------------- 104
Barnes, Catherine ------------------- 110, 181
Barnes, Jane --------------------- 78, 110, 120, 181
Barnett, Robert --------------------------------- 92
Barr, Katherine --------------------------- 76, 181
Beal, Paul ---------------- 25, 27, 90, 109, 112

Beck, Larry --------------------------------------- 181, 206
Beezley, Elizabeth ----------------------------------- 181
Bell, Roderick --- 181
Bell, Sharon ---· 181
Bender, Nancy --------------------------- 86, 120, 179
Bennett, James --- 94
Bennett, Steven ------------------------------ 44, 62, 94
Bennett, William ---------------------- 52, 95, 181
Berger, Susan ------------------- 76, no, 130, 181
Biddle, Harold ----------------------------- 44, 57, 62
Blackledge, Kay --------------- 82, 104, n 8 , 181
Blair, Mary ---------------- 82, 125, 127, 181, 206
Blair, Roger --------------------------------------- 131, 181
Blatt, Carolyn ----------------------------------- 74, 183
Boger, Sarah ----------------------------- 80, no, 179
Bojanowski, Barbara ________ 76, 109, 118, 120,

181
Booth, Edward ------------------------ 44, 50, 58, 62
Boren, Connie -------------------------- 110, 131, 181
Bouslog, David --------------------------------- 52, 181
Bowell, Daniel -- 182
Brand, Craig -------------------------------- 61, 62, 181
Brelsford, Craig ----------------------------------- 44, 94
Buckle, Judy -- 86, 181
Bushong, Paula ----------------------------------- 82, 181
Butterbaugh, Diann ------------------------------------ 130
Buttermore, Larry ---------------- 61, 62, 94, 181
Calihan, Glen ---------------------------------- 60, 62, 92
Camp, Mary Beth -------------------------------- 82, 181
Canniff, Sandra -- 181
Casey, Thomas --------------------- 58, 62, 98, 181
Chan, David -------------------------------------- 130, 181
Chase, Larry -- 88, 129
Cheney, Barbara -- 84
Christ, George ________ 44, 51, 58, 62, 88, 111,

130, 181
Clark, Edward --- 92
Clawson, Robert -- 44
Cleaver, Robert ---------------------------------- 92, 181
Cline, Judith _______ 66, 67, 74, no, 133, 181
Coate, Curtis --- 98
Colt, John -- 88
Cook, Gordon -- 94, 120
Cook, Janet --- 86, 181
Copas, Betty ------------------------------ 76, 133, 181
Crawford, Mary Ann ---------------- 78, no, 181
Crist, Carl -- 181
Crow, Joaline ---------------------------- no, 130, 181
Croy, Judy -- 80
Curmode, Joyce ---------------------------- 20, 80, 120
Custer, Geoffrey -- 98
Dailey, Frederick -------------------- 44, 58, 62, 80
Daily, Rebecca -- 181
Danhoff, James ____ 44, 62, 88, n l , 130, 181
Darling, Carol ---------------------------- 77, no, 181
Decker, Robert ---------------------- 52, 55, 62, 181
Deeks, Arthur ------------------------------------- 90, 181
Dickinson, Wen dell ----------------------------------- 181
Diller, Linda ---------------- 66, 67, 82, 133, 181
Doran, Perry ________ 26, 29, 51, 58, 62, 96, 181
Drew, Marjory ---------------------------- 86, 131, 181
Dysart, Carol --- 181
Earhart, Alice -- 181
Edgerley, Miriam --------------- 78, 120, 181, 206
Ellis, Stephen ------------------------------ 90, 120, 181
Ertel, Nancy ____ 110, n 8 , 120, 127, 131, 181
Farvi, James ------------------------------ 99, 127, 181
Ferguson, James ------------------------------- 99, 179
Fields, Albert ---------- ------------------------------- 181
Garrabrant, Vera ------------------------ 66, 77, 181
Gates, David -------------------------------------- 25, 94
Gauch, Sarah ___________ 87, llO, 120, 130, 181
Geeting, Sarah ------------------------- 20, 84, 181
Geho, Blanche --------------------------- 77, 120, 181

Gill, Wayne ------------------------------- l l l , 129, 181
Gillespie, Linda ----------- 15, 77, no, 130, 181
Gneuhs, Robert-----------------------
Goembel, Marilyn -- 77
Goldhardt, James -- 62
Gorman, Rosemary ____ 78, ·120, 125, 133, 181,

206
Gornall, William ------------------- 44, 57, 62, 88
Gray, Jerry --------------------------------- 90, 120, 181
Green, Jon --- 93, 181
Gustafson, Nels ------------------------ n 5 , 181, 206
Haberman, Heidi ------------------ 15, 20, 81, n 7
Hammond, Douglas ------------------------------- 44, 62
Haneke, Peggy ________ 85, no, 125, 129, 181,

206
Hankinson, William ________ 44, 52, 96, 97, 181
Heisey, Thomas ---------------------------- 44, 99, 181
Hendricks, Robert --------------------------------------- 99
Henning, Gayle -- 87
Hershey, Mike--------------------------
Higgs, Alma Phillips -------------------------------- 181
Hodgson, Sylvia ---------------- 85, 110, 130, 181
Hoerath, Karen ---------------- 74, 125, 180, 206
Hollis, Jean -- 85
Holtshouse, Ronald ---------------------------- 120, 181
Hood, Al -- 93
Houser, Douglas ___ ----------------------------------- 131
Hull, Mary Ellen ____ ---------------------- 25, 58, 87
Hunter, William ----------------- 51, 62, 181, 206
lgnat, Joseph --------------------------------------- 92, 93
Irmler, Martin ---------------- 111, 120, 181, 206
Jackson, Jack -- 94
Jacobs, Jeanne ----------------------------------- 87, 181
Jacobs, Lawrence --------------------------------- 44, 95
James, Judith --------------------------- 75, 120, 181
Jordan, Paul -- 44, 95
Kallal, Joanne --- 75
Keim, Sandra -- 181
Kennedy, Stephen ____ 50, 62, 129, 181, 206
Kintigh, Robert ------------------- 96, 97, 180, 181
Kolyno, Roberta ------------------------------ no, 181
Koroma, Miatta ---------------------------------- 82, 181
Kusterer, Herbert -------- 61, 99, 124, 125, 206
Lang, Suzan __ ------------- 20, 81, no, n 3 , 181
Laubie, Joseph ------------------------------ 52, 53, 181
Leader, Virginia ____ 15, 79, no, 120, 130,

181
Leffler, Raymond ____ 27, 29, 44, 58, 62, 88,

180
Leibrook, Judy ----------------------- no, 130, 181
Leibolt, Rose -------------------------------- 77, 110, 181
Lengyel, Margorie ____ 27, 87, no, n5 , 131,

181
Leonard, Gary ------------------------------------ 93, 181
Levine, Charles -- 57
Lewis, Beth ---------------------- 125, 129, 179, 206
Limbach, Jill -- 181
Lindley, Susan -------------------- 79, no, 130, 181
Linkhorn, Jerry ------------------------------------ 44, 62
Lloyd, Margaret ____ 87, no, 112, 115, 118,

181
Long, Nevin ---------------------- 27, 109, 181, 206
Long, William -- 181
Loudenslager, Nancy ____ 64, 66, 67, 87, 107,

133, 181
Lumberson, James ------------------------- 129, 131
Lutz, Sharon --------------------------------------- 181
McClure, Nancy _____ 78, 79, no, 130, 131,

181
McCoy, Sally ----------------- 83, no, 130, 181
McFeeley, James ------------------------------------ 93
McGee, Carol --------------------------- 85, no, 181
McKelvey, Edward ------------------------------------- 89
Malhame, Robert ------------------------- 99, 206
Marty, Eileen ---------------------------------- 87, 133

Mathis, Theodora -------------------------------- 83, 181
Meeks, Robert -- 62
Merrick, Earl ------------------------------ 89, 129, 181
Meyer, Robert ------------------ ------------------------- 181
Mickey, Terry -----,-------------------------- 44, 62, 95
Mignerey, Thomas ---------------------------- 181, 206
Mills, George -- 95
Miller, Beverly --- 81
Miller, Dan -- 50, 93
Miller, Eleanor ------------------ 79, no, 131, 181
Miller, Porter -------------------------- 25, 44, 57, 95
Milligan, Sharon -------- 64, 87, no, 133, 181
Molesworth, Charles ---------------------------------- 126
Moomjian, Wayne -- 99
Moore, Jack ---------------------------- 44, 62, 95, 181
Moritz, Marilyn ----------------------------------- 83, 181
Morris, John ---· 99
Morrow, Richard ---------------------------- 44, 62, 95
Munz, Marcia -- 83
Murley, Susan ---------------------------- 77, 120, 181
Murphy, Anita -- 85
Nagle, James -- 95
Neal, Joyce ------------------------ 75, 110, 130, 181
Nelson, Lois -- 75
Nevans, Marvin ---------------------------- 89, 179, 181
Newhouse, Kay ____ 14, 15, 85, 110, 120, 181
Newman, Katherine ------------------------ 131, 181
Nikides, Thalia -- 133
Noah, Frederick ------------------------ 89, 111, 181
Olbrich, Heidemarie -------------------------- 85, 181
Olsen, Sandra -------------- --------------- 15, 83, 181
O]son, Charles ------------------------------------ 181, 206
O'Neil, William -------- 106, n 8 , 120, 121, 206
Orndorff, Richard -- 95
Osborn, Carolyn -------------------------------- no, 181
Osborn, Madalyn ------------------------------ no, 181
Ottewill, William ---------------------------- 181, 206
Padfield, Judith ---------------------------------- 87, 181
Painter, Linda --------------------------- 85, 181, 206
Parthemos, George ------------------------------------- 95
Patton, Roberta -------- 77, no, 125, 129, 130,

181, 206
Peat, Harry ---------------------------------- 89, 10&, 118
Peglow, Lee --- 89, 181
Phillips, Jill -- 81, n 5
Porter, Jane ------------------------ 77, no, 129, 181
Potts, Evonne ------------------------------ 83, 120, 181
Powers, Elizabeth ________ 20, 85, 109, 120, 181
Pretorius, Meredith Nealy ------------------------ 75
Pringle, Thoma! -- 62
Pulsing, Carolyn -- 75
Puterbaugh, Lynne ---------------------------- 85, llO
Queer, Don -- l l5, 181
Quinn, Paul ----------------------------
Rausch, Bernard -------------------------------- 99, 181
Reardon, James -- 93
Reese, Carolyn ---------------------------- 87, no, 133
Reynolds, Richard ____ 44, 49, 52, 53, 58, 59,

62, 181
Rone, Marc ---· 95
Rugh, Dow ------------------------------ 50, 62, 99, 131
Ruegg, Karen ------------------------------ 87, 107, 179
Rugh, Joyce ---------------------- no, 120, 130, 181
Rusk, John -- 44
Russell, Howard ____ 109, n l , 127, 181, 206
Samson, David ----------------------------------- 181, 206
Schiering, Barbara -- 85
Schoepke, Jane ------- 83, no, 125, 181, 206
Schumacher, Kay-------------------------------- no, 181
Schwabacher, Lynn ---------------------------- 83, 181
Scott, Jane ------------------------------------ 15, 75, n o
Seto, Herbert -- 181
Shackson, William --------------------------- 95, 120
Shaffer, Marcia -------------------------- 77, no, 130

203

204

Shawd, Diana ------------------------··-- 106, 118, 121
Sheaffer, Mary Ann ·----·-· 85, 110, 130, 181
Shepherd, Allen ···-·-···-····-----··-------···--·---··----- 89
Shimer, Robert --·-····-·-······· 89, 111, 131, 179
Shoemaker, Tom ···············-----··--·-·---------····-· 95
Short, David ··-···········--··--·····---··-···---------- 44, 95
Shuck, Mary ···········-········--····-·--···--·--· 75, 181
Shuey, Bernard ·········--···-· 109, 120, 181, 206
Shumaker, James ··············-----------··---------·--- 95
Sink, Tom ·--·--·····-·-·-·-·····-·····-···········---·--------- 93
Smith, Bette ·--·-·······-··········--··-·--- 85, 125, 206
Smith, Emily ------·--···--········-······-------·----------· 181
Smith, Kenneth ·······-······--·--------···--··---·-···---· 181
Snyder, Ella ··--·-··----·-----···-----·--·-- 83, 131, 181
Snyder, Linda ···········-·-- 105, 109, 112, 128
Solmes, Judy ········-·--····--··------·· 118, 119, 206
Sorgenfrei, Jan ···-··---··-···--·····--··-· 52, 95, 180
Souder, Joan ···············-··--···-···-----··------ 85, 181
Spory, Robert ···-··--·····------·------··---·--·· 181, 206
Stanley, Katheleen 87, 106, 120, 121, 181
Steffens, Gary ···············-··--···- 44, 89, 111, 181
Stein, Patricia ·-·-··-··-·-·····-·----·-·········· 77, 181
Steinmetz, Lewis ··--······-· 44, 58, 62, 95, 181
Steinmetz, Lydia ·------· 67, 81, 125, 133, 181,

206
Stemshorn, Sandra ·····---··-· 75, 110, 131, 181
Stewart, Nancy -----·-·········-·-· 75, 110, 131, 181
Stiles, Steve ----·-------·--·-··· 44, 57, 99, 120, 181
Storer, Anne ·-·-----··-·--··-······-··-··---····---- 77, 181
Stott, James ··-·--···-·-·········--------------------· 93, 181
Studer, James ···-······--·--- 44, 50, 62, 99, 181
Surface, Stephen ------·······--·-·-··--··--·--·------··- 206
Swick, Ralph --·----······---····---·····-···----··-·--···-·· 181
Taggart, Florann -·-··············-·-······-···· 87, 181
Taylor, John --------·--· 111, 120, 129, 181, 206
Tetlow, Frederick ·········------·--·-·---------------·· 181
Thomas, Constance ____ 27, 75, 110, 131, 181
Thompson, William ···--·--··---·--·--- 44, 62, 179
Thorndike, Jean 64, 81, 125, 133, 206
Tompkin, Donald ·············-·····-··------··-------··- 60
Topping, Douglas ···----····-···-·--··-------·-···---··· 93
Torbush, Nancy ·-··--------··--·------··---·-·----- 75, 181
Toy, Harold -········--·--······ 118, 129, 181, 206
Troja, John ·---------------·--···-·---·-·---------·-------- 181
VanAsdale, Carolyn ·---···- 110, 125, 126, 129,

181
Varner, Carol ···-·-··-············· 77, 110, 133, 181
Vaughan, Virginia ··-···----------·-----------·--- 75, 126
Vickers, Roger ·-····--·········-······-···--·---·· 93, 181
Viers, Marion -·-··---·-·-··--·---···-··--·-·-········ 57, 99
Vokes, Cynthia ·-·-·---···············-········--·-··-- 20, 81
Vollmar, Daniel ·············--····-·····-·······-·-··------ 89
Wacker, James ·····--·------·· 44, 50, 71, 89, 180
Wagner, Ellen ·-········--·-··----·------- 63, 110, 181
Wagner, Rebecca ············----·-·--·------------------ 66
Wassem, Jerry ·--·-···---· 50, 111, 129, 181, 206
Watkinson, Judy ···········---·······----------··- 75, 181
Weaston, Diane -·· 27, 67, 87, 125, 127, 133,

180, 206
Webster, David 89, 125, 129, 131, 206
White, James ·····-·-·---··--·-·-·····-·-··-··--··----·----·· 73
White, Raymond ··-------------------·--···---·-----·--- 181
White, Waneta ·····--···-·--···-·······--· 87, 181, 206
Williams, Charles ···---··--····-· 44, 57, 89, 181
Williams, Mills ······-····-············-·· 95, 131, 181
Williamson, John ···········-···----··--·--·---····-··· 206
Wilson, Barbara 75, 110, 181, 206
Wilson, Charles ·-····--··-····-··-·····--···-········---- 181
Wolfe, Samuel ················-·················-·--···---·· 93
Woodyard, David ···-···-················-----·----·-·- 109
Wright, Carolyn ···························------- 85, 181
Wright, Jack -·-- 25, 40, 41, 95, 104, 105, 128
Wright, Martha ···········--·--·····················-···· 181
Wurgler, Bonne ···-·-·-···---·-·-····-·--··--···--·--···· 87

Wurm, Robert ·---·-······--··············-·-·----··---·-·· 62
Wyatt, Judith --···-·····················-··---·-----· 83, 181
Wylie, Barbara ············-··-·····--····· 81, 120, 181
Wyville, Ralph ·------···-·······-·····-·····-------· 99, 181
Yarman, Lallie ··-··-·---··-·············--··--···-··---- 133
Zimmer, Nancy ··---·-···········--·--·-···-------· 87, 181
Zimmerman, Lawrence -················---·-·-···----- 95

FRESHMEN

Aborn, Dianne ·---·-······-··-··-·-···-··· 86, 110, 183
Alford, Sherry ···-····-···········-·-·-·· 86, 110, 182
Airhart, Robert ··---------····-····---·-· 90, 109, 118
Allen, Martha --·-·--···--··-------·------ 80, 110, 183
Allyn, Robert -------······-·······-···-···-····-·-·--··-·-· 183
Amelung, Richard ·················---···-·······- 44, 183
Amstutz, Lawrence ·---··-··-··----·-----··---· 92, 183
Angle, Pamela ----···-······--··········-·······---· 80, 183
Armentrout, Mary Ellen ···---······---· 131, 183
Augenstein, Marcia. ····---···-·----·---··----·· 86, 110
Aukerman, Burhel ···············-··---···-·-··------- 183
Azbell, Donna ·-------·--····-·· 120, 121, 130, 182
Baer, Marcia ·····-············ 64, 66, 82, 118, 183
Balsley, Barbara ············-····-·················-···- 183
Balzer, Christine ··------·--------·--·-··--··---- 80, 183
Balzer, Sharon ···-···-·----···-··---··-·-···-----· 76, 183
Barnes, Charlotte ·--·--·---·----·--···--·----···· 76, 183
Barnes, Ruth --··-- 76, 110, 118, 120, 129, 183
Barnhouse, Barbara ···········-···-····-·-·---- 78, 183
Barr, Alan ····-····························-·····-·-····-·-··-·· 98
Barrett, Susan -·------····-··----------···· 78, 129, 182
Bathrick, Ellen ··-····-·····-············ 76, l l5, 183
Bayer, Wade ····--··············---·····--···-··-·······---- 182
Beavers, Virginia 86, 109, llO, 131, 183
Bebout, Deedra ·-·-·-··-······-······-·-········--· 80, 183
Behanna, Martha ·······-········ 74, llO, 130, 183
Bell, Elizabeth ···--··----······-·--···-····· 76, 78, 183
Benes, Carole ----···-·······-···········---······-·---··-· 183
Bennett, Darlene ·······················-·······-·-··-··- 183
Beougher, William ·········---·--·····-·-···-- 120, 182
Bertram, David ··-····---··-··--···---···------·--·---·-- 183
Bishop, Gerald --·--··-·------· 117, 118, 119, 120
Bixby, Marilyn ----·······-··-·--····-·-··-·--·--- 76, 183
Blades, Robert ··--·····-·······-·-·-----------····-------· 183
Bly, Trenda ---------··-··-·----·--·---··-·- 84, 120, 183
Bockelman, Penny ···-··-·--·-·-·······--·------· 80, 183
Boles, David ---···-········-·-·-·····--·--·-····-- ll8, 183
Bowles, Chery ·······-····-·······--·······-·····-··-··-···· 84
Boyers, John --------·--··--------··-···-···--·----·--------- 183
Bradel, Edward ·-··--···--·---···--·-····--·----- 120, 182
Brammer, Tracy ----·---·---·---····---··------·--- 88, 131
Brandeberry, Catherine ········--········ llO, 131
Broadwater, Katherine ····--·-··-------····--------- 183
Brobst, Lenore ····-··············· 76, llO, 120, 130
Browning, William ---·--···---··--·--··--· 31, 92, 183
Bryan, Vicki ----··--··-····-··-···--·-·-··-- 84, l l5, 183
Bungard, Nathalie ··············-········-·······- 76, 183
Butterbaugh, Phyllis ····--···---·-·-··-·······--·----- 183
Cailey, Wanda ······-·······--··-·-·······----·····- 76, 183
Calihan, David -·----··--······-·· 88, ll8, ll9, 183
Camery, Joel ··-····-···-··-····-··-··-·------·---·---- 44, 94
Campbell, Nancy ············-·-············-·· 130, 182
Casey, Francis ···-································-··-···· 131
Chicherneo, John ······--···-········-·-···--·-···-····-·-- 44
Clark, Rebecca ··-··········-·······--······--·-- ll8, 182
Clay, Michael ····························-········· 44, 183
Close, Gary ···-···-··-·········-··-·-······---···-· l l l , 183
Collins, Ruth ·······-···-·············· 25, 27, 84, 183
Cook, Judith 16, 20, 40, 120, 183
Cooley, Jane ··-·---··--··················· 120, 182, 186
Corner, Douglas ··--·····················-···-············ 183

Cowperthwait, Catherine ·-········---··--·-- 84, 183
Cramer, Jo Anne ·············-···---·--·---·-··· 131, 183
Creamer, Dale ··-····--··-·-··-··-··----··-····--------·-·--- 52
Crippen, David -········---··--·-····--··-····-···· 90, 182
Croskey, Anne ---····-·········-····--··-· 74, 120, 183
Crow, Marian ---···-···-·······-·······-·······---· 78, 182
Curfman, Carole ··--·--· 84, llO, 120, 125, 129
Cutinella, Pamela ···-·---·········· 16, 20, 80, 183
Davidson, Diana ···········-·----------····--·-· llO, 183
Dellinger, Lourene ····--···········-·······----· 84, 183
Dengard, Cheryl ···············---·-··--·-··········---· 182
Denton, Erika ··--····--··-············-·· 118, 120, 183
Dever, Philip ·-·---·-·--··················-·---------·----· 183
Dillon, Terry ······--··---· 90, 120, 125, 183, 206
Dominici, Robert ···-·-·····-·--··--··------·--···----· 183
Donaldso'n, Jay ·······-···········-····-· 124, 183, 206
Drake, Nan ----·-----····-······--··-······---·--------·--·-- 131
Driscoll, Jack ·--·---··-····················---·--·--- 88, 183
Duggan, Arthur ·--···-·······--·--·-··----·---·-··· 94, 183
Durkin, Charlotte --··-···---····-······-··--·--- 78, 182
Dustman, Franklin ·-·····-·····---·--· 125, 183, 206
Early, Sandra ·-·······-···-········-····-···--·--···· 80, 183
Easton, Anne ··--···----··-··-·--·------···---·--· llO, 183
Eckroth, Cynthia ···························-·······----- 183
Eichhorn, Meri Lee --·-··--·-·-··--·----·-----· 78, 183
Epps, Elayn --------·--··-··-·······-·················-···· 183
Evans, Judith -··-·---·····---··-- 77, 110, 130, 182
Fenn, Elizabeth ···············-··-·-····-·-··--··-- 84, 183
Fensler, Michael ··--··---·-···----·-·---"-·--···-·----· 183
Fetterly, James ·-······-········ 55, l l l , ll8, 130
Fielding, Karin ···-······--·········---·---··---···-------- 74
Fisher, Robert ··-···········-···-···········--·-· 90, 183
Fisher, Sandra ···-··--··-··-······--··-··· 84, 120, 183
Fisher, William ···········-······--·····-·····-----·---··-- 44
Fitch, Betty ··-······················-·-·-··-----··--- 74, 183
Fitzgerald, Judith ············--··--·-······----···---·- 183
Fleming, Wendy ·-············-·--------··--·--- 81, 183
Flesher, Connie ······-···············-·····--··--·- 78, 182
Flickner, Kay -·--···-··--··--··-- 82, llO, 130, 183
Foltz, John -------························-····-·---···-·---- 123
Foster, Christopher ·······-······-·····---··· 120, 183
Foster, Sara ·---··--·--···--··---···-·----··--······ 84, 120
Foulkes, Claudia ····--········--··--···-·····--·---·-··· 182
Fribley, Michael ··············-·--·······-········ 90, 183
Friedt, Nancy ··--············---····-··--···-·-···· 86, 182
Fuller, Jean -----·---·-··-·······---·-···---·--···· 120, 183
Fulmer, Lawrence ·--····---·-·----------··------------- 183
Fulton, Bryon ······-··-····-·······-·······-·-----·---·---- 183
Furay, Richard ··················--·····- 90, 120, 183
Fyffe, Jack ----·---··-··-·-····-··-···-··-··-·-··--·---·------- 99
Garverick, Dianne ------·-·····------- 77,. llO, 130
Gayton, Karen ------············--·····-----------·····--- 182
Gerber, Joan --·-----·······-··---··----····· 78, 120, 183
Gleason, Barbara ··-·-················--···--·-·--------· 183
Gordon, Dennis -----·-······-···- 99, 129, 130, 183
Graf, Judith ··--··-··---···············-··--·------· 44, 183
Graham, Danna --··----······-···--·--··-·----···-- 81, 183
Grayem, Michael ·--···········-··-····-····- 52, 54, 55
Green, Lewis -·--·---·····--···········-·-·-···--··---------- 44
Greiser, Gayle ·-··-······-···-········-·········-··--···· 183
Gruber, Jack ···-----·------·---·----···--·-·-·---··-----·- 183
Hajek, Brian ··-·----···· 25, l l l , 124, 126, 183
Hanft, Ronald ·-············-· ll3, 120, 182, 206
Harding, Isaac ···-···-··-····-······-······-··----··--··-- 183
Hardy, Philip ···········-···-··--···-···-····--·--------·-- 182
Harmelink, Robert ···-·······-·--····----··--···----·- 183
Hartzler, Melyssa ···················-····----···- 74, 183
Heft, Emily ··-·----······ 106, ll5, ll8, 121, 183
Hershberger, Kenneth ··--·---···-·-····--··---·--·- 183
Hickle, Vicki ··················--··········--···-··-- 85, 183
Hiett, James ·········--· 111, 120, 129, 130, 182
Higgins, J arold ··-·····-··-···············--···· 93, 182
Hill, Warren .. 183

Hobbs, Kathleen ------------------------ 110, 130, 182
Hoblit, Ronald ------------------------ 109, 120, 183
Hohn, Roger ------------------------------------ 26, 44, 88
Hohnhorst, Susan ------------------------ 87, 110, 183
Holford, Marilou -------------------- 20, 63, 85, 115
Holl, David -- 182, 206
Holst, Karen -- 183
Hopkins, Joan ---------------------------- 81, 127, 129
Hunter, William -------------- 109, 111, 126, 129
Hutchings, Marilyn ------------ 85, 117, 118, 183
Hutchins, Ann --- 183

Jarvis, Keith --- 95
Jenkins, Jill -- 120, 182
Johnson, Robert ---------------------------------'-------- 183
Johnston, Brian ------------------------ 120, 121, 183
Jonas, Michael -- 183
Judy, John -- 118
Karg, Donald -------------------------------- 44, 48, 183
Kaufman, Keith ---------------------------------- 123, 183
Keister, Rebecca -------------------------------- 75, 182
Kerr, Peter -- 128
Kesselring, Nancy ------------ 65, 110, 118, 183
Kinnison, Timothy ---------------------- 44, 95, 183
Kite, Sharon -- 82, 183
Klenk, Susan -- 26, 183
Kline, William ---------------------------- 50, 111, 183
Knecht, Susan ------------------------------ 63, 85, 183
Kobs, Roberta ---------------- 31, 66, 67, 126, 183
Kocher, Patricia -- 183
Kratzer, Carol -------------------------------------- 75, 182
Krisher, Sandra -------------------------- 82, 110, 183
Kussmaul, Paul --- 183
Kuthan, Suzanne ------------------------------- 118, 183

Lafollette, Robert -------------------------------------- 183
Landaker, James -- 44
Langshaw, Howard ---------------------------- 120, 129
Lansaw, Thomas -- 183
Lauderback, Marsha -------------------- 64, 83, 183
Laughbaum, Edward ---------------------------------- 182
Lea, Ruth -- 75, 182
Lenahan, Janet ------------------------------------ 81, 183
Lincoff, Richard -- 95
Linn, Lewis -------------------------------- 118, 119, 183
Lochinger, Carol --------------------------------- 75, 183
Lord, Jeanne -------------------------------- 77, 110, 182
Lowe, Robert ------------------------------- 88, 131, 183
Lusch, Dorothy -------------------------- 110, 130, 183
McCurdy, Larry -------------------------------- 111, 182
McDonald, Timothy ---------------------------------- 183
McElroy, James -------------------------- 50, llO, 182
McFarland, Wanda -------------------- 77, l l8, 183
McIntosh, John ------------------------------------ 89, 182
McIntyre, Hilda ------------------------ 115, 130, 183
McMannamy, Katie ---------------------------- 75, 183
McMillen, Robert -- 182
McMulJen, Michael ----------------------------------- 182
Macarie, Melinda ------------------------------ 75, 183
MacDonald, Suzanne -------------------------- 85, 183
Maibach, George ---------------------- 118, 119, 120
Maibach, Gary -------------------------- ll8, 119, 206
Maibach, SalJy -------------------- 16, 20, 81, 183
Mankamyer, Richard ---------------- 118, 120, 183
Mansfield, Rose ------------------------ 81, 120, 183
Marckel, Paul --- 183
Markle, Richard -------------------------------- 183, 206
Marsch, Marilynn ---------------------- 77, 131, 183
Martin, Sally ------------------------------ 16, 85, 183
Martin, Thomas --- 95
Maurer, Ann ---------------------- 79, 110, 120, 183
Mercer, Martha --- 183
Merna, Donald -------------------------------------- 182
Messmer, Charles ------------------------------- 62, 93

Miller, Gail -- 123, 183
Millikin, Marcia ---------------------------------- 79, 183
Million, James -------------------------- ll3, 115, 183
Milthaler, Joseph -------------------------------- 93, 183
Minno, Joan --------------------------------------- 75, 183
Moeller, Steve ------------ 52, 89, l l l , 120, 125
Montgomery, James ---------------------------- 44, 183
Moody, Ruth ---------------------- 87, 120, 182, 183
Moore, Michael -- 183
Moreland, Wen dell ---------------- 118, 120, 183
Morison, Judith ------------------------------------ 85, 183
Morrow, Sally -'------------------------------------ 81, 183
Mote, Kathleen ------------------------------------ 85, 183
Motz, Larry -- 183
Myers, John -- 183
Nelson, Charles ---------------------------- 77, 131, 183
Nemetz, Dean ------------------------------- 44, 95, 183
N evans, Kathleen -------------------------------- 83, 182
Newton, David --- 183
Noll, Phyllis -------------------------------- 83, 183, 206
Orbin, David -- 183
Orbin, Ronald -------------------------------------- 51, 183
Oswalt, Lura -- 83
Packham, Michael ------------------------------ 89, 183
Paine, Barbara -- J.83
Palmer, Roy -- 95, 183
Parker, John -- 183
Patterson, William -------------------------------- 52, 54
Paulus, Paulus ---,-- 182
Pearson, Philip -- 21
Peffly, Gary ----------------------------- -------------------- 52
Pemod, Donald ---------------------------------- 111, 183
Perlick, Sheryl ------------------------------------ 77, 183
Peterson, Gail -- 77, n o
Peterson, Rick -------------------- 25, l l2, 113, 183
Pope, Ronald -------------------------------------- 95, 183
Powell, Diana ------------------------------------ 115, 183
Price, Patricia -- 183
Prichard, Dennis ------------------------------- 118, 182
Prince, Ralph -- 182
Purdy, Richard -- 183
Rathbun, Margaret ------------------------------------ 182
Rauber, Donna -- 183
Reams, Bonnie ------------------------------------ 85, 183
Reck, Margaret --------------------------- 83, 110, 183
Reamsnider, Fred -------------------------------------- 182
Reddick, Judith ------------------------------------ 79, 182
Reed, Roderick -------------------------------- 118, 119
Reeg, Gary -- 129, 183
Reid, John --- 115, l l 8
Reider, Ann -- 79, 183
Reynolds, Craig ------------------------ 109, 120, 182
Rich, Karen -- 110, 182
Richardson, Barbara ---------------- 79, 118, 183
Rickelman, Melinda ------------------- __ 129, 183
Rinehart, Lana ------------------------------------ 20, 183
Ritchie, Branda ------------------------- 79, 131, 182
Roberts, Phillip -- 183
Robinson, Jo Ann ----------- 87, llO, 120, 183
Robinson, Phillip --------------------------------------- 182
Rose, Aldine -- 27, 183
Rose, Claudia Sue ----------------------------------- 183
Rote, Linda --------------------------------------- 77, 183
Rowe, Mary Louise -------- 110, 125, 131, 183,

206

Sapolsky, Louis -- 131
Sauer, Susan ---------------------- 75, 110, 131, 183
Sayre, Janice -- 183
Schmitt, Wolfgang ----------------------------- 44, 182
Sears, Carol ----------------------------,------------------- 182

Seder, Stephen -- 182
Seese, Craig -- 18-3, 206
SelJs, James -- 182, 206
Sette, Roberta -------------------------------------- 87, 182
Shaffer, Linda -- 120
Shank, Alvarene ---------------------------------- 83, 183
Shank, Essler -- 44
Sheets, Edith ---------------------- 83, 109, 115, 182
Shipman, Ellen -- 183
Shoaf, Thomas ------------------------------ 44, 62, 183
Siebert, Milan ------------------------------------ 111, 183
Siebke, Edward -- 182
Silvester, Lana -------------------------------------- 77, 182
Shaw, Edward -- 182
Sherer, Gail -- 81, 183
Slater, Harlan -- 95
Smith, Emily ________ 25, 35, 87, 120, 121, 127,

182
Smith, James -----------------------· --------------------- 183
Smith, Rex ---------------------------------- 44, l l l , 183
Smith, Ronald ------------------------------------ 121, 183
Sockel, Carol -- 79, 182
Stanley, Patricia -- 183
Stansberger, Kenneth ------------------------ 183, 206
Stewart, Thomas -------------------------------- n8, 182
Stockdale, James -- 183
Stockman, Edward -- 44
Stoner, Gary -- l l l , 183
Stoner, Larry ------------------------------------ n l , 183
Stuckman, Mary Jo ---------------------------- 87, 182
Svozil, Marian -------------------------------- 27, 81, 183
Taylor, Suzanne --------------------------------- 79, 183
Thurston, John -- 131
Tippett, Frank ---------------------------------·-- n8, 120
Toth, Alex -- 93, 183
Trout, David ------------------------------ 109, n5, 182
Tuckfelt, Steven --------------------------------------- 131
Turner, Willie -- 44
Upton, Douglas -------------------- 87, n8 , n9, 183
Van Heertum, .T ohn ---------------------------------- 182
Van Scoyoc, Nan ------------------------ 27, 87, 183
Van Sickle, Roger ---------------------------- .129, 183
Venard, Anne -- 79, 183
Vincent, Jerry --- 182
Vorpe, Jane -- 81, 183
Warren, Jo Ann --------------------------- 20, 81, 182
Warthen, Marhta -------------------------------- 121, 183
Weber, Suzanne -------------------------- 77, no, 183
Weinert, Naomi -------- 79, 106, n8, n9, 120,

121, 183
Weisman, Sherry --------------------------------------- 183
Weske, Gary -- 44
Westover, Lynne -------------------- 16, 20, 85, 183
Whalen, John -------------------------------- 60, 125, 206
Wiard, Becky --- 81
Williams, Columbus ---------------------------- 44, 62
Williams, Ellen -------- 79, 106, n5 , 121, 125,

129, 183, 206

Williams, Janice ---------------------------- 65, 79, 183
Wilson, Mary -- 183
Wilson, Michele ---------------------------------- 77, 183
Woodworth, Wilma ---------------- 109, 120, 182
Woody, Nancy --- 183
Wootten, Joann -- 183
Worley, Fred -- 183
Yavitch, Baruch -- 183
Zeilinger, Robert -------------------------------------- 183
Ziegler, Mike ------------------------------ 89, 111, 183
.Zietlow, Patricia ------------------------------ 127, 129
Zimmerman, Sandra ------------ 64, 83, 118, 183
Zimmers, Linda ------------ 87, 118, 129, 182
Zirkle, Barbara ------------------------- 79, no, 183
Zundel, Charlene ------------ 83, no, 130, 183

205

206

The 1963 Sibyl Becomes Part of the

We, the members of the yearbook staff, are proud to
present the 1963 Sibyl - a pictorial review of the challenge
of this year at Otterbein.

There are many versions of the story from which the
Sibyl received its name; the following one was printed m
the 1917 Sibyl and seems most appropriate.

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 in which 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. Si-
by lla determined to search far and wide until
she had collected these leaves, and then pre-
sent 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 . . .

The 1963 Sibyl is not intended to be the tenth Sibyllan
book, but it is in many ways similar to those ancient volumes.
Just as Sibylla searched far and wide in spite of many diffi.
culties for the oak leaves to present to Apollo, we have strug-
gled to collect the golden leaves of c,0llege to present to our
readers. As Sibylla, having collected only nine of the ten
books, disappeared from the world, we too, having done our
best, leave much to be done by our successors.

We hope that the 1963 Sibyl will long remind its read-
ers of the people, places and events that are part of life at
Otterbein.

1961 · SIBYL

Long Tradition of Otterbein Yearbooks

EDITOR-IN-CHIEF ___ ---LINDA BUSSARD
Scheduling Head ---1 anet Knecht

Assistant -- --Pat Smith
Greek Editor --Georgia Pattison
Sports Editor --- --Brian Hajek
Photographers --- ---1 ay Donaldson

.Curt Moore
Daughtery Studios

Charles R. Moor Studios
Colonna Studios

Artist -- --Roger Shipley
Copy Staff --- Lyle Barkhymer -- Karen Hoerath

Larry Beck -- Kathy Kanto
Carole Curfman -- Mary Lou Keinath
Paula Dietrichs --- ______ Beth Lewis
Sue Drinkhouse --- Phyllis Noll
Frank Dustman --- Roberta Patton
Miriam Edgerly --- Mary Lou Rowe
Dini Fisher -- Claudia Smith
Karla Hambel --- Ellen Williams

Camera Aids -- Zoe Brown -- Sally Landwer
Marty Deever --- Waneta White
Peggy Haneke --- Carole Wigle

Proofreaders -- Terry Dillon -- Rosemary Gorman
Typists --Linda Evans --- Jane Schoepke

Linda Painter --- Judy Solmes
Barbara Wilson

Student Index --- Frank Dustman
Senior Index --- Sharon Hept

BUSINESS MANAGER ---BERT KUSTERER
Business Staff --Mary Blair -- Bette Smith

Diana Darling --- Lydia Steinmetz
Joyce Graber -- Jean Thorndike
Pam Mcilroy --- Ricki W alchner
Bob Malhame --- Diane W easton
Steve Moeller -- Dave Webster
Dick Russo --- Jack Whalen

ADVISO RS ----------------- -- Mr. Craig Gifford
Mr. Bert Horn

Mr. Arthur Schultz
Taylor Representative --- Mr. Matt McCormick

207

Otterbein Love Song
In a quiet peaceful village,
There is one we love so true.

She ever gives a welcome
To her friends both old and new.
She stands serene

'Mid tree tops green
She is our dear Otterbein.

Old Otterbein, our college,
We sing of thee today;
Our memories round thee linger,
In a sweet and mystic way.
0 Otterbein, we love thee,
Our hearts are only thine,
We pledge anew,
We will be true,

Dear Otterbein.

Her halls have their own message
Of truth and hope and love;
She guides her youths and maidens
To the life that looks above.
Her stately tower
Speaks naught but power,
For our dear Otterbein.

by Celia Ihrig Grabill
and Glenn Grant Grabill

TAYLOR PUBLISHING COMPANY
"Th e World', 8ot Ye Mbook, A,e T ylot rn.ode"

	Sibyl 1963
	Recommended Citation

	tmp.1474494670.pdf.uLli6

