
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1955

Sibyl 1955 Sibyl 1955

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 1955" (1955). Otterbein University Yearbooks. 22.
https://digitalcommons.otterbein.edu/yearbooks/22

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%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/22?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

()r-rERB:!IN COJ.J.!GE
/PISTERVILtE, ()/110

2

/
/

/

The Sibyl Legend • • •
The SI BYLLAE were mortals scattered about the
world, who were supposed to be inspired by
heaven with prophetic power. Apollo, god of the
sun, became enamored of Cumae, the most cele­
brated of these, and offered to give her whatever
she should ask. She, taking a handful of sand
and holding it forth, said, "Grant me to see as
many birthdays as there are sand grains in my
hand." Unfortunately she forgot to ask for the
enjoyment of health and bloom, of which she
was then in possession. However, this also would
the god have granted her, had she accepted his
love, but offended at her refusal, he allowed her
to grow old. As the years increased, her body
shrunk, and in time was lost to sight, but her
voice remained and will forever.

Great was her prophetic power, and many
were they who came to her cave whose fate she
unraveled. It was said that she was accustomed
to inscribe on leaves gathered from the trees, the
names and fates of individuals. The leaves thus
inscribed were arranged in order within the cave,
and might be consulted by her votaries. But, if
perchance, at the opening of the door, the wind
rushed in and dispersed the leaves, the Sibyl gave
no aid to restoring them, and the oracle was ir­
reparably lost.

--~

·:~:;;.;,:· ..
. ~ .. ;,'::?.~

-~-.~·~· t

3

A New Role ...

When the freshmen step out of their

cars on Sunday afternoon and first

face King Hall, or one of the other res­

idences, they step into a new role.

They now are Otterbein College fresh­

men.

Student Council luggage carriers

await the arrival of co-eds and Junior

Counsellors are busy as bees as each

girl gets comfortably situated in her

room.

At a lawn reception President and

Mrs. J. Gordon Howard and other fac­

ulty members and administrative offi­

cers are on hand to greet the new stu­

dents and their parents.

s

Part of the hectic scene at registration .

. . . Just A Few Forms?

Here are several students filling out the numerous forms presented them.

One of the first necessities of college

is a properly formulated schedule.

Therefore, the rigors of Registration

Day. Before the actual registration,

though, tentative schedules are ar­

ranged and conferences are held

with various departmental advisors.

Tuberculosis x-rays have to be taken

by a mobile unit and there are

numerous forms to be filled out for

the various offices. Finally, Barlow

Hall fills up with tables and papers

and lines of people for the long

process of registering.

7

Freshman Fun ...

The freshmen have two great tasks to perform at the

beginning of the year upon which their future reputa­

tion and "attire" depend.

The first of these is the building of a bonfire the

night before the first home football game. The after­

noon is spent in canvassing the town for dry paper,

boards, and boxes to be heaped in front of the

Student Union.

School spirit is brought to a peak by the crowning

of the beanie king and queen (David Arledge and

Nancy Jamison), the lighting of the bonfire and the

snake dance of the pajama-clad freshmen who end up

crashing the local theater.

On Scrap Day the freshmen, dressed for proper

handicap and humiliation, oppose the sophomores in a

series of contests. The two main events of the day ore

the sack race and the tug-of-war across Alum Creek.

The beanie-wearing of the freshmen rests on the out­

come of the day.

Beanie king David Arledge and queen Nancy Jamison are crowned
by Nancy Masters and Dick White.

"P ,, rexy ...

10

Ask any Otterbein student what he especially

likes about his favorite college president and
he will reply, "He is so friendly." In a typical

Otterbein spirit, Dr. J. Gordon Howard has en­

deared himself to the campus with his friendly

"Hello, there." On his frequent visits away

from campus, he has carried this "Otterbein
spirit" from coast to coast. Dr. Howard is a

loyal churchman, a distinguished educator,

and Otterbein students ore rightly proud that

he is our president.

The Deans ...

If you ore disappointed or if you hove

troubles or problems, the logical per­

son to talk to is "Von". Deon of

Women Joanne Von Sant is truly a

vital port of our campus. A typical

comment about our favorite dean is,

"She is never too busy to listen." Yet

her schedule reveals that Miss "Von"

is active in the classroom, works in on

advisory capacity to many organiza­

tions, and in general guides and di­

rects our activities.

A man walks to the center of the stage and

his eager audience hears the words, "You

ore adjourned!" That is Dr. R. F. Mortin,

vice-president of the college, Deon of Men,

classroom professor, and advisor of many

student organizations, who hos the unen­

viable position of enforcing the rules. Dr.

Mortin, at one time a student on Otterbein's

campus and having graduated to the ad­

ministrative staff, is well qualified to en­

force the rules of the administration and at

the some time, look ofter the interests of

the students.

II

Head Dietician

LEFT TO RIGHT: Albert Horn, Treasurer; Wade
Miller, Public Relations Director, and Sanders
Frye, Business Manager.

Alice Rheinheimer

12

Registrar F. J. Vance and assistant Peter Baker.

Head Nurse Mrs. Mildred Crane.

Practicing shorthand

Business and Mathematics
An important deportment in the Division of Social

Studies is that of Economics, Business Administration

and Business Education. This deportment is increas­

ingly popular because of the constant demand for

college-trained people with a technical background

for governmental and industrial positions. Three

majors and three minors ore offered, giving students

on excellent opportunity for a very practical educa­

tion. Business Education was added to the deportment

in 1951, and six students ore now preparing for educo-

tion decrees in business, while eighteen more ore en­

rolled in the two-year A. G. E. program.

The Deportment of Mathematics is headed by Dr. Fred

Bamforth. Many courses in mathematics ore offered

for students majoring in this field and for those who

will use mathematics from a practical standpoint in

other professions. A total of twenty courses is offered.

Since every field, in one way or another, utilizes

mathematics, it is one deportment with which nearly

all students come into contact.

W. Bailey, B. S. F. Bamforth, Ph. D. R. Scott, Ph. D. F. Smith, M. A.

13

14

A class in the Art Jab.

Visual Arts~ Home Economics ...

The courses in the Department of Visual Arts ore
open to all students in the college. Some of the courses
ore arranged to give the student who does not possess
artistic ability a greater understanding and appreci­
ation of the great works of art of all ages. Other
courses ore to aid the talented student to become more
efficient. The deportment is headed by Mrs. Lillian
Fronk.

The curriculum in Home Economics is designed to
provide on educational program for home and family
living. It includes training in homemaking and for
professions which deal with problems of the home.
Miss Helen Mettler is chairman of the deportment.

Port of the Division of Language and Literature is the speech

deportment headed by Professor Jomes Grissinger. Radio sta­
tion WOBC is port of the speech program whereby students
may prepare for professional or non-professional radio work.

Otterbein is very active in intercollegiate debate and belongs

to Pi Koppa Delta, Notional Forensic Honorary Society.

The Drama Deportment offers to theatre majors and all others

interested in the theatre a wide scope of courses in stage tech­
niques and the art of acting. Cowan Holl houses the stage
and modern equipment for producing Otterbein's dramatic

presentations.

Speech

The Council in Knickerbocker Holiday.

L. Frank, M. A.

H. Mettler, M. A.

M. Chase, M. A.

J. Grissinger, M. A.

15

Student directing.

L. Frank, Ph. D. P. Frank, Ph. D. E. Johnston, M. A.

E. Krieger, M. Mus. B. Ulrich, M. Mus. R. Westrich, M. Mus.

16

Otterbein's Department of Music has the distinction of

membership in the national Association of Schools of

Music, an honor accorded to only a very small number

of the nation's top music schools. The department has

outstanding facilities and excellent teachers for stu­

dents of vocal and instrumental music. Three degrees,

Bachelor of Music, Bachelor of Music Education, and

Bachelor of Arts with a major in music, are offered.

Those interested in music other than as a career may

toke music as on elective study or participate in many

of the fine musical organizations on Otterbein's cam­

pus. Those who wish to specialize in voice, piano or

other instruments must show proficiency in both in­

strumental and vocal work. Music Education students

are prepared for work at both the elementary and

secondary levels.

Music

Methods of teaching music ore investigated.

L. Shackson, M. A.
Chairman, Music Dept.

18

Physics experimentation.

The Department of Science is headed by Dr. Lyle

Michael and includes astronomy, biology, chemistry,

geology, geography, natural science and physics. Ot­

terbein's Science Department has a wide and well­

earned reputation both in the field of teacher training

and in the pre-professional area. Pre-medical and

pre-engineering graduates are welcomed in the na­

tion's best professional colleges.

C. Botts, M. S. K. Crane, M. S. A. Esselstyn, M. S.

Science

F. Honowalt, M. S. J. McCloy, M. S.

Future scientists at work.

In organic chemistry laboratory.

L. Michael, Ph. D. R. Rodock, M. S.

19

20

H. Hancock, M. A. A. Rosselot, Ph. D. D. Burks, Ph. D.

History and Government
A wide variety of courses covering the history and

governments of al I ports of the world constitutes the

basis of this deportment. An important port of the

liberal arts background which Otterbein offers her

students, the history courses help the student under­

stand the current situation of the world through the

study of ancient, medieval and contemporary civiliza­

tions. The government courses supply the student with

on understanding of local, notional and international

systems of governmental organizations. The capable

chairman of the Deportment of History and Govern­

ment is Professor Harold Hancock.

A discussion on government.

Some free advice.

J. Becker, Head Librarian.

P. Anderson, Ph. D. C. Fuller, B. A.

The new library, now in its second year.

English

The scope of the English department covers many different
phases of the English language. Courses in literature, journ­
alism, composition, English education and English grammar
are offered. One of the functions of the department, which
is headed by Dr. Paul Anderson, is the sponsorship of the
Quiz and Quill, literary annual. Original prose and poetry
written by Otterbein students appear in this publication.
Numerous contests are open to students who are interested
in creative writing, and the department encourages them as
much as possible. Although all students are required to take
a certain amount of English, the wide variety of courses
offered gives a large selection from which to choose.

M. Nelson, M. S. R. Price, Ph. D. J. Ray, M.A.

21

22

Foreign Languages

Headed by Professor Gilbert Mills, the foreign lan­

guage department provided students with a back­

ground of European civilization through courses which

teach, in addition to the language, the culture and

I iterature of the country.

The language laboratory was recently enlarged

and modernized and additional facilities were in­

stalled to give more students the chance to study to­

gether.

G. Mills, M. A. A. Rosselot, Ph. D. L. Rosselot, M. A.

French with Miss Rosselot.

L. Wilson, M. A.

Study in the longuoge loborotory.

C. Ashcraft, M. A. J. Engle, M. A. J. Wells, M. A.

Psychology~ Sociology~

Religion and Philosophy

A class in psychology taught by Dr. Ashcraft.

N. Wert, B. A.

The religion and philosophy department, headed by

Dr. Jesse Engle, offers to the student the spiritual port

of his liberal arts training through a grounding in the

elements of the Hebrew and Christion religions and of

philosophical ideas.

The deportment of sociology and psychology hos a

new member, Professor Newell Wert. Professor John

Wells, who is working on his doctorate at Ohio State,

is chairman of the deportment. The workings of the

mind and man's relationships with others ore the sub­

jects which ore included in this division.

23

24

An introductory course in education.

Education

The Department of Education, headed by Professor Harold

McMillan, trains its students through courses in educational

psychology, administration, principles of education and vari­

ous subject skills. Prospective teachers are given a founda­
tion in the knowledge of human relations, understanding,

and attitudes which they will need in order to become success­

ful workers in the public schools.

Included as part of the training is a stint of sixty hours of

practice teaching, where knowledge gained in the classsroom

is put to practical use.

F. Harshman, Ph. D. H. McMillan, M. A. B. Verbeck, M. A.

Dr. Horshmon offers some advice.

Working out on the horse.

All students are required to enroll in courses in phy­

sical education for two years. Offering participation

in sports differing as widely as co-educational bowling

and tumbling, the deportment also is in charge of the

Moy Day pageant, tumbling exhibitions at athletic

events and programs of dance. Closely allied with

the Physical Education Deportment, headed by Dr. R.

F. Mortin, ore the Interpretive Dance Club, Women's

Athletic Association and Varsity "O". Miss Joanne

Van Sant directs the women's division.

M. Day, B. A. J. Geis, B. A. R. West, M. A.

Physical

Education

A familiar figure on Otterbein's

campus is Coach Harry Ewing, head

football coach and athletic director

for over twenty years. Not only de­

voting many hours to fielding good

teams, "Cooch" also teaches

courses dealing with various types

of coaching and gives personal ad­

vice to those planning to enter the

coaching profession.

25

A. Clark, M. Sgt.

AF ROTC

R. Dillon, M. Sgt. E. Korsborn, Lt. Cal. S. Urton, Capt. F. Wildman, 1st Lt.

Under the direction of Lt. Col. E. H. Korsborn, AFROTC completed its

third year at Otterbein. An extension of the Air Force Reserve Offi­

cers' Training Corps on the campus of Ohio Wesleyan University, the

local unit trains selected students in basic and advanced Air Science,

imbues them with the principles of good citizenship, and gives them

opportunities to spend time at the controls of Air Force craft.

Upon graduation, students who have successfully completed the

course are commissioned as second lieutenants in the United States

Air Force, where they spend two or three years in active service.

During the past year, the Otterbein AFROTC drill team performed

at various athletic events, and the group sponsored its second annual
Military Ball.

A class in
Air Science

Ill

Cochran Hall in the evening.

Housemothers

Through flu epidemics and health,

through low grades, disappointments and

pranks, it is always the housemother who

is keeping a watchful eye over her flock.

Her flock consists of anywhere from eight

to eighty lively college co-eds. Keeping

faithful watch over the girls is a twenty­

four hour a day job in itself, but we also

find our housemothers serving as hos­

tesses at the Student Union. But realiz­

ing that "All work and no ploy makes

Jock a dull boy," they often find time to

get together for on evening of relaxation.

27

Fall

Homecoming

Parade downtown.

One of the
many fine

floats.

The Queen and her court. From left to right: B. Brumley, A. Salnais, E. Holmes, I. Hartsook,
N. Vincent, M. Harris, G. Frevert.

Queen Ida is crowned.

The Coronation

Highlighting the Fall Homecoming cele­

bration was the crowning of Ida Hart­

sook as 1954 Queen. The coronation took

place immediately before kick-off time

of the grid scramble between Otterbein

and Hiram. Miss Hartsook was officially

crowned by Mrs. William Kirk Vincent,

the former Miss Nancy Wood, 1953

Homecoming Queen. Following the

crowning the band presented entertain­

ment for the Queen and her court, and
Her Majesty reviewed the AFROTC drill

team.

29

Royalty

Ida Hartsook of "Arbutus" soror­

ity was selected 1954 Foll Home­
coming Queen. Eva Holmes of
"Owls" sorority was Maid of
Honor and Marilyn Horris of
"Talisman" served as First At­

tendant. Astride Solnois of
"Greenwich," Beverly Brumley of
(/Onyx" and Goy Frevert of

''T.D." completed the court.

1954 Fall Homecoming Queen Ida Hartsook.

A formal portrait of royalty. Left to right: G. Frevert, M. Harris, I. Hartsook, E. Holmes, A.
Salnais, B. Brumley.

The Royal float.

Queen candidates before the election.

31

The Season

Otterbein Opponent

7 __________________ Morris Harvey __________________ 34

l 4 __________________ 0berlin ____________________________ 27

2Q __________________ Akron ______________________________ 27

7 __________________ Wittenberg ____________________ _26

26 __________________ Morietto -------------------------- 7

l 3 __________________ Hirom ------------------------------ 7

Q __________________ St. Josephs ________________________ 27

Q __________________ Capital ___________________________ _20

Coach Ewing with co-captains Dick Ruh and Bob Fowler.

Football

ROW l, left to right: B. Fowler, J. Pendleton, D. Ruh, A. Lechler, L. Newell, D. Potts, E. Lewis,
F. Nocera, A. Green, M. Moore. ROW 2: T. Lucas, D. Chilcote, J. Laferty, D. Barr, J_ Heffner,
T. Lamb, J_ DeLauri, L. Sims, G. Thompson, B. White. ROW 3: T_ Haire, C. Walton, D. Weir,
D. Phillips, D. Dover, D. Bell, H. Zimmer, J. McCreary, J. Blais, R. Andrews. ROW 4: D.
Lipscomb, Coach Ewing, L. Regis, D. Walterhouse, J. Wilde, C. Tong, D. Reichter, M. Staats,
D. Thatcher, L. Lintner, Coach Agler, T. Yehmans.

The Otterbein gridders, despite a 2 won, 6 lost record

for the '54 season, displayed on many occasions good

football to show for their many hours on the practice

field. The Otters were again under the direction of

head coach Horry Ewing and his assistant Bob Agler.

Opening drills were held on Labor Day, with a turnout

of over fifty men. Highlights of the season were the

homecoming victory over Hiram and the game with

Akron. The Otters played perhaps their best game

of the season against the Zips, but again fell short

and lost a thri lier.

Of course the Otters will sorely miss the services

of graduating seniors Bob Fowler, Dick Ruh and Gra­

ham Thompson, who are pictured at right, top to bot­

tom. But with a strong nucleus of this year's squad

back next year, the outlook for the '55 season is very

bright.

Action in the Homecoming game.

33

Eleven boys who sow plenty of service for the Otters are pictured above. Left to right on the
line: D. Thatcher, B. White, L. Regis, J. McCreary, 0. Reed, A. Green, D. Ruh. In the back­
field, left to right: G. Thompson, M. Staats, B. Fowler, L. Lintner.

The cheerleaders did a commendable
job this year in boosting school spirit.

A new constitution was adopted late
in the year which will govern the

cheerleading squad in the future with
the idea of raising school spirit to an
all-time high.

Reichter carrying the ball.

Football Action

Lintner makes a gain for the Otters.

35

36

SEATED: Editor-in-Chief Ken Echard. STANDING, left to right: Associate Editor Madelyn
Sears, Business Manager John Payton, and Associate Editor Sarah Rose.

The Tan and Cardinal

The TAN AND CARDINAL, in its thirty-seventh year as the ''Student Publi­

cation of Otterbein College," operated during 1954-55 with a staff of some

fifty members. The first issue of the paper was available to students on

September 17, and few weeks have passed since that day that the papers

have not been in students' boxes on Friday morning.

This year's staff included former high school editors and business man­

agers, and returnees from last year's T&C staff, as well as a large number of

newcomers to the journalism profession. Freshmen and seniors worked side

by side to make the paper a success. The T&C office sported new drapes

and a handsome new editor's desk this year.

Editorial Staff

Every organization needs a director
with his aides. Pictured left to right:

G. Bunch, Rewrite Editor; F. Myers,

Copy Editor; K. Echard, Editor-in­

Chief; S. Rose, Associate Editor; A.
Kepke, Sports Editor.

Sports Staff

Attending Otterbein athletic events

and writing accurate play-by-play

accounts of the games were the

members of the sports staff. Pic­
tured left to right: B. Skaates, L.

Neeley, A. Kepke. Assisting with
the writing of sports were Donna
Edwards and Don Rapp.

Reporting Staff

Members of the editorial staff

weren't the only ones who breathed

a sigh of relief as each issue of the
T&C went to press. Every member
of the staff helped in bringing news
to the campus. Pictured left to

right: C. Cribbs, T. Hodson, L.
Neeley, B. Skaates, S. Hopkins, G.

Frevert, M. Jenkinson, F. Myers, S.
Rose.

38

Business Manager Craig Gifford and Editor Duane Hopkins.

1955 Sibyl

Though the job of the year book originally falls upon the shoulders of two
men, the production of the book depends upon the work of the Sibyl staff.
Students who devote their time to working on the Sibyl receive no credit,
but spend their spare time in helping turn out the publication. So it is only
proper that these staff members be honored here.

Aiding Craig Gifford, Business Manager, were Bill Freeman and Janice
Gunn. Especially helpful to Editor-in-Chief Duane Hopkins were greek
editors Barb Fast and Joan Ensign, copy editor Beth Hammon, and senior
editor Gwen Steckman. Mounting of pictures was done by Carolyn Cribbs

and Sheila Mason. Scheduling of class pictures was done by Pat Noble and
Thelma Zellner. Doing a good job with the art work was Bill Bale. Re­
maining staff members who did a great deal in the production of the book
are: Joyce Shannon, Fran Myers, Marilyn Hert, Emily Bale, Donna Ed­

wards, Pat Fasnacht, Carol Jaynes, Marion Jenkinson, Wilma Geisler,
Gertrude Wiley, Suzy Hopkins, and Lee Newell.

ABOVE, left to right: C. Cribbs, M. Hert, B. Hammon, E. Bole.

BELOW, seated left to right: W. Geisler, B. Fast, J. Ensign. STANDING, left
to right: J. Shannon, G. Wiley, C. Joynes, B. Freemon.

39

Student Council

Student Council is the legislative branch of

student government at Otterbein and is com­

posed of representatives from each class and

certain campus organizations. Through the

Council poss plans for Homecoming, the bon­

fire, Moy Doy, High School Doy, and fresh­

men orientation.
One of Council's main projects this year has

been the Student Council Bookstore, a money­

soving project for students. The Bookstore,

which hod its start during the 1953-54 school

year, is operated through the help of all Stu­

dent Council members.

ABOVE, left to right: Bookstore Monoger Donna Edwards ond
Council members Lynn Larkin and Robert Warner.

Student Council officers for the year were

Joseph Eschboch, president; Mory Ann

Charles, vice-president; Georgiolee Korsborn,

secretory; Robert Worner, treasurer. Dr. R.

F. Mortin served as faculty advisor.

40

ROW l: D. Hopkins, C. South, M. Charles, G. Korsborn, A. Shannon, J. Eschbach, J. Headlee.
ROW 2: A. Kepke, D. White, A. Sommers, C. Smith, J. Hunt, J. Shannon, L. Larkin, R. Warner.
ROW 3: Dr. Mortin, J. Roose, R. Borg, R. Gilbert, E. Ellis, M. Jacobs, G. Howard, B. Gibson, S.
Rose, A. Zimmerman, M. Wagner.

ROW 1: E. Ellis, C. Loxley, L. Wiles, E. Fagan. ROW 2: Miss Von Sant, J. Hunt, A. Sommers,
V. Hill, S. Rose, J. Bigham, J. Gunn, M. McConogho, C. Johnson.

Women's Student Government Board

The women students of the campus are automatically

members of the Women's Student Government Asso­

ciation and select officers from the various living

quarters to serve on the Women's Student Government

Board. Acting as counselor is the head resident of

each dormitory. The duties of the Board are to help

solve the individual problems of the girls and to bring

them together in realizing their responsibilities and

creating consideration for each other to make I ife

more enjoyable for every girl. During the first week

of school, the Board sponsors a tea to acquaint the

freshmen women with the faculty. In addition to this,

it sets up rules for dress and promotes the worthwhile

traditions of the campus.

Officers for the past year were: June Hunt, presi­

dent; Sarah Rose, vice-president; Clara Johnson, sec­

retary-treasurer.

41

42

ROW 1: D. $ullivan, W.
Gcff, T. Lamb, Dr. Mar­
tin, T. Studebaker, J.
Eschbach. ROW 2: W.
Miller, W. Evans, H.
Bielstein, D. Switzer.

Pan-Hellenic Council
The central co-operative body of the campus soror­
ities is Pan-Hellenic Council. Among the powers
of the Council are those that govern rushing, pledg­
ing, and initiation activities. Officers for the year
were: Joyce Bowman, president; Mary Charles,
vice-president; Jo Yohn, secretary, and Sarah Rose,
treasurer.

lnterfraternity Council
I nterfraternity council serves as the coordinating
organization of Otterbein's social fraternities. Cer­
tain social events are sponsored annually by the
Council and the group has the power to execute
action in matters concerning all the member fra­
ternities. Roland Gilbert served as president the
first semester, while Don Sullivan presided during
the second semester.

ROW 1, left ta right: B. Pitt­
man, J. Karns, S. Rase. ROW
2: J. Yahn, R. Harner, V. Phil­
lippi, A. Shannan, J. Beougher,
M. Jacobs, M. Jennings. ROW
3: J. Hunt, V. Ford, M. Charles,
M. Sadler, J.Bawman.

Greek Social Activities

43

44

11A b t II r u us

ROW l, left to right: M. Bow­

man, J. Brown, J. Byler, M.

Clerk, K. Constable. ROW 2:

D. Edwards, J. Ellenberger, J.

Ensign, P. Fasnacht, W. Geis­

ler. ROW 3: D. Griffith, J.

Gunn, B. Hammon, I. Hartsook,

V. Hill. ROW 4: F. Holden,

G. Haward, S. Howard, M.

Jacobs, J. Jenkins. ROW 5: M.

Jenkinson, R. Kern, B. Klenk,

J. Klenk, C. Kreider. ROW 6:

N. Lee, J. Naftzger, D. Nie­

meyer, P. Noble, A. Peck.

ROW 7: A. Pohner, M. Purkey,

E. Robinson, M. Ruddock, D.

Sax. ROW 8: A. Shannon, J.

Shannon, J. Sprague, S. Stauf­

fer, G. Steckmon. ROW 9: J.

Thomas, B. Tompkins, P.

Wotts, P. Weygand, J. Yost.

ROW l 0: J. Zaebst, T. Zellner.

Epsilon Kappa Tau Sorority

Epsilon Koppa Tau was honored this year by having three of

its members chosen as queens. Ida Hartsook was the Foll
Homecoming Queen and Barbaro Tompkins was chosen as
the Winter Princess. Beth Hammon reigned as Honorary
Cadet Commander at the annual AFROTC Military Boll.

Named ofter the tiny pink wild flower, "Arbutus" was

founded in 1917. The sorority colors ore pink and white, and

the motto is "Eros Kai Timi," which means Love and Honor.

Officers for the year were: Anita Shannon, president;

Gloria Howard, vice-president; Pot Noble, secretary; Sonya

Stouffer, treasurer. Advisors were Mrs. Marion Chose, Mrs.
L. L. Shackson and Miss Marilyn Day.

LEFT TO RIGHT: S. Stauffer, A. Shannan, G. Haward, V. Hill, P. Noble.

45

46

"Onyx"

ROW l, left to right: S. Amos,

J. Boothe, E. Boucher, J. Bow­

man. ROW 2: B. Brumley, B.

Buchanon, P. Dawley, D. Dur­
yea. ROW 3: D. Eldridge, V.

Ford, C. Heinze, M. Helle­

brondt. ROW 4: J. Hickok, P.

Jacobs, J. Korns, L. Kiphuth.

ROW 5: N. Lanham, P. Lenz, L.
McWherter, M. Miller. ROW

6: M. Myers, B. Pittmon, B.

Roseboom, P. Royer. ROW 7:

R. Schilling, D. Taylor, J. Tay­

lor, B. Teeter. ROW 8: J. Vol­

entine, M. Woggc<non, N.

Whipp, H. Williams.

Kappa Phi Omega Sorority

"Onyx" sorority, named for the group's official stone, was

founded in 192 l, the first year in which the social Greek

organizations were recognized by the administration. The
sorority's motto is "Sisters and friends unto the end," and the

official colors are gold, black and royal blue. A major project

of this year's group was a new pledge program. The annual

spring formal was a dinner-dance, which was held in conjunc­

tion with Theta Nu and Tau Delta sororities.

Officers were: Shirley Amos, first semester president;

Virginia Ford, second semester president; Belva Buchanan,

vice-president; Lola McWherter, secretary; Mary Helle­

brandt, treasurer. Mrs. C. E. Ashcraft and Mrs. Wallace

Walkup served as the group's advisors.

LEFT TO RIGHT: N. Whipp, M. Myers, B. Buchanan, M. Hellebrandt, S. Amas.

47

48

"Owls"

ROW 1, left to right: E. Bale,

P. Bates, G. Bayman, K. Bilger,

D. Belgrade. ROW 2: M.

Charles, E. Fagan, I . Fagans,

B. Fast, N. Furrey. ROW 3: S.

Gordon, A. Hammond, T. Hod­

son, A. Horner, J. Houser. ROW

4: C. Jaynes, C. Johnson, P.

Johnson, L. Kauffman, A.

Kingsley. ROW 5: D. Klaich,

G. Korsborn, I. Latham, N.

Leonhardt, C. Lincoln. ROW 6:

K. Loutsenhizer, J. Lovejoy, M.

McDermott, J. Pardoe, A.

Reder. ROW 7: M. Rogos, M.

Sadler, D. Shafer, J. Silver­

thorn, A. Sommers. ROW 8: C.

Starkey, S. Steffanni, N. Ste­

phenson, M. Swartzel, E. Val­

entine. ROW 9: M. Wiles, C.
Yohe.

Sigma Alpha Tau Sorority

Sigma Alpha Tau, known as "Owls" sorority, was founded in

1910, and was the first sorority on Otterbein's campus.

"Sagacity, Affection and Truth" became the motto; gold and

jade were chosen as the colors, and the yellow chrysanthemum

was selected as the sorority flower.

One of the main undertakings of Sigma Alpha Tau this

year was the pub I ishing of the Otterbein Student Directory.

Under the direction of the advisors, Mrs. John Well, Mrs.

Dean Gross, Mrs. Robert Fowler, and Miss Beatrice Ulrich,

the sorority had its usual social events, and among other

projects sponsored the annual all-campus "Sock-Hop."

OFFICERS, left to right: Claro Johnson, vice-president; Annbeth Sommers, secretory; Donna
Good Shafer, president; Mory Ann Charles, treasurer.

49

50

"T.D."

ROW l, left to right: L. Bear,

M. Buell, S. Cove, B. Cox. ROW

2: C. Cromer, G. Frovert, M.

Hoyer, J. Hunt. ROW 3: V.

Isherwood, B. Kirkpatrick, M.

Lambert, S. Main. ROW 4: C.

McVoy, S. Mitzel, D. Moore, A.

Moser. ROW 5: J. Murray, B.

Reynolds, C. Shafer, M. Wag­

goner. ROW 6: C. Williams, R.

Williams, V. Winn, M. Wilson.

ROW 7: J. Yohn.

Tau Delta Sorority

In 1916 a group of friends, following their graduation, formed

Phi Sigma Epsilon, which five years later expanded to include
an active chapter at Otterbein named Tau Delta.

Using as their motto "Torno Dachi", meaning "circle of
friends," the sorority this year instituted a successful new
pledge program. Members of the group painted the club­

room and formulated plans for a room in the proposed
dormitory.

Teas in honor of alumnae were held at Fall Homecoming
and May Day. A spring dinner-dance was held with Theta
Nu and Kappa Phi Omega sororities.

Officers for the year were: June Hunt, president; Barbara
Reynolds, vice-president; Bette Kirkpatrick, secretary; Sheila
Mason, treasurer. Advisors were Mrs. Ralston Scott and Mrs.
James Grissinger.

LEFT TO RIGHT: G. Frevert, B. Kirkpatrick, B. Reynolds, J. Hunt, L. Bear, S. Mason, J. Yohn.

51

Sl

"Talisman"

ROW l, left to right: L. Bever­

idge, M. Billerbeck, B. Bodi, S.

Booher, M. Bowman. ROW 2:

A. Brentlinger, G. Bunch, P.

Byers, S. Canfield, C. Coppess.

ROW 3: J. Glover, S. Gries­

meyer, D. Hanawalt, M. Hank­

inson, L. Harner. ROW 4: R.

Harner, M. Harris, M. Hart­

sook, N. Jamison, M. Jennings.

ROW 5: B. Johnson, S. Kam­

erer, N. Kingsbury, J. Laub, R.

Leader. ROW 6: J. Love, C.

Lucas, N. Marshall, S. McCul­

lough, E. Miller. ROW 7: M.

Miller, J. Neeley, J. Piper, B.

Pooler, L. Porter. ROW 8: J.

Prinzler, M. Sears, S. Smith,

J. Thomas, P. Tumblin. ROW

9: J. Watkins, J. Wright, A.

Zimmerman.

Tau Epsilon Mu Sorority

Tau Epsilon Mu was founded in 1915. The more popular

name of the sorority is "Talisman", which is derived from the

scarab, or good luck charm which appears on the crest of the

organization. The official club flower is, logically, the Talis­

man rose. The motto is "Everybody's Lonesome" and the

colors are purple and gold.

The year's activities included pledging activities, two co-eds,

and a spring formal, in addition to the regular campus social

events.

Officers were: Janet Love, president; Marilyn Jennings,
vice-president; Betty Pooler, secretary; Amy Zimmerman,

treasurer. This year "Talisman" had two new advisors, Mrs.

Newell Wert and Mrs. Miriam Steele.

LEFT TO RIGHT: J. Prinzler, M. Jennings, A. Zimmerman, P. Pooler, J. Love.

53

54

"Greenwich"

ROW l, left to right: S. Allen,

S. Baker, J. Beougher, J. Big­

ham. ROW 2: K. Briggs, N.

Carter, M. Catlin, K. Fulcomer.

ROW 3: B. Gibson, M. Hanna,

C. Hartford, D. Hawk. ROW

4: M. Hert, K. Kuhl, M. Law­

ton, C. Lehner. ROW 5: M.

Lenhardt, L. MacCormack, M.

O'Connell, R. Packer. ROW 6:

V. Pattison, V. Peck, C. Peter­

son, V. Phillippi. ROW 7: L.

Riseling, S. Rose, A. Salnais, B.

Saum. ROW 8: J. Slaybaugh,

D. Sniff, M. Tsuji, M. Wagner,

G. Wiley.

Theta Nu Sorority

"Order your mum from any 'Greenwich' girl" is the phrase
seen and heard before Fall Homecoming every year. It has

become the annual tradition of Theta Nu to sell chrysanthe­
mums when the alumnae return to Otterbein each fall.

The motto of Theta Nu, "Artes honorabit" means "she
will honor the arts." The organization was originated in 1917
by five art majors and the colors are purple and white. An

addition to the clubroom this year is a new sofa. Another
honorable addition to the clubroom was the Scholarship
Trophy which "Greenwich" had possession of during the first
semester.

Officers were: Virginia Phillippi, president; Kathy Kuhl,
vice-president; Betty Gibson, secretary; Cora Lehner, treas­

urer. Advisors were Mrs. George Hogue, Miss Jean Geis and
Mrs. Charles Botts.

LEFT TO RIGHT: C. Lehner, K. Kuhl, V. Phillippi, B. Gibson.

55

Eta Phi Mu Fraternity

The year 1924 marked the founding of Eta Phi Mu
fraternity. It is more popularly known as "Jonda".

The edelweiss was chosen as the official fraternity

flower. This small white aster signifies bravery and
purity. The colors of the organization are blue and
gold.

The fraternity's annual all-campus event is the
"Jonda Rendezvous" which is held each year at the

bandshell in the Park.

Officers were: Dick Borg, president; Henry

Bielstein, vice-president; Jim Whipp, secretary; Jim

Taggart, treasurer. Mr. Bert Horn served as advisor
to the fraternity.

"Jonda"

ROW l, left to right: D. Bell,

H. Bielstein, R. Berg. ROW 2:

R. Charles, T. Lomb, P. Owen.

ROW 3: J. Taggert, D. Welti,

J. Whipp. ROW 4: R. Wright.

57

Lambda Gamma Epsilon Fraternity

"Kings, the youngest Greek social organization on

Otterbein's campus, is now in its seventh year of

existence. During the post year, the group, whose

sponsors ore Prof. Lee Shockson, Prof. Lawrence

Fronk and Captain Samuel Urton, expanded its

facilities at the fraternity house to include a board­

ing club. The fraternity Scholarship Trophy was

copped by the Kingsmen lost foll.

The fraternity's motto is "Loyalty to God, Coun­

try, Brothers, and Otterbein." The group was led

this year by: Donald Sullivan, president; Donald

Switzer, vice-president; Robert Henn, secretory;

Donald Ciampa, treasurer.

"Kings"

ROW 1, left to right: W. An­

derson, W. Bole, R. Bishoff, W.

Bonnett, C. Brodford. ROW 2:

J. Brown, R. Burt, E. Cole, D.

Cox, W. Cromer. ROW 3: D.

Edwords, G. Fisher, W. Fowler,

C. Gifford, R. Henn. ROW 4:

J. Hockensmith, E. Hodopp, T.

Howell, R. Hudspith, T. Huston.

ROW 5: D. Koy, W. Kiehl, R.

Korsborn, L. Lorkin, R. Living­

ston. ROW 6: R. Long, H.

Longmire, W. Lutz, W. Not­

tingham, C. Morrero. ROW 7:

R. Rankin, D. Ropp, C. Reese,

D. Roush, S. Sealock. ROW 8:

R. Simross, F. Smith, H. Smith,

R. Smith, D. Sullivan. ROW 9:

R. Swigart, D. Switzer, T.

Tsuda, D. Waggaman, J. Wag­

ner. ROW l 0: R. Worner.

59

Pi Beta Sigma Fraternity

"Annex" fraternity derived its name from the fact

that its founders, a group then living at the Bailey
house, held their meetings in an annex built onto

the house. Otterbein's first fraternity, "Annex"
was organized in 1908 and adopted the motto,
"Princes among men." The fraternity this year
held its annual gingergbread and chicken feast at

Fall Homecoming and in the spring sponsored a
"Blue Moon" formal.

Officers for the year were: William Goff, presi­
dent; Thomas Studebaker, vice-president; James
Stanley, secretary; Gary Murray, treasurer. Dr.

Frederick Bamforth was adviser to the fraternity.

"A " nnex

ROW 1, left to right: W.

Booher, M. Cassady, A. Chiar­

monte, D. Davis. ROW 2: W.

Downey, R. Gole, W. Goff, D.

Grimes. ROW 3: N. Haberman,

J. Hemsky, R. Hoefflin, I. Kel­

logg. ROW 4: T. Lehman, K.

Leonard, D. McCracken, W.

Miller. ROW 5: G. Murray, A.

Pebley, K. Ridgeway, R. Root.

ROW 6: J. Rough, A. Schoepke,

J. Stanley, T. Studebaker. ROW

7: R. Von Allen, D. Yothers.

61

Pi Kappa Phi Fraternity

Pi Kappa Phi, better known as "Country Club"

fraternity, has, for the first time in its history,
changed its headquarters from 64 W. College Ave­

nue. The fraternity this year bought a house located
on South Grove Street. "Country Club", founded

in 1907, had, up until this year occupied the same
house although its first meetings were held out of
the limits of Westerville.

An important event of the year was the dinner
held for Dr. A. P. Rosselot, at which time a portrait
of Dr. Rosselot was unveiled. Dr. Rosselot had been
associated with the fraternity for almost Sd years.

He, along with Prof. Harold Hancock, Prof. James
Ray, Prof. Marion Chase, is one of the fraternity
advisors. Officers were: Joe Eschbach, president;

Jerry Obenauer, vice-president; Paul Warnes, sec­
retary; Dick Winkler, treasurer.

"Country Club"

ROW l, left to right: D. Arl­

edge, R. Arledge, V. Armstrong,

J. Beardsley, D. Chilcote. ROW

2: K. Echard, J. Eschbach, R.

Fowler, C. Funk, D. Griesmeyer.

ROW 3: R. Hayes, D. Hemry,

J. Howe, K. Jacobson, R. Keim.

ROW 4: A. Kepke, D. Kreischer,

J. Lingrel, M. Murphy, L. Nee­

ley. ROW 5: A. Norris, G. Obe-

nauer, J. Pendleton, J. Pritch­

ard, R. Reichter. ROW 6: L.

Sims, W. Skaates, R. Sprague,

G. Thompson, D. Warner. ROW

7: K. Weber, S. Williamson, R.

Winkler, R. Workman.

63

Zeta Phi Fraternity

Twenty-four years ago Zeto Phi fraternity resulted
from a merger between Delta Beta Koppa (Cook
House) and Lambda Koppa Tau (Lakota). It is

now one of the largest fraternities on Otterbein's

campus. The motto of the fraternity is "Union of
Purpose" and the Dr. Von Fleet rose is the official

flower. Block, gold and white ore the fraternity
colors.

In addition to the regular round of social events
including co-eds, serenades and a spring formal,
Zeto Phi sponsored the all-campus "Zeto Phi

Stomp" which was held at the Armory. The
"Stomp" hos become a traditional annual affair.

Leaders of the fraternity this year were: Gene
McClusky, president; Roland Gilbert, vice-presi­
dent; John Kaiser, secretory; George Tobin, treas­
urer. Dr. Lyle Michael and Mr. John Becker served

as the fraternity's advisors.

"Zeta Phi"

ROW 1, left to right: R. Brogg,

R. Bishop, J. Bullis, C. Christ.

ROW 2: V. Christion, J. Coote,

W. Evans, D. Fisher. ROW 3:

R. Flegal, G. Freese, W. Gal­

lagher, R. George. ROW 4: J.

Gibson, R. Gilbert, R. Harmon,

D. Hopkins. ROW 5: A. Lechler,

J. Lewis, G. McClusky, W. Mau­

gans. ROW 6: J. Menke, W.

Miller, L. Newell, J. O'Connor.

ROW 7: J. Roose, R. Runkle,

G. Wagner, J. Walker. ROW

8: D. Warner, R. Whitt, R.

Wilkinson, G. Wyville.

65

AFROTC Military Ball

Honorory Codet Group Commonder Beth Hommon is escorted through the sabre arch by Cadet
Lt. Col. Henry Nottingham.

Honorary cadet officers and their escorts, left to right: J. Silverthorn, K. Echard, S. Stauffer,
A. Norris, M. Stine, J. Bullis, L. Porter, J. Laub, R. Castle, W. Nottingham, B. Hammon, B.
Fast, R. Reichter, G. Frevert, D. Hartzell, R. Harner, D. Yothers.

67

Cadet Chorus~ Drill Team

68

Rifle match with Kenyon

Corps Activities

Some careful instruction on the manner of saluting.

69

70

The 9-12 won-loss record of the 54-55 basket­

ball squad is certainly not indicative of the

type of ball played by Coach Dick West's cag­

ers this year. On several occasions, the margin

of defeat was only one or two points. The

highlight of the season and probably the most

exciting home game was the second game

with Capital, with the Otters winning 79-74.

Freshman Stan Owens was the leading re­

bounder on the team and placed high in the

conference standings. Wade Miller, junior

guard, was first in the conference and eleventh

in the nation in foul shooting percentages.

With the loss of only two seniors, a promising

future seems in store for the Otterbein cagers.

The five men pictured at
right with Cooch Dick
West sow plenty of ser­
vice this year. They ore
left to right: J. Wirth,
M. Goore, W. Miller, J.
Mulby, D. Ruh.

Basketball

Cooch Dick West ond Captain Dick Ruh.

ROW l, left to right: J. Wirth, S. Owens, D. Ruh, J. Mulby, R. White. ROW 2: M. Goare, W.
Gallagher, C. Hardin, J. O'Connor, W. Miller, R. Noble, J. Shafer.

Varsity Cagers

The Season 64 ____________________ Capital ____________________________ 79

73 ____________________ Marietta __________________________ 83
OTTERBEIN OPPONENT 70 ____________________ 0berlin ____________________________ 66

66 ____________________ 0hio Northern __________________ 80 56 ____________________ Mt. Union ________________________ 68

85 ____________________ 0hio Wesleyan __________________ 47 90 ____________________ 0hio Northern __________________ 75

83 ____________________ Muskingum ______________________ 65 63 ____________________ Heidelberg ______________________ 65

56. ___________________ Kenyon ___________________________ 53 78 ____________________ Hiram ______________________________ 82

75 ____________________ Akron ______________________________ 78 83 ____________________ Denison ____________________________ 95

53 ____________________ Hillsdale _________________________ _48 75 ____________________ Wooster __________________________ 83

45 ____________________ Albion ______________________________ 60 79 ____________________ Capital ____________________________ 74

52 ____________________ Heidelberg ________________________ 64 79 ____________________ 0hio Wesleyan __________________ 75

l OO ____________________ Wittenberg ____________________ J 03 74 ____________________ Muskingum ______________________ 7 l

71

72

Right, Captain Dick Ruh.

Dick finished his fourth

year on the varsity squad.

He was a good rebounder

and a real hustler. He led

the 54-55 cagers very
capably and will certain­

ly be missed next season.

Senior Cagers

Right, William Gallag­

her. In Bill Gallagher,

the team hod one of the

conference's best two­

honded set shot artists.
His uncanny ability with

this shot mode him a very

valuable asset to the Ot­

ter cagers. He ployed

very I ittle lost season be­

cause of a fractured

wrist, but certainly rriode

a brilliant comeback this
year.

ROW 1, left to right: N. Reid, R. McKittrick, J. Evilsizer, T. Shields, R. Andrews. ROW 2:
Coach D. Fisher, J. Morris, D. Yantis, E. Mentzer, J. Pritchard, R. Myers, H. Shreiner, manager.

Junior Varsity Cagers

Under the brilliant tutelage of Coach Dave

Fisher, a junior physical education major, the

junior varsity cagers compiled one of the best

records the school has known. Composed en­

tirely of freshmen, the squad was one of the
best in Otterbein's history and certainly makes

the varsity picture a little brighter for next

year.

73

74

Winter Princess Barbaro Tompkins.

THE COURT, left to right M.
McDermott, G. Korsborn, B
Tompkins, J. Wilson.

Winter Homecoming

A portion of the Winter Homecoming crowd.

Winter Homecoming festivities are arranged
by the Varsity "O". The Princess and her court

were elected by the members of that group.
At halftime of the homecoming basketball
game with Heidelberg, four Varsity 110 11 men
searched the audience for the three members
of the court. Princess Barbara Tompkins was

crowned by the retiring Princess, Janet Wilson.

Following the game a dance was held at Bar­

low Hall to complete the Winter Homecoming
activities.

75

76

A scene from
"Knickerbocker Holiday."

Cap and Dagger

ROW l, left to right: N. Mas­
ters, S. Booher, P. Noble, G.
Korsborn, T. Hodson, J. Wag­
ner. ROW 2: A. Kepke, A.
Salnais, D. Warner, A. Norris,
J. Bullis, M. Hert, S. Amas.
ROW 3: W. Bonnett, D. Hop­
kins, H. Smith, R. Long, Prof.
Marion Chase.

Cap and Dagger dramatics club was organ­

ized in 1926 for students interested in any

phase of theatre activitiy. A student may

qualify for membership in the club through

committee or backstage assistance in a pro­

duction as well as actual stage performances.

Pictured on this page are scenes from the Fall

Homecoming

Holiday."

production, "Knickerbocker

Officers for the year were: Georgia lee Kors­

born, president; N. Carter, vice-president; T.
Hodson, treasurer; M. Hartsook, secretary.

LEFT TO RIGHT: T. Hodson, N. Carter, A. Shannon, Prof. Chase, G. Korsborn, P. Noble.

Scene from "The Biggest Thief in Town."

Theta Alpha Phi

Theta Alpha Phi is the national dram­

atics honorary organization on Otter­

bein's campus. Membership in this

organization is the highest attainment

which a dramatics enthusiast can

achieve.

This year's officers were: Anita

Shannon, president; Patricia Noble,

secretary-treasurer. The club's ad­

visor is Prof. Marion Chase.

Scenes From "The Biggest Thief In Town"

80

WOBC

WOBC, Otterbein's radio station, has now been organized for

seven years. It is operated by students and is under the

supervision of the Speech Department. In addition to giving

to the student, a broad, general knowledge in the field of

radio, it is designed to give him practical experience in writ­

ing and producing radio shows. Among the persons respon­

sible for this year's fine presentations were John Bullis, station

manager; David Warner, program director and Lloyd Morton,
chief engineer.

A control room scene.
Left to right: J. Bullis,
R. Swigart, T. Tate.

The directors meet. Left
to right: J. Bullis, D.
Warner, Prof. James Gris­
singer, faculty odvisor.

Pi Korpo Delta, honorary

notional forensic fraternity,

offers various opportunities

to those interested in de­

bate, oratory, extemporan­

eous speaking and group

discussion. Eligibility for

successful participation in
intercollegiate forensic con­

tests. Officers were: B.

Hammon, president; R.

Long, vice - president; N.

Masters, secretory-treasur­

er. Prof. Jomes Grissinger

is the faculty advisor.

ROW l, left to right: G. Korsborn, N. Masters, B. Hammon, E. Ellis. ROW 2: D. Hopkins, R.
Long, W. Haller, r'rof. Grissinger.

Pi Kappa Delta~ Debate

Students interested in de­

bate for credit, as experi­

ence in the field of

speech, or just as on ex­

tra - curricular activity

hove the opportunity to

participate on either the

varsity or the freshmon­

sophomore debate teams.

The debaters, in conjunc­

tion with Pi Koppa Delta,

ployed host to colleges

from throughout Ohio

and neighboring states

during the annual Otter­

bein Invitational Debate

Tournament.

ROW l, left to right: K. Leonard, E. Ellis, P. Weigand, R. Long, R. Warner. ROW 2: W.
Haller, M. Cossody, D. Holman, S. Hopkins, D. Edwards, J. Miller, J. Bigham, N. Lund, B.
Grant, Prof. Grissinger.

81

82

YWCA

The first project of the YWCA, the Big and Little Sister
Program, began with summer correspondence and continued
during the early fall with the Big and Little Sister Marsh­

mallow Roast and Banquet. The Freshman Talent Show and

Y-Mixer were also early events of the school year. The last
week in September a successful membership campaign was
launched, gaining 150 members. Thanksgiving and Christ­

mas worship services and the annual "Moon River Show" were
also projects of the YWCA.

ROW 1, left to right: E. Miller, P. Lenz, M. Myers, C. Loxley, K. Briggs, L. Riseling, M. Hert,
C. Lehner, E. Holmes, R. Pocker, J. Bighorn. ROW 2: B. Doney, G. Bunch, S. Gordon, S. Roe,
S. Mason, C. Cribbs, D. Sniff, J. Volentine, K. Fulcomer, D. Griffith, S. Allen, D. Eldridge, V.
Pattison, M. Stine. ROW 3: M. Wagner, L. McWherter, G. Baymon, B. Fast, N. Leonhardt,
S. Boker, D. Howk, J. Piper, C. Mcloughlin, M. Holl, L. Kiphuth, C. Coppess, L. Horner, E.
Bole, S. Canfield, M. Miller, J. Klenk, J. Lovejoy, G. Korsborn, M. Charles, V. Phillippi. ROW
4: I. Latham, K. Bilger, L. Wiles, F. Myers, L. Flinn, M. Larrick, B. Gibson, A. Solnois, B. Bodi,
N. Lee, E. Volentine, C. Shafer, P. Watts, C. Lucas, J. Yohn, B. Reynolds, J. Byler, J. Elen­
berger, S. Steffani. ROW 5: Miss Doy, R. Schilling, A. Reder, R. Leader, J. Ensign, M. Tsuji,
N. Lanham, J. Zoebst, J. Brown, D. Edwards, E. Robinson, J. Watkins, M. Clark, J. Boothe,
B. Buchanon, J. Swank. ROW 6: A. Peck, A. Pohner, D. Niemeyer, M. Hellebrondt, H. Wil­
liams, J. Miller, S. Hopkins, M. Sadler, A. Zimmerman, J. Silverthorn, M. Hanno, A. Hammond,
H. Mcferren, S. Howard, R. Kern, C. Heinze, D. Duryea.

YWCA Council

ROW 1, left to right: E. Miller, L. Horner, M. Hert, A. Solnois. ROW 2: M. Charles, M.
Sadler, S. Gordon, S. Roe, V. Phillippi, M. Stine, A. Zimmerman, B. Gibson. ROW 3: M.
Myers, S. Steffani, R. Packer, S. Mason, C. Cribbs.

Serving on the refreshment
committee for one of the
YWCA meetings ore left to
right: M. Stine, C. Lehner, J.
Silverthorn, F. Myers, M. Sad­
ler.

83

84

CLOCKWISE FROM BOTTOM LEFT: L. Newell, R. Zoveson, W. Schroder, K. Weber, J. Oben­
auer, C. Tong, D. Grauel, A. Norris, R. Ruh, R. Keeler, G. McClusky, R. Andrews, J. Wirth, A.
Green, E. Lewis, R. Borr, H. Zimmer, R. Bragg, W. Miller, R. Arledge, G. Thompson, Prof.
West, R. Fowler.

Varsity "O" is an organization of forty members who have

received recognition from the athletic department for partici­

pation in any varsity sport.

Every fall the members, dressed in their letter sweaters,

sell hot dogs, cokes, and coffee during the home football

games. They are also in charge of the Winter Homecoming

festivities. The Scrap Day program and the sel I ing of fresh­

men beanies ore also handled by the group.

Varsity "O"

C. C. A.

Council of Christian Associations, established

at Otterbein in 1931 as a unifying body for

the campus religious organizations, consists

of representatives from each of the religious

groups and from Student Council.

The organization's main function for the

year was the promotion of Religious Emphasis
Week.

Officers for the year were: Don Switzer and

Craig South, co-chairmen; Mary Wagner,

secretary; David Kay, treasurer.

LEFT TO RIGHT: Dr. Engle, D. Rapp, D. Ciampa, D. Switzer, M. Wagner, Dr. Miller, V.
Phillippi, D. Waggaman.

85

86

ROW l, left to right: Prof. Honowolt, J. Yohn, Prof. McCloy, Prof. Rodock. ROW 2: W.
Cromer, W. Evans, S. Stouffer, J. Lingrel, P. Warnes. ROW 3: H. Bielstein, M. O'Connell, M.
Hellebrondt,D. Niemeyer, M. Hoyer, R. Fox.

Epsilon is Otterbein's chapter of Sigma Zeta, a national honorary
science society. To encourage knowledge and to recognize high

scholarship in the field are the main purposes of this group.

Active members include faculty, juniors and seniors who have

attained high scholastic achievement in the sciences.

This year's agenda included a combined banquet with Alpha

Epsilon Delta, an open organ lecture by Dr. W. Shafer at the

First Evangelical United Brethren Church, and acting as host

for the annual national convention.

Officers of the group were: Joanne Yohn, president; Henry

Bielstein, vice-president; Clara Johnson, secretary; Bill Cramer,

treasurer. Professors Floyd Hanawalt and James McCloy served

as advisors.

Sigma Zeta

'hi Sigma Iota

Otterbein's Phi chapter of Phi

Sigma Iota was founded in

1933 by Dr. A. P. Rosselot,

who then headed the language

deportment.

The purpose of this organ­

ization is to study the recogni­

tion of outstanding obi I ities

and attainments in romance

languages and literatures.

The group was led this year

by: Virginia Ford, president;

Miss Lavelle Rosselot, vice­

president; Phyllis Royer, secre­

tory-treasurer.

SEATED, left to right: J. Hunt, P. Royer, M. Charles, Prof. Mills, T. Zellner, V. Ford. STAND­
ING: Dr. Fronk, Dr. Rosselot, Miss Rosselot, Miss Wilson.

Phi Alpha Theta

LEFT TO RIGHT: R. Korsborn, Prof. Hancock, A. Shannon, K. Kuhl, Prof. Burks.

Dedicated to promoting

interest in history, Phi Al­

pha Theta is in its thirty­

fourth year at Otterbein.

Kathy Kuhl was presi­
dent of the group.

87

SEATED, left to right: Mrs. Frank, W. Replogle, B. Gibson, C. Marrero, B. Koch, J. Naftzger.
STANDING, left to right: T. Tsuda, A. Chiarmonte, T. Howell, C. Starkey, W. Bale, S. Steffani,
J. Glover.

Home Economics Club, Alpha Rho Tau

SEATED, left to right: M. Hert, Mrs. Patch, L. Riseling, M. Hellebrandt, C. Lehner, Miss Mett­
ler. STANDING, left to right: K. Briggs, M. Lawton, P. Watts, M. Gilliland, C. Shafer, S.
Baker.

FRONT ROW, left to right: Mrs. Crumrine, Mrs. Fuller, Dr. Price, Mrs. Price, N. Corter, N.
Shonnon, R. Workman. BACK ROW: D. Rapp, C. Lincoln, P. Royer, S. Rose, B. Hammon, F.
Myers, D. Kay, R. Korsborn.

Quiz and Quill

Quiz and Quill, Otterbein's

honorary organizat:on for

those engaged in the I iterary

arts, is now in its thirty-sixth

year of existence. The club,

through the yearly publication

of Quiz and Quill magazine

and sponsorship of seven var­

ied creative writing prizes,

attempts to stimulate and re­

cognize talented students in

the field of writing. Officers

were: Nancy Carter, president;

Robert Workman, vice-presi­

dent; Janice Slaybaugh, sec­

retary. Dr. Robert Price is

sponsor of the organization.

ROW 1, left to right: Dr. Price, A. Shannon, V. Phillippi, G. Howord, J. Hunt, J. Eschbach.
ROW 2: Dr. Rosse lot, Dr. Engle, Dr. Anderson, Dr. Frank, Prof. Hancock, J. Beardsley.

Torch and Key

Membership in Torch and Key,

the campus scholastic hon­

orary, is based solely on aca­

demic attainment, with mem­

bership awarded to selected

students who have completed

90 semester hours of work with

at least a 3.5 cumulative point

average.

Officers for the year were:

Joseph Eschbach, president;

June Hunt, vice-president; Dr.

Paul Frank, secretary-treas­

urer.

89

Alpha Epsilon Delta

Alpha Epsilon Delta, a na­

tional honorary organiza­
tion for a selected group of

pre-medical students, fos­
ters good scholarship and
high ideals among those
planning to enter the medi­
cal profession. Officers for
the year were: Henry Biel­
stein, president; Clara John­

son, vice-president; Sonya

Stauffer, secretory; Jeanne

Yohn, treasurer. Prof.
Charles Botts was the spon­
sor.

Business Club

Organized in 1951 by a group
of students who realized the nec­
essity of knowledge of actual

business practice, the Business

Club at Otterbein is open to bus­
iness majors and minors and

other students interested in any
form of business or business ad­
ministration. The group was led

by: Richard Winkler, president;
Gerald Obenauer, vice-president;

Marilyn Jennings, secretory;

Ronald Keim, treasurer.

90

LEFT TO RIGHT: C. Johnson, P. Warnes, J. Yohn, Prof. Botts, T. Huston, H. Bielstein, J.
Eschbach, S. Stauffer.

ROW 1, left to right: R. Keim, M. Jennings, D. Winkler, Mrs. Smith, Dr. Scott. ROW 2: T.
Tsuda, W. Obermyer, T. Howell, M. Swartzel, T. Zellner, J. Prinzler, G. Tobin, D. Arledge.
ROW 3: J. Houser, C. Jaynes, G. Wiley, M. Waggoner, C. Kreider, M. Wiles, M. Miller, S.
Canfield, B. Cox.

Who's Who

ROW 1, left to right: B. Hammon, R. Gilbert, J. Eschbach, M. Charles. ROW 2: R. Warner, J.
Hunt, A. Shannon, G. Howard, C. Johnson, V. Phillippi, G. Korsborn, D. Hopkins.

Twelve Otterbein students, nine seniors and three juniors, were named this

year by the Student-Faculty Relations Committee to "Who's Who in Ameri­

can Colleges and Universities." They were chosen on the basis of scholar­

ship, leadership, citizenship, service and their future usefulness to society.

Three of the selectees also were named to "Who's Who" lost year.

Two-year members in the organization ore Joseph Eschboch, Student

Council president; Anita Shannon, Theta Alpha Phi president, and Mrs.

June Hunt, president of Women's Student Government Board. Selected for

the first time this year are seniors Roland Gilbert, lnterfraternity Council

president; Gloria Howard, vice-president of Ep:>ilon Kappa Tau sorority;

Georgialee Korsborn, president of Cap and Dagger; Virginia Phillippi, Young

Women's Christian Association president; Clara Johnson, president of Sigma

Alpha Tau sorority, and Beth Hammon, president of Pi Koppa Delta. Mem­

bers of the junior class elected to "Who's Who" are Mary Ann Charles, vice­

president of Student Council; Duane Hopkins, editor of the 1955 Sibyl, and

Robert Warner, business manager of the A Cappello Choir.

91

92

Miss T&C Colleen Coppess.

Miss Tan and Cardinal

Freshman Stan Owens was chos­
en Jump Week King at an

election held in Cowan Hall. Af­

ter a hectic week of campaign­

ing, Stan reigned at the Jump

Week Dance. Other candidates
were Robert Burt and Jan Head­

lee.

Jump Week King

Miss Colleen Coppess, represent­

ing Jonda fraternity, was chosen

Miss T&C by three impartial

judges from Columbus at the ln­

terfratern ity Council's Spring

Formal held March 1 8 at Valley

Dale. Each fraternity chose a

candidate for the crown and the

remaining candidates were Prin­

cess Johnson, representing Zeta

Phi; Emily Bale, representing

Kings; Sue Kamerer, represent­

ing Country Club, and Jennie

Sprague, representing Annex.

Jump Week King Stan Owens.

F
i
I

l

/\ \ ./ --\J

~ .. ~
' ~-

~Ii/
~ '/,

94

ROW l, left to right: J. Bishop, M. Sodler, J. Cooper, S. Mason, B. Fast, M. Stine, Prof. Krieger,
E. Fagan, J. Gunn, H. McFerron, D. Taylor, L. McWherter. ROW 2: R. Horner, A. Sommers,
M. Charles, M. Jacobs, P. Swartzel, B. Johnson, C. Lucas, P. Tumblin, M. Wagner, D. Latimer,
G. Baymon, M. McDermott, M. Rogos. ROW 3: J. Hockensmith, R. Burt, C. Bradford, G.
Storr, D. Schneider, T. Huston, R. Hudspith, W. Fowler, D. Edwards. ROW 4: R. Smith, A.
Young, R. Bragg, W. Anderson, J. Eschboch, J. Wagner, R. Worner, D. McCracken, W. Free­
mon, H. Longmire.

A Cappel/a Choir

In its eighth year of existence, Otterbein's A Cappello Choir is composed of

forty of the best voices on campus, and is the college's most distinguished

tourina musical organization.

Eston Krieger took over the directorship of the Choir this year during the

absence of Prof. Robert Hohn who received a year's leave to take graduate

work at Indiana University. The Choir opened their annual spring concert

tour with a concert at Barberton, Ohio on February 27. They traveled east

through Pennsylvania and New York and stopped two days in New York City

where they spent their free time attending stage and radio shows, taking

tours and seeing as much of the city as possible. The traditional spring home

concert was held in Cowan Hall.

James Wagner was president of the Choir, with Robert Warner, business

manager, and Lola McWherter, secretary.

Women's Glee Club

One opportunity for the women of Otterbein College to participate in college

music is through membership in the Women's Glee Club. This group, active

since 1917, presents local concerts, chapel programs and makes on annual

spring tour.

In April the sixty-four members journeyed through northern Ohio and on

into Michigan for their concert appearances.

Professor Lee Shockson directs the Glee Club and officers of the club were

Thelma Hodson, president; Betty Pooler, vice-president; Thelma Zellner,

secretory-treasurer; Virginia Phillippi, business manager.

ROW 1, left to right: B. Pooler, M. Lenhardt, P. Caldwell, C. Cribbs, J. Neeley, J. Laub, E.
Boucher, J. Bigham, B. Teeter, B. Pittman, D. Sniff, M. Clark, P. Satterfield, P. Royer, C.
Swick, S. Steffani, K. Fulcomer, C. McGloughlin. ROW 2: J. Miller, J. Valentine, S. Mitzel,
M. Gilliland, E. Bale, T. Hodson, B. Bodi, M. Harris, E. Miller, M. Wilson, J. Matthias, J.
Sprague, A. Horner, J. Silverthorn, J. Ensign, J. Watkins, T. Zellner, A. Pohner, A. Peck, N.
Lanham, Prof. Shackson. ROW 3: A. Zimmerman, P. Lenz, S. Roe, K. Loutzenhizer, L. Mac­
Cormack, R. Williams, C. Starkey, S. Howard, G. Bunch, N. Stephenson, J. Karns, S. Gordon,
D. Kelk, J. Yost, C. McVay, B. Doney, L. Flinn, J. Brown, C. Peterson, M. Tsuji, P. Jacobs, B.
Brumley, J. Prinzler, S. Griesmeyer, N. Jamison, P. Axline, J. Piper. PIANIST: V. Phillippi.

95

96

ROW 1, left to right: J. Brown, W. Duteil, T. Miller, D. Hopkins, D. Whitmer, H. Smith, G.
Freese, R. Johnson, N. Lund, L. Frees, W. Bole. ROW 2: D. Ciampa, I. Bence, A. Brown,
D. Koy, J. Rough, D. Roush, R. Blinzley, W. Mims, K. Ridgeway, N. Hinton, T. Howell, Prof.
Shockson. ROW 3: J. Howe, M. Cassady, F. Smith, S. Williamson, J. Blois, G. Fisher, J. Roose,
D. Helman, R. Gale, I. Kellogg, C. Selby, H. Bielstein PIANIST: H. Hixson.

In its fifty-sixth year on the Otterbein campus, the Men's Glee

Club hos been a very active organization during the post eight

months. The Club's spring tour this year took them to south­

ern Ohio and West Virginia. The tour extended from February

27 to Morch 6. The annual home concert was presented by
the Club on March 10 in Lambert Holl.

Twenty-three new voices were added to the organization's

membership this year. The group was directed by Prof. Lee

Shockson. Its officers were George Freese, president; Deon

Roush, vice-president; Henry Bielstein, business manager and

Donald Ciampa, assistant business manager.

Men's Glee Club

M. E. N. C.

Music Educators Notional Conference is a notional organiza­

tion for music teachers and future mus:c teachers. The pur­

pose of the organization is to promote relationships among

teachers and also to keep all music educators informed of the

latest teaching developments.

Otterbein's MENC chapter is in its first year. Officers of

the group were: Marlene Rogos, president; Betty Pooler, sec­

retory-treasurer; Donna Sniff, corresponding secretory.

SEATED, left to right: Miss Tolbert, Miss Keller, Mrs. Johnson, M. Jacobs, C. Dangler, J.
Valentine, B. Pooler. STANDING: B. Teeter, B. Pittman, D. Edwards, Prof. Westrich, D.
Sullivan, D. Sniff, C. Cribbs, S. Mason, M. Rogos, M. Stine.

97

98

SEATED, left to right: M. Hanna, M. Wagoner, R. Hudspith, M. Swartzel, T. Howell, D.
Schneider, P. Satterfield, P. Lenz, C. McGlaughlin, I<. Domer, E. Fagan, M. Jacobs, D. Sullivan,
B. Gibson, N. Whipp, W. Lutz, J. Piper, B. Pooler, L. Hoover, J. Lewis, L. Fagans, E. Cole, D.
Edwards, R. Fox, R. Henn, J. Rough, D. Metzler, W. Bonnett, W. Booher, R. Myers, R.
Blinzley. STANDING: W. Mims, D. Warner, J. Wagner, W. Fowler, J. Hauser, F. Smith,
D. Roush.

College Band

In its twenty-third year as a formally recognized campus

organization, the Otterbein Bond functions throughout the

entire school year.

The group is formed in the autumn as a marching bond

for the football season, and continues for the remainder of

the year as a concert unit. Two concerts ore on the calendar

as annual events. The fifty-three members were under the

direction of Professor Robert Westrich. Student officers were:

Jomes Wagner, president; Betty Pooler, secretory-treasurer;

Roe Jeon Fox, librarian and Wayne Fowler, student director.

ROW 1, left to right: D. Sullivan, J. Piper, L. Fogans, J. Bowman, B. Pittman, L. Hoover, Prof.
Westrich. ROW 2: C. Dangler, M. Cassady, R. Henn, J. Lewis, W. Lutz, D. Metzler, C. Reese,
L. Frees.

Brass Choir

The Bross Choir is a relatively new organization on Otterbein's

campus, being formed in 1947. It plays a valuable part of

college music education, though, by affording an opportunity

for students to gain recital experience and music training.

This year, a March tour took the group through eastern

Ohio and Pennsylvania. Under the direction of Professor

Robert Westrich, the Choir is composed of five trumpets, two

french horns, four trombones, two baritones and one tuba.

Officers for the past year were: Don Sullivan, president;

Bill Lutz, business manager; Robert Henn, assistant business

manager; Leslie Fagans, librarian.

99

100

LEFT TO RIGHT: J. Gunn, E.
Holmes, A. Solnois, S. Rose, D.
Edwards.

LEFT TO RIGHT: J. Silver­
thorn, J. Hunt, G. Bunch, G.
Frevert, B. Tompkins, A.
Horner.

Modern Dance

ROW l, left to right: K. Weber, R. Zoveson, E. Lewis. ROW 2: N. Hanson, R. Potts, P.
Fields, F. Mione, G. Wyville. ROW 3: R. Brockett, R. Ruh, J. O'Connor, C. Trumbull, G.
Fisher, C. Tong.

The Otter baseball team hod a very successful year. Led by

veterans Dick Zoveson, Ed Axline, Pete Fields, Fronk Mione,
Dick Brockett, Dick Ruh and Curt Tong, the team compiled

a very commendable record. Highlights of the year were the

two victories over Capitol.

Baseball

101

102

ROW 1, left to right: D. Chilcote, A. Zagroy, R. Arledge, R. Morris, J. Shafer. ROW 2: Coach
Ewing, M. Staats, R. Henn, D. Walterhouse, R. Simross, Manager W. Schrader. ROW 3: W.
Nottingham, A. Norris, C. Funk, D. McCracken, D. Ciampa, L. Larkin.

The track team, building for the future, lost only two seniors

last year. The boys gained valuable experience in the Ohio

Conference meets although their record was not tops. Prob­

ably the most important event of the season was the new

Ohio Conference pole vault record set by "Hank" Nottingham

at the Ohio Conference meet.

Track

LEFT TO RIGHT: R. Keelor, W. Miller, R. Bragg, D. Hopkins.

W. Miller and R. Bragg in doubles action.

Tennis

The tennis squad, too, under the

direction of Captain Samuel Ur­

ton, was building for the future

with a team of one junior, three

sophomores and a freshman.

Four of these boys will be playing

together for the next two years

and should give Otterbein a ten­

nis team to be proud of.

103

104

ROW l, left to right: J. Zoebst, B. Pittmon, M. Jocobs, T. Hodson, J. Thomos, J. Loub, J.
Bowman. ROW 2: Miss Geis, Miss Doy, Miss Von Sant, J. Yohn, V. Isherwood, J. Brown, L.
Kauffman, S. Griesmeyer. ROW 3: M. Walker, E. Miller, B. Tompkins, G. Howard.

W. A. A. Board

"To promote good sportsmanship, health, leadership, and

worthy use of leisure time through a program of intramural

sports and athletics, outing activities, and modern and folk

dancing" is the purpose of the Women's Athletic Associ­

ation. The organization furnishes women students with on

opportunity to participate in competitive athletics.

Special programs of the year included guest speakers,

sports demonstrations, panel discussions, and the sponsoring

of special activities.

Officers were: Gloria Howard, president; Virjeon Isher­

wood, vice-president; Eve Miller, secretory; Jeannette Brown,

treasurer. Miss Marilyn Doy, Miss Jeon Geis, and Miss

Joanne Von Sant act as sponsors.

Moy Queen Mory Ann Charles.

Sibyl Queen

By a vote of the staff members,
Beth Hammon of "Arbutus"

sorority was chosen 1955 Sibyl

Queen. Beth is a former editor
of the Sibyl and is serving as

president of Pi Kappa Delta. She

is also a member of Who's Who.

May Queen

Mary Ann Charles of "Owls"

sorority was chosen May Queen
for 1955 in an election conducted

by the Student Council. Elected
to serve on the court were Gail
Bunch, Mickey Tsuji, and Amy
Zimmerman.

1955 Sibyl Queen Beth Hammon.

105

Freshman Class

OFFICERS, left to right: Prin­
cess Johnson, treasurer; Wi 1-
liam Duteil, president; Richard
Barr, vice-president. ABSENT:
Joyce Miller, secretary.

ROW l, left to right: C. McGlaughlin, M. Swartzel, N. Lanham, D. Weaver, R. Swigart, J.
Thomas, L. Frees. ROW 2: A. Hammond, C. Swick, M. Lambert, H. Williams, C. Yohe, D.
Ge··ner, C. Williams, J. Taylor, E. Tatman, T. Tate. ROW 3: D. Schneider, T. Wetzel, C.
Starkey, G. Wiley, D. Sax, M. Waggaman, I. Womer, N. Hinton, J. Williamson.

ROW 1, left to right: S. Cove, M. Billerbeck, M. Hanno, L. Hoover, W. Mims, M. Cassady, D.
Metzler, H. Gerhardt. ROW 2: R. Johnson, L. Fogons, R. Allen, H. Booher, E. Holley. ROW
3: W. Hershner, N. Hinton, I. Kellogg, P. Lenz

Freshman Class

ROW 1, left to right: R. Richardson, M. Lenhardt, A. Reiff, J. Houser, M. Riddle, C. Smith, T.
Shields. ROW 2: J. Richards, J. Plyler, D. Roddy, V. Pattison, D. Taylor, P. Mizer, M. Wagoner,
J. Swank, W. Skootes. ROW 3: D. Sites, J. Shannon, L. Rood, J. Hefner, A. Reder, I. Latham,
M. Ruddock. ROW 4: H. Shreiner, R. Myers, C. Hardin, R. Runkle, R. Schilling, H. McFerren,
B. Saum.

ROW 1, left to right: L. Morton, J. Morris, B. Koch, J. Lovejoy, M. Murphy, A. Young. ROW
2: M. Hankinson, N. Marshall, L. Beveridge, M. Miller, N. Oldt, B. Mitchell, S. Main. ROW 3:
J. Roose, J. Piper, N. Whipp, C. McVoy, M. Larrick, C. Reese, T. Miller, W. Obermyer, D.
Worner, E. Mentzer, R. LeGrand, J. Miller, C Meck.

Freshman Class

ROW 1, left to right: B. Johnson, B. Cox, D. Klaich, S. Kamerer, A. Kingsley, C. Loxley.
ROW 2: W. Geisler, J. Klenk, C. Kreider, C. Joynes, J. Bigham, M. Bowman, J. Jenkins. ROW
3: P. Johnson, R. Kern, P. Coldwell, D. Latimer, L. Kiphuth, D. Landis. ROW 4: N. Lund, R.
Noble, I. Kellogg, E. Kienzle, T. Lehman, R. Leader, M. Jenkinson, S. Howard, N. Leonhardt.

ROW l, left to right: B. Blinzley, S. Cook, S. Canfield, J. Byler, C. Coppess, R. Burt, M. Buell,
S. Allen. ROW 2: S. Baker, J. Bishop, T. Dipke, J. Ellenberger, D. Duryea, D. Eldridge, P.
Dawley, M. Davis, P. Axline. ROW 3: R. Harman, A. Cuckler, J. Briggs, K. Dilley, L. Flinn,
B. Doney.

Freshman Class

ROW l, left to right: J. Headlee, R. Raelchle, R. Gale, D. Holman, B. Didrick, J. Bilger, J.
Frizzell, E. Bale. ROW 2: D. Arledge, D. Hemry, E. Hassinger, J. Hickok, J. Hoak, S. Hopkins,
J. Gilliland. ROW 3: R. Frasure, W. Duteil, N. Furrey, M. Hall, D. Griffith, J. Glover, D.
Hawk, C. Heinze, L. Harner.

OFFICERS, left to right: R.
Henn, president; T. Huston,
treosurer; B. Fast, secretary.
ABSENT: A. Kepke, vice-presi­
dent.

Sophomore Class

ROW l, left to right: C. Hartford, P. Watts, C. Shafer, J. Silverthorn, B. Kirkpatrick, J. Watkins,
E. Valentine, C. Lucas, M. Roby. ROW 2: D. Cox, J. Greene, W. Sites, R. Van Allen, S. William­
son, A. Chiarmonte, D. Edwards, G. Fravert. ROW 3: W. Schrader, F. Smith, J. Owen, D. Spaeth,
D. Bell, G. McCormick, E. Cline. ROW 4: B. Grant, R. Rankin, R. Livingston, W. VanCulin,
K. Jacobson, T. Studebaker, J. Hupp, D. Hayes, D. Walti, S. Mason. ROW 5: R. Cartwright,
C. South, R. Smith, R. Smith, D. McCracken, J. Stanley, S. Griesmeyer.

ROW l, left to right: G. Murray, T. Howell, E. Holmes, N. Lee, R. Hoefflin, J. Lingrel, T.
Huston. ROW 2: D. Holland, A. Horner, N. Kingsbury, J. Hill, H. Hixson, P. Warnes. ROW
3: L. Midkiff, K. Leonard, N. Masters, E. Miller, L. MocCormock, A. Moser, M. Lawton, M.
McConogho, J. Howe.

Sophomore Class

ROW l, left to right: G. Boymon, B. Fast, J. Boothe, B. Bodi, M. Horris, M. Purkey, I. Hart­
sook, M. Clark, P. Fosnocht. ROW 2: S. Gordon, J. Ensign, J. Gunn, B. Daniels, R. Fox, S.
Booher, E. Ellis, M. Gilliland, R. Flegal ROW 3: W. Freemon, K. Domer, R. Henn, V. Christion,
W. Holler, J. Coote, J. Bricker, W. Bole, J. Gibson.

112

ROW 1, left to right: D. Roush, R. Ritter, S. Roe, E. Fagan, G. Bunch, A. Salnais. ROW 2: A.
Norris, R. Rough, R. Packer, E. Robinson, A. Peck, L. Porter, J. Murray. ROW 3: L. Neeley,
E. Patrick, W. Rea, D. Robinson, D. Corbett, B. Roseboom.

Sophomore Class

OFFICERS, left to right: R.
Reichter, vice-president; L. Lor­
kin, treasurer; W. Miller, pres­
ident. ABSENT: J. Love, sec­
retary.

Junior Class

ROW 1, left to right: J. Matthias, C. Selby, D. Edwards, J. Thomas, M. Hert, M. Tsuji, C.
McCarther, R. Long, R. Sprague. ROW 2: W. Maugans, E. Cole, M. Sadler, A. Pohner, D.
Niemeyer, S. Smith, J. Love, J. Neeley. ROW 3: W. Miller, M. Stine, L. Larkin, L. McWherter,
S. Steffani, M. Sears, V. Powell, J. Valentine. ROW 4: K. Bilger, F. Myers, C. Lehner, L.
Riseling, S. Rose, B. Pooler, K. Loutsenhizer, M. Jacobs.

114

ROW 1, left to right: T. Hodson, M. Charles, W. Lutz, I. Bence, G. Freese, M. Hellebrandt, J.
Hockensmith, J. Cooper, S. Amos. ROW 2: D. Hopkins, C. Funk, W. Bonnett, P. Anagnoston,
M. Bowman, K. Fulcomer, K. Briggs, T. Zellnet, A. Brentlinger, R. Bragg, D. Fisher. ROW 3:
W. Cramer, C. Cramer, R. Clark, R. Castle, H. Eberly, C. Christ, V. Armstrong, E. Hodapp.

Junior Class

Representative Seniors

These four seniors were chosen

by their classmates as accurately

representing the class of 1955.

June Hunt

Robert Arledge

Anita Shannan

Joseph Eschbach

115

Class of 1955

Robert Arledge, B. A. Peggy Bates, B.S. in Ed.

Lancaster, Ohio Akron, Ohio

Lois Beronek, B.A. Henry Bielstein, B.A., B.S.

Cleveland, Ohio Dayton, Ohio

Richard Bishop, B.A. Richard Borg, B.A.

Westerville, Ohio Arlington, Mass.

116

James Beardsley, B.A.

Manchester, Michigan

Robert Billman, B.A.

Westerville, Ohio

Joyce Bowman, B.S. in Ed.

Westerville, Ohio

Jane Beougher, B.A.

Rockbridge, Ohio

Ralph Bishoff, B.A.

Wilkinsburg, Pa.

Belva Buchanan, B.S. in Ed.

Medina, Ohio

Class of 1955

Patsy Byers, B.S. John Byrum, B.A. Nancy Carter, B.A. Mary Ellen Catlin, B.A.

Monroe, Ohio Euclid, Ohio Cincinnati, Ohio Newark, Ohio

Donald Ciampa, B.A. Marjory Conley, B.S. in Ed. William Cramer, B.S. David Davis, B.A.

Beoverdole, Po. Elkton, Michigan Findlay, Ohio Wellston, Ohio

Robert Dille, B.A. Kenneth Echard, B.A. Joseph Eschbach, B.A., B.S. Leslie Foor, B.A.

Huntington, W. Vo. Troy, New York Dearborn, Michigan Westerville, Ohio

117

118

Class of 1955

Virginia Ford, B.A.

Springfield, Ohio

Roland Gilbert, B.A.

Condit, Ohio

Howard Hemmerly, B.S. in Ed.

Greenvi lie, Ohio

Robert Fowler, B.S. in Ed.

Canal Winchester, Ohio

William Goff, B.A.

Marion, Ohio

Jack Hemsky, B.A.

Flinton, Pa.

Wayne Fowler, 8.A.

Columbus, Ohio

Beth Hammon, B.A.

Middletown, Ohio

Neil Hennon, B.S.

Lima, Ohic

William Gallagher, B.S. in Ed.

Akron, Ohio

Marilyn Hartsook, B.S. in Ed.

Westerville, Ohio

Virginia Hill, B.S.

Middletown, Ohio

Frances Holden, B.S. in Ed. Herbert Hoover, B.A.

Conneaut, Ohio Westerville, Ohio

Virjean Isherwood, B.S. in Ed. Marilyn Jennings, B.S. in Ed.

Long Island, New York McClure, Ohio

Ronald Keim, B.A. Georgialee Korsborn, B.A.

Urbana, Ohio Richmond, California

Class of 1955

Gloria Howard, B.A.

Westerville, Ohio

Clara Johnson, B.S.

Mount Pleasant, Pa.

Dwight Kreischer, B.S. in Ed.

Westerville, Ohio

June Hunt, B.A.

Lakewood, Ohio

David Kay, B.S.

Pittsburgh, Pa.

Kathleen Kuhl, B.S. in Ed.

Troy, Ohio

119

Class of 1955

Carole Lincoln, B.A. Howard Longmire, B. Mus. Ed. Douglas Maclean, B.S. in Ed. Gene McClusky, B.A.

McKeesport, Pa. Dayton, Ohio Westerville, Ohio Dayton, Ohio

Macel McDermott, B.A. Carlos Marrero, B.A. John Menke, B.A. Martha Miller, B.S. in Ed.

Parkersburg, W. Va. San Juan, Puerto Rico Westerville, Ohio Columbus, Ohio

Doris Moore, B.S. in Ed. Joyce Naftzger, B.S. in Ed. Patricia Noble, B.A. William Nottingham, B.S. in Ed.

Mountainside, N. J. Dayton, Ohio Westerville, Ohio Piqua, Ohio

120

Gerald Obenauer, B.A.

Brook vi I le, Ohio

Joyce Prinzler, B.A.

Greensburg, Po.

Morlene Rogos, B. Mus. Ed.

Newton Falls, Ohio

Richord Pettibone, B.A.

Columbus, Ohio

Borboro Ranneborger, B.S. in
Ed.

Alexandria, Ohio

Phyllis Royer, B.A.

Union City, Indiana

Class of 1955

Virginia Phillippi, B. Mus. Barbara Pittman, B. Mus. Ed.

Latrobe, Po. Caledonia, Ohio

Donald Rapp, B.A. Kermit Ridgeway, B.A.

Dayton, Ohio Derby, Ohio

Martha Sadler, B.S. in Ed. Donald Schraitle, B.A.

Cardington, Ohio Fairview Pork, Ohio

121

Class of 1955

Anita Shannon, B.A. Janice Slaybaugh, B.A.

Dayton, Ohio Barberton, Ohio

Donna Sniff, B. Mus. Ed. Annbeth Sommers, B.S. in Ed.

Columbus, Ohio Ottawa, Ohio

Donald Sullivan, B. Mus. Ed. Donald Switzer, B.A.

Shelby, Ohio Cleveland, Ohio

122

Harvey Smith, B.A.

Punxsutawney, Po.

Sonya Stouffer, B.S.

Hicksville, Ohio

Beverly Teeter, B. Mus. Ed.

Butler, Ohio

William Snider, B. A.
Pataskala, Ohio

Nancy Stephenson, B.S. in Ed.

Greensburg, Po.

Richard Termeer, B.S. in Ed.

Dublin, Ohio

Class of 1955

Graham Thompson, B.S. in Ed. Hal Tippett, B.A. Barbara Tompkins, B.A. Tatsua Tsuda, B.A.

Wellston, Ohio Sunbury, Ohio Dayton, Ohio Osaka, Japan

Patricia Tumblin, B.A. Joseph Walker, B.S. Mary Ellen Wilburn, B.S. in Ed. Frank Wildasinn, B.S. in Ed.

Coshocton, Ohio Sunbury, Ohio McClure, Ohio Dayton, Ohio

Ruthann Williams, B.S. in Ed. Mary Wilson, B.S. Richard Winkler, B.A. Robert Workman, B.S. in Ed.

Utohville, Pa. Trenton, Ohio Phillipsburg, N. J. Lucasville, Ohio

123

124

Class of 1955

Duane Y others, B.S.

Wilkinsburg, Pa.

Richard Zander, B.A.

New York, New York.

OFFICERS, left to right: Joseph
Eschboch, president; Joyce
Bowman, secretory; Donald
Ropp, vice-president. ABSENT:
Virginia Phillippi, treasurer.

The Advertisers

125

K

I

K I L

G

0

R

E
'

I

N

c
•

126

KILGORE CAP PISTOLS AND CAPS • SHEL-CLO HOUSEWARES •

G 0

*
*
*

R E, I N c.

MANUFACTURERS OF

Toy Cap Pistols and Paper Caps

Molded Plastic Housewares

Emergency Illumination Devices

WESTERVILLE, OH 10

z
~
m

" z
)>
~ -0 z
)>
I""

"Tl
I""
)>

" m
"'
)>
z
c

"'
0 z
)>
I""

"'

ANN-TON'S

Enjoy That Delicious Horne Made

PIZZA

Ph. 25325

Compliments
SCHNEIDER BROTHERS

MARKET
WESTERVILLE, OHIO

l S. State St. Ph. 22286

BEENEY'S PURE OIL SERVICE

MOTORISTS MUTUAL INSURANCE
COMPANY

COLUMBUS, OHIO
Represented in Westerville by

J. E. Jennings
386 E. Walnut

KEYES MOTOR

SALES

FR. 2-2427

5617 N. High St.

ROUSH HARDWARE

11 W. College Ave. Ph.22016

THE BENNETT MANUFACTURING
co.

Coa I-Lumber-Fuel-Wood

Phone 2-2353 132 E. Home St.

Compliments of

TINY TOTS-TO-TEENS INC.

6 N. State St.

WESTERVILLE RADIO & ELECTRIC

2-2261

Motorola Radio & TV

GE Appliances

20 N. State St.

127

128

McVAY FURNITURE CO.
Owned and operated by The Carter Furniture Co.

FINE FURNITURE

and

COVERINGS

for less

Phone Fr. 2-2250 Westerville, Ohio

TALBOTT'S FLOWERS
"For The Best In Flowers"

260 S. State Street

Compliments of

THE

HOME SAVINGS

co.

WESTERVILLE, OHIO

2-4151

COMPLIMENTS OF

THE OHIO FUEL GAS

COMPANY

Compliments

of

HOME SUPPLY

Your Friendly Paint Dealer

13 N. State St. Westerville

CORSAGE SPECIALS

The Best in Flowers

14 South State St.

FR. 2-2000 FR. 2-5349

GALLOGLY AND SON'S

3 C SOHIO SERVICE

Cornerof3C&Rt. 161 Ph.23102

ELLIOTT-COOPER-BARR

INSURANCE ACENCY

39 N. State St. Phone 2-2335

WESTERVILLE, OHIO

VILLAGE

•
SPOT

33 N. State Westerville

THE CELLAR LUMBER CO.

Honest, Courteous Service bui Ids our
business

Ph. 2-2323

Comp I iments of

CROSE BARBER SHOP

State and Main Sts.

WILKIN MOTOR SALES

For Sales and Service

31 E. Main St. Westerville

Compliments of

ISALY'S

DAIRY PRODUCTS

E. College Ave.

Shoes Men's Wear Hose

E. J. NORRIS AND SON
(4lst year serving Otterbein students)

21 N. State St.
RUSS-JOHN-ALAN-REX

Your Friendly Down Town Store

BROWN I E'S MARKET
Groceries-Meats-Frozen Foods

Fresh Fruits and Vegetables
12 E. Main St. Westerville 2-4124

FARNLACHER
JEWELERS

Expert Repairing Clocks and Watches

Corner of State and Main St.

129

130

BOOKS

NOTEBOOKS

OTTERBEIN SOUVENIRS

GREETING CARDS

STATIONERY

GIFTS

UNIVERSITY BOOK STORE

COMPLIMENTS OF

WESTERVILLE

CREAMERY

Dairy Products

BRINKMAN'S
REXALL
DRUG

DuBarry, Coty, Yardley

TUSSY Cosmetics

"Mixture 79"

Dorothy Gray

2 South State Phone 2-2148

THE WESTERVILLE
CLEANERS

16 West College Ave.

4 Hour Cleaning Service

Free Pick Up and Delivery

Phone 2-2233

Laundry-Alterations

Your Garments Never Leave Our Store

Compliments of

S&A

AUTO PARTS

APPLIANCES

Westinghouse Appliances

Sporting Goods

For

Intra Murals

The
Frank E. Hill

Funeral Home

is

Proud of Otterbein

Good Luck Students

Frank E. Hill - Owner

Craig Gifford Bill Freeman

LAURETTE'S
The College Shop for the girls

that like the smart new styles
in dress and accessories

Jonathan Logan-Jerry Gilden
Darlene's, Lampl Fashions,

and others

FR. 2-2312 Westerville

The Cleanest Place in Town

WESTERVILLE LAUNDROMAT

V2 hour Service

Jess Hall-owner

131

132

Compliments of

WALKER and HANOVER

Your Hardware Store

Free Parking

JOE'S SUNOCO SERVICE

Ti res- Batteries -Accessories

Phone F. 2-2384 80-84 N. State St.

In Rear HUHN'S
2-4 N. State Westerville

Compliments of

BROWN-ROYAL FURNITURE

Westerville, 0. Ph. 2-2356

WESTERN AUTO ASSOC. STORE

"Your Sporting Goods Headquarters"

50 N. State St.

Fire Ball

Gasoline

Compliments of

2-2262

PATTERSON DRUG STORE

Phone 2-2392

HAYES AND GRAY

Your Favorite Brands at

Your Favorite Store

WESTERVILLE, OHIO

Compliments

of

J. W. HANCE MFG. CO.

HAMILTON FOOD SHOP
(Where Quality Comes First)

355 S. State St. Phone 2-2222

Compliments
of

HARTSOOK'S GROCERY
T.V. -Appliances

Ph. 2-2337 or 22338 248 N. State St.

WAYNE E. WOLFE

Insurance- Real Estate

2 V2 N. State St. Ph. 2-2123

RHODES FINE MEATS

Congratu I ates

Otterbein Seniors

I '

PUBLICATION
DIVISION.

INDIANAPOLIS ENGRAVING COMPANY, INC.
•.

1"l
•INDIANAPOLIS 6, INDIANA \'.:;;

1:1';·
t{:
\t:'
~·~

t,';) ...
~'I
" v
·' I'· ,,
'/,

~: ...
.. ~ ,,
1:
"

133

134

It is our pleasure to serve you

with the finest OFFSET and

LETTERPRESS to give you Top

Quality at Low Cost with constant

Superior Service.

LARGEST PRODUCERS OF ANNUALS IN THE STATE

... OVER 65 YEARS' EXPERIENCE ... giving us a back­

ground to better produce your printing needs. Progressively

expanding, our facilities are complete to produce any job

from beginning to end. An Art Department to develop your

ideas-a Composing Room with a large assortment of type

to portray your message-the most modern presses, both

Letterpress and Offset-and finally a complete Bindery
for quick and economical delivery.

Phone 6638

FOSTORIA, OHIO /

THE GRAY PRINTING CO.

Our Parents
The following parents have contributed to help make this year­

book a success. It would not have been possible to publish the

book without their help.

Boyton G. Amerine
John Arledge

Mr. and Mrs. Dale Bayman

Mr. and Mrs. H. F. Bates
Mr. and Mrs. Paul Bear

Mrs. Antoinette Bence

Mrs. Theo Bigham

Mr. and Mrs. Nicholas Bodi

Dr. and Mrs. C. M. Bowman
Mrs. Howard R. Brentlinger
Ames E. Brown
Hugh M. Buchanan

Mr. and Mrs. Frank Bunch
Mr. and Mrs. C. R. Canfield

Mr. and Mrs. H. D. Clark

Mr. and Mrs. Calvin Constable
Mr. and Mrs. Paul W. Corbett

Mr. and Mrs. Vance Cribbs
Mr. and Mrs. A. Dottle
Mr. and Mrs. Dana D. Didrick
Mr. and Mrs. John K. Duryea
Mr. and Mrs. Wm. H. Eldridge
Mr. and Mrs. Wm. C. Evans
Lester E. Fagans

Harry J. W. Fravert

Mr. and Mrs. Rodney Gale

Mr. and Mrs. W. G. Gattshall
Mr. and Mrs. C. Dale Geisler
Mr. and Mrs. R. E. George
Mr. and Mrs. J. L. Gibson
Mr. and Mrs. J. W. Gibson, Sr.

Mr. and Mrs. Ray W. Gifford
Mr. and Mrs. Roland C. Gilbert

Mr. and Mrs. W. Dwight Goff
Mr. and Mrs. Robert B. Gordon
Donald Griffith

Mr. and Mrs. John Gulino

Mr. and Mrs. Townsend Gunn

Rev. and Mrs. E. H. Hammon

Mr. and Mrs. Elden Hammond

Dr. and Mrs. D. 0. Hankinson
Mr. and Mrs. Ray A. Harmon
Mr. and Mrs. Paul Heinze

Mr. and Mrs. E. J. Hodapp
Mr. and Mrs. W. L. Hopkins

Mr. and Mrs. H. M. Houser

Mr. Frank Jacobson

Mr. and Mrs. R. M. Jennings
Mr. and Mrs. R. S. Johnson
Mr. and Mrs. John Lenhart

Mr. and Mrs. Marion C. Lewis
Mr. and Mrs. R. R. Loutsenhizer
Mr. and Mrs. William Lutz
W. G. Main

Mr. and Mrs. J.E. McCormick
Mrs. Mabel McCullough

Mr. and Mrs. Miles C. McWherter
Mr. and Mrs. Clarence Miller

Mr. and Mrs. Dale G. Miller
Mr. and Mrs. William M. Mims, Sr.
LI oyd Morton

Mr. and Mrs. R. N. Nottingham

Mr. and Mrs. Albert Obenauer
Mr. and Mrs. Carl Pooler
The Rankins

Mr. and Mrs. Irvin Rapp

Mr. and Mrs. Fred Reid

Mr. and Mrs. Ray Ridgeway

Mr. and Mrs. Robert Ritter
H. L. Robinson

Mr. and Mrs. Carl Russell

Mr. and Mrs. Walter J. Schrader

Luella Sommers

Mr. and Mrs. Noel Smith

The Souths

Mr. and Mrs. R. E. Switzer

Mr. and Mrs. J. M. Taylor

Mr. and Mrs. Edwin Walker

Mr. and Mrs. W. M. Wagoner

135

136

Senior Activities Index

ARLEDGE, ROBERT
Biology, Span ish-Educotion.
Pi Koppa Phi 1,2,3,4; House
Mgr. 4; Track 1,2,3,4; Varsity
110 11 1,2,3,4; YMCA 1; T&C 1,
2),4; Circ. Mgr. 4; Football 2;
Closs President 3; Sibyl 3; Stu­
dent Council 4.

BARNES, JOSEPH
Social studies-Speech.

BA TES, PEGGY
Physical Ed., - Health, Psy­
chology.

BEARDSLEY, JAMES
English - Psychology, Sociol­
ogy.

BEOUGHER, JANE
English-Spanish, Home Eco­
nomics. Theta Nu 1,2,3,4;
YWCA 1,2,3,4; WAA 4.

BERANEK, LOIS
Sociology-Psychology - Home
Economics.

BIELSTEIN, HENRY
Biology, Chemistry. Eta Phi
Mu 1,2,3,4, Treas. 3, V. Pres.
4; Men's Glee Club 1,2,3,4,
Bus Mgr. 4; T&C 1,2; WOBC
2; Alpha Epsilon Delta 2, Sec.
3, Pres. 4; Sigma Zeto V. Pres.
4; Honor Roll 3,4.

BILLMAN, ROBERT
Business Administration-His­
tory.

BISHOFF, RALPH
Business Administration
Psychology, History.

BISHOP, RICHARD
Business Administration-Eco­
nomics, History.

BORG, RICHARD
Business Administration
Mathematics.

BOWMAN, JOYCE
Physical Ed., - Education.
Koppa Phi Omega 1,2,3,4, Sec.
2, Pon-Hel Rep. 3; Bross Choir
1,2,3,4; Bond 1; WAA 2,3,4,
Sec. 3; YWCA 2,4; Pon-Hel
Pres. 4; Closs Sec. 2),4.

BUCHANAN, BELVA
Elementary Education. Koppa
Phi Omega 1,2,3,4, V. Pres. 4;
YWCA 1,2,3,4.

BYERS, PATSY
Psychology-Sociology - Eng-
1 ish, Spanish. Tau Epsilon Mu
1,2,3,4; YWCA 2,3,4; Sec.­
Treas. King Holl 1; Sec.­
Treas. Cochron Holl 4; Church
Choir 1,2.

BYRUM, JOHN
Business Adm in istrotion-H is­
tory.

CARTER, NANCY
Speech, English. Theta Nu 1,
2),4, Soc. Ch. 3,4; WAA 1,
2,3,4; Cop and Dagger 2,3,4,
Treas. 3, V. Pres. 4; Theta
Alpha Phi 2,3,4; Bond 1,2;
WOBC 1,2,3, Pr. Dir. 2, St.
Mgr. 3; YWCA 1,4; Quiz and
Quill 3,4, Pres. 4; Soc. Ch. of
Cochron Holl 4.

CATLIN, MARY ELLEN
Sociology- Psychology, Reli­
gion, Spanish.

CIAMPA, DONALD
Religion, Philosophy - Psy­
chology.

CONLEY, MARJORY
Education. Asbury College 1,
2; Honor Roll 3,4.

CRAMER, WILLIAM
Mathematics-Physics, Chem­
istry.

DAVIS, DAVID
Religion, Speech - Greek,
Mathematics.

DILLE, ROBERT
Social Studies - Religion.
Shenandoah College 1,2.

ECHARD, KENNETH
Speech-English, Air Science,
History. Pi Koppa Phi 1,2,3,
4; YMCA 1,2; IRC 1,2; T&C
1,2,3,4, Sports Editor 2,3, Edi­
tor-in-Chief 4; Sibyl staff 1,2,
3; Track 1,2,3; WOBC 1,2,4;
ROTC officer 2,3,4; Young Re­
publ icons Club 4.

ESCHBACH, JOSEPH
Chemistry, Biology- English,
French. Pi Koppa Phi 1,2),4,
V. Pres. 3, Pres. 4; Closs Pres.
1,2,4; A Cappello 1, 2, 3, 4,
Pres. 2); Honor Roll 1,2,3,4;
Student Council 2,3,4, Pres. 4;
Campus Soc. Comm. Ch rm. 3;
Torch and Key 3,4, Pres. 4;
Who's Who 3,4; Alpha Epsilon
Delta 3,4, Treas. 3; "Knicker­
bocker Holiday" 4.

Senior Activities Index

FEEN, VERNON
Physical Ed.-History.

FOOR, LESLIE
Business Adm in istration-H is­
tory.

FORD, VIRGINIA
French. Kappa Phi Omega l,
2,3,4, Pres. 4; LWR 1 ,2,3;
YWCA 1; Phi Sigma Iota 3,4,
Pres. 4; Mid-Week Devotional
Service l ,2,3,4, Pres. 4.

FOWLER, ROBERT
Physical Ed.-Health, Science.

FOWLER, WAYNE
Speech - Religion. Lambda
Gamma Epsilon l ,2,3,4, Soc.
Ch. 3; Band l ,2,3,4, Student
Conductor 4; Drum Major l ,2,
3,4; A Cappello l ,2,3,4; LWR
l ,2,3,4; YMCA 1 ,2,4; Cap and
Dagger 3,4; "The Shrike" 3;
"Knickerbocker Holiday" 4;
College quartet 4; Fraternity
House Manager.

GALLAGHER, WILLIAM
Physical Ed.-Mathematics.

GEORGE, RICHARD
Business Administration
Spanish.

GILBERT, ROLAND
Psychology, Business Adminis­
tration.

GOFF, WILLIAM
Sociology, Psychology-Music.
Pi Beta Sigma 1 ,2,3,4, Pres. 4;
A Cappello 1 ,2,3, Ass't Bus.
Mgr. 3; Chapel Choir 1 ,2,3,4;
Radio Ensemble l ,2; YMCA l;
"Student Prince" 2; "Knicker­
bocker Holiday" 4.

HAMMON, BETH
Speech, Sociology - Psychol­
ogy, English. Epsilon Kappa
Tau l ,2,3,4, Soc. Ch. 4; Class
Sec. l; Pi Kappa Delta l ,2,3,4,
Pres. 4; T&C l ,2,3, News Edi­
tor 2; YWCA l ,2; WOBC l ;
Quiz and Quill 2,3,4, Editor 4;
Sibyl 3,4, Editor 3; Junior
Counselor 3; Who's Who 4;
Cap and Dagger 4.

HARTSOOK, MARILYN
Speech - English, Sociology.
Ohio State 1; Tau Epsilon Mu
2,3,4, PanHel Rep. 4; Cap and
Dagger 3,4, Sec. 4; Debate 3;
Ass't. Bus Mgr. of Sibyl 3; T&C
3; Director of one-act play 4.

HEMMERLY, HOWARD
Elementary Education.

HEMSKY, JACK
Social Studies, Education -
Greek, Speech.

HENNON, NEIL
Chemistry, Mathematics
Physics.

HILL, VIRGINIA
Biology- Chemistry. Epsilon
Kappa Tau l ,2,3,4, Pres. 3,
Treas. 4; Alpha Epsilon Delta
2,3,4; "Miser" l; "L'Avare"
l; T&C l ,2; Class Treas. 2;
Student Council 3; Pan-Hel 3;
Pres. Cochran Hall 4.

HOLDEN, FRANCES
Physical Ed., Biology-Educa­
tion.

HOOVER, HERBERT
Philosophy, Religion - Psy-
chology. L WR l ,2.

HOWARD, GLORIA
Psychology, Physical Education
-French, History, Biology.
Epsilon Kappa Tau l ,2,3,4, V.
Pres. 4; Band 1; Orchestra l;
WAA l ,2,3,4, Pres. 4; IRC l,
2, Treas. 2; YWCA l ,2,4, Con­
ference Treas. 2; Student
Court 2; Junior Counselor 3;
Torch and Key 3,4; Pan-Hel 3,
4; Student Council 4; Who's
Who 4.

HUNT, JUNE
Elementary Education
French. Tau Delta l ,2,3,4,
Sec. 2, V. Pres. 3, Pres. 4;
Modern Dance Club l ,2,3,4,
Manager 3; YWCA l ,2; Sun­
day College Forum l, V. Pres.
l; Student Council 2,3,4;
Homecoming Queen Attend­
ant 2; WSGB 2,3,4, Sec. 3,
Pres. 4; May Queen 3; Torch
and Key 3,4; Student-Faculty
Relations Comm. Sec. 3; Jun­
ior Counselor 3; Who's Who
3,4; Phi Sigma Iota 4.

!SHERWOOD, VIRJEAN
Biology, Physical Education,
Education. Tau Delta l ,2,3,4;
YWCA l ,2,3, Pub. Ch. 3;
WAA l ,2,3,4, Soc. Ch. 2, V.
Pres. 4.

137

138

Senior Activities Index

JENNINGS, MARILYN
Business Education-Econom­
ics. Tau Epsilon Mu 1,2,3,4,
V. Pres. 4, Pres. 4; Business
Club 2,3,4, Sec. 3,4; Pan-Hel
3,4.

JOHNSON, CLARA
Biology - Sociology, Psychol­
ogy. Univ. of Pittsburgh l;
Sigma Alpha Tau 2,3,4, Pres.
4; Sigma Zeta 2,3,4, Sec. 4;
Alpha Epsilon Delta 3,4, V.
Pres. 4; Pan-Hel. 3,4, Sec. 3;
Student Court 4; WSGB Sec.­
Treas. 4; Who's Who 4.

KAY, DAVID
Mathematics-Philisophy, Re­
ligion, Education. Lambda
Gamma Epsilon 1,2,3,4, Sec.
3; Men's Glee Club 1,2,3;
LWR 1,2,3,4, Sec.-Treas. 3,
Pres. 4; YF 1,2,3,4; YMCA l,
2; Sunday College Forum 1,2,
3,4, Pres. 3; Honor Roll 2;
CCA 3,4, Treas. 4.

KEIM, RONALD
Business Administration-Eco­
nomics, English. Pi Kappa Phi
1,2,3,4; Basketball l; Busi­
ness Club 1,2,3,4, Treas. 4;
I nterfrat. Rep. 4; Student
Council 4.

KORSBORN, GEORGIALEE
Business Administration -
Speech, Business Education.
Univ. of Newfoundland 1,2;
Sigma Alpha Tau 3,4; Cap and
Dagger 3,4, Pres. 4; Theta
Alpha Phi 3,4; Oratory 3;
Winner Russel I Oratory Con­
test 3; Student Council Sec. 4;
Student - Faculty Relations
Comm. 4; Pi Kappa Delta 4;
Head Resident, Ivy Cottage 4,
Who's Who 4; Attendant to
Winter Princess 4.

KREISCHER, DWIGHT
Physical Education-Chemis­
try. Pi Kappa Phi 1,2,3,4;
Football 2; Varsity "O" 2.

KUHL, KATHLEEN
Elementary Education - His­
tory. Theta Nu 1,2,3,4, Treas.
3, V. Pres. 4; YF 1,2,3,4;
YWCA 1,2,3,4; IRC 1,2; LWR
2,3; Education club l; Phi Al­
pha Theta 4, Pres. 4; Young
Republ icons Club 4.

LINCOLN, CAROLE
English - Education, Mathe­
matics, Sociology, Psychology.

LONGMIRE, HOWARD
Music Education. Lambda
Gamma Epsilon l, 2, 3, 4;
"Down in the Valley" l; "Stu­
dent Prince" 2; "Old Maid and
the Thief" 3; "Knickerbocker
Holiday" 4; "The Biggest
Thief in Town" 4.

McCLUSKY, GENE
Business Administration-Air
Science, Physical Ed. Zeta Phi
1,2,3,4; Student Council 1,2,3,
4; Basketball l; Baseball 1,2,
3,4; Basketball l; Baseball l,
2,3,4; Jump Week King l;
Varsity "O" 2,3,4, Treas. 4;
Business Club Treas. 4; ROTC
officer 3,4; lnterfrat Council
4.

McDERMOTT, MACEL
Speech, Education - Typing,
Spanish.

MacLEAN, DOUGLAS
Physical Ed., Education-Sci­
ence.

MARRERO, CARLOS
Art - Psychology. Lambda
Gamma Epsilon 1,2,3,4; Al­
pha Rho Tau 1,2,3,4, Sec. l;
Camera Club l ,2; Sibyl 3.

MENKE, JOHN
Business Administration-His­
tory. Zeta Phi l ,2,3,4, Sec. 3.

MILLER, MARTHA
Elementary Education.

MOORE, DORIS
Elementary Education.

NAFTZGER, JOYCE
Education. Ohio Univ. 3; Ep­
silon Kappa Tau 1,2,4; Alpha
Rho Tau 1,2,4.

NOBLE, PATRICIA
Speech, Theatre - English,
Home Economics. Ohio State
l; Epsilon Kappa Tau 2,3,4,
Sec. 4; Cap and Dagger 2,3,4,
Sec. 3; Sibyl 3,4; Theta Al­
pha Phi 4, Sec. 4; Student Di­
rector "The Biggest Thief in
Town" 4; Modern Dance Club
3.

NOTTINGHAM, WILLIAM
Physical Ed.-History, Mathe­
matics, Air Science. Lambda
Gamma Epsilon 1,2,3,4; Honor
Roll l ,2,3,4; YMCA l; Track
1,2,3,4; Varsity "O" 2,3,4; Phi
Alpha Theta 3,4; Torch and
Key 4; Cadet Commandant of
AFROTC Cadets 2,3,4; AFRO
TC Distinguished Cadet 4.

Senior Activities Index

OBENAUER, GERALD
Economics-Business Admin­
istration, Air Science. Pi Kop­
pa Phi l ,2,3,4, V. Pres. 4;
Football l ,2,3; Track l; Var­
sity "O" 2,3,4; Student Coun­
cil 2; lnterfrot Council 3; Bus­
iness Club 3,4, V. Pres. 4.

PETTIBONE, RICHARD
Religion, Speech - History.
Football l; "Mr. Angel" 3;
"The Circle" 3.

PHILLIPPI, VIRGINIA
Piano-Organ. Theta Nu 2,3,
4, Rush Ch. 3, Pres. 4; YF 1,2,
Pro. Ch. 2; YWCA l ,2,3,4,
Pres. 4; Sunday College Forum
l; WSGB 2,3, V. Pres. 3; Presi­
dent of Garst Cottage 2; CCA
2,4, Sec. 2; Women's Glee
Club accompanist 2,3,4; Jun­
ior Counselor 3; Closs Treas.
3,4; Pon-Hel. 4; Who's Who
4, Torch and Key 4; Honor
Roll l ,2,3,4.

PITTMAN, BARBARA
Piano-Voice, Physical Edu­
cation. Koppa Phi Omega 3,
4; YWCA l ,2,3,4; WAA 2,3,4,
Boord Member 3,4; YF l; Sun­
day College Forum l; Bond l,
2; Concert Bond 3,4; Women's
Glee Club l ,2,3,4; Bross Choir
2,3,4; Orchestra 2; Pon-Hel.
4; Young Republicans Club 4;
Music Education Club 4.

PRINZLER, JOYCE
Business Administration
Home Economics, French, Eng­
lish. Tau Epsilon Mu 1,2,3,4,
V. Pres. 4; T&C 1,2,3,4, Typ­
ng Ed. l, Bus. Mgr. 2, Book­
keeper 4; Ass't. Bus. Mgr.
Sibyl l; YWCA l; Home Eco-

nomics Club l; Business Club
2,3,4; Bus. Mgr. Y Handbook
2; Women's Glee Club 4.

RANNEBARGER, BARBARA
Elementary Education.

RAPP, DONALD
English, History-Government.

RIDGEWAY, KERMIT
Social Studies-History, Eng­
lish, Air Science.

ROGOS, MARLENE
Voice-English, French. Sig­
ma Alpha Tau l ,2,3,4; A Cap­
pello 1,2,3,4; YWCA 1; T&C
4; "Knickerbocker Holiday" 4;
Music Education Notional
Congress l ,2,3,4, President 4.

ROYER, PHYLLIS
English, Education - Speech,
Spanish. Koppa Phi Omega
l ,2,3,4, Soc. Ch. 2; LWR 1,2,
3,4; Quiz and Quill 3,4; T&C
3; Phi Sigma Iota 3,4, Sec.­
Treas. 4; Women's Glee Club
4.

RUH, RICHARD
Physical Ed., Health-History.

SADLER, MARTHA
Elementary Education.

SCHRAITLE, DONALD
Business Administration-Eco­
nomics.

SHANNON, ANITA
Speech, English-History, Edu­
cation. Epsilon Koppa Tau 1,
2,3,4, Pres. 4; Student Coun­
cil 1,2,4; Modern Dance Club
1,2,3,4; WAA 1,2,3,4; Stu­
dent-Faculty Relations Comm.
1 ,2; Sec. 2; Cop and Dagger
2,3,4; Theta Alpha Phi 2,3,4;
Pres. 4; Quiz and Quill 2,3,4;
Cheerleader 2,3; Pi Koppa
Delta 2,3,4; T&C 2,3,4;
Junior counselor 3; Phi Alpha
Theta 3,4; Torch and Key 3,
4; Who's Who 3,4; Moy Doy
Court 3; Student Direction
"The Lady's not for Burning"
4.

SLAYBAUGH, JANICE
English, Education - History
Religion. Theta Nu 1,2,3,4; Y
WCA l ,2; LWR 1,2,3, V. Pres.
3; YF l ,2; IRC 1,2, V. Pres. 2;
Youth Forum 1,2; Quiz and
Quill 2,3,4, Sec.-Treos. 3,4;
CCA 3; Junior Counselor 3.

SMITH, HARVEY
Sociology, Psychology-Greek,
Religion, Speech. Lambda
Gamma Epsilon l ,2,3,4, House
Manager 4; YMCA 1,2,3,4;
LWR l ,2,3,4; YF 1,2,3,4, Col­
lege Forum 1,2,3,4; Men's
Glee Club 1,2,3,4; Cop and
Dagger 3,4; "Knickerbocker
Hol idoy" 4; Student Prince" 2.

SNIDER, WILLIAM
Religion - Philosophy, Greek,
History.

139

140

Senior Activities Index

SNIFF, DONNA
Piano-Organ. Theta Nu 4;
YWCA 1,2,3,4; Chapel Organ­
ist 1,2,3,4; String Quartet 1,3,
4; Orchestra 2; Women's Glee
Club 2,3,4; LWR 2; Music Ed­
ucation Notional Congress 3,
4, Corr. Sec. 4.

SOMMERS, ANNBETH
Elementary Education.

STAUFFER, SONYA
Chemistry, Biology - French.
Epsilon Koppa Tau 1,2,3,
Treas. 3; Sigma Zeto 1,2,3;
YWCA 1,2; HonorRoll l,2,3;
Bond Majorette l; One-Act
Ploys l; Publications Boord 2,
3, Sec. 2; Alpha Epsilon Delta
2,3, Sec. 3; Junior Counselor
3; ROTC Honorary Captain 2,
3; Torch and Key 3.

STEPHENSON, NANCY
Elementary Education - Edu­
cation. Sigma Alpha Tau 2,3,
4; YWCA 1,2; Phi Alpha
Theta 4.

SULLIVAN, DONALD
Bross. Lambda Gamma Ep­
silon 1,2,3,4, Pres. 4; Bond 1,
2,3,4; Concert Bond 1,2,3,4;
Bross Choir 1,2,3,4; Men's
Glee Club 2; lnterfrot Council
Treas. 3, Pres. 4.

SWITZER, DONALD
Psychology, Sociology - Reli­
gion. Lambda Gamma Epsilon
1,2,3,4, Treas. 2, V. Pres. 4;
Sunday College Forum 3,4, V.
Pres. 3, Pres. 4; CCA 4; lnter­
frot Council 4; Student Prayer
Meeting Pres. 4.

TEETER, BEVERLY
Voice, Koppa Phi Omega 4;
Glee Club 1,2,3,4, Librarian 3;
YWCA 1,2,3,4; YF 1,2,3,4;
LWR 4; Music Education No­
tional Conference 3,4.

TERMEER, RICHARD
Physical Ed., Education-Biol­
ogy, History.

THOMPSON, GRAHAM
Physical Education-Physical
Sciences. Rio Grande College
1,2; Pi Koppa Phi 3,4, Football
4; Baseball 4; Varsity "O" 4.

TIPPETT, HAL
Sociology, Psychology- His­
tory.

TOBIN, GEORGE
Economics-Germon, Business
Adm in istrotion.

TOM PK I NS, BARBARA
Speech, Education - Home
Economics. Epsilon Koppa Tau
1,2,3,4; WAA 1,2,3,4; Mod­
ern Dance Club 2,3,4, Ch. 4;
Winter Homecoming Princess
4.

TSUDA, TATSUO
Business Administration
Economics, Music. Doshisho
University 2, 3, 4; Lambda
Gamma Epsilon 3,4; Business
Club 4; Alpha Rho Tau 4.

TUMBLIN, PATRICIA
Elementary Education-Music,
Spanish. Tau Epsilon Mu 1,2,
3,4, Chaplain 2; Women's
Glee Club 1,2; Bond 1; A
Cappello 3,4; Student Council
3; YWCA 1,2; YF 1,2,3,4.

WALKER, JOSEPH
Mathematics - Physics, Air
Science.

WILBURN, MARY
Home Econom.ics-Education,
Chemistry.

WILDASINN, FRANK
Social Studies, Education -
History. Eta Phi Mu 4, Finan­
cial Consultant 4; IRC 1,2;
Track 3.

WILLIAMS, RUTHANN
Elementary Education.

WILSON, MARY
Elementary Education. Wo­
men's Glee Club l, 2, 3, 4;
YWCA l; WAA 3,4.

WINKLER, RICHARD
Economics - Business Admin­
istration, Socioloy, Psychology.

WORKMAN, ROBERT
English - Education. Miami
Univ. l, Ohio U. 2; Pi Koppa
Phi 3,4; Quiz and Quill 3,4, V.
Pres. 4; T&C 4.

YOTHERS, DUANE
Chemistry-Mathematics, Air
Science.

ZANDER, RICHARD
English - Sociology, Psychol­
ogy.

General Student Index

-A-
A 11 en, Richard --1 07
Allen, Sharon _________________________________ _54, 82, l 08

Allton, Charles --
Amos, Shirley ________________________________ --46, 76, 114
Anognoston, Peter __ l l 4

Anderson, William ---------------------------------59, 94
Andrews, Ronald _______________________________ _32, 73, 84

Arledge, David ----------------------------8, 63, 90, l 09
Arledge, Robert ______________ 63, 84, l 02, 115, 119
Armstrong Virgil ____________________________________ 63, 114
Axline, Patricio ____________________________________ 95, 109

-B-

Boker, Shirley ---------------------------54, 82, 88, l 09
Bole, William ---------------------------59, 88, 96, 111
Bole, Emily ___________________________ _39, 48, 82, 95, l 09

Barnes, Joseph --
Borr, Richard ____________________________________ 32, 84, 106

Bates, Peggy ------------------------------------,---48, 116
Baymon, Gloria _______________________ _48, 82, 94, 11 l

Bear, LoVerne ---50
Beardsley, Jomes ____________________________ 63, 89, 116
Belgrade, Dorothea _______________________________________ _48
Bell Donald _____________________________________ _32, 57, 110

Bell, Richard --
Bell, Roger --
Bence, Irvin __ 96, 114
Beougher, Jone ___ 54

Beranek, Lois --1 16
Beveridge, Lockie _________________________________ 52, 1 08

Bielstein, Henry __________ __42, 57, 86, 90, 96, 116
Bigham, Joyce _____________ _41, 54, 81, 82, 95, l 08
Bilger, Koy __ __48, 82

Bilger, Jock --109
Billerbeck, Morion _________________________________ 52, 107
Billman, Robert __ l l 6

Bishoff, Rolph -------------------------------------59, 116
Bishop, Janet __ 94, 109
Bishop, Richard ______________________________________ 65, 116
Blois, John __ 32, 95

Blinzley, Robert ________________________________ 96, 98, 109

Bodi, Beatrice ---------------------------52, 82, 95, 11 l
Bonnett, Wolter _______________________ 59, 76, 98, 114

Booher, Shirley _______________________________ 52, 76, 111
Booher, William ______________________________ 61, 98, 107

Boothe, Rhumo Jone _______________________ -46, 82, l 11
Borg, Richard _________________________________ _40, 57, 116
Boucher, Eleonor _____________________________________ -46, 95

Bowman, Joyce _______________ _46, 99, l 04, 116, 124

Bowman, Morie -----------------------------------52, 114
Bowman, Maxine _________________________________ _44, l 08

Bradford, Charles -----------------------------------59, 92
Bragg, Rolph ____________________ 65, 84, 94, l 03, 114

Brentlinger, Ann -----------------------------------52, 114
Bricker, John --1 l l
Briggs, Jerry --------·---------------------------------------1 09
Briggs, Kathryn -·---------------------54, 82, 88, 114

Brown, Joy ---59, 96
Brown, Jeannette _____________________ -44, 82, 95, l 04

Brown, John --------·---96
Brumley, Beverly _________________________ _29, 30, 46, 95
Buchanon, Belva _____________________________ _46, 82, 1 16

Buell, Marilyn -------·-------------------------------50, 109
Bullis, John __________________________________ 65, 67, 76, 80

Bunch, Gail _______________ _37, 52, 82, 95, 100, 112
Burt, Robert ___________________________________ 59, 94, 109

Byers, Patsy ---52, 117
Byler, Janet _____________________________________ -44, 82, 109

Byrum, John --117

-C-
C o 1dwe11, Patricio ----------------------------------95, 108
Canfield, Susan -------------------------52, 82, 90, 109
Corter, Nancy ___________________________ _54, 78, 89, 117
Cortwright, Raymond ____________________________________ l l 0

Cassady, Marshall ______________ 61, 81, 95, 99, l 07
Castle, Richard ______________________________________ 67, 114

Catlin, Mory Ellen ---------------------------------54, 117

Cove, Shirley ---50, l 07
Charles, Mory Ann ___ -40, 48, 82, 83, 87, 91, 94,

105, 114
Charles, Richard ___ 57

Chiaramonte, Anthony ____________________ 61, 88, 110
Chilcote, Donald _____________________________ _32, 63, l 02

Christ, Christy --------------------------------------65, 114
Christion, Virgil ____________________________________ 65, 111

Ciampa, Donald ______________________ 85, 96, l 02, 117

141

142

General Student Index

Clark, Marilla ___________________________ _44, 82, 95, l l l

Clark, Richard __ l l 4

Cline, Earl __ l l 0

Clymer, Alta --
Coate, John __ 65, 111

Cole, Eugene -----------------------------------59, 98, l l 3
Conley, Marjory __ l l 7

Constable, Kay --44
Cook, Susan --109
Cooper, Jackie ______________________________________ 94, 114

Coppess, Colleen _______________________ 52, 82, 92, l 09

Corbett, David -------------------------------------59, l l 0
Cox, Barbara ---------------------------------50, 90, l 08
Cox, David ---59, 110
Cramer, Charlotte _________________________________ _so, 114
Cramer, William _____________________ _59, 86, 114, 117
Cribbs, Carolyn ________________ 37, 39, 82, 83, 95, 97
Cuckler, Albert __ l 09

-D-
Da n i e Is, Barbara --111

Dottle, Harvey --
Davis, David __ 61, 117

Davis, Mae --109
Dawley, Pat __ --46, l 09

Delauri, Joseph --32
Did rick, Barton __ l 09

Dille, Robert --117

Dilley, Karl --109

Dipke, Thomas --109
Domer, Kenneth ____________________________________ 98, 111

Doney, Barbara ________________________________ 82, 95, l 09

Dover, Dan --32
Downey, William __ 61

Duryea, Dorothy __________________________ __46, 82, 109

Dutiel, William ____________________________ 96, l 06, l 09

-E-

Eberly, Howard --1 14
Echard, Kenneth _________________ _36, 37, 63, 67, 117

Edwards, Donald -----------------59, 94, 97, 98, 113
Edwards, Donna ___________ _40, 44, 81, 82, l 00, 11 0

Eldridge, Dorothy _____________________________ _46, 82, 109

Ellenberger, Janice ________________________________ 82, l 09

Ell is, Elaine _______________________________ _40, 41, 81, 11 1

Ensign, Joan _____________________________ _39, 82, 95, 11 l

Eschbach, Joseph _____ _40, 42, 63, 89, 90, 91, 94,

115, 117, 124
Evans, Bill ___ -42, 65, 86
Evilsizer, James __ 73

-F-
Faelchle, Robert __ l 09

Fagan, Eileen _______________________ _4 l, 48, 94, 98, 112

Fagans, Leslie __________________________ __48, 98, 99, l 07

Fasnacht, Patricia __ l l l

Fast, Barbara _________ _39, 48, 67, 82, 94, l l 0, 111
Fisher, David ____________________________________ 65, 73, 114

Fisher, George ---------------------------------59, 95, l 01
Flegal, Robert __ 65, 11 l

Flinn, Lou Anne ________________________________ 82, 95, l 09

Foor, Leslie __________ .. _______________________________________ l l 7

Ford, Virginia _________________________________ _46, 87, 118

Fowler, Robert ______________ 32, 33, 34, 63, 84, 118

Fowler, Wayne _________________________ _59, 94, 98, 118

Fox, Rae __ 86, 98, 111

Frasure, Charles __ l 09

Fravert, Gay ___________ -29, 30, 37, 50, 67, l 00, 110

Freeman, William ___________________________ _39, 94, l l l

Frees, Lewis ____________________________________ 96, 99, l 06

Freese, George ________________________________ 65, 96, 114

Frizzell, John --109
Fulcomer, Kay _________________________ 54, 82, 95, 114

Funk, Charles __ 63, 114

Furrey, Nancy _______________________________________ _48, l 09

-G-
G a I e, Richard __________________________________ 61, 96, l 09

Gallagher, John ______________________________________ 71, 72

Gallagher, William ________________________________ 65, l l 8

Geisler, Wilma _____________________________________ _39, l 08

George, Dick --65
Gerhardt, Harold __ l 07

Germer, Dolores __ l 06

Gibson, Betty ___________________ -40, 54, 82, 83, 88, 98

Gibson, John --65, l l l

Gifford, Craig --------------------------------- ________ 38, 59
Gilbert, Roland _________________________ -40, 65, 91, 118

Gilliland, Martha ____________________________ 88, 95, 111

Glover, Joan -----------------------------------52, 88, l 09

General Student Index

Goare, Maynord ______________________________________ 70, 71

Goff, William _________________________________ _42, 61, 118

Gordon, Solly _____________________ _48, 82, 83, 95;-1TI

Gorsuch, Kenneth ---­

Grant, Ben --8 l, l l 0
Grauel, David __ 84

Green, Arthur ___________________________________ _32, 34, 84

Greene, Jerry __ l l 0

Griesmeyer, Dale --63

Griesmeyer, Shirley -------------------------52, 95, l l 0

Griffith, Donna --------------------------------------82, l 09

Grimes, David --61

Grosh, Mortin ---­

Guest, Al Jen -----··---­

Gui i no, Victor --
Gunn, Janice _____________________ _4 l, 44, 94, l 00, l l l

-H-
H o be rmo n, Norton __ 6 l

Haire, Thomas --32
Holl, Margaret ______________________________________ 82, l 09

Holler, William ______________________________________ 81, l l l

Hammon, Beth __ 39, 44, 67, 81, 89, 91, l 05, 118

Hammond, Amy ------------------------------48, 82, l 06
Hanawalt, Dorothy _______________________________________ 52

Hankinson, Mory _________________________________ _52, l 08

Hanno, Mildred _________________________ _54, 82, 98, l 07

Hardin, Charles ______________________________________ 7 l, l 07

Harmon, Ronald ____________________________________ 65, l 09

Horner, Lindo -------------------------52, 82, 83, l 09

Horner, Ruth -----------------------------------52, 67, 94
Horris, Marilyn _________________________ _29, 30, 95, l l l

Hartford, Carol _____________________________________ _54, l l 0

Hartsook, Ida _____________________________ _29, 30, 44, l l l

Hartsook, Marilyn _______________________________ _52, 118

Hartzell, Dwight __ 67

Hassinger, Ellis --109
Howk, Donna _________________________________ _54, 82, l 09

Hayes, Richard -------------------·------------------63, l l 0
Headlee, Jon ___ _40, l 09

Hebbel, Thomas --
Hefner, Jack ___ _32, l 07

Heinze, Charlotte ___________________________ -46, 82, l 09

Hellebrandt, Mory _____________ _46, 82, 86, 88, 114
Hemmerly, Howard ______________________________________ l l 8
Hemry, Richard ______________________________________ 63, l 09
Hemskey, Jock ______________________________________ 61, 118
Henn, Robert _____________ _59, 98, 99, l 02, l l 0, l l l
Hennon, Neil __ l l 8
Hershner, William __ l 07

Hert, Morilyn _________ -39, 54, 76, 82, 83, 88, 113
Hickok, Carolyn __________________________________ __46, l 09
Hill, John __ l l l
Hill, Virginia _________________________________ _4 l, 44, 118

Hilsheimer, William --
Hinton, Ned ____________________________________ 96, l 06, l 07
Hixson, Harold ______________________________________ 96, l l l
Hockensmith, Jock _________________________ 59, 94, 114

Hockett, Hazel ---·---­
Hodapp, Everett -----------------------------------59, l 14
Hodson, Thelma ___ _37, 48, 76, 78, 95, l 04, 114
Hoefflin, Reynold __________________________________ 61, l l l
Holden, Frances ___________________________________ _44, 119
Holland, David __ l l l

Holley, Ervie --107
Holmon, David ________________________________ 8 l, 96, l 09

Holmes, Eva _____________________ _29, 30, 82, l 00, l l l

Hook, Joan --109
Hoover, Herbert __ l l 9

Hoover, Lois ----------------------- ____________ 98, 99, l 07

Hopkins, Duone _______ -38, 40, 65, 76, 81, 91, 96,

103, 114
Hopkins, Suzanne ____________________ 37, 81, 82, l 09

Horner, Alice _________________________ _48, 95, l 00, l l l

Houser, Janice _________________________ -48, 90, 98, l 07

Howard, Gloria ___________ _40, 44, 89, 91, l 04, 119
Howard, Sarah ___________________________ _44, 82, 95, l 08

Howe, John ______________________________________ 63, 96, l l l

Howell, Theodore _______ _59, 88, 90, 96, 98, l l l

Howes, James -------------------------------·-------------------­

Hoyer, Mory Jo -------------------------------------50, 86

Hudspith, Richard ------·--------------------59, 94, 98

Hughes, Donald ---­
Hunt, June_-40, 41, 50, 87, 89, 91, l 00, 115, 119
Hupp, Gerold __ l l 0

Huston, Ted _____________________ _59, 90, 94, l l 0, l l l

-!-
Isherwood, Virjeon _______________________ _so, l 04, 119

143

144

General Student Index

-J-
Jacobs, Marilyn.AO, 44, 94, 95, 97, 98, 104, 113
Jacobs, Patricia46
Jacobson, Keith 63, 110
Jamison, Nancy 8, 52, 95
Jaynes, Carol 39, 48, 90, 108
Jenkins, Judy44, 108
Otterbein Page 144
Jenkinson, Marion 37, 44, 108
Jennings, Marilyn52, 90, 119

Jerman, Tom ·---·········-----·····--·----·--·······--·······---··
Johnson, Clara41, 48, 90, 91, 119

Johnson, Betty ······-··------·--········--·-·.52, 94, 1 08
Johnson, Princess48, 106, 108

Johnson, Robert ······--·--·-··-··········-----·······96, 107

Johnson, William··---···········---·-·······----················

-K-
Kaiser, John ···---·········--·---·············--·--·--············

Kamerer, Sue --······-----·--·----···············-----.52, 1 08
Karns, Jean46, 95

Kauffman, Lois ········---·------···························.48
Kay, David59, 89, 96, 119
Keelor, Robert .. 84, 103
Keim, Ronald 63, 90, 119
Kellogg, Ivan 61, 96, 107, 108
Kepke, Allan37, 40, 63, 76
Kern, Rachael44, 82, 108
Kiehl, Wayne59

Kienzle, Edwin ···--··---·-··---···········-··············· 108
Kingsbury, Norma52, 111

Kingsley, Ann ·······-·······---·---·····---··-·-····.48, l 08 ·
Kineer, William ·····--·-----······-----·---··-·················
Kiphuth, Louise46, 82, 108

Kirkpatrick, Bette ·········--····---·----·--··--··-.50, 110
Klaich, Delores48, 108

Klenk, Barbara ····-······--···-···-···-··---·---···--·--···.44
Klenk, Joanne ····---·----- ------------····..44, 82, l 08

Klotz, Donald ···---···········-·-······-············--···········
Koch, Barbara ·-·---··-···················-···------88, l 08
Koehler, Helen --··-·······················-···········--··-·---­
Korsborn, Georgialee40, 48, 74, 76, 78, 81,

82, 91, 119
Korsborn, Rolfe59, 87, 89

Kreider, Carole44, 90, 108
Kreischer, Dwight 63, 119

Kuhl, Kathleen --·······---------·············.54, 87, 119
Kuhn, Dale

--L-

Laferty, John .. 32
Lamb, Thomas 32, 42, 57
Lambert, Marjorie50, 1 06
Landis, Dorothy .. 108

Lanham, Nedra ········----·---------···.46, 82, 95, 106
Larkin, Lynn40, 59, 1 02, 11 3
Larrick, Mary .. 82, 1 08
Latham, Isabel48, 82, l 07
Latimer, Delores 94, 108
Laub, Jody52, 67, 95, 104
Lawton, Martha54, 88, 111
Leader, Rosemary52, 82, 108
Lechler, Andrew32, 65
Lee, Nancy44, 82, 111
Legrand, Roberta .. 108
Lehman, Thomas 61, 108
Lehner, Cora54, 82, 83, 88, 113
Lenhardt, Marlene54, 95
Lenz, Patricia46, 82, 95, 98, l 07
Leonard, William 61, 81, 111
Leonhardt, Nancy 4-8

1
82, 108

Lewis, Ed .. .32, 841 101
Lewis, John .. 65

1
98, 99

Lincoln, Carole48, 89, 120
Lineberger, Ivan
Lineberger, Max
Lingrel, Jerry 63, 86

1
111

Lintner, Larry32, 34

Linscomb, Richard32
Livingston, Robert59, 110
Lloyd, George
Long, Robert59, 76, 81, 113

Longmire, Howard ·-··-------·······----·-···.59, 94, 120
Loutsenhizer, Kay48, 95, 11 3
Love, Janet52, 113
Lovejoy, Judy48, 82, 108
Loxley, Connie41, 82, 108
Lucas, Carolyn52, 82, 94, l l 0

General Student Index

Lucas, Thomas --32
Lund, Neal ______________________________________ 8 l, 96, l 08

Lutz, William ---------------------------59, 98, 99, 114

-M-
M c Carther, Clifton ______________________________________ l l 3
McClusky, Gene ______________________________ 65, 84, 120

McConagha, Marilyn _____________________________ _4 l, l l l
McCormick, Gerald ______________________________________ l l O

McCracken, David __________________ 61, 94, l 02, l l O
McCreary, John _____________________________________ _32, 34
McCullough, Shirley _____________________________________ 52

McDermott, Mace! _____________________ _48, 74, 94, 120
McFerren, Helen ______________________________ 82, 94, 107

Otterbein Page 145 --
McGloughl in, Chris __________________ 82, 95, 98, 106

McGovern, Larry --
McKittrick, Ronald __ 73

McRoberts, Marvin --
McVay, Carol _______________________________ 50, 95, 108
McWherter, Lola ____________________ __46, 82, 94, 113
MacCormack, Lesley _______________________ 54, 95, 11 l
Maclean, Douglas __ l 20

Main, Sharon ---------------------------------------50, 108
Marrero, Carlos _____________________________ _59, 88, 120

Marshall, Nancy -----------------------------------52, 108
Martin, Donald --
Mason, Shiela ______________________ 82, 83, 94, 97, 11 O

Masters, Nancy --------------------------8, 76, 81, 111
Matthias, Judy --------------------------------------95, 113
Maugans, Wayne ------------------------------------65, 113
Mazzola, Joseph ---­
Meck, Conrad --108
Mendenhall, Thomas ---------------------------------------­

Menke, John --65, 120
Mentzer, Edward __________________________________ 73, 108

Mercier, Arden --
Metzler, Donald ______________________________ 98, 99, 107
Midkiff, Louise __ l l l

Miller, Eve _________________ 52, 82, 83, 95, 104, 111
Miller, Joyce _________ , ____________________ 81, 82, 95, l 08

Miller, Lena ---­
Miller, Marilyn -------------------------52, 82, 90, l 08
Miller, Martha _____________________________________ -46, 120

Miller, Thomas ________________________________ 65, 96, l 08

Miller, Wade ______________ __42, 70, 71, 84, l 03, 113
Miller, William ______________________________________ 61, 113

M' w·w 1ms, 1 1am ________________________________ 96, 98, 107

Mitchell, Barbara --108
Mitzel, Shirley ---50, 95
Mizer, Patricia --107
M D · oore, oris -----------------------------------50, 95, 120
Moore, Martin --32
Morgan, Jerry --
Morris, James ______________________________________ 73, 108

Morton, Lloyd --108
Moser, Mary ---50, l 11
Mulby, James __ 70, 71
Murphy, Michael ____________________________________ 63, l 08

Murray, Gary --61, l l l
Murray, Judith -------------------------------------50, 112
Myers, Fran _______________________ _37, 82, 83, 89, 113
Myers, Martha ________________________________ --46, 82, 83
Myers, Richard ________________________________ 73, 98, 107

-N-
N a ftze r, Joyce _________________________________ _44, 88, 120

Neeley, Joan -----------------------------------52, 95, 11 3
Neeley, Larry _________________________________ _37, 63, 112

Newell, Lee --32, 65, 84
Niemeyer, Dorothy ___________________ -44, 82, 86, 113
Noble, Roger ______ . ____________________________________ 71, 108

Noble, Patricia _________________________ _44, 76, 78, 120

Nocera, Fred --32
Norris, Allan ________________ 63, 67, 76, 84, 102, 112
Nottingham, William _____________ 59, 67, 102, 120

-0-
0 be n au er, Jerry ---------------------59, 67, 102, 120
Obermyer, William ________________________________ 90, 108

O'Connell, Maureen -------------------------------54, 86
O'Connor, James ______________________________ 65, 71, 101

Oldt, Naundice --108
Owen, Phil ---57, 11 O
Owens, Stanley __ 71, 92

-P-

Packer, Ruth -----------------------------54, 82, 83, 112
Pardoe, Jean --48

145

146

General Student Index

Patrick, Ellis __ l l 2

Patterson, Carl ---­
Pattison, Velma ------------------------------54, 82, l 07

Payton, John --36
Pebley, Allen --61
Peck, Amy ______________________________ __44, 82, 95, 112

Peck, Virginia --54, 113
Pendleton, James ------------------------------------32, 63
Peters, Connie ---­
Peterson, Carol --54, 95
Pettibone, Richard ______________________________________ l 21

Phillippi, Virginia _______ -54, 82, 83, 85, 89, 91,

95, 121

Phillips, Richard --32
Phipps, Kyle --
Piper, Jo Ann ------------------52, 82, 95, 98, 99, l 08
Pittman, Barbara _______ _46, 95, 97, 99, l 04, 121

Plyler, John --107
Pohner, Anne _____________________________ _44, 82, 95, 113

Pooler, Betty _______________________ -52, 95, 97, 98, 113

Porter, Lois --------------------------------------52, 67, 112

Potts, Richard --32, l 01
Powell, Virginia __ l l 3

Prinzler, Joyce --------------------------52, 90, 95, 121

Pritchard, Jerry --63, 73

Purdy, Gene --
Purkey, Marilyn _____________________________________ _44, 111

--R-

Rankin, Ronald -------------------------------------59, l l 0
Rannebarger, Barbara __________________________________ l 21

Rapp, Donald -------------------59, 85, 89, 121, 124
Rea, William __ l l 2

Reder, Anna ------------------------------------48, 82, l 07

Reed, Orville --34

Reel, Nancy ---­
Reese, Creston -------------------------------59, 99, l 08

Regis, Louis --32, 34
Reichter, Richard ______________________ 32, 63, 67, 113

Reid, Ned --73

Reiff, Arthur --107

Replogle, William --88
Reynolds, Barbara ___________________________________ _so, 82

Richards, James -----------·--------------------------------107
Richards, Thomas ---­
Richardson, Robert --------------------------------------107
Riddle, Manoka --107
Ridgeway, Kermit ______________________________ 6 l, 96, 12 l

Riseling, Lou Ann ___________________ -54, 82, 88, 113

Ritter, Robert --1 12
Robinson, Elaine _____________________________ _44, 82, 112
Robinson, Dale __ l 12

Roby, Martha --110
Roddy, Dale --107
Roe, Shirley ________________________________ 82, 83, 95, 112
Rogos, Marlene _________________________ _48, 94, 97, 121

Rood, Larry --107
Roose, James _____________________________ -40, 65, 96, l 08

Root, Robert --61
Rose, Sarah _______ -36, 37, 40, 41, 54, 89, 100, 113
Roseboom, Barbara _______________________________ _46, 112
Rough, John ______________________________ 61, 96, 98, 112

Roush, Dean -----------------------------59, 96, 98, 112
Royer, Phyllis _____________________ -46, 87, 89, 95, 121
Ruddock, Marjorie _______________________________ _44, l 07

Ruh, Richard ______ 32, 33, 34, 70, 71, 72, 84, 101

Runkle, Richard ------------------------------------65, 107
Russell, William

-$-

Sadler, Marty _____________ _48, 82, 83, 94, 113, 121

Sa Ina is, Astrida . .29, 30, 54, 76, 82, 83, l 00, 112
Satterfield, Patricia ________________________________ 95, 98

Saum, Barbara --54, 107
Sax, Dolores ___ _44, l 06

Schilling, Ruth _______________________________ _46, 82, l 07

Schneider, David ____________________________ 94, 98, l 06

Schoepke, A. --61
Schrader, William __________________________ 84, l 02, 110

Schraitle, Donald --121
Sealock, David --59
Sears, Madelyn ________________________________ 36, 52, l l 3
Selby, Charles __ 96, 113

Shafer, Carolyn -------------------------50, 82, 88, 110

Shafer, John --71, l 02
Shannon, Anita.AO, 44, 78, 87, 89, 91, 115, 122
Shannon, Joyce __________________________ 39, 40, 44, l 07

General Student Index

Shields, Thomas ------------------------------------73, l 07
Shreiner, Harold ____________________________________ 73, l 07

Silverthorn, Jo Ann . .48, 67, 82, 83, 95, 100, 110

Simross, Robert -----------------------------------59, l 02
Sims, Larry ---.32, 63
Sites, David --107
Sites, William --110
Skaates, William ___________________________ .37, 63, l 07

Slaybaugh, Janice ---------------------------------54, 122
Smith, Coralena ------------------------------------40, l 07
Smith, Fred -------------------------------59, 95, 98, 110
Smith, Harvey ---------------------------59, 76, 96, 122

Smith, Ronald E_ -----------------------------------59, 110
Smith, Ronald W. ------------------------------------94, 110
Smith, Shirley ---------------------------------------52, 113
Snider, William --122
Sniff, Donna _______________________ 54, 82, 95, 97, 122

Snyder, Lee --
Sommers, Annbeth _______________ .40, 41, 48, 94, 122
South, Craig ___ _40, 110

South, Thomas ---­
Spaeth, Duane --110
Spangenberg, Robert --
Sprague, Jennie _______________________________________ _44, 95

Sprague, Rex --63, 113
Staats, Melvin _______________________________ .32, 34, l 02

Stanley, James ______________________________________ 61, 110

Starkey, Chiquita _______________________ .48, 88, 95, l 06

Starr, James --94
Stauffer, Sonya ___________________ .44, 67, 86, 90, 122

Steckman, Gwen --44
Steffani, Sally _______________ .48, 82, 83, 88, 95, 113

Stephenson, Nancy ________________________ __48, 95, 122

Stillings, Thomas --

Stine, Mary Lou ____________ 67, 82, 83, 94, 97, 113

Studebaker, Thomas _______________________ .42, 61, 110

Sullivan, Donald ___________ .42, 59, 97, 98, 99, 122

Swank, Joanne --82, l 07
Swartzel, Margaret _____________ .48, 90, 94, 98, l 06

Swick, Carol --95, 106

Swigart, Richard -----------------------------59, 80, 101
Switzer, Donald _______________________ .42, 59, 85, 122

-T-
T ate, Tom __ so, 106

Tatman, Everett --106
Taylor, Donna _______________________________ .46, 94, 107

Taylor, Joan --46, 106
Teeter, Beverly _________________________ .46, 95, 97, 122

Termeer, Richard --122
Thatcher, Delbert ___________________________________ .32, 34
Thomas, Joyce _____________________________________ _44, l 03

Thomas, Judy ---------------------------------------.52, l 06
Thompson, Graham _______ .32, 33, 34, 63, 84, 123

Tippett, Hal --123
Tobin, George --90
Tompkins, Barbara ________ __44, 74, 100, l 04, 123
Tong, Curt _____________________________________ .32, 84, 101

Tsuda, Tatsuo ___________________________ 59, 88, 90, 123
Tsuji, Miyoko ___________________________ .54, 82, 95, 113
Tumblin, Patricia ___________________________ 52, 94, 123

-V-
Valentine, Eloise _____________________________ _48, 82, 110

Valentine, Joanne _____________ .46, 82, 95, 97, 113
Van Allen, Richard ________________________________ 6 l, 110
Van Cullin, William ____________________________________ l l 0

-W-
Waggaman, Delbert -------------------------------59, 85
Waggaman, Marie _______________________________ _46, l 06

Wagner, George --65
Wagner, James ---------------------------59, 76, 94, 98
Wagner, Mary _______________________ _40, 54, 82, 85, 94
Wagoner, Marsha ___________________ _so, 90, 98, l 07

Walker, Joseph ------------------------------------65, 123

Walker, Marjorie --104
Walterhouse, Dale ________________________________ 32, 102

Welti, Dan ---.57, 110
Walton, Carl __ 32

Warner, Darrell ________________________________ 63, 98, 108
Warner, David ____________________________________ 65, 76, 80

Warner, Robert _____________________ .40, 59, 81, 91, 94
Warnes, Paul ____________________________________ 86, 90, 111

Watkins, Janet -----------------------52, 82, 95, 110

147

148

General Student Index

Watts, Phoebe ___________________________ _44, 82, 88, 110

Weaver, Donald --106
Weber, Kenneth ______________________________ 63, 84, l 01

Weigand, Patricia ___________________________________ _44, 81

Wetzel, Thomas ___________________________________ -32, l 06

Whipp, James ___ 57

White, Richard ------------------------------------8, 40, 71

White, Robert --32, 34
Whitmer, Donald __ 96

Whitt, Ronald --65
Wilburn, Mary __ l 23

Wildasinn, Frank __ l 23

Wilde, John ___ _32

Wiles, Marilyn ___________________________ -4 l, 48, 82, 90

Wiley, Gertrude _______________________ _39, 54, 90, l 06

Wilkinson, Robert __ 65

Williams, Carol -----------------------------------50, l 06
Williams, Hencie ___________________________ _46, 82, 106

Williams, James ---­

Williams, John --
Williams, Ruthann _______________________________ _so, 123

Wil Iiams, Ruth __ 95

Williamson, Jack --106
Williamson, Sterling ________________________ 63, 95, 110

Wilson, Mary ---------------------------------50, 95, 123
Winkler, Richard ______________________________ 63, 90, 123

Winn, Virginia --50

Wirth, Jerry ______________________________________ 70, 71, 84

Womer, Iva --106
Workman, Robert ____________________________ 63, 89, 123

Wright, Jackie ---52
Wright, Robert ___ 57

Wyville, Glenn --------------------------------------65, 104

-Y-
Y antis, Donald __ 73

Yeamans, James ___ _32

Yohe, Carolyn ______________________________________ __48, 106
Yohn, Joanne _______________________ _so, 82, 86, 90, 104

Yost, Janet --44, 95
Yothers, Duane ________________________________ 61, 67, 124

Young, Al __ 94, 108

-Z-
Z a e bs t, Jane ___________________________________ _44, 82, 1 04
Zander, Richard __ l 24

Zaveson, Richard __________________________________ 84, 101

Zellner, Thelma ________________ __44, 87, 90, 95, 114

Zimmer, Hugh --32, 84
Zimmerman, Amy ______________ __40, 52, 82, 83, 95

Zingarelli, Helen ---­

Zylstra, Eugene --

A Special Word Of Thanks To ...

The Indianapolis Engraving Company

The Gray Printing Company

Craftco Yearbook Covers

Daugherty Studios

Firestone Photographers

and Prof. Marion Chase.

1.49

150

Thank You ...

Fortunately, we were able to include these names among those

who have contributed to the support of the 1955 Sibyl. Thank

you very much.

Freda Brehm

Mr. and Mrs. W. H. Catlin

Mrs. Grayce Carter

Mr. and Mrs. M. Christ

Mrs. Gilbert Cole

Mrs. Margaret Cox

R. E. Edwards

Mr. and Mrs. Edgar Ellenberger

Dr. Joseph Eschbach

Mrs. Al ice Funk

C. P. Hershner

Dr. and Mrs. J. R. Howe

Mr. and Mrs. William Kuhl

Borinquen Marrero

Eunice V. Mason

Mr. and Mrs. Earl Moore

Mr. and Mrs. Robert Moore

Mr. and Mrs. Creston Reese

Mr. and Mrs. Paul Rood

Mr. and Mrs. B. D. Shafer

Mr. and Mrs. John Silverthorn

Mrs. C. C. Skaates

Mr. and Mrs. Robert Spangenburg

Mr. and Mrs. Clarence Swartzel

Mr. and Mrs. Walker Tumblin

Mrs. E. L. Valentine

Mr. and Mrs. P. D. Waggaman

	Sibyl 1955
	Recommended Citation

	tmp.1474495059.pdf.Taxy5

