

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1947

Sibyl 1947

Otterbein University

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

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

Recommended Citation

Otterbein University, "Sibyl 1947" (1947). *Otterbein University Yearbooks*. 57.
<https://digitalcommons.otterbein.edu/yearbooks/57>

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

Sibyl

Progress at Greater Otterbein College

Centennial

Otterbein's Centennial Year featured the premiere of a "Phantasy of Ben Hanby Melodies" by Harold Whittaker, and performed by the Columbus Philharmonic Orchestra; the Westminster Choir, under the direction of Dr. John Finley Williamson, '11; a founders' Day Conference; the Centennial play "Each in His Time," a historical drama about Otterbein, written by alumni, and performed by students.

Celebration

A record-breaking crowd attended Homecoming, May Day, and the Centennial Commencement. Otterbein captured the Ohio Conference Football Championship. Enrollment totaled close to the one thousand mark. A Centennial Queen who was a fourth generation student was chosen to reign over festivities. It was a big year for Otterbein.

HIGHLIGHTS

by Nevin Rodes

The very beginning of Otterbein dates from a General Conference of the Church of the United Brethren in Christ in 1845 when enabling legislation was passed for the founding of a school higher learning.

Then, on October 27, 1846, in a little church near Circleville, Ohio, the Scioto Conference of the church voted to purchase the Blendon Young Men's Seminary in Westerville, Ohio, for \$1300.

Finally, on April 26, 1847, Sandusky and Scioto Conferences founded Otterbein University. It was named to honor Phillip William Otterbein, one of the founders of the United Brethren Church. On the small faculty of the first school term that year was a female instructor, believed to be the first female faculty member in any American college.

In 1852 two literary societies were organized for the purpose of promoting efficiency in oratorical and writing ability. The men's society was called Philomathean and the ladies' Philalethean.

The first building was erected in 1854 to add to the facilities acquired at the time of the purchase—two small structures. This was a girls' dormitory and was named Saum Hall. Young ladies were in the first class at Otterbein giving the school the distinction of being the second college in the world to offer curriculum for both ladies and gentlemen.

In 1855 work was begun on a new, imposing structure to be used as an administration building.

Ben Hanby brought renown to his alma mater when he wrote "Darling Nellie Gray" in 1856 while attending Otterbein.

The first graduating class, consisting of two young ladies, was sent out from Otterbein with great ceremony in 1857. In that year Mt. Pleasant College, another United Brethren school in Pennsylvania, merged with Otterbein, the former losing its identity. That year also saw the organization of another men's literary society—Zetaphronean.

Otterbein was one of the first colleges in this country to admit negroes to its classes. A colored boy enrolled in 1859.

During the Civil War period in 1865 the young ladies had to assume added responsibilities since the boys were off to combat. The coeds often assembled in the president's home to do war work and to exchange news and consolation.

An unfortunate accident resulted in the loss by fire of the partially finished administration building in 1870. During that year the first movement to relocate the school was started and the Cleiorhetean ladies' society was organized.

Taking advantage of insurance coverage and generous donations occasioned by the disastrous fire loss, the college authorities quickly began construction of another and even more stately administration building which was dedicated in 1871.

The first Otterbein newspaper was begun by the Philophronean society; it lasted for five years and was called the **Otterbein Record**.

Otterbein's first inter-collegiate athletic event occurred in 1881 when her baseball team defeated the Ohio State University nine 10-8. At that time the college year was divided into three terms.

Ohio's first college Y.W.C.A. and the nation's third was organized at Otterbein in 1883. A thermometer reading of 28 degrees below zero sent the students scurrying for coal and wood for their individual stoves. E. B. Grimes had a collection of his poems published in that year.

The first music department was established on the campus in 1888. It was a house located on the present site of the library and called the Davis Conservatory.

In 1890 football was started by an enthusiastic, but inexperienced group of boys whose team lost to Kenyon, 48-0. A newspaper which was destined to run for twenty-five years, the **Otterbein Aegis**, was begun by the Philophronean society. Otterbein's equally spirited, but untrained basketball team lost its first game to O.S.U. 25-2. The first Founders' Day celebration was held and with it the first Field Day featuring intramural sporting events. That year also marked the organization of the first Athletic Association on the campus.

In 1891 the Otterbein Oratorical Association was organized, and the combination of tan and cardinal was officially adopted as the college colors.

Students pledged \$7,000 to the first Association Building to be built on a college campus in this country and they also helped to build it. It was completed in 1893 after being delayed by labor trouble.

Two Men's Glee Clubs were organized in 1894 and the graduating class contributed \$1,000 to the school.

Cap and gown clothing was used for the first time in the commencement exercises for the class of 1895. That same year the Student Ministerial Association was organized.

In the first inter-collegiate track meet for Otterbein they placed fourth among eight participating colleges in 1896.

A big semi-centennial celebration was held in 1897 with speeches, athletic events and class reunions.

Saum Hall was converted into a Science Building in 1896; the coeds lived around in Westerville as the boys had been doing.

The first summer school session was conducted at Otterbein in 1899, and once more the relocation theme sprang up and died down.

The girls' athletics first became intercollegiate when they defeated the Heidelberg squad of young ladies 7-3 in 1900.

The **Sibyl**, after several years of agitation for an annual, was first published in 1901. The book was humbly dedicated to a student who had conceived the idea and urged such a publication, but who did not live to see its fruition. He was Joseph Caulker, a student from Africa, who was killed in a stove explosion. The name of the annual was derived from Roman mythology about the Sibyls and their Sibylline verses. That year also saw the inauguration of a two year compulsory physical education course.

The Varsity "O" sweater emblem was adopted in place of a pin for athletes in 1903. Otterbein's first inter-collegiate debate was lost to Wittenberg. The first advertising literature about Otterbein was published.

Cochran Hall dormitory for girls was erected in 1906, and a central heating plant was installed for the college buildings. That year the Varsity "O" organization was created.

Through a generous gift by Andrew Carnegie and additional contributions by alumni a college library was built in 1908. The first fraternity organizations were begun in that year when Pi Kappa Phi (Country Club) and Pi Beta Sigma (Annex) were established. However, these groups were only recognized as social clubs and not Greek letter secret societies because of a strong prejudice by the college authorities against such groups at that time.

To meet requirements of accreditation agencies the Preparatory class at Otterbein, consisting of pre-college students, was organized into a separate school called the Martin Boehm Academy in 1909. It was named after a co-worker with Phillip Otterbein. Lambert Hall was built in that year for the growing music and fine arts curriculum. The Philomathean Literary Society also started a rival paper to the **Aegis** and called it the **Otterbein Review**. It was the first newspaper to be printed like the present college paper style and contained more news and less literary pieces. It was issued for eight years.

A semester system was adopted in 1910, and the first sorority was organized—Sigma Alpha Tau (Owls). The Men's Glee Club as it exists today was organized also.

The first inter-collegiate tennis matches for Otterbein were held in 1911 in which Denison was victorious. The "O" was awarded for tennis team members in that year. The class of 1911 donated the site of the present athletic field. The Women's Glee Club was organized.

The first vote on a student council was taken in 1912 and got such a poor response that it was dropped. Free mail delivery for students gladdened the hearts of those who had to plough through deep mud for their mail. Having won their first football game with O.S.U. in 1891, 42-6, the Otterbein teams of succeeding years tackled their growing rivals until 1912 when the last game was played between the two schools in which Otterbein came out the loser by the score of 55-0 which indicated the extreme unbalance of the teams.

OF A HUNDRED YEARS

Students contributed to the endowment campaign fund a sum of \$2,000 in 1914. At that time the Otterbein Athletic Club was chartered in the state of Ohio. The processional and recessional were inaugurated for commencement that year.

The letter system of grading was adopted in 1915 and a Domestic Science course was offered for the first time. Tau Epsilon Mu (Talisman) sorority was organized and a Department of Physical Education was created with an Athletic Director in charge. The athletic field, not used since 1911, was graded by enthusiastic students and faculty members that year and later a grandstand was erected. To eliminate somewhat the nearly disastrous clashes between the sophomore and freshman classes each year which invariably resulted in bloodshed and dunkings in Alum Creek, a Scrap Day was conducted in 1915 for the first time, which consisted of "tie-up," cane rush, tug o' war and push ball contests.

A monument to the Otterbein students who had participated and died in the Civil War was dedicated on the campus in 1916. The college church was also finished in that year. And, to get old grads to return to the campus, the first Homecoming Day was held.

The name of the school was finally changed after much agitation from Otterbein University to Otterbein College in 1917. A pledge of \$2,000 was made by students to the Y.M.C.A. Army Fund. Two social groups were organized—Sigma Delta Phi (Sphinx) fraternity and Theta Nu (Greenwich) sorority. The literary society-sponsored newspapers bowed out to the new college newspaper, the **Tan and Cardinal**, published by the Otterbein Publication Board.

A noticeable withdrawal of male students began in 1918, and uniformed boys were occasionally seen on the campus. In that year Epsilon Kappa Tau (Arbutus) sorority was organized. Prof. G. G. Grabill composed the music for the "Otterbein Love Song" for which his wife wrote the words.

The Quiz and Quill Club was organized in 1919 and immediately published an annual booklet containing selected literary pieces written by students. The campus assumed the atmosphere of war and militarism also when a Student Army Training Corps was trained there and all athletic activities were dropped. The coeds took over many jobs which had formerly been exclusively held by the boys.

In 1920 the McFadden Science Building was erected with the aid of \$10,000 in student pledges and once again Saum Hall became a girls' dormitory.

A student government was set into constitutional form in 1921. The Cap and Dagger Club was organized and Kappa Phi Omega (Onyx) sorority came into existence.

The Diamond Jubilee year was 1922, with great fund raising campaigns, speeches, promises of a "Greater Otterbein" and a student pledge of \$28,936 to the Jubilee Fund. Eta Phi Mu (Jonda) fraternity, Rho Kappa Delta (Arcady) sorority, Tau Delta (Tomo Dachi) sorority, and the International Relations Club were organized in that year.

King Hall dormitory for men was built in 1926. That same year the first May Day was held and the first May Queen crowned.

The Alumni Gymnasium was built in 1929. Sigma Zeta (honorary science) fraternity was organized.

Jump Week was started and the first King crowned in 1931. Zeta Phi fraternity was organized.

In 1932 the fraternities and sororities were recognized as Greek letter organizations by the college officials.

The first Homecoming Queen was crowned in 1933. The first student to have a book published was Brantford Benton. Phi Sigma Iota (honorary romance language) fraternity was organized.

The traditions of the coronation of a Winter Homecoming Princess and selecting a Sibyl Queen were started in 1937. In that year the McFadden Science Club was established.

To meet the needs of students lacking funds to complete their higher education Otterbein equipped a section of the basement in the Science Building with tools and machinery in 1939, and the Crafts Guild began to function as a business enterprise.

The Education Club was organized in 1941, and once again boys started to respond to the call of Uncle Sam for soldiers, sailors and marines.

For the first time since it was begun the **Sibyl** was not published in 1943. The burdens of war fell heavily on the depleted staff of the college and the coeds. King Hall was converted into a girls' dormitory.

The year 1944 was characterized by a ratio of four girls to one boy on the campus. Once more girls took over the boys' jobs such as putting out the **Tan and Cardinal** and the **Sibyl**. Students pledged \$13,000 toward a Natatorium.

In 1945 the \$640,000 Centennial Fund Campaign was launched. The Alpha Rho Tau (art) sorority was organized.

Besides being the first year of peace, 1946 was a big year for Otterbein. One hundred and sixty veterans were back to school with four on the faculty. The Centens (Independent) fraternity and the Otterbein chapter of the national Association for Childhood Education were organized. A trailer village was set up on the athletic field for married veterans. The chapel service migrated to the college church where a public address system was installed. A recording studio and radio station was set up in the Administration building. Swimming pool equipment was purchased from the Army. A big Centennial Homecoming Day was held which included an historic parade, a pleasing demonstration of the best football team in Otterbein history and Ohio Conference Champs, an ox roast and an auction for a football that netted the Centennial fund \$2,000. The site of the church in which Scioto Conference voted to purchase the location of Otterbein was donated to the Southeast Ohio Conference and the college for a memorial plaque.

Appropriately, the centennial year—1947 was ushered in by the largest enrollment in the history of the school—nearly one thousand. Students, alumni, faculty and friends of Otterbein were entertained by two famous musical groups. First the Columbus Philharmonic Orchestra played in the Alumni Gym and thrilled the audience with a premier performance of "A Phantasy on Ben Hanby Melodies." Then John Finley Williamson returned to his alma mater with his world renowned Westminster Choir and donated the proceeds of their concert to the Centennial Library. Prefabricated army barracks were erected near the athletic field for single men. The one hundredth anniversary of Founders' Day featured a history making National Education Conference to which several hundred delegates from learned institutions came from all over the country.

The Centennial celebration during commencement was full of climaxing events.

An historical play depicting the highlights in Otterbein's one hundred years was presented, a display of mementoes from Otterbein's eventful years was on exhibition, the Senior Class presented its Centennial Queen who represented the best tradition of Otterbein, and the old literary society meetings were revived by alumni visitors in the yet intact rooms in the Administration building. A complete register of Otterbein Alumni was published and a record was made of the thousands of visitors during the celebration. And, to top things off, the Centennial Financial Goal was oversubscribed.

The future for Otterbein looks bright. The construction of the Centennial Library, Barlow Hall girls' dormitory, the Memorial Stadium and a Natatorium is expected to begin in the near future. The endowment of the college is over \$1,500,000.

And so begins another one hundred years of Christian education for Otterbein College.

DEDICATION

. . . *to the people who*

Dedicated to the students, the faculty, the friends of Otterbein of the past one hundred years, to those who have made her what she is today—to the early founders who looked to the future and visioned the need of a Christian college as

CONTENTS

☆ Personalities . . .

☆ Activities . . .

☆ Athletics . . .

have made Otterbein what it is today

Otterbein, to those who through the years loved her and served her that she might continue to serve. Many of the names are familiar to us but more are not, but to all of them, and to the Centennial Class, we humbly dedicate this 1947 Sibyl.

{ PAST }

We view the Past . . .

The past at Otterbein . . . with its horsedrawn carriages, coal stoves, button shoes, and mustached football heroes; the present at Otterbein . . . with its coronations of queens on the football field, convertibles, saddle shoes, and football players with butch hair cuts; the

{ FUTURE }

PRESENT

the Present . . . and the Future

future at Otterbein . . . a new, modern stadium, to help make athletics more enjoyable to spectators, more space to accommodate them, to give the team a good field to play on—an athletic field and stadium Otterbein can well be proud of. This is one of the projects included in the Centennial Building Fund.

Lambert Hall

One hundred years of progress

McFadden Science Hall

reflected in scenes on campus

The serene and quiet of the

Carnegie Library

Association Building

Alumni Gymnasium

campus take us to the lovable past

Administration Building

PERSONALITIES

Carrying on in true tradition

- ☆ Administration . . .
- ☆ Seniors . . .
- ☆ Juniors . . .
- ☆ Sophomores . . .
- ☆ Freshmen . . .

Barlow Hall

With the one-year term of Rev. William Davis, president of Otterbein in 1871, began the history of Otterbein's presidents. He was followed by Rev. Lewis Davis, often called the "Father of Education" in the denomination. In 1886 Rev. Henry Garst, a long-time friend of the college, was president. Dr. J. Gordon Howard is the sixteenth president in the past one-hundred years.

Dr. J. Gordon Howard
Sixteenth President

Presenting . . .

OUR PRESIDENT

Dr. Howard, An Otterbein baseball fan

Dr. J. Gordon Howard is now serving his second year as president of Otterbein.

Dr. Howard, a graduate of Otterbein, '22, was a truly representative student. He showed an active interest in campus athletics, especially football, and in many campus organizations.

Today, as president, he maintains that interest in all of Otterbein, serving her to his utmost. Always busy with his many duties, Dr. Howard is never too busy to stop for a friendly chat with a student or lend an encouraging word. Thus he has endeared himself to the student body by always being a friend.

The door to his office stands open and one may always be assured of a cordial welcome there.

TRUSTEES AT OTTERBEIN

Working for the benefit of the college is a group of which many times students are not actively conscious. This is our able body of trustees. Homer Kline was again elected chairman of the board this year. The trustees are constantly striving for the betterment of the college.

Since 1847, a total of 597 men and women have served on the Board. Now the membership consists of 47 active and two honorary trustees.

Pictured at the June meeting are, FIRST ROW: Mrs. E. S. Kern, Mrs. F. O. Clements, E. N. Funkhouser, Homer B. Kline, Vance Cribbs, J. S. Gruver, Mrs. Perry P. Denune, J. P. Hendrix. SECOND ROW: F. B. Esterly, F. O. Van Sickle, C. M. McIntyre, Carl V. Roop, E. Ray Cole, J. Castro Smith, E. B. Jeffers, J. F. Hatton. THIRD ROW: F. S. McEntire, F. M. Pottenger, E. L. Weinland, Henry C. Ochs, Earl R. Hoover, E. C. Weaver, G. E. Harris, Lewis S. Frees. FOURTH ROW: V. H. Allman, Robert Airhart, E. R. Turner, A. B. Cox, Wilson Cellar, George Cavanagh, C. M. Bowman. Present at the June meeting but not in the picture were A. R. Clippinger, P. A. Garver, and William K. Messmer.

THE DEANS

R. F. Martin, B.P.E., B.A., M.Ed.
Vice President, Veterans Coordinator
Professor of Physical Education

Paul B. Anderson, B.A., M.A., Ph.D.
Academic Dean
Professor English Language and Literature
Chairman of the Department
Chairman of the Division

Mrs. Eleanor W. McCurdy, B.A., M.A.
Dean of Women
Instructor in History

ADMINISTRATIVE HEADS

Wade S. Miller,
B.A., B.D., D.D.
Director of Public Relations
and Centennial Program

Morris E. Allton, B.A., B.D.
Director of Student Relations

Floyd J. Vance, B.A., M.A.
Registrar—Treasurer

Sanders A. Frye, B.C.E.
Business Manager

ADMINISTRATIVE OFFICES

Mrs. Lela Mehl
Mrs. Blanche Dohn
Joanne Hetzler

Mrs. Anne Novatny
Mrs. Evelyn Bale

Mrs. Helen Smith
Mrs. C. O. Altman

Mrs. Isabelle Jefferis
Mrs. Hallie Long

Mrs. Jennie Blauch
Mrs. Edith Freymeyer
Mrs. Mary Ranck

Mrs. Helen Hodson
Charlotte Patterson

FACULTY

Biology

E. W. E. Shear, B.A., M.A.
Ph.D.

Professor of Biology and Geology
Chairman of Department

Fred Hanawalt, B.Sc., M.Sc.
Professor of Biology

Donald Hanawalt, B.Sc.
Department Assistant in Biology

Gertrude Cole, B.Ed.
Assistant Professor of Biology

Chemistry

Lyle Michael
B.Sc., M.S., Ph.D.

Professor of Chemistry
Chairman of Department
Chairman of Division of Mathematics
and Science

Albert J. Esselstyn
B.Sc., M.S.

Professor in Chemistry

FACULTY

Education

Harold McMillan, B.S., M.A.
Associate Professor of Education
Acting Chairman of Department

Granville Hammond
B.A., M.A.
Instructor in Education

Mrs. Jean F. Clark
B.S. in Ed., M.A.
Associate Professor of Education

Dorothy M. Frazier
B.S. in Ed., M.A.
Instructor in Education

Economics

Horace Troop
B.A., M.A., LL.B.
Professor of Economics and
Business Administration
Chairman of Department

Mack Grimes, B.A.
Instructor in Economics and
Business Administration

Richard Gantz, B.S.
Department Assistant in
Business Administration

FACULTY

English

Paul B. Anderson
B.A., M.A., Ph.D.

Professor of
English Language and Literature
Chairman of Department
Academic Dean

C. O. Altman, B.A., M.A.

Professor of
English Language and Literature

Robert Price
B.Ph., M.A., Ph.D.

Associate Professor of
English Language and Literature

Mrs. Ethel S. Steinmetz, A.B.

Instructor in English

Norman H. Dohn, B.A.

Assistant in English

History

A. P. Rosselot
B.A., M.A., Ph.D.

Professor of
History and Government
Chairman of Department

Harold B. Hancock, B.A. M.A.

Assistant Professor of History

Fine Arts
Mrs. Lillian P. Frank
B.A., M.A.
Professor of Fine Arts

Home Economics

Grace R. Beckwith, B.S., M.A.
Assistant Professor
of Home Economics

Language

Gilbert E. Mills, B.A., M.A.
Professor of Modern Languages
Acting Chairman of Department

Fred Bernlohr, B.A., M.A.,
Ph.D.
Professor of Classical Languages

FACULTY

John A. Smith, B.A.
Assistant in Modern Languages
and Debate Coach

LaVelle Rosselot, A.B., M.A.
Assistant Professor
in Modern Languages

Lena May Wilson, B.A., M.A.
Assistant Professor
in Modern Languages

FACULTY

Physical Education

Harry W. Ewing, LL.B.
Professor of Physical Education
Athletic Director and Head Coach

George W. Novatny, B.S.
Assistant Professor
of Physical Education

Geraldine Arnold, B.A., M.A.
Assistant Professor
of Physical Education

Geraldine McDonald, B.A.
Instructor in Physical Education

Mathematics and Physics

Benjamin G. Glover, B.S., M.A.
Dresbach Professor of Mathematics

James H. McCloy, B.S., M.S.
Merchant Professor
of Physics and Astronomy

Walter R. Bailey, B.S.
Assistant Professor
of Mathematics and Physics

Lee Shackson, B.S. in Ed., M.A.
Professor of Voice
and Public School Music
Chairman of
Division of Fine Arts

Glenn Grant Grabill, B.Mus.
Professor of Music
Chairman of Department

Arthur R. Spessard, B.I.
Professor of Voice

Frances Harris, B.Mus., B.A.
Assistant Professor of Piano

Music

Paul L. Frank, M.A.
Instructor in Music

William F. Cramer, B.S. in Ed., M.A.
Instructor in Brass

Mrs. Helen V. Eckelberry, B.Mus.
Instructor in Piano

Harry A. Hirt,
Instructor in Wind Instruments
and Band

June Hendrix, B.Mus.
Instructor in Piano and
Head of Children's Department

Mrs. Mabel D. Hopkins,
Instructor in Violin

Ferdinand Gardner
Instructor in Cello

Mrs. Helen H. Holscher, B.S. in Ed.
Instructor in Voice

Psychology

John E. Wenrick, B.A., M.A., Ph.D.
Hulitt Professor of Philosophy
and Psychology

Religion

Jesse S. Engle, B.A., B.D., M.A.
Myers Professor of Bible
Chairman of Division of Social Studies

Sociology

J. Neely Boyer, B.A., B.D., M.A.
Professor of Sociology

Speech

John F. Smith, B.A., M.A.
Professor of Speech

Mrs. Junella T. Anderson, B.A., M.A.
Instructor in Speech

Librarians

Mrs. Mary W. Crumrine,
B.A., B.Mus., B.L.S.
Librarian

Mrs. Nellie S. Mumma,
Litt.B.
Assistant in the Library

Mrs. Frances Beatty,
B.A., B.L.S.
Assistant Librarian

Mrs. Carol R. Krumm,
B.A., B.S. in L.S.
Assistant in the Library

FACULTY

Faculty members not pictured are: William Esselstyn, Department Assistant in Biology; R. W. Gifford, B.Sc., M.D., Instructor in Biology; Mrs. Ann H. Farnlacher, B.Sc., Department Assistant in Chemistry; William Steck, B.A., M.A., Assistant Professor of Political Science; Mrs. Eleanor W. McCurdy, B.A., M.A., Instructor in History; Irwin Breithaupt, Department Assistant in Fine Arts; Esther E. McCormick, B.S., M.A., Instructor in Home Economics; Francis S. Bailey, B.A., Assistant Coach; John Boda, B.S. in Mus. Ed., M.M., Professor of Piano and Theory (resigned to become apprentice conductor of Cleveland Symphony); Mark Coldiron, Assistant in Football; Sylvia Phillips, Department Assistant in Languages; Rochelle Rodriguez, Informat in Foreign Languages.

COCHRAN HALL

Eighty-six girls, mostly juniors and seniors, live at Cochran Hall, with its characteristic large, white pillars. It is the largest of Otterbein's three dormitories. The Head Resident is Mrs. Mae B. Stewart, Cleveland. Mrs. Eleanor W. McCurdy, Dean of Women, also lives in this dormitory.

Cochran's dining hall serves three meals a day for both men and women. These meals are planned by the college dietician, Mrs. Lorine Winegardner.

"Is there a fourth for bridge?" is a common question heard around mealtime. The North parlor is usually filled with students—in every corner and on the floor—playing a few hands of bridge before "hitting the books." In the other parlor can be found more students—reading the dorm's magazines and newspapers or grouped around the piano singing.

Officers for the year are president, Lee Morris; vice-president, Marylu Keller; secretary-treasurer, Alice Broadbent; fire chief, Margaret Robson; social chairman, Lois Snyder.

Lois Snyder, Margaret Robson,
Alice Broadbent, Marylu Keller,
Lee Morris.

Mrs. Mae B. Stewart

KING HALL

King Hall, with its tall evergreens and friendly cooperative atmosphere recalls many pleasant memories to upper-class men and women. When first built King was a dormitory for men, but during the war it was used to house freshman women.

Seventy-eight "frosh" live together in King and love their first dorm as did those who had their rooms before them.

Serving as head resident of King Hall is Mrs. Lillie W. Mills, a graduate of Otterbein who has been head resident for two years. Acting as host in the dorm is Professor Gilbert Mills, professor of foreign languages at Otterbein.

The north and main parlors are scenes often of active girls. At meal time, evenings, and week-end afternoons, the boys join the fun in singing, games and just talking.

Spreads and bull sessions are common freshmen activity and King abounds with them.

Officers for the year were president, Ellen Coleman; vice-president, Betty Knight; secretary-treasurer, Janet Faris and fire chief, Katherine Ryan.

Prof. and Mrs. Gilbert Mills

Ellen Coleman, Betty Knight, Janet Faris, Katherine Ryan.

SAUM HALL

Located on the corner of Grove and Main Streets is Saum Hall, home of the majority of the sophomore girls. The oldest building on Otterbein's campus and the first girls' dormitory, Saum has been a science building and a boys' residence hall at other times.

A friendly and cooperative spirit prevails throughout this old building and adds to the happiness of the girls. Mrs. Anne M. Bercau has held the position of head resident for several years at Saum Hall.

Officers at the dorm were Doris Peden, president; Betty Nichols, vice-president and head proctor; Joy Gustin, secretary-treasurer; Barbara Davies, social chairman; Sally Plaine, fire chief.

Bull sessions, spreads, bridge hands and special dorm parties added to the social life of Saum Hall girls. An occasional "cram" session also rounded out the semesters' activity.

Sally Plaine, Joy Gustin, Joan Shinew, Doris Peden, Betty Nichols, Barbara Davies.

Mrs. Anne M. Bercau

CLIPPINGER COTTAGE

Thirteen Otterbein girls, all sophomores, make up the household which occupies Clippinger Cottage, located at 47 North Grove Street, across from Cochran Hall. Its convenient location makes it ideal for those who must attend 7:30 classes and affords easy access to dining hall meals since the girls need only run across the street to Cochran.

The election held by Clippinger residents at the first of the year resulted in Dorothy Orr, president; Carolyn Carbaugh, vice-president; Eleanor Steffel, secretary-treasurer; Marilyn Carbaugh, fire chief; and Sally Lou Wood, social chairman. Mrs. Lorine Winegardner is head resident.

The girls rounded out their social life at the cottage with parties and the fun that the girls have as good friends. A wiener roast in the park and a Christmas party are two of the things which stand out as special functions of "Clip."

Mrs. Lorine Winegardner

Dorothy Orr, Carolyn Carbaugh, Eleanor Steffel, Sally Lou Wood, Marilyn Carbaugh.

SANDERS COTTAGE

Fourteen girls, three freshmen and eleven sophomores, composed the family housed in Sanders which is located at 40 West College Avenue and could easily be told by the friendly faces of the vivacious girls who kept this house a scene of constant fun and activity. Because of the close friendship of the girls they had great times together at the cottage and often as a group in campus activities.

Miss Geraldine McDonald served as house mother for the girls with "Pam" Pollock as president; "Sis" Rollins, vice-president; Nancy Weisburger, secretary-treasurer; Mary Gail Kelly, social chairman; and Ruth Hovermale, fire chief.

As were all the houses with the exception of Clements, Sanders Cottage was established last year when housing for women became a serious campus problem. It took its name from the list of former Otterbein presidents. The girls proudly hung a sign in front of their Sanders Cottage to claim their existence and designate their location.

Mary Gail Kelly, Nancy Weisburger, Marian Rollins,
Pam Pollock, Ruth Hovermale.

Geraldine McDonald

CLEMENTS COTTAGE

Clements Cottage is Otterbein's co-op house located on Home Street across from Cochran Hall.

During the past year eleven girls claimed Clements as home and kept her ten rooms scenes of happy living resulting from the things Otterbein girls do in their spare time and time when work is ignored for fun.

A unique system set up at Clements is followed for the sharing of the housework and cooking necessary in caring for the house. Three shifts divided to include cooking, cleaning and doing dishes are planned giving each girl one of these duties each day.

Clements' social program last year included co-ed parties in observance of Halloween, Christmas and Valentine's Day, a "Clement's Review", and a big wiener roast held in the spring.

Miss Grace Beckwith was housemother the second semester and Mrs. Hallie Long the first semester. Marian Daniels served as president; Georgine Linnert, vice-president; Anna Bale, secretary-treasurer; Judy Fifer, fire chief; Louise Stouffer, head proctor, and Mildred Thorpe, social chairman.

FIRST ROW: Anna Bale, Regina Arnold, Mary Frail.

SECOND ROW: Judy Fifer, Suzanne Culp, Louise Stouffer.

DAVIS COTTAGE

A pretty, homey house located at 102 East Broadway and Vine Streets, Davis Cottage is a happy home for twelve girls this year. Its five rooms and parlor are the scene of many good times and gab sessions at all hours of night and day.

Girls who live at Davis are served their meals in the dining rooms of Cochran and King Halls, but because of the distance from Davis to the campus hopes are still high for a dining room at the house which will accommodate girls living there and at Scott Cottage.

In spite of the distance from the campus, girls at Davis haven't felt left out because of the friendly atmosphere fostered by the co-operation of the house and the fun they have had with their parties and everyday living.

Housemother is Mrs. Merle Anthony. The girls elected as their president, Joyce Robertson; vice-president, Ann Sparks; secretary-treasurer, Pat Smith; social chairman, Jean Gooding, and fire chief, Jean Horlacher.

Pat Smith, Jean Gooding, Ann Sparks,
Jean Horlacher, Joyce Robertson.

SCOTT COTTAGE

Roselyn Dalcher, president; Marian Havens, vice-president; Dorothy Dreher, secretary-treasurer; Jackie Lytton, social chairman; and Nancy Jones, fire chief officiated at Scott Cottage, home of eight sophomores and five freshmen for this year.

Scott is a pretty white house located at 153 North State Street on the corner of State and Broadway. Its six rooms are the picture of happy girls enjoying their stay in the Cottage because of their friendly attitude toward each other and the cooperative spirit of the entire household. Also aiding in making Scott a pleasant place is Mrs. Ora Fay Haverstock, housemother, whom the girls affectionately call "Mom".

Breakfast is eaten in the Cottage kitchen and the rest of the meals in Cochran and King dining halls. Scott is looking forward to the time when Davis Cottage is provided with a dining hall for the two houses.

FIRST ROW: Dorothy Dreher, Nancy Jones.

SECOND ROW: Marian Havens, Roselyn Dalcher, Jacqueline Lytton.

STUDENT COUNCIL

The Otterbein Student Council is a group of twenty students who work for improved faculty-student relations and are the student jury. This Council consists of two freshmen, four sophomores, six juniors and eight seniors who are elected by their classmates.

Officers this year are Bob Koehler, president; Roy Drummond, vice-president; Mary Rose Schaffner, secretary-treasurer.

The biggest undertaking of the year was the drawing up of a new student constitution and presenting it to the student and faculty bodies for approval.

Some Centennial plans and arrangements for the year are in the hands of the Student Council. The Council this year improved the student elections, conducted Friday chapel programs, arranged for many of the homecoming festivities and dances. Coronations of the queens were made more impressive and were done more efficiently through the Student Council.

FIRST ROW: Mary Ann Augspurger, June Mugrage, Mary Rose Schaffner, Bob Koehler, Mary Jo Wood, Emily Jackson, Mary Cay Carlson, Oren McClain.
SECOND ROW: Bud Kraner, Paul Swartz, Bob Corbin, Dudley O'Brien, Allen Jeffery, Warren Pence, Warren Hayes, Tom Moon, John Regenos.

FIRST ROW: Mary Rose Schaffner, Marion Daniels, Dorothy Orr, Betty Nichols, Doris Peden, Mary Cay Carlson.
SECOND ROW: June Mugrage, Pam Pollock, Roselyn Dalcher, Emily Jackson, Gay Woodford, Marylu Keller.

W. S. G. B.

Representatives from each girl's dormitory form a Women's Student Governing Board which serves as the co-ordinating body for the different women's living centers. Each residence is organized as a separate unit and has its own house officers under the general jurisdiction of the Women's Student Governing Board. Many problems concerning discipline and regulations have been judiciously met, satisfying the house occupants and faculty authority. It serves, also, as liaison for the administration and the students.

The women's student body elected Mary Cay Carlson, president; Mary Rose Schaffner, vice president; Miriam Woodford, secretary-treasurer.

The administrative officers of the various dormitories and houses are: Cochran Hall—Lee Morris, Marylu Keller; Saum Hall—Doris Peden, Betty Nichols; King Hall—Ellen Coleman, Betty Knight; Clippinger Cottage—Dorothy Orr; Clements Cottage; Marion Daniels; Scott Cottage—Roselyn Dalcher; Sanders Cottage—Pam Pollock; Davis Cottage—Joyce Robertson.

Senior counsellors at King Hall are Emily Jackson and June Mugrage.

CAMPUS SOCIAL COMMITTEE

The Campus Social Committee is a student-faculty group made up of equal student-faculty representation with President Howard and the president of the Student Council, Robert Koehler, as members ex-officio.

This group is charged with the provision and supervision of an adequate social life on campus. This year one of the committee's main projects was the incipient Student Union in the Association Building. The Union is open on Wednesday, Friday, and Saturday nights with Mrs. C. O. Altman acting as hostess. Available at the Union are games including shuffleboard, checkers, chess, cards and ping pong.

Under the sponsorship of Miss LaVelle Rosselot and Mrs. Lillian Frank handicraft classes have been organized. Movies are frequently presented on Saturday night. Mr. John Zezeck is in charge of the food concession.

Chairman of the group is Mrs. E. W. McCurdy. Other members are Richard Himes, Jean Naftzger, Bette Crandall, Austin Cox, Lloyd Savage and Bob Keller; all students appointed by the president of the Student Council. The Faculty members are Miss Geraldine Arnold, Miss Grace Beckwith, Mr. R. F. Martin, Mr. C. O. Altman and Mr. Hanawalt; all appointed by President Howard.

Lloyd Savage, Bette Crandall, Mrs. McCurdy, Jean Naftzger, Dick Keller, Bob Koehler, Prof. Martin, Austin Cox.

CAMPUS COUNCIL

The Campus Council is a student-faculty committee that was organized for the purpose of mutual settlement of campus problems.

During the school year this body has acted upon many issues including the problems of a prolonged Christmas vacation, the approval of sorority "rush" party dates, the revision of campus social rules and the election of eight students to "Who's Who". Its main task was establishing the school calendar and rules for a more efficient system of obtaining activity dates.

Faculty and students are equally represented on this body. The student members are the president of the Student Council and four elected members from the Student Council. This year they are Robert Koehler, president; Paul Swartz, Oren McClain, Warren Hayes and Roy Drummond. The faculty members are Dr. A. P. Rosselot, Mrs. E. W. McCurdy, Mrs. J. F. Clark, Professor C. O. Altman and Professor H. L. McMillan.

CLASSES

OFFICERS

Paul Swartz, President
Paul Payne, Vice President
Myrl Hodson, Secretary
Richard Sowers, Treasurer

OUR CENTENNIAL SENIORS

"Four years gone already" is a familiar feeling of our Centennial Seniors as they are graduated and become alumni. It seems like only yesterday to them they were green, bewildered, maybe even homesick, freshmen. Since then they have experienced Hell Weeks, 7:30's, receptions, teas, cramming, the two-mile, and have made faculty and student friends that have consciously or unconsciously affected and helped mold them into college graduates. Many have experienced military service, and come back older, with new experiences, to be graduated from a college perhaps a little different but fundamentally the same in principle and ideal. We'll be looking for you back, Class of 1947, and watching your progress wherever you are.

OF 1947

MARIAN ADAMS
Louisville
Theta Nu

MARILYN BOYLES
Bowling Green
Theta Nu

CAMERON ALLEN
Springfield
Pi Kappa Phi

WANDA BOYLES
Bowling Green
Sigma Alpha Tau

KATHLEEN AUXIER
Russel, Ky.
Kappa Phi Omega

HAZEL BREHM
Westerville

JEANNE BILGER
Arcanum
Sigma Alpha Tau

ROBERT BRENNEKE
Altoona, Pa.
Pi Kappa Phi

MARGARET BROCK
Hillsboro

EILEEN BURKEY
Mt. Gilead
Kappa Phi Omega

NELLWYN BROOKHART
Shauck

MARY CATHERINE
CARLSON
Lorain
Sigma Alpha Tau

G. POSEY BROWN
Dayton
Pi Kappa Phi

CYRIL BURNS
Westerville

WILLIAM BURK
Westerville

MARY ELLEN CASE
Dayton
Tau Epsilon Mu

SENIOR CLASS

MARION CHASE
Duke Center, Pa.
Pi Kappa Phi

RUTH COBE
Lebanon
Sigma Alpha Tau

EMILY CLARK
Glenn Falls, N. Y.
Kappa Phi Omega

WILLIAM DAYTON, JR.
Arlington, Va.

DOROTHY CLEMENTS
Wellsville
Tau Epsilon Mu

RODERICK DENNIS
Hamilton
Zeta Phi

EVELYN CLIFFE
Ivyland, Pa.
Tau Epsilon Mu

BYRON ESCH
Westerville

OF 1947

SENIOR CLASS

WILLIAM J. ESSELSTYN
Westerville
Sigma Delta Phi

HARRY FRANCE
Dayton
Pi Kappa Phi

MARGARET FERGUSON
Westerville
Epsilon Kappa Tau

LEE FRANKS
Limestone, N. Y.
Pi Kappa Phi

J. WALLACE FERRAL
Canton
Zeta Phi

HARRIET FREVERT
Westerville
Theta Nu

NORMA FISCUS
Columbus
Rho Kappa Delta

EDITH GALLAGHER
Detroit, Mich.
Rho Kappa Delta

OF 1947

CLIFFORD GEBHART
Miamisburg
Zeta Phi

JACQUELINE HARRIS
Fanwood, N. J.

DAVID H. GILL
Woodland, Pa.
Eta Phi Mu

DOROTHY HENDERSON
Columbus
Tau Epsilon Mu

MARTHA GOOD
Johnstown, Pa.

MARY HENNON
Lima
Sigma Alpha Tau

PATRICIA GREEN
New York, N. Y.
Tau Delta

ROBERT HIATT
Centerburg
Zeta Phi

JANE HINTON
Dayton
Tau Epsilon Mu

BARBARA HOYT
Columbus
Tau Epsilon Mu

RUTH HOCKETT
Mansfield
Tau Delta

CLARENCE HULETT
Westerville

MYRL HODSON
Dayton
Sigma Alpha Tau

EMILY JACKSON
Mt. Vernon
Rho Kappa Delta

GEORGE HOGUE
Westerville

WILLIAM JEFFERIES
Westerville

SENIOR CLASS

DURA W. JONES, JR.
Wilkinsburg, Pa.
Pi Kappa Phi

DORIS KRAMER
Plain City

OTTIE MAE JUDY
Croton

JAMES C. KRÄNER
Pickerington
Pi Kappa Phi

MARYLU KELLER
Easton, Pa.
Tau Delta

WILLIAM LEFFERSON
Middletown
Pi Kappa Phi

ROBERT KOEHLER
Middletown
Eta Phi Mu

GUY L. LEMASTER
Charlestown, W. Va.
Eta Phi Mu

OF 1947

SENIOR CLASS

HELEN LeMAY
Dayton
Tau Delta

JEAN McClAY
Easton, Pa.

PALMER MANSON
Westerville

MARY McCONNELL
Mt. Vernon
Sigma Alpha Tau

JOANNE MAURER
Sugar creek
Epsilon Kappa Tau

ROBERT McFARLAND
Somerset, Pa.
Pi Kappa Phi

OREN McClAIN
Middletown
Pi Kappa Phi

MARGENE MIKESELL
Westerville
Tau Epsilon Mu

OF 1947

DOROTHY MILLER
Lima
Tau Epsilon Mu

ALLAN MILTENBERGER
Middletown
Pi Kappa Phi

HERBERT MILLER
Westerville
Pi Beta Sigma

LESLIE MOKRY
Middletown
Eta Phi Mu

MIRIAM MILLER
Louisville
Theta Nu

JUNE MUGRAGE
Columbus
Tau Epsilon Mu

ELIZABETH MILLS
Westerville
Sigma Alpha Tau

JEANNE MUGRIDGE
Somerset, Pa.
Tau Delta

RACHEL NICHOLS
Union City, Pa.
Tau Delta

CHARLES PHALLEN
Galion
Pi Beta Sigma

DUDLEY O'BRIEN
Westerville
Pi Kappa Phi

MAX PHILLIANS
Westerville
Sigma Delta Phi

PAUL PAYNE
Middletown
Eta Phi Mu

SYLVIA PHILLIPS
Francestown, N. H.
Sigma Alpha Tau

ANNA MARY ORR
Brecksville
Tau Epsilon Mu

ANN PUTTERBAUGH
Piqua
Rho Kappa Delta

SENIOR CLASS

WENDELL RANCK
Westerville
Zeta Phi

DWIGHT ROBISON
Dayton
Pi Kappa Phi

RICHARD I. RICH
Sterling
Eta Phi Mu

MARGARET ROBESON
Paris
Kappa Phi Omega

RUTH RIDENOUR
Atwater
Tau Epsilon Mu

EDWIN ROUSH
Westerville
Pi Kappa Phi

JANET ROBERTS
Lima
Sigma Alpha Tau

MARY LOUISE SCHAR
Westerville
Tau Epsilon Mu

OF 1947

SENIOR CLASS

ESTHER SCOTT
Dunbar, W. Va.
Tau Epsilon Mu

GEORGE SIMMONS
Akron
Pi Kappa Phi

VIOLA SENSEMAN
Westerville

JAMES G. SORRELL
Hampton, Va.
Zeta Phi

JOHN SHIFFLER
Chardon
Pi Kappa Phi

RICHARD SOWERS
Westerville
Pi Kappa Phi

MARILYN SHUCK
Findlay
Tau Epsilon Mu

ELIZABETH SPECKMAN
Columbus
Kappa Phi Omega

OF 1947

DWIGHT STEWART
Columbus

JANET THOMAS
Dayton
Kappa Phi Omega

BETTY STRANG
Westerville
Theta Nu

MARIAN THORPE
Centerburg
Sigma Alpha Tau

PAUL SWARTZ
Germantown
Pi Kappa Phi

VIRGINIA TIMBLIN
Youngstown
Theta Nu

LYDIA TAKACS
Dayton
Tau Delta

MARY MARGARET
TUTTLE
Middletown
Sigma Alpha Tau

KENNETH WATANABE
Hawaii
Eta Phi Mu

MIRIAM WOODFORD
North Canton
Tau Delta

WALTER WILLIAMS
Westerville
Eta Phi Mu

CARRIE ZIMMERMAN
Plain City
Rho Kappa Delta

PEGGY WILSON
Johnstown, Pa.
Sigma Alpha Tau

GORDON CROW
Newark
Eta Phi Mu

RUTH WOLFE
Piqua
Sigma Alpha Tau

EDGAR ARNDT
Galion
Sigma Delta Phi

SENIOR CLASS

HENRY ZECH
Columbus

ROBERT FRAZIER
Westerville
Pi Beta Sigma

EDGAR DANIELS
Dayton

WAIDE VANCE
Westerville
Pi Kappa Phi

Seniors not pictured: Margaret Baugher, Miamisburg; Roy Broughman, Westerville, Zeta Phi; Harold Crandall, Westerville; Frank Hannig, Akron, Zeta Phi; Charles Hefling, Uhrichsville; James Hodgden, Westerville; Benjamin Johnson, Perry, Pi Kappa Phi; Theodore Yantis, Westerville; James Wood, Westerville, Eta Phi Mu; Robert Waggoner, Westerville, Eta Phi Mu.

OF 1947

OFFICERS

Richard Himes, President
Glen Wagner, Vice President
Mildred Cox, Secretary
Lloyd Savage, Treasurer

THE OTTERBEIN JUNIORS

Only one more year—These juniors began as freshmen when the campus was practically man-less, and the women helped take care of 'most everything. They are beginning to feel what they only sensed as freshmen and vaguely realized as sophomores—a real belonging and awareness of Otterbein. Now confident that they will make it they are looking forward to being seniors.

THE JUNIORS

NADINE ALLMAN
Bluffton
Tau Delta
ROBERTA ARMSTRONG
Vandalia
Epsilon Kappa Tau
MARY ANN AUGSPURGER
Middletown
Epsilon Kappa Tau
LOIS BACHTEL
Barberton
Tau Epsilon Mu

DOYLE BLAUGH
Westerville
Pi Kappa Phi
MARILYN BOGAN
Brooklyn, N. Y.
Theta Nu
ALICE BROADBENT
Dayton
Epsilon Kappa Tau
JAMES BROWN
Burgettstown, Pa.
Pi Beta Sigma

MARILOU CHAFFE
Clarence, N. Y.
Kappa Phi Omega
GORDON CHERRINGTON
Westerville
Pi Kappa Phi
ROY CLARE
Gettsville, N. Y.
GRACE COLEMAN
Akron
Sigma Alpha Tau

MILDRED COX
Barberton
Tau Epsilon Mu
JAMES DUVALL
Middletown
Pi Kappa Phi
JEANETTE ELLIOTT
Lima
Epsilon Kappa Tau
DOROTHY ENGLE
Turtle Creek, Pa.
Tau Delta

RICHARD FLORIAN
Parma
Zeta Phi
DORIS FORNEY
Forest
Sigma Alpha Tau
FERN FOURMAN
Arcanum
Kappa Phi Omega
JANET FRANCE
Cleveland
Theta Nu

THE JUNIORS

BARBARA FROST
Dayton
Tau Epsilon Mu
GLEN FULLER
Westerville
Zeta Phi
CARLTON GAMBLE
Dayton
Pi Kappa Phi
JUANITA GARDIS
Akron
Tau Epsilon Mu

HELEN GARDNER
Westerville
Tau Epsilon Mu
DOUGLAS GORDON
Columbus
MALCOLM GRESSMAN
Hermine, Pa.
Pi Beta Sigma
BEVERLEY HANCOCK
Pittsburgh, Pa.
Theta Nu

PHILIP HERRICK
Dayton
Pi Kappa Phi
EILEEN HILL
Dayton
Tau Epsilon Mu
RICHARD HIMES
Dayton
Pi Beta Sigma
PAULINE HOCKETT
Mansfield
Tau Delta

PATRICIA JACKSON
Lima
Theta Nu
ALLAN JEFFREY
Dayton
Pi Kappa Phi
DONALD JENKINS
Batavia
Pi Kappa Phi
MARIA KEPPLER
Mt. Veron

CLIFFORD KERNS
Circleville
Eta Phi Mu
POLLY JANE KERNS
Circleville
Rho Kappa Delta
GERALDINE KOESTER
Rocky River
Tau Epsilon Mu
WILLIAM LeMAY
Dayton
Pi Kappa Phi

OF 1947

GEORGIENE LINNERT
Chargin Falls
WILLIAM LOCKE
Dayton
Zeta Phi
JACK MARKS
Irwin, Pa.
Pi Beta Sigma
DON McCUALSKY
Newark
Eta Phi Mu

MARY ELLEN MILLER
Columbus
Rho Kappa Delta
RAY MINER
Akron
Pi Kappa Phi
JAMES MONTGOMERY
Dayton
THOMAS MOON
Middletown
Pi Kappa Phi

JEANETTE MOORE
Delaware
Sigma Alpha Tau
JOAN MOORE
Delaware
Sigma Alpha Tau
LEE MORRIS
Miamisburg
Sigma Alpha Tau
JEAN NAFTZGER
Dayton
Theta Nu

JOHN OSBORN
Columbus
DOROTHY PFLIEGER
Westerville
Tau Epsilon Mu
LLOYD PRICE
Rittman
Eta Phi Mu
NEVIN RODES
Westerville

GRACE ROHRER
Louisville
Kappa Phi Omega
GERALD RONE
Lima
Pi Kappa Phi
GRACE ANN RUEBUSH
Dayton, Va.
Sigma Alpha Tau
LLOYD SAVAGE
Justus
Pi Kappa Phi

THE JUNIORS

MARY ROSE SCHAFFNER
Cincinnati
Epsilon Kappa Tau
IRIS SCHAFFNER
Danville
Tau Delta
FREDERICK SHOEMAKER
Columbus
Pi Kappa Phi
RICHARD SHOEMAKER
Westerville
Pi Kappa Phi

PAUL SMITH
Westerville
Eta Phi Mu
LOIS SNYDER
Connellsville, Pa.
Sigma Alpha Tau
ARTHUR SPAFFORD
St. Johns, Mich.
Pi Kappa Phi
DONALD STEARNS
Lima
Pi Kappa Phi

MARION STICH
New York, N. Y.
Tau Delta
HELEN SWISHER
Mt. Gilead
Sigma Alpha Tau
GLENN WAGNER
Westerville
Pi Kappa Phi
JAMES WELBAUM
Akron
Zeta Phi

JOHN WELLS
Elkhart, Ind.
Pi Beta Sigma
ROBERT WERTZ
Johnstown, Pa.
Eta Phi Mu
ROBERT WILCOX
Westerville
Sigma Delta Phi
BERTHA WILSON
Nassau, Bahamas

MARY JO WOOD
Pittsburgh, Pa.
Sigma Alpha Tau
MIRIAM ZIEGLER
Dayton
Rho Kappa Delta
ROY DRUMMOND (deceased)
Canton
Pi Kappa Phi

OF 1947

Juniors not pictured: Clarence Beam, Shauck, Eta Phi Mu; Kenneth Bierly, Westerville, Pi Kappa Phi; Arden Cover, Caledonia, Pi Kappa Phi; John Cox, Enon, Eta Phi Mu; Robert Crandall, Westerville, Zeta Phi; Paul Davis, Franklin, Ind., Zeta Phi; Jean Ford, De Graff; Lawrence Hervey, Alexandria, Va.; Leo Jamison, Bradford, Pa., Sigma Delta Phi; Philip Johnston, Franklin Springs, N. Y.; Babette Marx, Long Beach, N. Y.; Thomas Miller, Strasburg; George Montz (deceased), Westerville, Pi Kappa Phi; Robert Pollock, New Philadelphia, Pi Kappa Phi; Henry Roberson, Ashley, Sigma Delta Phi; John Ruyan, Westerville, Zeta Phi.

OFFICERS

Charles Hodson
President
Earl Hogan
Vice President
Marion Gannon
Treasurer
Ralph Schenck
Secretary

THE SOPHOMORES

The halfway mark is reached. Returning sophs feel more like they really "belong", having one successful year behind them. They know more what to expect and are more active in campus organizations and have more responsibilities on the campus. They had quite a task putting such a large class of freshmen through Scrap Day—so many "you can't even know them all."

Sally Plaine, Zetta Albert, Margaret Barnes, Marie Anderson, John Albrecht, Joe Albrecht.

Evelyn Laub, Nancy Jones, Wilbur Woods, Warren Hayes, Harold Bower, Andy Pallay.

Barbara Jacke, Frances Grell, Joy Gustin, Kenneth Hack, Martha Troop, Harold Harris.

Ede Peters, Jean Ferguson, LoRean Harner, Bob Corbin, Evelyn Hipscher, Dick Bridgman.

THE SOPHOMORES

Kenneth Mead, Bonnie Courtright,
Johnetta Dailey, Dan Corcoran, Ed
Farren, Austin Cox.

Jo Claire Ross, Martha Carpenter, Pat
Shade, Marcia Robbins, Jim Riley,
Winifred Robbins.

Anna Bale, Regina Arnold, Barbara
Davies, Barbara Bone, Marilyn Steiner,
Carl Schafer.

Lee Guernsey, Arlene Gause, Terese
Mosholder, Shirley Hanaford, Avel
Howett, Eileen Gillson.

THE SOPHOMORES

Pat Miller, Beulah Rammelsburg, Mildred Thorpe, George Mohs, Betty Nichols, Bob Belt.

Joyce Kelly, Mary Ickes, Lee Schmucker, Jim Huelf, Marvin Hummel.

Bob Vance, Louise Stouffer, Norman Shirk, Russ Wagner, Art Shultz, Stan Shutz.

Virginia Woodworth, Carolyn Ford, Jean Wyker, Royal Fitzpatrick, Willie Garrison, Joe Turgeon.

OF 1947

THE SOPHOMORES

Maybelle Hudson, Joe Coughlin, Katherine Williams, Kathie Suter, Kathleen White, Bee Osterman.

Mary Esther Peters, Barbara Stephenson, Eileen Mignery, Joan Shinew, Marian Pfeiffer, Doris Peden.

Carolyn Carbaugh, Marilyn Carbaugh, Virginia Cole, Virginia Bushong, Dick Carter, David Geehring.

Mary Lee Welpton, Artie Swartz, Jack Woods, Sally Lou Wood, Evelyn Widner.

J. W. McQueen, Eleanor Steffel,
Norma Jean Kreischer, Alice Garton,
Ed Gorsuch.

Ruth Hovermale, Lynn Hansen, Mari-
lee Jarrett, Roland Mehl, Charles
Hodson, Homer Supinger.

Marilee Jarrett, Bernita Nichols, Ethel
Mutchler, Dorothy Orr, Marian Dan-
iels, Alice Walter.

Sophomores not pictured: Joyce Achemire, Bill Agler, Robert Arn, Paul Baker, Edmund Book, Don Butler, Bill Case, Albert Castrodale, Fran Coleman, Don Cooper, Roselyn Dalcher, Harold Davidson, Paul Davis, Dean DeLong, Arthur Davison, Jack Downing, Keith Dumph, Bob Evans, Ken Foltz, Jack Frost, Sanders Frye, Dick Galusha, Marian Gannon, Jo Gauntt, Melvin George, George Gerber, Ray Graft, Jack Groseclose, Jim Haff, Clyde Helsinger, Frances Huber, Louise Isaacs, Don Jenkins, Mary Gail Kelly, Ray Kent, Wendell King, Bob Mc-

Cray, Charles McFarland, Roger McGee, Bob McQuilkin, Bob Mackenzie, Bob Miller, Carl Minter, Duane Myers, Pam Pollock, Betty Poole, Lloyd Price, Charles Ranck, Calvin Rickley, Gerald Reese, John Regenos, Victor Ritter, Charles Roberts, Paul Robinson, David Smeal, Guy Smith, Schuler Stine, John Sticklen, Bill Tudor, Marvin Wagner, Jean Walden, Nancy Weisburger, Napoleon Wills, John Wilms, Dick Wintringham, Pat Wright, George Young, Ken Zimmerman, Evelyn Rose, Betty Neidig, Gerald Ridinger.

OF 1947

OFFICERS

Eugene Reynolds, President
 Vernon Pack, V-President
 Kay Turner, Secretary
 James Recob, Treasurer

THE FRESHMEN

The lowly freshmen—but not lowly in numbers! These frosh have the distinction of being the largest freshmen class in Otterbein's history. Swelled by returning veterans, they outgrew the Ad Building Chapel balcony, and now help fill the church five times a week for chapel. This year's freshman class was unique in many ways—large, spirited, and full of pep, they were always doing something. Upper-classmen had a hard time keeping up with them often, and always a hard time keeping track of them because there were so many.

THE FRESHMEN

Lee Cate, Paul Gibson, Mike Kiriazis, Irene Capron, Jean Gooding, James Fife, Janet Capron, Jack Lyter, Winston Gress.

Bert Bailey, Betty Berkey, Rosemary Cook, Barbara Brown, Mardel Leslie, John Botts, Robert Barr.

STANDING: Eugene Clark, Alice Caldwell, Betty Eldredge, Joan Day, Junior Miller, Robert Crosby. SEATED: Vaida Diller, Ellen Coleman.

Stanley Sheriff, Alice Braderick, William Cowgill, Rosemary Conrad, David Cotton, Leon Horn, Robert Collins, Patricia Hodson.

THE FRESHMEN

SEATED: David Wagner, Joyce Wagner, Richard Willet, Lois Rock, Richard Weidley, Charles Wareham, William Troop, Richard Walker, James Brown.

STANDING: Gerald Koster, Kenneth Wrightsel.

Beverly Swihart, Shirley Oderman, Glendine Huggins, Ruth Oberholtzer, Esther Torbert, Carl Hollman, David Priest, Richard Sellers.

Philip Macomber, Clyde Pence, Margaret Miller, Larma McGuire, Rose Rubino, Warren Pence, Alice Hale.

Paul Schuler, Briton Overholt, Herman Schaub, Jane Morrison, Jack Burkam, Barbara Loxley, Aubrey Huffman, Lloyd Perry.

OF 1947

FIRST ROW: Dean Gross, Martha Ewing, David Sprout, Robert Hinger.
SECOND ROW: Cobey Jenkins, George Schreckingost, Robert Griffiths.

FIRST ROW: Kenneth Shively, Richard Howard, Donna Broughton, Carl Becker, Nelson Whiteman.
SECOND ROW: Jack Brown, Phyllis Ewing, Lloyd Schneider, Jacqueline Lytton, William Nichols.

Barbara Both, Raquel Rodriquez, Joan Hunter, Lowell Rinehart, Jacob Fair.

Richard Kirk, Beverly Egolf, Grace Overholt, Dorothy Ahlers, William Neff, Betty Knight, Esther Horine, Jack Chambers.

THE FRESHMEN

FIRST ROW: Delores Pape, Dorothy Scott, Phyllis Gaskill.

SECOND ROW: Roger Begore, Jo Ann Rader, Richard Fields.

Larry Moyer, Hugh Welch, Carolyn McCord, Joan Gilbert, Jean Horlacher, Don Rhoades.

STANDING: Ruth Keister, Larry De Clark, Larry Gillum, Judy Edworthy, Eugene Davis, Fred Zechman.

SEATED: George Hagen, Guy Bishop.

Thelma Hack, Esther Suiter, Joan Eckard, Richard Hoffelbert, Roger Wolfe, Neal Smith.

OF 1947

FIRST ROW: Russell Bunger, Harold Day, Claude Blauch, Dale Infield, Owen Osborne.

SECOND ROW: Jack Hudson, William Hanna, George Wadlington.

FIRST ROW: Betty Lou Brown, Ida Snow, Kenneth Simmons.

SECOND ROW: J. P. Dale, Peter Baker, Richard Sallee, John Gilbert.

Katherine Ryan, Thomas Perron, Thomas Smart, Howard Sellers, Robert Hensel, John Becker, Robert Webb, William Tuck.

Walter Sapp, Pauline McCluskey, Richard Reinhart, Betty Smith, David Pinder, Loretta Hatfield, Joan Williams, Richard Rockhold.

THE FRESHMEN

William Hammel, Dwight Rector, Robert Hamblin, Robert Hake, Emery Hole, Madge Brown, Fred Allen.

Virginia Hetrick, Ray Good, Bert Horn, Natala Hatfield, Kenneth Neff, John Gallagher, Walter Hundley, William Leahy.

Herbert Farmer, Robert Bradfield, Dean Warrick, Marilyn Shackelford, Joan Dill, Janet Gilbert, Bette Crandall, Ted Woolfe.

Richard Housum, Mary Briggs, Wendell King, Marion Smith, Ruth Pillsbury, Harold Morris, Miriam LaFever, Calvin Holtcamp.

OF 1947

Jay Truitt, Gloria Stauffer, John Prentice, Elsey Witt, Arline Starr, Francis Hambley, Donald Monn, Harry Dodds.

Margaret Lehman, Richard Kesler, William Hart, Harold Hamilton, Ralph Powless.

Lowell Rinehart, Joyce Robertson, Ann Sparks, Barbara Rice, Mike Kiriazis, Jack Lyter, Herman Weber, Charles Hardin, Frank Truitt.

Jack Reese, Kenneth Zarbaugh, Richard Parrot, John Gallagher, James Brown, Jack Kennedy, Marvin Wagner.

THE FRESHMEN

FIRST ROW: Ray Miller, Joan Hopkins, Robert Keller.

SECOND ROW: Richard Keller, Clara Liesmann, Marian Havens, Richard Griest.

Richard Hohler, Joe Wheelbarger, Robert Davies, Phyllis Alban, Lois Fisher.

FIRST ROW: Janet Faris, Katherine Evans, Margaret Eschbaugh.

SECOND ROW: Eugenia Figgins, Wilma Gangel, Don Gifford, Bruce Bracket.

STANDING: Jean Fabricant.

FIRST ROW: Joanne Klepinger, Grace Sapp, Avonna Kiem.

SECOND ROW: Robert Bartholomew, James Todd, Charles Brooks.

FIRST ROW: Frieda Johnson, Eleanor Chapman, Katherine Haney.

SECOND ROW: James Torgler, Kenneth Potter, Charles Long.

FRESHMEN NOT PICTURED

James Alexander, George David Allton, Robert Anspach, Harry Ashburn, Teddy Barton, Richard Baughn, Zelda Black, Raymond Blake, Thomas Boles, James Boone, Harrison E. Booth, Ralph Boran, Donald Bowman, Carl Brenning, William Brill, Louis Bucco, James Buck, Robert Buckingham, Charles Burdette, Keith R. Burgess, Maurice Caldwell, Marilyn Call, Joseph Carlisle, Mary Frances Cate, Carl Cheek, Kenneth Clevenger, Edgar Cline, Robert Cobb, Margaret Cook, Raymond Cox, Rollin Cox, William Crabbe, William Creek, Ernest Crum, Robert Dart, Evelyn Day, Glenn Demorest, Paul DeSelms, Charles Donnelly, Darrell Dover, Paul Dudley, John Dustin, Thomas Elliott, LeRoy Endicott, Robert Engle, Helen Erickson, Margaret Flannery, William Franklin, John Freymeyer, Richard Fuller, Dean Fuller, William Ganger, Loren Giblin, James Gibson, Charles Gilbert, Joseph Gill, Eileen Gillson, Evelyn Graebner, Hugh Groover, Clarke Grovesnor, David Haber, Lyle Haber, Robert Haines, Howard Hammer, Gerry Harmen, George Harris, James Hill, Terry Elkin, Mary Fuller, Albert Gilmour, Richard Hassenplug, Doris Jean Hosler, William Huffman, Robert Hughes, Robert Humphreys, Jack Keller, Clarence Kiner, Mary Jane Knoblauch, Robert Knoderer, Donald Kohler, Donald Krickbaum, Delbert Krumm, Wendall Kuntz, Earl Lamb, Lorin Lepley, Norman Lincoln, Robert

Lineburger, Robert Litell, Robert Long, Chester McCullough, Edwin Markeson, Joseph Markins, Charles Marlow, Robert Marquard, Rosemary Marsh, Ervin Mathews, Elizabeth Maystead, Billy Joe Merrill, Paul Messick, Eli Miller, Stanley Morris, Alfred Moser, Glenn Moss, Raymond Mull, James Nash, Roy Neal, James Norman, Wilma Oakes, Wilford Ogle, Ruth Osborne, William Overturf, Robert Packard, Donald Patton, Kenneth Paul, Mildred Pealer, Enid Peart, Charles Perkins, Thomas Petrie, Frank Petti, Ralph Pickelsimer, Edward Preston, Byron Prushing, Richard Puglia, Earnest Reardon, Waldon Reed, Robert Rosensteel, George Ruyan, Angelo Scalet, William Schaar, Ralph Schenck, Francis Schritzing, Joseph Schurtz, Jerry Swartzkopf, Elmer Schwind, Wallace Scott, Gordon Shaw, Harry Sherman, Estella Shook, Elbert Sleeper, John Smart, Donald Smith, Patricia Smith, Margaret Snively, James Snow, Paul Spaitte, Frederick Sprigg, John Stien, Charles Stokes, Robert Stokes, Richard Strait, Hugh Strider, Walter Studer, Homer Supinger, Robert Talbert, Jack Thomas, James Tressler, Vesta Troutman, Brooks Twigg, Donald Twigg, George Vawter, William Waldinger, Edward Weber, Norma Webster, Robert Wells, Robert Winner, Joseph Wise, Calvin Witt, Darrell Wood, Richard Wyatt, Carol Yagello, Neal Young, Joan Yount.

ACTIVITIES

With an eye to a bright future

- ☆ Beauty
- ☆ Greeks
- ☆ Organizations

Otterbein Natatorium

OTTERBEIN BEAUTY

Miriam Miller, 1946 May Queen, is a member of Theta Nu sorority and comes from Louisville. Her maid of honor was Evelyn Cliffe, Tau Epsilon Mu, from Ivyland, Pa. Her attendants were Anna Mary Orr, Brecksville, and Esther Scott, Dunbar, W. V., both Tau Epsilon Mu.

Esther Scott reigned as Winter Princess. She is from Dunbar, W. Va. Her maid of honor was Ruth Ridenour, Atwater, and her attendant Evelyn Cliffe, Ivyland, Pa. All are Tau Epsilon Mu.

Barbara Bone, Sigma Alpha Tau, was Fall Homecoming Queen. She is from Fredericktown. Her maid of honor was Alice Walter, Beach City, a member of Kappa Phi Omega, and attendants were Marilyn Steiner, Theta Nu, from Mt. Cory, and Lee Guernsey, Tau Epsilon Mu, from Dayton.

Richard Keller, Pi Kappa Phi from Middletown, reigned as Jump Week King. Runners-Up were Fred Zechman, Miamisburg, and Dave Sprout, Dayton. Both are Zeta Phi.

Barbara Frost, Tau Epsilon Mu, was 1947 May Queen. She is from Dayton. Her maid of honor was Helen Swisher, Sigma Alpha Tau, from Mt. Gilead. Her attendants were Dorothy Engle, Tau Delta, from Turtle Creek, Pa., and Mary Ann Augspurger, Epsilon Kappa Tau, from Middletown.

Sylvia Phillips, fourth generation student, was Centennial Queen. She is a member of Sigma Alpha Tau, and from Frankestown, N. H. Her attendants were Esther Scott, Mary Ellen Case, Elizabeth Mills, Mary Cay Carlson, Jean Bilger, Wanda Boyles, Marilyn Boyles, Ruth Wolfe, Harriett J. Frevert, Martha Good, Mary A. Hennon.

Jane Hinton was chosen Sibyl Queen. Jane is a member of Tau Epsilon Mu and is from Dayton.

May Queen 1946
Miriam Miller

Winter Princess
Esther Scott

Homecoming Queen
Barbara Bone

Jump Week King
Richard Keller

May Queen 1947
Barbara Frost

Centennial Queen
Sylvia Phillips

Sibyl Queen

Jane Hinton

Esther Scott

Evelyn Cliffe

Helen Swisher

Dorothy Engle

Lee Guernsey

Anna Mary Orr

Marilyn Steiner

Ruth Ridenour

Mary Ann Augspurger

Alice Walter

PAUL PAYNE

Paul Payne, Middletown, was freshman class secretary, sophomore class vice president, junior class president, and senior class vice president. A member of Eta Phi Mu fraternity, Paul has served as treasurer, vice president, and president at various times.

Paul has been active in sports, being a valuable member of the baseball and basketball teams. He has written for student publications. For two years he was the sports editor for the Tan and Cardinal, for three years he was on the Sibyl staff, and for three years he was the special writer for the Columbus Dispatch, covering Otterbein's home football games. The past year Paul was president of Varsity "O." Paul is a business administration major.

REPRESENTA

SYLVIA PHILLIPS

Sylvia Phillips, Manchester, N. H., majors in modern languages and minors in social studies. She was an assistant teacher in the language department of the college this year.

Sylvia is a member of Sigma Alpha Tau sorority and was treasurer last year. She is a member of Quiz and Quill and was president of Phi Sigma Iota.

Sylvia was editor of the 1946 **Sibyl**. Sylvia's semester point average has often hit the high four-point mark.

"Centennial Queen" was the honor bestowed upon her for the Centennial celebration and commencement exercises. She was graduated with summa cum laude.

EVELYN CLIFFE

Evelyn Cliffe, Ivyland, Pa., has this year been the president of Talisman sorority, president of the W.A.A., and vice president of Sigma Zeta.

Evie has been active in student publications—co-editor of the 1944-45 Tan and Cardinal and editor of the 1945-46 Tan and Cardinal, a member of the Sibyl staff for three years.

As proof of her athletic skill, Evie was chosen to membership in Athleta.

Evie was on the Freshmen Hour of Charm Court, was maid-of-honor to the 1946 May Queen, and an attendant to the 1947 Winter Princess.

Evie was graduated cum magna laude. She majored in biology and English.

TIVE SENIORS

MARION CHASE

Marion Chase, Duke Center, Pa., was president of Pi Kappa Phi fraternity, president of interfraternity council, president of Cap and Dagger, and vice president of the sophomore class.

He is a member of the College Choir and of the Men's Glee Club, and serves as a member of the executive committee.

Marion has taken an active part in college dramatic activities, being in "Midsummer Night's Dream," "Susan and God," "Merry Wives of Windsor," and "Each In His Time."

WHO'S WHO

This year the Campus Council selected five seniors and two juniors as Otterbein's representatives to the annual publication "Who's Who in American Colleges and Universities." Two seniors that were elected to Who's Who last year were also included. They were:

Evelyn Cliffe, senior, Ivyland, Pennsylvania; major in biology and English; president of Tau Epsilon Mu sorority and of W.A.A.; vice-president of Sigma Zeta; member of Quiz and Quill, Athleta, and Inter-Sorority Council; a member of the **Sibyl** Staff for three years, a member of the "Tan and Cardinal" staff for three years, co-editor for 1944-45, editor for 1945-46; on the Freshmen Hour of Charm, Maid-of-honor to the 1946 May Queen, and attendant to the 1947 Winter Princess.

Roy Drummond (deceased, June 5, 1947), junior, Canton, Ohio; majoring in pre-law; president of freshman class and of sophomore class; president of Pi Kappa Delta, National Speech Fraternity; vice president of Student Council; co-chairman of Council of Christian Associations; president of International Relations Club for two years; vice-president of Y. M. C. A.; vice-president of Inter-fraternity Council; Secretary of Pi Kappa Phi fraternity; Inter-fraternity council representative; a member of the Campus Council; on the Varsity Debate Team, the winning team at Pi Kappa Delta regional Convention in 1946.

Robert Koehler, senior, Middletown, Ohio; selected for Who's Who last year; a member of Eta Phi Mu fraternity; major in education, speech, history and English; president of Cap and Dagger; vice-president of Student Council; secretary of Pi Kappa Delta National Speech Fraternity; vice president of the junior class; president of Y. M. C. A.; president of Student Council; a member of the Campus Social Committee.

Oren McClain, senior, Middletown, Ohio; major in business and pre-law; second place in the Russell Oratorical contest in 1946 and tied for first place in 1947; in 1945 won freshman-sophomore debate prize, a member of Pi Kappa Phi fraternity, of the Otterbein Champion Debate team of 1946; member of Varsity "O"; member of Student Council and Campus Council; member of Y. M. C. A.; member of the tennis team for two years.

June Mugrage, senior, Columbus, Ohio; major in arts and speech; a senior counselor in King Hall; a member of the Student Council; member of W.S.G.B., of Cap and Dagger; secretary and vice president of Tau Epsilon Mu; secretary and program chairman of Alpha Rho Tau; secretary of Quiz and Quill; business manager of Quiz and Quill for 1946; society editor of "Tan and Cardinal" for 1946; secretary to the Campus Social Committee in 1944.

Paul E. Payne, senior, Middletown, Ohio; major in business administration; secretary of freshman class; vice-president of sophomore class; president of junior class; vice-president of senior class; a member of Eta Phi Mu fraternity and has served as president, vice president and treasurer; a member of Phi Sigma Iota; a member of the baseball team and the basketball team; on the varsity debate team in his freshman year; a member of the **Sibyl** staff for three years; was the sports editor for the "Tan and Cardinal" for two years; special writer to Columbus Dispatch for Otterbein's home football games for three years; president of Varsity "O".

Sylvia Phillips, senior, Manchester, N. H.; a major in modern languages and minor in social studies; member of Quiz and Quill, Phi Sigma Iota, treasurer of Sigma Alpha Tau sorority; editor of the 1946 "Sibyl"; Centennial Queen; a representative for Who's Who last year.

Don Stearns, junior, Lima, Ohio; major in pre-law; a member of Pi Kappa Phi fraternity, has been treasurer, vice president and social chairman; member of the varsity debate team for two years; on the 1945 winning freshman-sophomore debate team; the winner of the Russell Declamation contest in 1945; secretary-treasurer of Pi Kappa Delta, the National Forensic society; a member of Cap and Dagger; circulation manager of the 1946 **Sibyl**; business manager for the 1947 **Sibyl**; vice-president of International Relations Club for two years.

Paul M. Swartz, senior, Germantown; Bachelor of Music student with a major in Piano; president of the senior class; member of the Student Council, Campus Council, church choir, Men's Glee Club, and Pi Kappa Phi fraternity.

GREEKS

FIRST ROW: Max Phillians, Roy Drummond, John Ruyan, Marion Chase, Herbert Miller.
SECOND ROW: Homer Supinger, Vic Showalter, Leo Jamison, Robert Koehler, Jack Marks.

INTER-FRATERNITY COUNCIL

Each fraternity on campus is represented on this body by its president and a chosen representative. With all five fraternities active now, the council's problems and responsibilities are increased. Rushing rules had to be revised this year because of the large number of men on campus.

FIRST ROW: Jeanette Elliott, Jeanne Bilger, Edith Gallagher, Myrl Hodson, Marylu Keller, Mary Rose Schaffner.
 SECOND ROW: Cathie Suter, Miriam Miller, Jean Naftzger, Shirley Hanaford, Evelyn Cliffe, Marilyn Shuck, Emily Jackson.

INTER - SORORITY COUNCIL

The president and a delegate from each sorority compose this body which furthers understanding and cooperation among the sororities. This year it has worked on revising its constitution. Rushing rules and coordinating sororities' activities are among its problems.

President was Myrl Hodson and secretary Marylu Keller.

EPSILON KAPPA TAU

“Arbutus”

Epsilon Kappa Tau was organized in 1918. The pink and white Arbutus was chosen as the flower and the name. “Eros Kai Timi” meaning “Love and Honor” is the motto.

The recognized “trademarks” of the Arbutus pledges are their long black stockings, white blouses and dark skirts, and middle-parted stringy hair during Hell-Week.

Not only were the traditional parties, which included the pirate rush party, the bowery dive party, and the spring dinner dance, lots of fun, but the winter formal held jointly with Owls this year was really something extra special. Other added attractions this year were a Sunday breakfast at Troop’s, serenades, and spreads. All members are proud of the new rug and the newly decorated club room.

Ever-helpful and faithful is the advisor, Mrs. Lee Shackson.

FIRST ROW: Joan Hunter, Mary Briggs, Dorothy Ahlers, Alice Bradrick, Jo Maurer, Alice Broadbent, Jeanette Elliott, Bobbie Armstrong, Margaret Ferguson, Nancy Jones, Jean Kreischer, Joan Williams, Evelyn Laub.

SECOND ROW: Pam Pollock, Betty Knight, Betty Jean Eldredge, Evelyn Rose, Jo Gauntt, Pat Miller, Marian Gannon, Susan Miller, Rosemary Cook, Phyllis Gaskill, Marian Rollins, Jeanne Hosler.

THIRD ROW: Joan Hopkins, Glendine Huggins, Clara Leisman, Joanne Day, Ellen Coleman, Mary Ann Augspurger, Fran Coleman, Martha Troop, Marian Havens, Jackie Lytton, Beulah Rammelsberg, Mary Gail Kelly, Mary Rose Schaffner.

OFFICERS

President.....	Jeanette Elliott
Vice-President.....	Roberta Armstrong
Secretary.....	Alice Broadbent
Treasurer.....	Margaret Ferguson
Reporter.....	Joan Maurer
Sergeant-at-Arms.....	Martha Troop
Historian.....	Nancy Jones
Alumni Secretary.....	Marion Gannon

MEMBERS

Class of 1947
Margaret Ferguson
Joan Maurer

Class of 1948
Roberta Armstrong
Mary Ann Augspurger
Alice Broadbent
Fran Coleman
Jeanette Elliott
Mary Rose Schaffner

Class of 1949
Marian Gannon
Jo Gauntt
Lynn Hansen

Nancy Jones
Mary Gail Kelly
Norma Jean Kreischer
Evelyn Laub
Pat Miller
Sue Miller
Pam Pollock
Beulah Rammelsburg
Marian Rollins
Evelyn Rose
Martha Troop

Class of 1950
Dorothy Ahlers
Alice Bradrick
Mary Briggs

Ellen Coleman
Rosemary Cook
Joan Day
Betty Eldredge
Phyllis Gaskill
Marian Havens
Joan Hopkins
Jeanne Hosler
Glendine Huggins
Joan Hunter
Joanne Klepinger
Betty Knight
Clara Leismann
Jackie Lytton
Joan Williams

FIRST ROW: Grace Rohrer, Raquel Rodriguez, Betty Smith, Ethel Mutchler, Emily Jackson, Marilou Chaffee, Margaret Robson, Fern Fourman, Rusty Clark.
 SECOND ROW: Marie Anderson, Kathleen White, Alice Caldwell, Margaret Miller, Betty Lou Berkey, Mary Peters, Alice Walter, Mrs. Wade Miller.
 THIRD ROW: Elizabeth Speckman, Jo Claire Ross, Kathleen Auxier, Eileen Burkey Craven, Shirley Hanaford, Barbara Stephenson, Janet Thomas, Joyce Achemire.

OFFICERS

President.....	Emily Jackson
Vice-President.....	Margaret Robson
Secretary.....	Marilou Chaffee
Treasurer.....	Fern Fourman
Chaplain.....	Ethel Mutchler
Social Chairman.....	Emily Clark
Reporter.....	Kathleen Auxier

MEMBERS

Class of 1947
 Kathleen Auxier
 Emily Clark
 Eileen Burkey Craven
 Emily Jackson
 Margaret Robson
 Elizabeth Speckman
 Janet Thomas

Class of 1948
 Joyce Achemire
 Marilou Chaffee

Fern Fourman
 Grace Rohrer

Class of 1949
 Marie Anderson
 Sue Campbell Briner
 Martha Carpenter
 Shirley Hanaford
 Marjorie Hastings
 Ethel Mutchler
 Mary Esther Peters
 Jo Claire Ross

Barbara Stephenson
 Alice Walter
 Kathleen White
 Patricia Wright

Class of 1950
 Betty Berkey
 Alice Caldwell
 Margaret Miller
 Ruth Oberholtzer
 Raquel Rodriguez
 Betty Smith

KAPPA PHI OMEGA

"Onyx"

Kappa Phi Omega had many interesting events this year. The hay-ride in "Harvest Moon Time" proved a huge success with dancing, games, and romantic atmosphere. Congratulations to the maid of honor in the fall homecoming court—our Alice Walter. Also at homecoming the Onyx girls represented Otterbein's first women's gym class in the Centennial parade. Hostesses wore formals at the Freshman tea which was held at the Dohn's home. We still think of Prof. Wenrick's "powers of suggestions and recitations" and Bill Briner's parlor magic, at the rush party held in the Wenrick home. A slumber party, the December co-ed party and a formal dinner-dance at the Beechwald on March 8 are recorded in our books.

Not forgetting our club room decorations—we bid farewell and wish our seven seniors the best of luck.

RHO KAPPA DELTA

"Arcady"

Rho Kappa Delta was organized in February, 1923, and the first group was composed of only eight girls. This year the Arcady girls are celebrating their silver anniversary. The motto is "Thoughtful, each and all." The club's traditional flower is the pansy and the colors of the sorority are purple and white.

Arcadians now have pleasant memories of our rush tea and rush party given for the freshman girls. We remember the slumber party which was held in the clubroom, the winter formal, the Holly Hop, and the Christmas party given by the pledges for the actives.

Due credit must be given to the able sponsor of Arcady who is Mrs. John F. Smith.

FIRST ROW: Cathie Suter, Frances Grell, Ann Putterbaugh, Edith Gallagher, Mary Ellen Miller, Artie Swartz, Avanel Howett.
 SECOND ROW: Polly Kerns, Margaret Barnes, Vaida Diller, Wanda Diller, Miriam Ziegler, Katherine Evans, Barbara Loxley.
 THIRD ROW: Therese Mosholder, Arlene Gause, Carrie Zimmerman, Virginia Bushong, Shirley Wise, Judy Edworthy, Mary Ickes, Kathryn Williams.

President.....	Edith Gallagher
Vice-President.....	Ann Putterbaugh
Secretary.....	Mary Ellen Miller
Treasurer.....	Frances Grell
Social Chairman.....	Catherine Suter
Sergeant-at-arms.....	Avanel Howett
Alumni Secretary.....	Artie Swartz
Reporter.....	Therese Mosholder

M E M B E R S

Class of 1947
 Norma Jean Fiscus
 Edith Gallagher
 Ann Putterbaugh
 Carrie Zimmerman

Class of 1948
 Polly Jane Kerns
 Mary Ellen Miller
 Miriam Ziegler

Class of 1949
 Margaret Barnes
 Virginia Bushong
 Vaida Diller
 Arlene Gause
 Frances Grell
 Avanel Howett
 Mary Ickes
 Therese Mosholder
 Catherine Suter

Artie Swartz
 Jean Walden
 Kathryn Williams

Class of 1950
 Vaida Diller
 Judy Edworthy
 Katherine Evans
 Barbara Loxley
 Shirley Wise

FIRST ROW: Ruth Pillsbury, Berneta Nichols, Kay Turner, Eleanor Chapman, Jean Wyker, Marion Smith, Esther Suiter.

SECOND ROW: Ernestine Jones, Jean Gooding, Jo Ann Rader, Jean Horlacher, Ann Sparks, Bonnie Courtright, Irene Capron, Mary Tuttle, Lois Snyder, Grace Coleman.

THIRD ROW: Marian Thorpe, Jo Moore, Mary Jo Wood, Helen Swisher, Myrl Hodson, Jeanne Bilger, Ruth Wolfe, Lee Morris, Doris Forney, Barbara Jacke, Pat Shade.

FOURTH ROW: Carolyn McCord, Lee Schmucker, Mildred Thorpe, Jeanette Moore, Grace Ann Ruebush, Margaret Eschbach, Virginia Hetrick, Janet Faris, Freida Johnson, Peg Wilson, Sylvia Phillips, Betty Poole, Barbara Bone, Libby Mills.

FIFTH ROW: Carolyn Ford, Virginia Woodworth, Marion Daniels, Janet Roberts, Mary McConnell, Ruth Cobe, Mary Alice Hennon, Betty Nichols, Wanda Boyles, Louise Stouffer, Lucie Gault, Barbara Brown, Joan Gilbert, Marion Pfeiffer, Janet Capron.

OFFICERS

President.....Jeanne Bilger
 Vice-President.....Myrl Hodson
 Secretary.....Ruth Wolfe
 Treasurer.....Mary Cay Carlson
 Social Chairman.....Helen Swisher
 Reporter.....Lee Morris
 Chaplain.....Mary Jo Wood

MEMBERS

Class of 1947

Jean Bilger
 Wanda Boyles
 Mary Cay Carlson
 Ruth Cobe
 Grace Coleman
 Mary Hennon
 Myrl Hodson
 Mary McConnell
 Elizabeth Mills
 Sylvia Phillips
 Janet Roberts
 Marian Thorpe
 Mary Margaret Tuttle
 Peggy Wilson
 Ruth Wolfe

Class of 1948

Doris Forney
 Jeanette Moore
 Jo Moore
 Lee Morris
 Grace Ann Ruebush
 Lois Snyder
 Helen Swisher
 Mary Jo Wood

Class of 1949

Barbara Bone
 Irene Capron
 Janet Capron
 Bonnie Courtright
 Marian Daniels
 Lucie Gault
 Barbara Jacke

Ernestine Jones
 Betty Nichols
 Berneta Nichols
 Marian Pfeiffer
 Betty Poole
 Marcia Robbins
 Lee Schmucker
 Pat Shade
 Louise Stouffer
 Mildred Thorpe
 Virginia Woodworth
 Jean Wyker

Class of 1950

Barbara Brown
 Eleanor Chapman
 Margaret Eschbach

Janet Faris
 Jo Gilbert
 Jean Gilbert
 Jean Gooding
 Virginia Hetrick
 Jean Horlacher
 Freida Johnson
 Carolyn McCord
 Ruth Pillsbury
 Jo Rader
 Kathryn Ryan
 Joyce Robertson
 Lois Rock
 Marian Smith
 Ann Sparks
 Esther Suiter
 Kay Turner

SIGMA ALPHA TAU

"Owls"

From the breakfast at Willy's in the fall to the last notes of the spring formal in May, Owls enjoyed themselves. First was the memorable co-ed party at Camp Mary Orton. At Homecoming Owl's Barbara Bone reigned as Queen.

From soup in the park to the proverbial nuts in the Legion Hall we enjoyed our pledge party. A good time was had at the Owl-Arbustus winter formal in the Seneca Hotel. And pledging duties made the following week after exams very enjoyable for the pledges—and actives!

Just before Valentine's Day the sorority began its Heart Sister period. A serenade, a co-ed party, and a wonderful spring formal rounded out the calendar for the year. Sigma Alpha Tau had always the gracious support of its sponsors, Miss Joanna Hetzler and Mrs. Harry Weaston, and its alumnae under the leadership of Mrs. Jerry Schwartzkopf.

TAU DELTA

"Tomo Dachi"

Tomo Dachi was founded in 1922, with Mrs. G. G. Grabill as its first sponsor. The club's flowers are the sweet pea and the white rose, and its colors are French blue and white. The friendships are perpetuated in the alumnae association, Phi Sigma Epsilon.

This year Tau Delta was sponsored by Mrs. Morris Allton and Miss Dorothy Frazier. T. D. received the top award of the Homecoming parade with the entry, "5:00 A.M. Greek Class", and the weekend was also highlighted by a tea for visiting alumnae.

The traditional Gypsy Tea and formal rush party, a serenade, pledging at the home of Mrs. Allton, the Holly Ball at the Garden Ball Room, a skating party, formal initiation at Mrs. Lane's Party House, a co-ed shindig in March, May Day Luncheon, and the annual Spring dinner-dance filled the calendar.

FIRST ROW: Dorothy Drehr, Mary Frail, Pat Green, Jeanne Mugridge, Lu Keller, Helen LeMay.
 SECOND ROW: Lydia Takacs, Marion Stich, Iris Shaffner, Regina Arnold, Joyce Wagner, Rachel Nichols, Margaret Cook.
 THIRD ROW: Dottie Engle, Nadine Allman, Pat Hodson, Eileen Mignerey, Larma McGuire, Gay Woodford, Bonnie Keim, Beverly Egolf.

OFFICERS

President.....	Jeanne Mugridge
Vice President.....	Patricia Green
Secretary.....	Mary Frail
Treasurer.....	Helen LeMay
Inter-Sorority Representative.....	Marylou Keller
Chaplain.....	Ruth Hockett

MEMBERS

Class of 1947

Patricia Green
 Ruth Hockett
 Lu Keller
 Helen LeMay
 Jeanne Mugridge
 Rachel Nichols
 Iris Shaffner
 Lydia Takacs
 Miriam Woodford

Class of 1948

Nadine Allman
 Dorothy Mae Engle
 Pauline Hockett
 Marion Stich

Class of 1949

Regina Arnold
 Suzanne Culp
 Dorothy Drehr
 Mary Frail

Maybelle Hudson
 Eileen Mignerey

Class of 1950

Margaret Cook
 Beverly Egolf
 Patricia Hodson
 Bonnie Keim
 Larma McGuire
 Arlene Starr
 Joyce Wagner

FIRST ROW: Ruth Osborne, Madge Brown, Pauline McClusky, Joan Dill, Phyllis Ewing, Ruth Keister, Margaret Lehman.

SECOND ROW: Jo Yount, Zetta Albert, Johnnie Dailey, Nita Gardis, Barbara Frost, Gerry Koester, Lois Bachtel, Eileen Hill, Dorothy Pflieger, Ede Peters, Norma Webster.

THIRD ROW: Dorothy Henderson, Esther Scott, Mary Ellen Case, Mildred Cox, Evelyn Cliffe, June Mugrage, Marilyn Shuck, Jane Hinton, Barbara Hoyt, Ruth Ridenour, Margene Mikesell, Dorothy Miller.

FOURTH ROW: Marylee Jarrett, LoRean Harner, Betty Neidig, Virginia Cole, Marilyn Carbaugh, Carolyn Carbaugh, Dorothy Orr, Eleanor Steffel, Sally Lou Wood, Lee Guernsey, Bee Osterman, Sally Plaine, Martha Ewing.

FIFTH ROW: Lois Fisher, Betty Crandall, Janie Morrison, Phyllis Alban, Barbara Davies, Doris Peden, Ruth Hovermale, Joyce Kelly, Loretta Hatfield, Dorothy Scott, Joan Eckard, Janet Gilbert, Alice Hale, Marilyn Shackelford, Donna Broughton.

OFFICERS

President.....Evelyn Cliffe
 Vice-President.....June Mugrage
 Secretary.....Mildred Cox
 Treasurer.....Anna Mary Orr
 Sergeant-at-Arms.....Doris Peden
 Inter-Sorority Representative.....Marilyn Shuck
 Social Chairman.....Lois Bachtel
 Historian.....Dorothy Orr
 Chaplain.....Virginia Cole

MEMBERS

Class of 1947

Mary Ellen Case
 Dorothy Clements
 Evelyn Cliffe
 Dorothy Henderson
 Jane Hinton
 Barbara Hoyt
 Margene Mikesell
 Dorothy Miller
 June Mugrage
 Anna Mary Orr
 Ruth Ridenour
 Mary Lu Schar
 Esther Scott
 Marilyn Shuck

Class of 1948

Lois Bachtel

Mildred Cox
 Barbara Frost
 Juanita Gardis
 Helen Gardner
 Eileen Hill
 Geraldine Koester
 Dorothy Pflieger

Class of 1949

Zetta Albert
 Carolyn Carbaugh
 Marilyn Carbaugh
 Virginia Cole
 Johnetta Dailey
 Barbara Davies
 Mary Fuller
 Lee Guernsey
 LoRean Harner

Ruth Hovermale
 Marylee Jarrett
 Joyce Kelly
 Betty Neidig
 Bee Osterman
 Dorothy Orr
 Doris Peden
 Edith Peters
 Sally Plaine
 Eleanor Steffel
 Norma Webster
 Sally Lou Wood

Class of 1950

Phyllis Alban
 Donna Broughton
 Madge Brown
 Marilyn Call

Betty Crandall
 Joan Dill
 Joan Eckard
 Martha Ewing
 Phyllis Ewing
 Lois Fisher
 Janet Gilbert
 Alice Hale
 Loretta Hatfield
 Ruth Keister
 Margaret Lehman
 Rosemary Marsh
 Joan Yount
 Pauline McClusky
 Jane Morrison
 Ruth Osborne
 Marilyn Shackelford
 Dorothy Scott

TAU EPSILON MU

"Talisman"

Tau Epsilon Mu was organized in 1915. The founders chose regal purple and gold as the sorority colors, and the Talisman rose as the club's flower.

The annual activities included this year the Homecoming luncheon at the Beechwald, the Harvest Moon dance, the carnival rush party, a Christmas party for the pledges, the Winter Formal at the Seneca Hotel, breakfast at Willy's, the May Day Alumni tea, the Spring Formal at the Ft. Hayes Hotel, and the Friendship tea.

Special mention goes to the TEM pearled bridal pin, which will be worn by eight Talisman brides in the month of June alone. Also in the honorable mention group are the sponsors, Mrs. Richard Robertson and Miss Geraldine Arnold.

THETA NU

"Greenwich"

Theta Nu had a fun-filled and worthwhile year. We started the season with a dance at Willy's honoring the candidates for the Homecoming queen. Our Mickey Steiner was on the court. The next weekend was the annual Greenwich hayride. Then we had our formal tea and rush party for the freshmen. Soon afterwards we had a slumber party in the clubroom.

During fall homecoming we held open house in the clubroom and an Alumni Luncheon at the Beechwald.

Mrs. Lane's Party House was the scene of the January co-ed—at which time the pledges gave a little skit about the actives.

Our February formal was held in the penthouse of the Ft. Hayes Hotel and the Spring formal was staged at the Brookside Country Club.

Sponsoring our good times and enjoying them themselves were Mrs. James McCloy and Mrs. Mack Grimes.

FIRST ROW: Beverley Hancock, Janet France, Betty Strang, Miriam Miller, Pat Jackson, Barbara Both, Anna Bale.
 SECOND ROW: Marilyn Bogan, Gloria Stauffer, Esther Torbert, Marilyn Steiner, Helen Louise Erickson, Carol Yagello.
 THIRD ROW: Grace Overholt, Jean Naftzger, Virginia Timblin, Marian Adams, Marilyn Boyles, Delores Pape.

OFFICERS

President.....	Miriam Miller
Vice-President.....	Betty Strang
Secretary.....	Patricia Jackson
Treasurer.....	Janet France
Sergeant-at-Arms.....	Kay Behm
Chaplain.....	Beverley Hancock
Program Chairman.....	Judy Fifer
Alumni Secretary.....	Virginia Timblin
Historian.....	Jean Naftzger

MEMBERS

Class of 1947
 Marian Adams
 Marilyn Boyles
 Miriam Miller
 Betty Strang
 Virginia Timblin

Class of 1948
 Kay Behm

Marilyn Bogan
 Janet France
 Beverley Hancock
 Patricia Jackson
 Jean Naftzger

Class of 1949
 Anna Bale
 Judy Fifer
 Marilyn Steiner

Mary Webb

Class of 1950
 Barbara Both
 Helen Erickson
 Delores Pape
 Grace Overholt
 Gloria Stauffer
 Esther Torbert
 Carol Lynn Yagello

FIRST ROW: Guy Lemaster, Dr. Robert Price, Robert Koehler, Mrs. Ella Koehler, Leslie Mokry, Prof. Don Hanawalt, Robert Wertz, Austin Cox, Alfred Gilmour, Kenneth Watanabe,
SECOND ROW: Elbert Sleeper, Walter Williams, Duane Myers, Robert Wagoner, Clifford Kerns, George Mohs, Gordon Crow, Richard Rich, Vic Showalter, Fred Beachler.
THIRD ROW: Bert Horn, John Burkam, Earl Hogan, Stanley Morris, David Gill, James Huelf, Richard Sellers, Walter Hundley, Paul Payne, Paul Smith.

FIRST ROW: Bruce Brockett, Paul Craig, Joseph Coughlin, Robert Winner, Edward Gorsuch, Richard Hohler, Terry Elkin, Harold Day, Ed Cheek.
SECOND ROW: Don McCualsky, John Smart, Lloyd Price, Norman Shoemaker, Dan Corcoran, Ed Farren, John Regenos, Richard Hofferbert, Ken Shively, Larry DeClark, Phil Macomber.
THIRD ROW: N. Elwood Shirk, Robert Wells, Robert Engle, Maurice Caldwell, Glenn Moss, Leon Horn, Robert Davies, Dean Gross, John Prentice, Carl Hollman, Russell Bungler.
NOT PICTURED: Clarence Beam, David Smeal, Jack Thomas, Robert Buckingham, Robert Hughes, Robert Gilmour, James Wood.

OFFICERS

	1st Semester	2nd Semester
President	Victor Showalter	Leslie Mokry
Vice-President & Chaplain	Paul Payne	Guy Lemaster
Recording Secretary	Robert Wertz	Robert Wertz
Corresponding Secretary	Kenneth Watanabe	Earl Hogan
Treasurer	Paul Smith	Paul Smith
Reporter	Joseph Coughlin	Fred Beachler
Sergeant-at-Arms	Leslie Mokry	John Burkam
Critic	Robert Koehler	Bert Horn
Inter-Fraternity Representative.....	Robert Koehler	Robert Koehler

ETA PHI MU

"Jonda"

In the Fall Homecoming parade, with the cry of "23-skidoo," and the rattle of a jalopy, vintage 1922, Eta Phi Mu officially ushered in its twenty-fifth consecutive year as an active fraternity on the Otterbein campus. This "roaring 20's" contrast with the progressiveness of today is reflected in the spirit of Jonda in growing from six charter members to its present complement of sixty members. During a greater part of that time, Jonda was fortunate in having Professor F. A. Hanawalt as an advisor. He and Mr. F. J. Vance became honorary advisors this year with Dr. R. A. Price and Professor Don Hanawalt becoming the new active advisors.

A "Gay 90's" rush party, Halloween and Christmas parties, the formal Winter dance at the Beechwald, the Beachcomber Extravaganza, were great successes.

With its motto, "Let brotherly love continue," Jonda looks forward to many more years of success and progress. Blue and gold are still the favorite colors, and the Edelweiss is the choice flower.

PI KAPPA PHI

"Country Club"

November 28, 1908, saw the inception of a new fraternity at Otterbein, Pi Kappa Phi, which has grown from the original membership of four to a membership of over four hundred men. In years following, the fraternity chose as its colors orange and black, as its flower the American Beauty Rose, as its sweetheart song, "Fairer than Fair," and established its periodical newspaper, "The Link."

Dr. A. P. Rosselot has been the advisor for twenty-five years. "Mom" and "Dad" Jones have been with us for thirteen years, and deserve much credit for keeping the fraternity going throughout the lean war years.

In addition to contributing many players to the varsity, Pi Kappa Phi managed to capture the intramural volley ball and softball cups last year, and the touch-football cup last fall. Country Club's rush party, the hayride and barn party, the Winter Formal at the University Club, the traditional Memorial Day picnic, and the Spring Formal were the highlights of the social calendar. To round out Country Club's cosmopolitan achievements, many of the 108 actives now on the campus have contributed to the scholastic and religious programs of the college.

FIRST ROW: Dick Keller, Keith E. Dumph, Paul De-Selms, W. E. LeMay, Robert Rosenstiel, Ray Miner, Lloyd Savage, Don Gifford, Bob Keller.

SECOND ROW: Dick Anspach, Harry France, Kenny Mead, George Simmons, Don Stearns, Richard Carter, Robert Brennecke, Paul Swartz, George Gerber, Bill Burke, James Riley.

THIRD ROW: Wendell King, Doyle Blaugh, Thomas Moon, Warren Hayes, Gerry Rone, Roy Drummond, Dave Geehring, Dudley O'Brien, Jack Reese, Robert Pollock, Don Jenkins, Kenny Neff.

FOURTH ROW: R. G. Mehl, Robert Cover, John Shiffler, Ralph Powless, Junior Miller, Allan Miltenberger, Bob Corbin, Allen Jeffrey, Raymond Graft, Bud Hamilton, Melvin Davies, Carlton Gamble.

FIRST ROW: Dick Fields, Dick Willit, Don Rhoads, Kenneth Zimmerman, Gordon Cherrington, David Priest, Oren McClain, William Neff, Hugh Welch, Glenn Demorest.

SECOND ROW: John Gilbert, Prof. Harold Hancock, "Pop" Jones, "Mom" Jones, Marion Chase, Prof. Rosselot, Bud Kraner, Don Smith, Jay Truitt, Frank Truitt.

THIRD ROW: Bob Packard, Chuck Brooks, Dick Howard, Bob Vance, Willie Garrison, Phil Herrick, Glen Wagner, Owen Osborne, Joe Schurtz, Marvin Hummel, William Rockhold, Gardner P. Brown, Charles Long.

FOURTH ROW: Dick Pflieger, Dubbs Roush, Charles Gilbert, Art Spafford, Whitey Jones, Bill Shiffler, Sandy Frye, Dick Shoemaker, John Albrecht, Carl Schafer, Joe Albrecht, Cameron Allen, Charles Roberts, Dave Wagner, George Montz, Ray Miller, Richard Sowers.

NOT PICTURED: Ben Johnson, Robert McFarland, Dwight Robison, James Duvall, Bert Bailey, Albert Castrodale, Wm. Crabbe, J. M. Day, Jack Frost, Robert McCray, Richard Sallie, Fred Shoemaker, Jack Woods, Claude Blauch, James Hill, Jack Keller, Richard Rockhold, Jerry Schwarzkoph, Kenneth Zarbaugh.

OFFICERS

President.....	Marion Chase
Vice-President.....	James Kraner
Secretary.....	Cameron Allen
Treasurer.....	Donald Stearns
Sergeant-at-Arms.....	Richard Pflieger
Social Chairmen.....	Jas. G. Rone and Dura Jones
House Manager.....	George Simmons
Inter-Fraternity Representative.....	Roy Drummond
"Link" Editor.....	Willy Garrison
House Mother.....	"Mom" Jones

FIRST ROW: Paul Robinson, Harold Harris, Ken Paul, John Hammond, Paul Fleming, Jim Buck, George Harris.
 SECOND ROW: Robert Wilcox, John Dustin, Wm. Esselstyn, Leo Jamison, James Snow, Raymond Good, John Gallagher, Wm. Overturf.
 THIRD ROW: Harry Dodds, D. Krishbaum, Robert Arn, Charles Hoover, Darrell Wood, Paul Davisson, Dean DeLong.

OFFICERS

President.....	Paul Davisson
Vice-President.....	Leo Jamison
Secretary.....	Harold Harris
Treasurer.....	John Hammond
Corresponding Secretary.....	Kenneth Paul
Sergeant-at-Arms.....	James Buck
Chaplains.....	Ted Whipple, Dean DeLong

MEMBERS

Class of 1947

Bill Esselstyn
 Charles Hefling
 Max Phillians

Class of 1948

Robby Robertson
 Robert Wilcox
 Fred Dennis
 Leo Jamison
 Paul Davisson

Class of 1949

Harold Harris
 John Hammond
 Kenneth Paul
 Paul Fleming
 Bill Agler
 Ted Whipple
 Jack Grosseclose
 Lowel Bridwell
 Charles Hoover
 Bob Arn

Dean DeLong

Class of 1950

Jim Buck
 John Dustin
 Harry Sherman
 Harry Dodds
 Jim Snow
 Tom Overturf
 Don Krishbaum
 George Harris
 Walden Reed

SIGMA DELTA PHI

“Sphinx”

After being organized on February 28, 1919, Sphinx grew until 1943 when it became inactive because all the members entered the armed services. With the return of seven members it became active again in February 1946, and is now in its second year of reactivation with Prof. Lee Shackson as advisor.

Sphinx has striven to uphold a reputation for popular social functions, challenging participation in intramural sports, and membership of wide repute. On record for a successful year of activities are the Hard Times Party, the reunion of alumni at the annual Homecoming Banquet, the monthly co-ed parties and the Winter and Spring Formals.

“Veritus Ad Nostros Super Omnes” is the motto of Sigma Delta Phi; its colors are red and blue. The American Beauty Rose is the traditional flower of the fraternity.

PI BETA SIGMA

“Annex”

Annex . . . known in social circles as Pi Beta Sigma, returned to the campus in March 1946, after a war-time lapse. Five ex-G. I.'s comprised the club roster at that time. By fall, this number was boosted to twelve and a very successful pledging period gave the "Campus Pioneers" a membership of forty-odd, and allowed them to assume a fitting position in campus affairs.

The lack of a house has been a definite drawback to the club, but it is determined to surmount this obstacle in the near future. Meanwhile, it continues to make gallant strides. The 1946 contingent ended the spring semester with a scholarship average of 3.2. It has sponsored the traditional Homecoming parties for the Alumni, enjoyed the spring and fall formals, and assumed leadership of various campus committees and organizations.

The fraternity colors are gold and black, and the flower is the primrose.

FIRST ROW: Jack Marks, Charles Phallen, Herbert Miller, Bert Stoddard, Richard Himes, John Lyter, Joe Turgeon.
 SECOND ROW: Gerald Reese, George Schreckengost, John F. Wells, Wilford Ogle, Larry Gillum, Jim Nash, Richard Weidley, Lowell Rinehart.
 THIRD ROW: Robert Bartholomew, Brinton Overholt, William Franklin, Ken Foltz, James Brown, Royal Fitzpatrick, Malcolm Gressman, Joe Wheelbarger.

OFFICERS

President.....	Herbert Miller
Vice-President.....	Royal Fitzpatrick
Treasurer.....	Bert Stoddard
Secretary.....	Jack Marks
Scribe.....	Dick Himes
Inter-Fraternity Representative.....	Schuler Stine
Chaplain.....	Will Ogle

MEMBERS

Class of 1950

Bob Bartholomew
 Don Bowman
 Jack Chambers
 Ken Clevenger
 Don Cooper
 Bob Crosby
 Bill Franklin
 Larry Gillum
 Dick Kirk
 John Lyter
 Don Monn
 Ray Mull
 Jim Nash

Will Ogle
 Brinton Overholt
 Lowell Rinehart
 Dick Walker
 Chuck Wareham
 Dick Weidley
 Joe Wheelbarger

Class of 1947

Lee Franks
 Herb Miller
 Chuck Phallen

Class of 1948

Jim Brown

Malcolm Gressman
 Dick Himes
 Jack Marks
 Joe Turgeon
 John Wells

Class of 1949

Royal Fitzpatrick
 Gerald Reese
 Bud Schar
 Schuler Stine
 Bert Stoddard
 Joe Wise
 Ken Foltz

FIRST ROW: Stan Schutz, Cliff Gebhart, Richard Bridgman, Prof. Steck, John Ruyan, Mrs. E. P. Eberly, Dick Galusha, Earl Lamb, Angelo Scalet, Gerald Ridinger.

SECOND ROW: James Haff, James Welbaum, Charles Hodson, J. W. McQueen, Herbert Farmer, Russell

Wagner, Roderick Dennis, Bill Locke, Dick Florian, Vic Ritter, Eli Miller, Roger McGee.

THIRD ROW: Karl Farnlacher, Robert Mackenzie, Homer Supinger, Glenn Fuller, Donald Roose, Paul Davis, Clyde Helsinger, George Vawter, Wilbur Woods, Dick Wintringham, Wally Ferral, Charles Ranck, Charles McFarland, Robert W. Ranck.

FIRST ROW: Dick Reinhart, Ken Simmons, Earl Moser, Neal Smith, Bill Troop, William Tuck, Carl Becker, John Becker, Bob Bradfield, William Case.

SECOND ROW: Dick Housum, Bob Hiatt, Walter Studer, Dave Rinehart, Arthur Schultz, Jim Berry, Carl Lash, John Dale, R. D. Begor, Dave Sprout.

THIRD ROW: George Ruyan, Walter Sapp, Paul Schuler, Bob Humphreys, Guy Smith, Vernon Pack,

Herman Weber, Edward Weber, Joseph Carlisle, Louis Bucco, Emery Hole, George Hagen, Fred Zechman.

NOT PICTURED: Roy Broughman, Don Butler, John Canfield, Bob Crandall, Bob Evans, Dick Hensel, Earl Klick, Andy Pallay, Gilly Sorrell, Vic Thomas, Marvin Wagner, Chuck Hardin, Cyde Pence, Warren Pence, Bill Schaar, John Stein, Bill Torgler, Jim Wallace.

OFFICERS

President.....	John Ruyan
Vice President.....	Roy Broughman
Secretary.....	Richard Galusha
Treasurer.....	Richard Bridgman
Social Chairman.....	William Locke
Sponsor.....	Prof. William Steck
Housemother.....	Mrs. E. P. Eberly

ZETA PHI

The Zeta Phi boarding club added to the list of regular athletics, social activities and fellowship to round out another busy year. The great number of ex-G. I.'s welcomed back to the bonds of fraternity and new pledges boosted the membership to approximately eighty men.

Of the many changes which have taken place at the "old homestead", the presence of Mrs. E. P. Eberly, wife of Rev. E. P. Eberly from East Palestine, as new housemother, and interior decorating on a vast scale are prominent. Mrs. Eberly is the lady responsible for furnishing the twenty-odd members of the boarding club with that fine food.

The hay ride, masquerade ball, and a formal dance were features of the first semester's calendar while the traditional spring formal was the outstanding extravaganza of the year.

Zeta Phi presented strong contenders for top honors in interfraternity athletics and was awarded first prize for house decorations at fall homecoming.

FIRST ROW: Richard Wyatt, Winston Gress, Elsley K. Will, James A. Tressler, Harold Hancock, John Brown.

SECOND ROW: Dwight Rector, George Wadlington, Wendell Hayes, Hap Hambley, Lyle Haber, Aubrey Huffman, Howard Sellers.

THIRD ROW: Mac Hulett, Guy Bishop, Jr., James Todd, Jr., Herman Schaub, Elmer Schwind.

C E N T E N S

This was the first year for the Centens on Otterbein's campus. They are an organized group of independent men on campus.

During the year they gave several parties, both stag and co-ed. They met twice every month in the Philophronean Hall.

Officers chosen were James Tressler, president; Elsley Will, vice president; Winston Gress, treasurer; Eugene Davis, publicity director.

ORGANIZATIONS

FIRST ROW: Mary Ann Augspurger, Richard Rich, Marylu Keller, Evelyn Cliffe, Prof. Esselstyn, Grace Rohrer.
 SECOND ROW: Marian Thorpe, Hazel Brehm, Mary Hennon, Marilyn Shuck, Mary Ellen Case, Mildred Cox, Mary Ellen Miller.
 THIRD ROW: Helen LeMay, William Esselstyn, Clifford Gebhart, William LeMay, Janet Thomas.

SIGMA ZETA

The Epsilon chapter of the Sigma Zeta national science honorary society was organized at Otterbein in 1929. Since then the club has grown to include members who have a major or minor in science or mathematics and obtain a 2.500 average. This year there were twelve new associate members.

The club meets twice a month. Marylu Keller is president; Evelyn Cliffe, vice president; Dick Rich, secretary -treasurer, Marilyn Shuck, Mary Hennon and Bill Esselystyn, program committee.

The aim of the club is to foster and encourage the advancement of science. Members give short talks on various scientific subjects at the meetings. Club social life entered the picture also with a Christmas party and the annual spring dinner. The National conclave of Sigma Zeta members was also held at Otterbein this spring.

Dr. Lyle Michael, Dr. E. W. E. Schear, Professor W. A. Esselstyn, Professor F. A. Hanawalt, Professor James McCloy and Professor B. C. Glover are the faculty representatives.

HOME ECONOMICS CLUB

All students of the home economics department are members of the Home Economics Club. Emily Jackson is president; Marilyn Shuck, vice president; Dorothy Miller, treasurer; Hazel Brehm, secretary.

The big project of the year was redecorating the department rooms. The rooms were painted, furnished with refinished chairs and tables, and brightened with new room trimmings, making a beautiful, cheery atmosphere.

Throughout the year, plans for a better department and club organization were made with the help and suggestions of Miss Grace Beckwith and Miss Esther McCormick.

FIRST ROW: Miss Beckwith, Hazel Brehm, Marilyn Shuck, Emily Jackson, Dorothy Miller, Miss McCormick, Thelma Hack.
SECOND ROW: Mildred Thorpe, Mildred Cox, Barbara Jacke, Jean Horlacher, Gloria Stauffer, Anna Bale.
THIRD ROW: Eileen Mignerey, Lois Bachtel, Ruth Hovermale, Sally Lou Wood, Nadine Allman, Marian Rollins, Dorothy Engle.
NOT PICTURED: Suzanne Culp, Barbara Davies, Dorothy Pfeiger, Jean Walden.

ALPHA RHO TAU

Alpha Rho Tau, organized just one year ago, is an organization of those students who are majors or minors in Otterbein's Department of Fine Arts.

The club's first president is Jane Hinton; secretary, Joy Gustin; publicity agent, Dick Keller, and treasurer, Madge Brown.

Among the year's activities which consisted of selling mums for the fall homecoming events, opening and maintaining a sign shop to fulfill the needs of publicity for various college organizations and sponsoring several valuable and interesting exhibitions of water colors, photography and sculpture, the society undertook the task of redecorating Mrs. Frank's office in order that it may lend itself more amply as a listening room for the students of the music department.

Mrs. Lillian P. Frank, serving as faculty advisor, is at all times ready to render aid and advice to the organization. She and other members of Alpha Rho Tau are firm believers in the place of art in modern liberal education.

FIRST ROW: June Mugrage, Madge Brown, Jane Hinton, Austin Cox, Nancy Jones, Joy Gustin, Jo Williams.

SECOND ROW: Martha Ewing, Alice Hale, Martha Good, Eleanor Steffel, Johnneta Dailey, Judy Edworthy, Margaret Lehman, Rosemary Cook.

NOT PICTURED: Dick Baughn, Barbara Bone, Helen Erickson, Jean Fabricant, Marie Hamburger, Lynn Hansen, Bob Hiatt, Francis Huber, Dick Keller, Miriam Lafever, Dorothy Pflieger, Delores Pape, Clyde Pence, Pat Smith, David Sprout, Jane Stratton, John Wells, Kathy White, Virginia Woodworth.

PHI SIGMA IOTA

Membership in Phi Sigma Iota, the national honorary romance language society on campus, is granted through outstanding ability and attainment in romance languages and literature. The Phi chapter was organized in 1933 and meetings held once a month are programs planned in accordance with topics of discussion led by various club members.

Margaret Ferguson presides as president of the association, Professor Rosselot as vice president, Professor Mills as corresponding secretary, Edith Gallagher as recording secretary, and Sylvia Phillips as program chairman. Seven new members joined Phi "Sig" this year.

The annual open meeting of the club and the Phi Sigma Iota formal banquet held in June were highlights of the organization's year. The six faculty members lend their support and aid to the society at all times.

Members are Wanda Boyles, Mary Cay Carlson, Margaret Ferguson, Barbara Frost, Edith Gallagher, Douglas Gordon, Geraldine Koster, Babette Marx, Paul Payne, Sylvia Phillips, Lu Schar, Gilbert Mills, A. P. Rosselot, Lavelle Rosselot, John Smith, William Steck, Lena May Wilson.

FIRST ROW: Barbara Bone, Zetta Albert, Dorothy Orr, Dorothy Frazier, Bobbie Armstrong, Jean F. Clark, Marian Adams, Harriet Frevert, Margene Mikesell, Ruth Ridenour.

SECOND ROW: Lee Schmucher, Berneta Nichols, Pauline McClusky, Winifred Robbins, Lydia Takas, Marion Stich, Iris Shaffner, Pat Hodson, Wilma Oakes, Rosemary Conrad, Grace Sapp, Katherine Evans.

THIRD ROW: Alice Caldwell, Jeanette Moore, Marian Gannon, Marian Daniels, Ernestine Jones, Joan Yount, Joanne Day, Elizabeth Speckman., Nellwyn Brookhart, Jo Clair Ross.

ASSOCIATION FOR CHILDHOOD EDUCATION

The membership of the Otterbein Association for Childhood Education is composed of majors in the department of elementary education and those interested in this field of work. The organization is a recognized chapter of the National Association for Childhood Education.

The club's administrative staff is composed of president, Roberta Armstrong; vice president and social chairman, Harriet Frevert; secretary Zetta Albert; treasurer, Marian Adams; publicity chairman, Ruth Ridenour and publications chairman, Dorothy Orr. Mrs. Jean Clark and Miss Dorothy Frazier are faculty advisors.

Programs for the year included several speakers such as Mrs. Cecilie B. Swales from the University School and Miss Dorothy Frazier of the department.

Projects for the year included sponsoring an honor system within the department, and sending a box to needy children in Poland.

The club published a paper of department, alumnae and club news at fall homecoming and at May Day.

In addition to business meetings and projects, the club also has many social times, and informal get-togethers.

Although students of the class of 1946 first began to work to have a club, this was its first year of active participation in campus activities.

FIRST ROW: Richard Shoemaker, William Locke, James Montgomery, Robert Pollock, Marion Chase, Jeanette Elliott, Prof. Smith, Robert Koehler, Mac Hulett, Don Stearns.

SECOND ROW: Norma Jean Fiscus, Jean McClay, Emily Clark, Mary Ickes, Edith Gallagher, Martha Good, Gay Woodford, Juanita Gardis, June Mugrage, Jane Hinton, Dorothy Miller.

NOT PICTURED: Robert Belt, Marilyn Carbaugh, Robert Corbin, Roy Drummond, James Duvall, Judy Fifer, Joanne Gauntt, David Gill, Mary Hennon, Joyce Kelly, Doris Kramer, Robbie Roberson, Helen Swisher.

CAP AND DAGGER

Cap and Dagger membership is limited to those students who have participated in a major dramatic production of the college.

The organization functioned this year under the leadership of Marion Chase, president; Robert Pollock, vice president; Jeanette Elliott, secretary; Professor J. F. Smith, faculty adviser.

The meetings are held once a month at which time drama is the main subject of study and discussion. The driving goal of the club now is the acquisition of a new make-up box for college performances.

The group this year supported dramatic productions on the campus including the fall homecoming production of **Susan and God**, the May Day play, **Merry Wives of Windsor**, and the Centennial performance of **Each In His Time**.

FIRST ROW: Mary Cay Carlson, Prof. Price, Sylvia Phillips, Prof. Altman, Jeanne Bilger.
 SECOND ROW: June Mugrage, James Montgomery, Jean McClay, Bob Pollock, Evelyn Cliffe,
 Nevin Rodes.
 NOT PICTURED: Viola Senseman.

QUIZ AND QUILL

Organized for the purpose of affording opportunities for the expression of campus thoughts in poetry and prose, Quiz and Quill is composed of students interested in work of this kind.

The officers' duties were carried out this year by Sylvia Phillips, president; Jean McClay, vice-president and June Mugrage, secretary-treasurer. Professor Altman and Dr. Price are the advisors of the organization.

Besides the regular business meetings held by the club, creative readings are presented. The homes of various Quiz and Quill members and the advisors are often the scenes of some of the social life of the society.

Many of the literary contests open to the students are sponsored by the Quiz and Quill. This includes the fall and spring poetry and prose contests. These winning productions are then among the other selections published by the club in the annual edition of the **Quiz and Quill**.

The annual breakfast of the club's active and alumni members is held in June.

INTERNATIONAL RELATIONS CLUB

The Otterbein International Relations Club was organized during the year of 1945-46 by a group of students and professors who were interested in current events of this country and those of other countries throughout the world. Club membership was opened to any student who wished to keep abreast with world affairs and attend the meetings regularly. The study and discussion of these topics proved so interesting as to warrant the continuation of the organization.

Roy Drummond was president during the first semester and Don Stearns, president for the second semester; Virginia Timblin was secretary and Bob Corbin the treasurer. Dr. A. P. Rosselot was faculty advisor.

Subjects for the meetings included Trieste, United Nations, and Austria Today. A drive for student signatures upholding the United Nations charter was carried on by the club. Discussions were led by various members of the group and topics chosen by the club as a whole.

Displays on various phases of the club members' work have been shown on the campus and at different places in Westerville.

FIRST ROW: Eileen Hill, Roy Drummond, Virginia Timblin, Don Stearns, Ruth Hockett.
SECOND ROW: Hap Hambley, Helen Swisher, Judy Edworthy, Babette Marx, Prof. Harold Hancock.

SIBYL

This year's Sibyl staff was headed by Roberta Armstrong, editor, and Carlton Gamble and Don Stearns, business managers. Grace Coleman, Beverley Hancock, Barbara Davies, and Joanne Klepinger were class editors; Eleanor Steffel, art editor; Helen Swisher, club editor; Mary Rose Schaffner and Vic Showalter, sports editors; Lee Morris, copy editor; Margene Mikesell, typist; Dick Bridgman, campus photographer; Kay Turner, circulation.

Dr. Wade S. Miller served as faculty advisor.

FIRST ROW: Helen Swisher, Joanne Klepinger, Bette Crandall, Virginia Timblin, Roberta Armstrong, Beverly Hancock, Grace Coleman, Mary Rose Schaffner, Jeanette Elliott.

SECOND ROW: Dorothy Orr, Eleanor Steffel, Jean Naftzger, Judith Fifer, Barbara Davies, Jean Wyker, Kay Turner, Alice Broadbent.

THIRD ROW: Barbara Frost, Douglas Gordon, Bob Wertz, Carlton Gamble, Vic Showalter, Paul Payne, Gerry Koester.

NOT PICTURED: Dick Bridgman, Bill Crabbe, Eileen Hill, Ruth Hockett, Margene Mikesell, Lee Morris, Don Stearns, Cathie Suter.

FIRST ROW: Judy Fifer, Bob Hughes, Malcolm Gressman, Jack Marks, Babette Marx, Carol Yagello.
 SECOND ROW: Gene Davis, Jean Wyker, Jane Hinton, Dick Willit, Cameron Allen.
 THIRD ROW: Marvin Hummel, Vic Showalter, Fred Beachler, Art Schultz.

TAN AND CARDINAL

A weekly edition of the campus newspaper was the accomplished goal of the **Tan and Cardinal** staff this year. Dedicated to the furtherance of the success of the Otterbein Centennial celebration, the issues of the 1946-47 **Tan and Cardinal** were published in cooperation with the Centennial committee and the college as a whole.

J. S. Marks and Malcolm Gressman headed the editorial staff of the paper as co-editors, backed up by exchange editor, Robert Litel; faculty advisor, Paul B. Anderson; photographer, David Haber; sorority editor, Judy Fifer; sports editor, Vic Showalter and cartoonists, Dave Sprout and Judy Edworthy. The business staff was composed of business manager, Guy LeMaster; assistant business manager, Lek Mokry; circulation manager, Carl Hollman and assistant circulation manager, Robert Hinger.

Dr. Anderson was assisted in his work of faculty advisor for the paper by Dr. Robert Price.

PUBLICATIONS BOARD

The college publications board is composed of one representative from each of the three upper classes. This year's representatives were, senior, Jane Hinton; junior, Douglas Gordon; sophomore, Carlton Gamble.

The policies and elections by this board greatly affect the journalistic activities of the college. This board is responsible for the election of the editors for the **Tan and Cardinal**, and also assists in electing the **Sibyl** Staff. Problems concerning the financial status of the college paper, and the policies of the paper are other duties assigned this board. Suggestions from it effected a **Tan and Cardinal** that was timely and stimulating.

Carlton Gamble, Jane Hinton,
Douglas Gordon

FIRST ROW: Howard Sellers, Larry Gillum, Prof. Paul Frank, Brinton Overholt, Winston Gress, Aubrey Huffman.
 SECOND ROW: Eugene Davis, Leon Horn, Dwight Rector, George Wadlington, Guy Bishop Jr., Wendell Hayes.
 THIRD ROW: William Franklin, Joe Wise, John Gardner, Vernon Pack, Dick Weidly, Paul Schuler.

FRESHMAN BOYS' CHORUS

Professor Paul Frank directed the Freshmen Boys' Chorus this year. This was the first year of their organization. Larry Gillum served as president; Brinton Overholt, vice president; Winston Gress, secretary-treasurer.

The boys participated in several programs including chapel programs. The organization is primarily for boys who like to sing and enjoy the fellowship afforded by such a group.

BAND

Under the baton of William F. Cramer this year the Otterbein College Band made its first appearances at the football games and gave more than ample support to the team plus real enjoyment for spectators. Few will forget "June is Busting Out All Over" on a freezing afternoon at the stadium. The band continued in a forceful manner during the basketball season.

Officers for the year were president, Lloyd Savage; secretary-treasurer, Lois Snyder; business manager, Kenneth Neff.

The concert band, boasting some fifty members who couldn't make notes more beautiful, participated in several programs at home and gave various concerts throughout the state. Monthly programs in the Chapel have been one of its newest features. Entry into the Inter-Collegiate Band Festival at Wittenberg College, afforded enjoyment to all members at the close of year.

ORCHESTRA

Twenty-five students supervised by an enthusiastic and capable director, Mrs. Mabel Dunn Hopkins, compose the Otterbein College orchestra. Numerous public performances were given this year including chapel presentations, concerts, and incidental music for the various plays. Of great importance was its cooperation with the Women's and Men's Glee Clubs in the presentation of a concert during the Centennial Commencement celebration

FIRST ROW: Ruth Wolfe, Evelyn Laub, Helen Swisher, Jeanne Bilger, Prof. Spessard, Gay Woodford, Jane Hinton, Ann Sparks, Joyce Robertson.
 SECOND ROW: Norma Jean Kreisher, Margaret Barnes, Martha Carpenter, Norma Fiscus, Jean McClay, Maria Kepple, Jean Naftzger, Emily Clark, Juanita Gardis, Ruth Ridenour.
 THIRD ROW: Dorothy Miller, Peg Wilson, Marilyn Shuck, Louise Stauffer, Helen Gardner, Martha Good, Margaret Robson, Wanda Boyles, Mary Ickes, Doris Forney.

WOMEN'S GLEE CLUB

There's "music in the air," when the Women's Glee Club rehearses in Lambert Hall under the direction of Prof. A. R. Spessard. Twenty feminine voices compose the membership while the final touches are added by Margaret Robson, their accompanist. Concerts, excursions and numerous chapel programs were included in its schedule. The regular spring concert was held at Otterbein in May consummating their interesting schedule. The Glee Club joins the rest of the college in saying goodbye to its director, Prof. A. R. Spessard, who has conducted many voices to institute a music department of note, and who will be greatly missed in Otterbein's musical world.

Officers are Gay Woodford, president; Jeanne Bilger, secretary-treasurer, Jane Hinton, manager; Helen Swisher, assistant manager; Maria Kepple, judiciary member.

MEN'S GLEE CLUB

This year the Otterbein Men's Glee Club was reorganized as a full-strength concert organization with twenty-six blended male voices. In its first year under the direction of Prof. L. L. Shackson, it had a very successful concert season. Its concert schedule included over twenty concerts and two radio broadcasts. Numerous trips were made through Ohio and Pennsylvania, highlighted by a five day tour through the Quaker state. The large receptive audience present at the final home concert gave a glittering climax to its concert season.

The officers for the year were Richard Sowers, president; Royal Fitzpatrick, secretary-treasurer; Richard C. Himes, manager; Marion C. Chase, executive committee member.

COLLEGE CHOIR

Much credit should be given the church choir for the part it has in shaping the spiritual life of the campus. Under the capable direction of Prof. A. R. Spessard, and with the help of Miss Frances Harris, our outstanding organist, many beautiful anthems were given.

The Women's and Men's glee club with the other interested students compose this ethereal group. One of its outstanding programs for the year was the Christmas portion of Handel's "Messiah", with guest soloists from Columbus. At Easter parts II and III of the "Messiah" were given with student soloists. On April 25, during the Centennial observation, the choir gave selections from the whole oratorio. With bass and tenor sections back to normal, Otterbein choir's sixty voices were perfectly blended proving the old adage!

"Music hath charms."

The Evangelical United Brethren Church

At the corner of Grove and West Main Streets stands the college church, a living symbol of Christian life at Otterbein. Helping to provide spiritual growth it is a constant inspiration to those who pass. Rev. Millard J. Miller, the minister, is also college chaplain. Students know him as their friend who is always ready to help in any way.

Rev. M. J. Miller

SEATED: Prof. J. N. Boyer (advisor), Carlton Gamble (president), James Duvall (vice president).
STANDING: Fred Beachler (program chairman), Kenneth Zimmerman (secretary-treasurer).

Y. M. C. A.

The purpose of the Young Men's Christian Association is to sponsor programs of worship, discussion, and recreation and to spread Christian ideals to all of the men on campus.

During this year the Y. M. C. A. has cooperated with Y. W. C. A. in sponsoring a series of discussions on college dating and marriage, for which outstanding speakers from other colleges and universities were presented, a mixer for the freshmen to aid students to become acquainted with each other, and a Christmas caroling party. The Y. M. was represented at the National Assembly of the Student Christian Association Movement at the University of Illinois and other Y. M. C. A. conferences held throughout Ohio.

FIRST ROW: Mildred Cox (secretary), Jean Naftzger (vice president), Gay Woodford (president), Marian Pfeiffer (membership chairman).

SECOND ROW: Marylu Keller (asst. treasurer), Betty Nichols (area chairman), Myrl Hodson (social chairman).

NOT PICTURED: Helen Swisher (treasurer), Barbara Hoyt (program chairman), Dorothy Orr (publicity chairman), Ruth Hockett (service chairman), Jeanne Bilger, (music chairman).

Y. W. C. A.

The Y. W. C. A. carries through the Big-Little Sister movement, directs the White Gift service, and has charge of the annual May morning breakfast.

This year the Y. W. was divided into five different interest groups, "The World Student Movement," "The Place of the Y. W. C. A. on Campus," "Inter-faith," "Interracial," and "Service." These groups were led by Mrs. Eleanor McCurdy, Mrs. J. Gordon Howard, Mrs. Wade S. Miller, Miss Lena Wilson, Mrs. Gertrude Cole, and Mrs. Padilla. Delegates attended the National Assembly of the Student Christian Association Movement at the University of Illinois.

YOUTH FELLOWSHIP

Otterbein Youth Fellowship is an Evangelical United Brethren organization of students interested in short periods of fellowship and discussion on different phases and problems of life and Christian work.

In the spring and early fall, meetings are often in the form of outdoor camp fire services or Galillean programs on the banks of Alum Creek. During the rest of the year Sunday evenings may be spent in listening to such programs as "Music in Worship," or by seeing a movie that touches on the theme of Christian action. Many youth leaders have been brought to the campus by the Youth Fellowship for the benefit and enjoyment of all interested. These are some of the factors which help to keep Youth Fellowship an organization of interesting and varied programs.

Officers are president, Lloyd Savage; secretary-treasurer, Marie Anderson; program chairmen, Jim Riley and Alice Walter.

Marie Anderson, Alice Walters, Lloyd Savage, Jim Riley

LIFE WORK RECRUITS

The Life Work Recruits began the year with a fun and fellowship fest. The group adopted as its motto for the year, "Forward For Christ."

The projected program included the following speakers: Rev. E. E. Dietzel, Rev. Joseph Hendricks, Rev. J. R. Ashburn, Mrs. R. H. Eckelberry, Dr. C. M. Bowman and others. The most profitable contribution of the organization has been the many deputation teams sent out to churches for many miles around.

The group of nearly sixty members elected the following officers for the year: President, "B" Wills; Vice-President, Ralph Schenck; Secretary-Treasurer, John Gardner; Program Chairman, Paul Baker; Deputation Team Captain, William Tudor; Advisor, Professor J. S. Engle.

FIRST ROW: Margaret Miller, Betty Lou Berkey, Nellwyn Brookhart, Alice Walter, Johnnie Gardner, B. Wills, Robert Belt, Frieda Johnson, Winifred Robbins, Ruth Hockett, Kathryn Haney.
SECOND ROW: Howard Sellers, LeRoy Ruble, George Schrekengost, Thelma Hack, Jo Claire Ross, Martha Carpenter, Lois Rock, Aubrey Huffman, Kenneth Wrightsel, Norman Lincoln.
THIRD ROW: Byron Esch, Robert Miller, James Recob, Eugene Davis, Art Schultz, Phil Johnston, Harold Bower, James Todd, Jr., Paul Gibson, Gerald Koster, B. Crosby, Arthur Spafford.

FIRST ROW: Jim Riley, Gay Woodford, Barbara Hoyt, Lloyd Savage.
SECOND ROW: Fred Beachler, Carlton Gamble, Rev. M. J. Miller.

C. C. A.

The Council of Christian Associations is composed of the president and vice president of each religious body on the campus (Life Work Recruits, Y.W.C.A., Y.M.C.A., and Youth Fellowship) and two members of the Student Council.

Its purpose is to coordinate these various Christian organizations so that they may best serve the college student body.

All financial interests of the Christian groups are managed through the C.C.A. A single campaign is conducted to raise funds for the benefit of each organization. This campaign eliminates all other dues, collections and financial drives of individual associations.

Through this council, Otterbein students have contributed to the World Student Service Fund and the Overseas Project and have brought to the campus outstanding Christian leaders for personal counselling and speaking. The apex of its religious activity comes in March with three days of "Religion and Life Emphasis."

Leading the council this year are co-chairmen Gay Woodford and Lloyd Savage; secretary, Carlton Gamble; treasurer, James Riley, and advisors, Morris Alton, Rev. Millard J. Miller, and Professor J. Neely Boyer.

ATHLETICS

The pulse of a healthy school

Otterbein Stadium

FOOTBALL

Otterbein Captures Ohio

The 1946 football season was one of the most successful in Otterbein's history for its record of seven wins and a single defeat was tops in Ohio. By virtue of an Ohio Conference record of five wins and no defeats, the Cardinals annexed the Ohio Conference Championship. In amassing two-hundred and seventy-eight points to their opponents thirty-eight they became the top offensive team in Ohio.

The impressive record ushered the new head football coach, George Novatny, into college coaching circles with a bang. Novatny, an Ohio State graduate, came to Otterbein directly from three years service in the Navy as a lieutenant. Besides producing the ranking football team in the state one of Novatny's greatest pleasures came in the 40-0 defeat of Albion on Homecoming. Albion's coach had been Coach Novatny's superior in the Navy.

Conference Championship

Otterbein beats Albion 40-0 for Homecoming Game.

The first game of the year was the first and only defeat for the Cardinals as they dropped a 13-7 decision to West Virginia on the Morgantown field. West Virginia previously had been defeated 19-0 by Army.

First on the win parade was a 57-0 triumph over Detroit Tech. in the Motor City. Denison was plenty of opposition as the game saw-sawed back and forth for four quarters. Behind 13-12 with less than a minute remaining, Cardinal half-back Paul Davis picked up a fumbled ball and raced 20 yards for the game-winning tally, the most exciting happening of the season. For the third victory, Heidelberg invaded the Westerville gridiron and the Student Princes took a 20-0 beating on a chilly rain-soaked field. The Otters journeyed to Kenton to meet Ohio Northern and racked up a 33-6 triumph. Number five was the big one for Otterbein people everywhere. Capital was the foe. It was Cap's Homecoming but their pre-game joy was soon dampened as the high-flying Cardinals roared to a 50-8 triumph.

Otterbein's Centennial Homecoming was celebrated with a 40-0 non-conference win over Albion.

The end of the season saw the Cardinals defeating a far out-played Kenyon, 53-0.

FOOTBALL

The whole squad showed steady improvement throughout the season and certain individuals gained recognition.

Ralph Pickelsimer, 230-pound center, was named by West Virginia on its "All-Opponent" eleven and was chosen on the All-Ohio Conference squad.

Paul Davis, top scorer for the Cardinals, was accorded a berth on the All-Conference team and given honorable mention on the Little All-American team.

Quarterback Eddie Roush's field general-ship; Bob Agler's power plunges and superb blocking; ends Gene Clark's and Bob Evans' defensive and pass snaring abilities; the "brick wall" line of Junior Miller, Frank Petti, Kenny Mead and Gilly Sorrell all are gridiron abilities which speak for themselves in the 1946 Ohio Conference Championship they brought to Otterbein.

Letter winners were Bob Agler, Roy Broughman, Bert Bailey, Gene Clark, Paul Davis, Bob Evans, Herb Farmer, Bill Hart, Dick Housum, Mac Hulett, Ken Meade, Junior Miller, Roland Mehl, Frank Petti, Chuck Perkins, Dick Pfeiffer, Ralph Pickelsimer, John Ruyan, Ed Roush, Gilly Sorrell, Don Smith, Dave Sprout, Jim Wallace, Dick Wintringham, Ken Zarbaugh, and Malcolm Gressman, manager.

Eddie Roush and Gilly Sorrell, seniors, were elected honorary co-captains.

Pictured at the annual football banquet of the year are President J. Gordon Howard, Co-Captain Eddie Roush, Assistant Coach Walter Bailey, Coach George Novatny, Co-Captain Gilly Sorrell, and Athletic Director Harry Ewing.

FIRST ROW: Coach Ewing, Dick Housum, Wilbur Woods, Clyde Helsinger, Wally Ferrall, Dick Rich, Don McCualsky, Paul Payne.
SECOND ROW: Carroll Welbaum, Bob Keller, John Shiffler, Hugh Strider, Russell Bunger.

BASKETBALL

Cardinals score eight wins and seven losses

Coach Harry Ewing's varsity cagers compiled a record of eight wins and seven losses. The varsity roster consisted of twelve men in addition to ten men on the junior varsity.

In all games the Cardinals scored 787 points and their opponents scored 788. In conference competition the Westervillians netted 523 points and the opposition scored 518.

After dropping a 53-40 decision to Ohio Wesleyan in the season's opener, the Otters hit the win column by thumping Detroit Tech, 45-32. They had dropped their second contest to Lawrence Tech.

The first conference opponent, Kenyon, fell to the Cardinals, 59-56. Next Wooster evened the Cards conference record by downing the Ewingmen, 62-43.

The Cards then picked up two successive conference games, the victims being Denison, 60-38, and Heidelberg, 51-41.

Baldwin-Wallace downed the Tan and Cardinal cagers, 60-42.

Then came the highlight of the season—the game with Capital played on the Lutheran's home floor. Cap were top heavy favorites, undefeated in conference games. In spite of the foreign floor, the fighting Cardinals upset records and predictions by conquering Capital, 61-57. Clyde Helsinger and John Shiffler, Cardinal forwards, led the scoring with 19 and 18 points, respectively. Wilbur Woods, at center, Wally Ferral and Dick Rich, guards, rounded out the inspired team that romped to victory over the traditional Bexley rivals.

BASKETBALL

Scoring record for Otterbein

A 66-56 win over Kenyon and a 79-44 triumph over Detroit Tech. kept the Cardinals on the upgrade. In the second game against the Motor City cagers, Cardinal center Wilbur Woods set a scoring record for Otterbein cagers by netting 37 points.

Then came Winter Homecoming and the Otters reached the apex of the season's campaign by a ten-point victory over Heidelberg to stretch the win streak to four.

An unpredictable slump followed in which the Otters dropped three consecutive games to Capital, Denison, and Ohio Wesleyan.

John Shiffler topped the Cardinal individual scoring and was honored by being placed on the second team of the All-Ohio Conference selections. Paul Payne, Don McCualsky, and Leroy Thomas were members of the Varsity. Bob Keller, Dick Housum, and Hugh Strider, all freshmen, rounded out the squad.

Coach Harry Ewing's teams at Otterbein now have a record of 53 wins and 24 losses.

For the first time since the war a junior varsity basketball team was formed. It was coached by George Novatny. These cagers played preliminary games to the varsity events and turned in many thrilling moments of a rough and ready brand of basketball.

FIRST ROW: Hugh Strider, Dick Rich, Paul Payne, Wilbur Wood, Dick Housum, John Shiffler, Wally Ferrall, Russell Bunger.

SECOND ROW: George Hangen, Bill Case, Dick Florian, Jay Truitt, Carroll Welbaum, Don McCualsky, Bob Keller.

THIRD ROW: Coach Ewing, Clyde Helsinger, Jack Woods, Ben Johnson, Don Smith, Jim Gibson, Frank Truitt, Coach Novatny.

of thirty-seven points is made

CLOCKWISE, beginning at top center: Wilbur Woods, center; John Shiffler, forward; Wally Ferral, guard; Clyde Helsinger, forward; Dick Rich, guard.

BASEBALL

The 1947 edition of the Otterbein baseball team compiled a record of four wins and seven losses.

The season opened with a 4-3 triumph over Oberlin as Herb Farmer pitched. Kent State rolled over the Cards, 10-5, in the second game. Kenyon fell to the Cardinals, 6-5. Then the Otter nine celebrated the Centennial May Day in reverse as they dropped a double header to Baldwin-Wallace by the scores of 9-5 and 3-1.

Cardinal pitching then came to the fore as Joe Albrecht hurled a 6-0 victory over Capital and Jim Gibson shut out Baldwin-Wallace, 3-9, in a contest that was shortened by rain.

The diamonddeers then dropped their final four games to Oberlin, 5-4; Capital, 9-2; Denison, 11-1; Ohio Wesleyan, 14-3.

The line-up at the end of the season read as follows: Angelo Scalet, first base; Bert Bailey, second base; Jack Woods, third base; "Nick" Nicholas, short stop; Al Castrodale, left field; Roy Broughman, center field; Paul Payne, right field. Herb Farmer, Joe Albrecht, Ken Shively, Dick Rich and Jim Gibson composed the pitching staff and Chuck Hardin and Ralph Schenck were the catchers.

Seniors on the squad were Broughman, Rich, and Payne. Rich and Payne were awarded their fourth letters.

The baseball team was coached this year by George Novatny, the newest addition to the Otter coaching staff.

GOLF

Otterbein's first intercollegiate golf squad in recent years was also one of the most successful teams in the school's history.

Playing with the handicap of no coach the squad dropped only one match, that to Denison. Two top heavy victories over Heidelberg featured the season which was climaxed by the team's finishing fourth in the Ohio Conference meet held at Denison.

Bill Shiffler, Joe Shurtz, Jack Reese, Frank Truitt and Jay Truitt comprised the team. Possibilities for next year's linksters will run high as all of these men will return.

Joe Shurtz, Frank Truitt, Jack Reese, Jay Truitt.
NOT PICTURED: Bill Shiffler.

FIRST ROW: Glen Demorest, Don Gifford.
SECOND ROW: John Dustin, Bud Kraner, John Shiffler, Oren McClain.

TENNIS

This year was the first the tennis team played on the newly resurfaced courts. John Shiffler, senior physical education major, coached the team. Later Prof. Don Hanawalt helped the squad.

Oren McClain, senior, played number one singles. John Dustin, Don Gifford, "Wimp" Demorest and "Bud" Kraner rounded out the five man squad playing the singles positions in the order listed. McClain and Dustin were number one doubles while Gifford and Demorest formed the number two doubles team.

TRACK

Otterbein's 1947 track team, coached by Coach Harry Ewing, made a creditable showing in the six meets in which they competed.

Senior Mac Hulett compiled the highest total score as he was a consistent winner in the high and low hurdles.

Other dash men were Andy Pallay, Neal Smith, and Bill Mathews.

Hurdlers were Hulett, Wilbur Woods, and Ralph Powless. Middle distance men were Dick Keller, Karl Farnlacher, and Art Schultz.

Distance runs were handled by Paul Schuler, Bert Stoddard, John Hammond, and Jack Marks. Stoddard was the winner of the annual two-mile cross-country run for undergraduates.

Woods, Hulett, Roy Broughman, and Schuler Stine did the high jumping and Dean DeLong, Gene Clark, and Powless did the broad jumping.

Clark combined a rare combination of field events as he doubled on the weights in addition to his broad jumping. Other weight men were Bob Evans and Ralph Pickelsimer.

Coach Ewing, in his fourteenth year of coaching Otterbein track squads, directed his men to victories over Kenyon and Capital while dropping the other dual meet to Denison.

Results of the triangular meets were as follows: first—Oberlin, second—Otterbein, third—Heidelberg; first—Denison, second—Otterbein, third—Capital.

FIRST ROW: Paul Schuler, Karl Farnlacher, Andy Pallay, James Wellbaum, Neal Smith.
SECOND ROW: Coach Harry Ewing, Wilbur Woods, Bob Evans, Ralph Pickelsimer, Mac Hulett, John Hammond.

FIRST ROW: Joe Albrecht, Charles Perkins, Ed Roush, Paul Payne, Schuler Stine, David Sprout, Mac Hulett.
 SECOND ROW: Oren McClain, Don McCualsky, Bill Esselstyn, Lek Mokry, Bert Bailey, Wilbur Woods, Dick Wintringham.
 THIRD ROW: Dick Bridgman, Bob Koehler, Clyde Helsinger, Don Smith, Dick Parrot, Dick Housum, Herbert Farmer.

VARSITY "O"

The largest group of men in the club's history was appropriate for the school's Centennial year.

Through the war years the athletic department was unable to obtain the award sweaters that were customarily presented to varsity letter winners. However, this spring the whole back order of sweaters arrived and varsity "O" men once again had their visible mark of distinction.

The club carried on several projects during the year. The traditional election by members of Varsity "O" for annual Winter Princess resulted in Miss Esther Scott's being chosen to reign over Homecoming festivities.

Two dances were held under Varsity "O" auspices and a program of movies taken of the football games was presented.

During the year the club sought to establish a special award for graduating Varsity "O" men.

Officers for the year were Paul Payne, president; Eddie Roush, vice president; Schuler Stine, secretary-treasurer; Junior Miller, sergeant-at-arms.

W. A. A.

The Women's Athletic Association, "spice" organization of women interested in sports and fun, offers a variety of intramural, interscholastic, and intersorority activities.

This year the organization was guided by a new constitution. Membership is obtained and retained by a point system which increases interest and participation in wholesome physical and recreational activities.

The W.A.A. participated in play days with other colleges both at Otterbein and on other campuses.

Women who are interested may be coached in officiating team games. They may take tests for official rating.

Concessions at the county high school basketball tournaments in the Alumni Gym provide the annual money-making project.

The Women's Athletic program is guided by Miss Geraldine Arnold and Miss Geraldine McDonald. All coeds may participate in seasonal sports, including archery, bowling, tennis, table tennis, volleyball, soft ball, modern dancing, badminton, hockey, basketball, and golf. Participation in these sports leads to membership in the W.A.A., and aids the health and well-being of Otterbein Women by presenting opportunity for healthful exercise.

Officers for the year were Evelyn Cliffe, president; Ruth Cobe, vice president; Mary Rose Schaffner, secretary; Marilyn Shuck, treasurer; Eleanor Steffel, publicity.

FIRST ROW: Evelyn Laub, Mary McConnell, Sally Plaine, Janet Thomas, Marilyn Shuck, Evelyn Cliffe, Miss Arnold, Ruth Cobe, Eleanor Steffel, Mary Rose Schaffner, Jeanette Elliott, Marilyn Steiner.
SECOND ROW: Jo Gauntt, Anna Mary Orr, Esther Scott, Kate Williams, Mary Ickes, Lee Guernsey, Jean Wyker, Jo Moore, Helen Swisher, Lois Rock, Kathryn Haney, Thelma Hack.
THIRD ROW: Mary Ann Augspurger, Eileen Hill, Peggy Wilson, Gerry Koester, Barbara Frost, Dorothy Orr, Sally Lou Wood, Jeanette Moore, Doris Forney, Virginia Timblin, Mary Jo Wood, Grace Coleman, Carol Yagello, Ruth Wolfe, Lois Snyder.

BASKETBALL CLUB

The inter-class tournaments started the basketball season rolling. There were two sophomore teams, one junior team, and one senior team. The senior team came up with a no-loss record and the final honors. The freshmen class had its own tournament which lasted the entire season. This gave all the girls a chance for participation.

All those who are interested in learning new skills and improving their game are eligible for membership in the basketball club. This year there were twenty girls who came out twice a week to practice. The players were especially interested in perfecting a shifting zone defense. Mary McConnell was president of the club and Anna Mary Orr the basketball manager.

Capital, St. Marys' of the Springs, and Ohio State were this year's opponents.

Several girls received their basketball ratings in officiating tests.

FIRST ROW: Jean Wyker, Regina Arnold, Helen Swisher, Mary Rose Schaffner, Jo Gauntt, Lois Snyder, Ruth Wolfe, Evelyn Laub.

SECOND ROW: Nancy Weisburger, Eileen Hill, Grace Coleman, Anna Mary Orr, Evelyn Cliffe, Mary McConnell, Judy Fifer, Marilyn Shuck, Mary Ann Augspurger, Gloria Stauffer, Ruth Cobe, Sally Plaine, Roberta Armstrong.

FIRST ROW: Evelyn Cliffe, Evelyn Laub, Helen Swisher, Mary Rose Schaffner, Jeanette Elliott, Jean Wyker, Joanne Gauntt, Sally Plaine, Joan Shinew.
SECOND ROW: Marilyn Steiner, Beverly Hancock, Carol Yagello, Mary Ann Augspurger, Peggy Wilson, Grace Coleman, Lee Schmucker, Eleanor Steffel, Lee Guernsey, Louise Isaacs, Kate Williams, Ruth Cobe, Anna Mary Orr, Marilyn Shuck.

HOCKEY CLUB

Bring me a hockey stick! Don't forget your shin guards! These were familiar cries last fall as forty-one girls started the hockey season. Enthusiasm was high, practice was increased, and the freshmen conducted their own tournaments.

Three times a week the girls braved the weather and the minor bruises and bumps from misplaced hockey sticks, to practice technique and acquire actual playing experience. The first chance to test that playing experience came on October 23, when Capital traveled here. It was a hard fight and a memorable victory as Otterbein came out on top with a 2-0 score.

On November 23, Ohio Wesleyan was the guest at a hockey play day. The result of the half-hour friendly battle resulted in the first defeat of the season, 8-0.

Then the hockey club was formed. Those twenty-three girls who had participated in any interscholastic competition were eligible for membership.

The cold weather brought the season to a fast close, but under the coaching of Miss Arnold with Kate Williams as hockey manager, the girls had a profitable and enjoyable season.

FIRST ROW: Lois Snyder, Jane Hinton, Jeanette Elliott, Barbara Bone.
 SECOND ROW: Helen Swisher, Mary Rose Schaffner, Nancy Jones, Joanne Gauntt, Beverly Hancock, Lynn Hansen.
 THIRD ROW: Jo Moore, Mary Jo Wood, Carolyn Carbaugh, Dorothy Orr, Marilyn Carbaugh.

MODERN DANCE CLUB

To interpret the music of the masters, to create original dances, to give poise and a sense of beauty to the dancer and to the audience are only a few of the objects and values of modern dance. Entire stories can be told through the medium of music and the body.

The Dance Club, a newcomer at Otterbein, started with nine charter members. Tryouts for those interested were held, and now the club has twenty-two members. Tryouts consist of presenting an original composition before the members of the club.

The first public appearance of the Modern Dance Club was at the All-Campus Christmas Party. Several light numbers were climaxed by "Silent Night."

May Day the Club participated in the program again, either in original dances or behind the scenes blending all the activity into an organized theme.

Miss Geraldine McDonald is the instructor of the group; Mary Jo Wood is president and Lee Morris, secretary.

ATHLETA

The girls chosen for Athleta are tops in women's sports and the W.A.A. This is the highest award given women at Otterbein for athletic attainment. Athletic accomplishment, wholesome personality, sportsmanship, scholarship, and leadership are the qualifications which make a girl eligible for election at the close of her junior year.

For the past three years these girls have entered into all outdoor activities—hockey practice and games, tennis or archery in the fall, and winter sports indoors—basketball, volleyball and so on, with bowling, badminton, and table tennis on deck any time.

This year these representative sportswomen are Evelyn Cliffe, Ruth Cobe, Mary McConnell, and Marilyn Shuck.

Mary McConnell
Ruth Cobe
Evelyn Cliffe
Marilyn Shuck

Net Challengers . . . A King Is Crowned . . . Nice Place For A Nap . . .
 Kenny And Band Swing Out . . . Party Night At Saum . . . Gilly's Determined
 . . . "Dead Eye" . . . Varsity "O" Picks A Queen . . . All Dressed Up . . .

OTTERBEIN BOOSTERS

Up in front leading the band were Otterbein's drum majorettes and drum major. Defying the crisp fall air, they strutted before the band at football games helping create pleasant looking as well as pleasant listening for the spectators. Their baton twirling helped pass quickly the time between halves.

Marian Rollins, Betty Brown, Mary Margaret Tuttle, Stanley Morris, Juanita Gardis, Mildred Cox.

Betty Neidig, Marilyn Call, Marian Thorpe, Ruth Osborne, Paul De Selms, Austin Cox, Carl Lash, George Vawter.

Down in front giving our boys a boost at games were our eight lively cheerleaders whose pep and enthusiasm kept us all yelling. For the first time in four years they were able to attend most of the out-of-town games. The top adventure of the season came when they all piled into "Coxie's" indescribable 1922 Dodge convertible and chugged up to the Ohio Northern game. We hate to add that the car broke down enroute back to Otterbein. Similar adventures took the squad of cheer leaders to most of the games and enabled Otterbein to have organized cheering to further the spirit of the team.

Winter on the Campus

Grove and Main Streets

Association Building

Carnegie Library

Duck Island

WE WANT YOU ALWAYS TO REMEMBER
THE GOOD TIMES
AND GOOD FOOD AT OUR RESTAURANT
WE HAVE ENJOYED THE FREQUENT VISITS
OF THE COLLEGE CROWD — CONTINUE TO
MAKE THIS YOUR HANGOUT

EDDIE'S

FINE FOOD

33 NORTH STATE STREET

When in Mt. Vernon Eat with Eddie

8 South Main Street

THE CELLAR LUMBER CO.

HONEST, COURTEOUS SERVICE
BUILDS OUR BUSINESS

WESTERVILLE

Compliments
of

Westerville Creamery

STUDENT SUPPLIES

Leather Note Books
Fillers Fountain Pens

Otterbein Seal Stationery
Otterbein Jewelry
Ink

Greeting Cards
Gifts Pictures

TEXT BOOKS
Second Hand New

University Book Store

Compliments of

THE CITIZENS BANK

WESTERVILLE, OHIO

Member of The Federal Deposit
Insurance Corp.

THE STATE THEATRE

WESTERN AUTO ASSOCIATE STORE

Home Owned

Headquarters For Sporting Goods

Auto Accessories and Bicycles

Phone 2-2262

50 N. State St.

Compliments of

ERNSBERGER FLOWER STORE

W. C. BATES

Variety Store

State & Main Sts.

WESTERVILLE CAB

Dial 2-2327

Long Distance 24 Hour Service

Compliments of

THE WESTERVILLE DRY CLEANER

SCHNEIDER AND BEAVER MARKET

Groceries Meats - Fruits Vegetables

1 South State St.

Westerville, Ohio

Compliments of

FENTON'S CLEANERS

FR. 2-2319 Westerville, Ohio

Compliments of
THE OHIO FUEL GAS CO.

The Home Savings Company

V. L. HANOVER, Ex-31 H. W. TROOP, '23
Secretary-Treasurer President-Attorney

GEORGE N. HOGUE, '47 EDWIN A. WALKER
Assistant Secretary Vice President

MRS. A. J. ESSYLSTYN JOHN H. MYERS
Assistant Treasurer Vice President

MRS. ROY E. METZ, '45
Teller

Compliments of

WALKER-HANOVER

Your Hardware Store

2 and 4 N. State Westerville

For that next important picture

GREEN'S STUDIO

Phone 2-2189 Westerville

ELLIOTT-COOPER

INSURANCE AGENCY

39 N. State St. Phone 2-2335
Westerville, Ohio

Compliments of

S & A Auto Parts Appliances

Westinghouse Appliances
Sporting Goods

LAURETTE'S

THE SMART SHOP FOR
THE COLLEGE GIRL

For:

COATS — SUITS — DRESSES
Millinery — Sweaters — Skirts
Hosiery — Lingerie — Gifts

10 North State St. Phone 2-2312

Compliments of
DEW'S
11 N STATE ST. WESTERVILLE

Compliments of
BEA-SCOTT COMPANY
State Theatre Building
Westerville, Ohio

See:
JOE MORRIS
Real Estate Broker
For Westerville Properties
Phone: Fr 2-2139

Compliments of
SAUL RUBEN GUN STORE
68 E. Long St. Columbus, Ohio

Compliments of
FITCHNER FUNERAL HOME

Compliments of
THE BENROU TERMITE CO.
36 North State Street
Insecticides — Moth Immunizers

Compliments of
WILSON SHOE REPAIR
12 West College Westerville

MERRY VALE PLACE
Milk and Eggs
MR. & MRS. A. P. ROSSELOT

Compliments of
WILKIN & SONS

Hardware & Appliances
20 S. State St.

**POLLY PRIM
BEAUTY SHOP**

If your coiffure is not becoming to you
You should be coming to us —
We carry a complete line of **Cosmetics**
Evenings by Appointment

Ph. 2-2358 20 W. Main St.
MARGUERITE DAVIE, Prop.

Westerville Radio & Electric

20 N. State St. FR. 2-2261
Radios & Appliances

Compliments of
PATTERSON DRUG STORE

Compliments of
SUBURBAN CLEANERS
Repairing & Alterations
Laundry Service
Moth & Waterproofing
Westerville, Ohio 2-2169

MASTER ENGRAVERS TO AMERICA'S SCHOOLS

an ★ ★ ★ ★

AMERICAN TRADITION

● Quality, Integrity and Dependability have established themselves as a definite tradition with Pontiac. We have been constantly on the alert for new and improved procedures in yearbook designing and service. Our modern precision equipment is concrete evidence of adherence to this policy. Our experienced craftsmen and servicemen are carefully supervised by experts in the field of distinctive school publications. We are proud to have played a part in the publishing of this book in the capacity of official photo engravers. Our entire personnel congratulate the staff for their splendid work and cooperation.

PONTIAC ENGRAVING AND ELECTROTYPE CO.

OIL PAINTING BY TRAN MAWICKE

SCHOOL PUBLICATION DIVISION

812-822 WEST VAN BUREN STREET, CHICAGO 7, ILLINOIS

K I L G O R E C O M P A N Y
M A N U F A C T U R I N G

WESTERVILLE, OHIO

A Tradition
That is 60 Years Old

WILLIAMS' GRILL

Established in 1887

SHOES

HOSE

MEN'S WEAR
STUDENT'S SHOP

E. J. NORRIS AND SON

21 N. STATE STREET

Compliments of Your

SOHIO STATION

State & Park Streets

Compliments of
CHEEK APPLIANCE CO.

Latest Records
Radios and Record Players
48 N. State St. FR. 2-2126

H U H N ' S

DRY GOODS

HOSIERY

NOTIONS

BRINKMAN'S DRUG STORE

For all your drug needs

Compliments of

Raica's Clover Farm Store

1 North State St.

Good Luck

THE PUBLIC OPINION

Publishers

Printers

Monroe Courtright, '40

Culver Art & Frame Co., Inc.

PICTURE FRAMING

Compliments of

COLLEGIAN BEAUTY NOOK

18 W. COLLEGE AVE.