

Otterbein University

## Digital Commons @ Otterbein

---

Otterbein University Yearbooks

Alumni

---

1944

### Sibyl 1944

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 1944" (1944). *Otterbein University Yearbooks*. 85.  
<https://digitalcommons.otterbein.edu/yearbooks/85>

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](mailto:digitalcommons07@otterbein.edu).


Ottumwa College


Dear Friends -

The 1944

Silv

Sincerely


Western Hemisphere


Property of  
Public Relations Office  
Otterbein College


Eastern Hemisphere


After 5 days, return to  
The Student Body  
Otterbein College  
WESTERVILLE, OHIO.


Otterbein Fellas  
Everywhere

The Year 1944  
Westerville, Ohio

Hi Fellas,

We all decided to take some time out from working on the libyl to drop you a line ---- (one that we've all fallen for too) about a school & but a school tho in material thing has the two-mil music and mid though now it's who has to in activities. But out-lets and i cutting and or fudge sundae stamps fewer "snaps" and of albums and d


The Year 1944  
Westerville, Ohio


Hi Kellae,

We all decided to take some time out from working on the libyl to drop you a line --- (one that we've fallen for too!!!) It's <sup>chatter</sup> some about a school that's old and loved, but a school that has vastly changed in material things. Yes, Otterbein still has the two-mile, and after-dinner music, and mid-night serenades --- thought now it's the delicate (?) co-ed who has to instigate most of the activities. But, we have new, energy, out-lets and ideas, too --- less rug-cutting and more Red Cross, fewer fudge sundae and more air-mail stamps, fewer phone-calls and more "snaps" for our albums, and photographs for our desk-tops. We have enclosed

your "pin-up" pals  
thought you'd like  
a little you


The Ad building still  
its ivy camouflaging  
and there a stained glass  
Science Hall rocks with  
of petty explosions.  
Sambert confused strangers

Our own  
with its myriad of steps and the  
gym still house the hot-shots of  
basketball. But the library isn't  
openly a date bureau anymore and  
the cemetery is left entirely to the  
ghosts. The kids have just as  
hard a time rolling out of their downy  
beds when Reveille sounds at  
6:30 A.M., but they don't take in  
as much night air as in the olden days.  
It is different, kids, but it is  
still your Otterbein. And we're  
proud to be carrying on the  
Otterbein spirit as best we can,  
'til you come back again!


# AIR MAIL

GLEY FIELD  
JAN 24  
1944

MAILED AT NEW YORK  
JAN 24 1944


TO ALL OTTERBEIN MEN  
IN THE SERVICE OF OUR COUNTRY,  
AND ESPECIALLY THOSE MEMBERS OF THE CLASS OF

WAR & NAVY  
DEPARTMENTS  
V-MAIL SERVICE  
OFFICIAL BUSINESS  
1943

*We always had a good time together and I can't wait until we are in civilian life again. This war is a long one and I hope we can all get home soon.*

PORTSMOUTH  
NOV 1  
1230 PM  
1943

Harold Anness  
Robert Arn  
Henry Bailly  
William Barr  
Clarence Beam  
Kenneth Bierly  
Roy Broughman  
Posey Brown  
Herman Brown  
James Brown  
Robert Burkhardt  
Marion Chase  
Paul Davidson  
James Demorest  
John Dipert

PVT. J.C. BROWN 15126757  
MAINT. Adm. Unit, H.A. 13  
PUEBLO, COLO.

Arthur Doersam  
Paul Ernsberger  
Karl Farnlacher  
James Wallace Ferrall  
Lee Franks  
Carlton Gamble  
Fred Good  
Ted Gounley  
Charles Helling  
Ralph Heischman  
Howard Hiland  
James Hodgden  
George Hogue  
Mac Hulett  
Lynn Innerst

PUEBLO  
FEB 9  
1230 PM  
1944  
COLO.

on K. P. duty for a week! Oh Joy!  
Captain says that by next Saturday we will  
to the [redacted] The only thing we  
is to get this dreadful mess over with.


Dear Sis,


3rd College Training Detachment  
U. S. Army Air Force  
University of Tennessee  
Knoxville, Tennessee

The prob is really swell  
"my choice of "pin-up-girl".  
really smooth.

1944...

We Dedicate

The 1944 Sibyl

All My Love

- Leo Jamison
- Don King
- Robert Kissling
- Guy Lemaster
- William Longberry
- Robert Love
- Norman Meckstroth
- Floyd Moody
- Robert Morris
- Joe Papp
- James Patton
- Loran Pratt
- Robert Ranck
- Dwight Robison
- Edwin Roush
- Carlos Rucker

- Richard Ruckman
- John Ryan
- Evan Schear
- John Shiffler
- John Smith
- Richard Sowers
- Jack Stevens
- Shuler Stine
- Jerry Loren Stockdale
- Paul Swartz
- G. E. Taylor
- Frank Ward
- Eugene Wellbaum
- James Wellbaum
- Thomas Wells
- James Williams

really swell meeting  
"otherwin" grad.

Dearest Mom,  
it's going to rain as far  
I hope that  
hair does  
weather

Miss Dorothy  
King Hall

Dear Anna Mary,  
It was  
usual. You s

Dear Jo! Be confident  
I had to be confident  
but her I am again  
my letters but her I am again

SEP 29  
930P  
1944  
TE

3RD COLLEGE TRAIN.  
U. S. ARMY AIR F.  
UNIVERSITY OF TENNE.  
KNOXVILLE, TENNESSEE


# THE ADMINISTRATION

**John Ruskin Howe**  
President of  
Otterbein College and  
Director of the  
Centennial Campaign.


— J.R.'s right on the beam —  
super councilor and friend on the campus...  
The Otterbein spirit won't fail, war or  
no war, and neither will Dr. Howe's tire-  
less energy. Versatile Prexy is at ease  
most anywhere --- delivering a sermon,  
being an excited athletic fan, being an  
executive playing a hard game of tennis -  
--- Yes, he's a hard man to beat.  
He's a great part of Otterbein. Yes,  
fellas, J.R., B.A., B.D., Ph.D., D.D. is O.K!!  
an Centennial Campaign is

**ACTING DEAN  
A. J. Esselstyn**

Dean Esselstyn is credited with more than an ordinary amount of admiration and respect. Due to the war emergency his duties are doubled. Trying to train future scientists and supervise the general student body, too, is no simple combination.

Accomplishments? Many and varied! B. S.—Alma College, M. S.—Cornell University, summer sessions at Ohio State, and part time work at State for several years. Besides all this, he finds time to be a fisherman as well as to cook up some new compounds in his lab.

Yes, fellahs, we have a Dean whose help and advice is invaluable — and he's about the busiest man around.


**DEAN  
Nora W. Porter**


Dean of Women, Nora Wills Porter is as versatile as they come. She seems to easily find time to be housemother of Cochran Hall; teach Freshmen English; and even when the occasion demanded, help cook for King Hall when Mom Smith was ill. She's a whizz at study, too——B. A.—Otterbein, M. A. in Guidance at Ohio State, Graduate Work at Harvard, and M. A. in English at Ohio State.

To top it off——she's a super Dean. She takes an active interest in all the girls on the campus, and her words of friendly advice make them all take an active interest in her counsel.


**Rev. J. N. Boyer**  
A.B., B.D., M.A.  
Student Chaplain and  
Pastor of College Church

**F. J. Vance, A.B., M.A.,**  
Registrar and Treasurer

**W. S. Miller, B.D., D.D.**  
Assistant Director of  
Centennial Campaign

**S. K. Steck, B. A.,**  
Assistant Director of  
Public Relations


**Mrs. Evelyn Bale, B.A.,**  
Administrative Assistant to the  
President,

**M. E. Allton, B.A., B.D.,**  
Acting Director of  
Public Relations

**E. J. Hetzler, Student**  
Secretary to Treasurer

**J. O. Phillips, B.A.**  
Assistant to Treasurer


**R. E. Bryant, A.B., M.A.**  
Director of  
Physical Education for Women.

**H. W. Ewing, LL.B.,**  
Professor of Physical Education,  
Acting Athletic Director  
and Head Coach.

**R. F. Martin B.P.E., B.A., M.Ed.**  
Director of Physical Education  
for Men and Professor of  
Psychology.


**W. W. Bartlett, B.S., M.A.,  
Ph.D**  
Professor of Education

**J. Fraser, B.S., in Ed., M.A.**  
Professor of  
Elementary Education

**J. McCracken, B.A., M.S.,**  
Professor of  
Elementary Education.


**A. J. Esselstyn, B.S., M.S.**  
Professor of Chemistry and  
Acting Dean of College.

**E. W. Schear, A.B., A.M., Ph.D.**  
Professor of Biology.

**L. J. Michael, B.S., M.S., Ph.D.**  
Professor of  
Chemistry and Physics.

**M. L. Lashbrook, B.S., M.A.**  
Professor of  
Home Economics.

**F. A. Hanawalt, B.S., M.S.**  
Professor of Biology.

**L. S. Payton, B.S., M.A.**  
Professor of Fine Arts.


**A. R. Spessard, B.I.**  
Professor of Voice  
Director of Men and  
Women's Glee Clubs.

**G. G. Grabill, B. Mus.**  
Professor of Music

**L. L. Shackson, B.S., in Ed.,  
M.A. in Mus. Ed.**  
Professor of  
Voice and Public School Music.


**M. D. Hopkins, Graduate Study  
at Cincinnati Conservatory of  
Music**  
Instructor of Violin, Director  
of College Orchestra.

**F. Harris, B. Mus. (Piano and  
Organ)**  
Instructor of Music.

**L. M. Baker, A.B., B. Mus.**  
Instructor of Music.


**P. B. Anderson, B.A., M.A.,  
Ph.D.**  
Professor of English Language  
and Literature.

**C. O. Altman, A.B., M.A.**  
Professor of English Language  
and Literature.

**J. F. Smith, A.B., A.M.**  
Professor of Speech,  
Director of Dramatics.

**J. S. Engle, A.B., B.D., A.M.**  
Professor of Religion.

**D. C. Bryant, B.A., M.A.**  
Director of Teacher Education.

**H. A. Hirt**  
Instructor of  
Wind Instruments.


**H. W. Troop, B.A., M.A., LL.B.**  
Professor of Economics  
and Business Administration.


**F. A. Babione, B.S., M.A.**  
Professor of  
Business and Economics.

**G. E. Mills, A.B., M.A.**  
Professor of  
Modern Languages.


**M. O. Flook, Ph.B.**  
Instructor of Latin.

**U. B. Brubaker, B.A., B.D.**  
Instructor of Greek.

**A. P. Rosselot, A.B., M.A.,  
Ph.D.**  
Professor of Modern  
Languages and History.


**B. C. Glover, B.S., A.M.**  
Professor of Mathematics.


**B. W. Abramson, M.D.**  
Professor of Russian Language  
and Psychology.

**F. Bernlohr, B.A., M.A., Ph.D.**  
Instructor of Greek.

**E. M. Hursh, A.B., M.A.**  
Professor of Sociology.

**N. S. Mumma, M. W. Crum-  
rine, F. Beatty**  
Librarians.

**H. Aydelotte, (R.N.), D. E.  
Putnam, (M.D.), H. M. Ly-  
man, (R.N.)**  
Health Center Staff


(Mrs.) Anne Bercaw  
Matron of Saum Hall.  
(Mrs.) Ora Fay Shatto-Haverstock  
Matron of King Hall.


(Mrs.) Lorine Ohler Winegardner  
Matron of Thomas Cooperative  
Cottage and Dietician.


## THE FACULTY

Agreed: the faculty often becomes a problem to the student, and the student often becomes a problem to the faculty. The students discuss their problems in "bull sessions" and various groups while the faculty has an organization called the Faculty Club. The functions of the club are both social and educational. Food being a favorite stimulant the group greatly enjoys their dinner meetings. Travel difficulties have made outside speakers rare.

The change in the rest of the world has not affected the classroom procedure and those "Term (ite) Papers" are still as popular and easy to assign. There have been a few changes in the personnel of the faculty but those changes are only temporary. The personalities of these "teachers" are many and varied and so it is that each student has favorite "Profs" and in most cases they are very different. That again is Otterbein, and the fine faculty is another thing we like so well about it.


# Classes


we have  
really done quite well,  
to a man --- a lonely  
man's haven --- that's the stated  
of Otterbein's classes in 1944. Co-eds  
study under a sprinkling of service  
stars and manage to breeze the  
mailman every day as  
mob J.R.'s


communication  
board.  
we 55 seniors,  
we fellows,  
more serious  
think of what  
owe to you.  
"corny" thanks  
freshmen boys.


The Sophs are perfect  
of Gremlins to the new  
initiated Freshmen.

The Seniors still pursue  
their pedagogy and  
of a future that will  
to have and to mold

Juniors are busy  
the dignity (ahem!) - of the insignificant  
educated Seniors. The become

freshmen have already become  
notorious as members of the  
"Centennial Class of 1947". These  
lonesome (?) Freshmen are cute

furlough morale builders. (Hmmm)  
And as always the students  
need food for thought. After  
the "burnt offerings" K. O. on the  
home front begins; hours and  
acres of it! Rationing has not


# STUDENT GOVERNING ORGANIZATIONS


## STUDENT COUNCIL

**First Row:** Fulk, Rone, P. Wilson, Lord, Bridgers. **Second Row:** Dumph, Baetzhold, Varner, Zezech, Bright, Koda, Paxton. **Third Row:** Hovermale, Mike-sell, Hetzler, Brubaker, Stauffer, Fletcher, Mayne.

The odd jobs in campus legislation were ably dispensed with by Prexy Zezech and his Council.


## COCHRAN HALL BOARD

**First Row:** Hovermale, Shipley, E. Wilson, Cornell, Smoot. **Second Row:** Garver, Frye, Blum, Hodson, V. Woodford, Neilson, M. Turner.

President Emily Wilson and her aides, ruled with an iron hand, restraining the more adventurous activities of the female population.


## CAMPUS SOCIAL COMMITTEE

**First Row:** Hickey, Steck, Wright, Mugrage, Cassel, Hoover. **Second Row:** Hilliard, J. Schaeffer, Zezech, R. Scott, Arndt, Cornell, M. Turner. Nights of all-campus fun were planned by Jerry Wright and her social-minded group.


Government galore and organizations for all. Leadership in a compact form— that's the quality Otterbein is trying to develop in encouraging the students to plan and supervise campus affairs themselves. From government details to culprit punishment, the students know how to back up the laws and traditions of their college.


### KING HALL BOARD

Prexy Hoover, and her staff, painfully guided the footsteps of the bewildered freshman girls.

### CAMPUS COUNCIL

Unscrambling the muddle of organization, meeting dates is the peculiar headache of the Campus Council . . . and they have no lights to solve their traffic problems.


**First Row:** Sheridan, Hoover, **Second Row:** Bilger, Burkey, P. Wilson.


**First Row:** Steck, Lord. **Second Row:** Altman, Bright, Rosselot.


# REPRESENTATIVE SENIORS

By a vote of the student body, four outstanding members of the senior class were selected as representatives of the Class of 1944.


**John Zezech**


**Virginia Andrus Barr**


**Mabel Sizer**


**June Neilson**


# THE SENIORS

**June Neilson**, Vice President

**Gwendolyn Murphy**, Secretary

**Ruth Deever**, Treasurer

**John Zezech**, President


The class of 1944, with the longed for white scroll under their arms, left the routine of college life behind on May 5. With them went a wealth of happy memories. There were memories of great men and auspicious occasions, humorous recollections of freakish pranks, thoughts of classroom debates, elegant formals, fall and spring strolls on a beautiful campus, and an uncounted number of other occasions. Hearts were broken and mended. Soon after they really became upperclassmen many of their number left to fight for these memories. 55 of those freshmen who entered Otterbein in 1940 have found it possible to stick to their primary purpose, that of completing a college education.

Four outstanding members of their class were elected as representative of the class of 1944 . . . John Zezech, Virginia Barr, Mabel Sizer, and June Neilson.

On April 26, Senior Recognition Day, Maurice Gribler, a member of the junior class, recognized the seniors and John Zezech gave the reply for his class. As the paths of these 55 seniors diverge into different and distant individual lives for each they will constantly be reunited by all those things that are Otterbein.


**Lowell Arndt**

Galion, Ohio

Business Administration


**Virginia Andrus Barr**

Westerville, Ohio

Sociology


**Mary Bright**

Cleveland, Ohio

Fine Arts


**Martha Belle Blanks**

Fart Wayne, Indiana

Music

**Robert Bridgers**

Winchester, Virginia

Social Science

**Margaret Cherrington**

Westerville, Ohio

Music


**Doris Cole**

Portsmouth, Ohio

Social Science


**Irene Cole**

Buckhannon, West Virginia

Mathematics


**June Joyce Cornell**

Amherst, Ohio

Social Science

**Ruth Deever**

Dayton, Ohio

Sociology

**Robert DeMass**

Akron, Ohio

Religion

**Roy Fisher**

Charleston, West Virginia

Social Science


**Howard Fox**

Ashland, Ohio

Social Science

**Ruth Fox**

Pickerington, Ohio

Elementary Education


**Howard Fulk**

Martinsburg, West Va.

Social Science

**Joanna Hetzler**

Germantown, Ohio

Business Administration


**Lois Hickey**

Ebenezer, New York  
Home Economics

**Dorothy Hilliard**

Dayton, Ohio  
English


**Helen Hood**

Middleburg, Pennsylvania  
Public School Music

**Robert Jones**

Sewickley, Pennsylvania  
Social Science

**Grace Lindquist**

Warren, Pennsylvania  
Education

**Henrietta Mayne**

Westerville, Ohio  
Home Economics

**James McQuiston**

Sharpsville, Pennsylvania  
Religion

**Barbara Miller**

Columbus, Ohio  
Elementary Education


**Gwendolyn Murphy**

Westerville, Ohio

Dramatics

**June Neilson**

Sunbury, Ohio

Dramatics

**Phyllis Nelson**

Springfield, Ohio

Elementary Education

**Marvin Paxton**

Westerville, Ohio

Social Science


**Leona Mae Pletcher**

Scottdale, Pennsylvania

Languages

**Catherine Robertson**

Caledonia, Ohio

Biology


**Dorothy Robertson**

Caledonia, Ohio

Elementary Education

**Mary Ellen Sexton**

Westerville, Ohio

Elementary Education


**Mary Arika Shiba**

Denver, Colorado

Music


**Margaret Shoemaker**

Westerville, Ohio

Home Economics


**Mabel Sizer**

Cincinnati, Ohio

Music


**Lois Smathers**

Westerville, Ohio

Elementary Education

**Virginia Storer**

Wilkesburg, Pennsylvania

Elementary Education

**Mattie Ellen Turner**

Duke Center, Pennsylvania

Business Administration


**Karl Varner**

Doylestown, Pennsylvania

Social Science

**Fred Walker**

Tyrone, Pennsylvania

Social Science


**Evelyn Whitney**

Westerville, Ohio

Business Administration

**Emily Wilson**

Johnstown, Pennsylvania

English

**Geraldine Wright**

Lancaster, Ohio

Social Science

**John Zezech**

Meriden, Connecticut

English and Speech


**Jean Mickey Brubaker**

Pittsburgh, Pennsylvania

Languages

**Dean Elliott**

Westerville, Ohio

Biology

(Medical student at Ohio State)

**Ray W. Gifford**

Westerville, Ohio

Biology

(Medical Student at Ohio State)


**Frederick D. Good**

Dayton, Ohio

Biology


**Allen J. Miltenberger**  
 Middletown, Ohio  
 Business Administration


**Jacqueline Pfeifer**  
 Westerville, Ohio  
 English


**Frank Robinson**  
 Westerville, Ohio  
 Religion


**Faith Naber Robinson**  
 Westerville, Ohio  
 English


**Evan Schear**  
 Westerville, Ohio  
 Biology (Medical student  
 at Duke University)


**Ruth Spiker**  
 Massillon, Ohio  
 Home Economics


**James Williams**  
 Westerville, Ohio  
 Biology (Medical student  
 at Ohio State)


# JUNIORS

---

**Esther Smoot, Treasurer**

**Phyllis Brown, President**

**Betty Bridges, Vice-President**

**Shirley Server, Secretary**


The Junior Class tried its best to flaunt its new maturity at the under-classmen, but it has been at a disadvantage (numerically of course). Therefore, a look of dignity has replaced the old authoritarian glare.

One of their contributions to Otterbein and to a large share of the general public is the Junior trio . . . Shirley Server, Gloria Server, Wilma Bennett and their accompanist, Phyllis Brown. We overlap a bit to point out that Shirley Server, Phyllis Brown and Esther Smoot were elected to "Who's Who in American Colleges."

Andy "Swish Shot" Vonovich represented the class as an o. k. guy on the basketball team this year. A subdued, member in an unconscious moment, attempted to edit "Ye Sibyl."

As is the tradition, the Juniors planned Senior Recognition Day. At this time they properly honored the class of their predecessors and sincerely showed their appreciation of having them for friends and classmates. Now they have accepted the responsibility of becoming the Seniors of 1945.


**June Reagin**, Detroit, Michigan; **Phyllis Koons**, Mansfield; **Jerry McDonald**, Canton; **Elinor Mignerey**, Portsmouth.

**Doris Hotchkiss**, Venango, Pennsylvania; **Fern Spaulding**, Berrien Springs, Michigan.


**Earl Bender**, Westerville; **Jane Alexander**, Newark; **Helen Aydelotte**, Chestertown, Indiana; **Troy Brady**, Harrisburg.

**Doris Boston**, Akron; **Wilma Bennett**, Dayton; **Maurice Gribler**, Van Wert; **Katherine Baetzhold**, Bloomfield, New Jersey; **Betty Tucker**, Alsberg, Columbus.

**Janet Shipley**, Dayton; **David Takahashi**, Chicago, Illinois; **Anne Hovermale**, Dayton.

**Mary Hockenbury**, Scottdale, Pennsylvania; **James Moellendick**, Westerville; **Helen Teter**, Weston, West Virginia; **James Reed**, Westerville.


**Kathryn Behm**, Dayton; **Helen Haddox**, Columbus; **Eleanor Taylor**, Westerville; **Mary Jane Kern**, Powell; **Betty Bridges**, Dayton.

**Janet Hinkle**, Columbus; **Martha Miltenberger**, Middletown; **Marjorie Day**, Middletown.

**Ray Hughes**, West Union; **Esther Smoot**, Brookville; **Phillis Brown**, Dayton; **Andrew Vonovich**, Columbus.

**Mary Lord**, Middletown; **Gloria Server**, Dayton; **Shirley Server**, Dayton.


# THE SOPHOMORES

---

**Gwendolyn Blum**, President

**Marion Henderson**, Secretary

**Josephine Case**, Treasurer

**Helen Hebbeler**, Vice President (Not pictured)


The Sophs spent the year trying to beat things . . . beating raps, beating up (or trying to) lowly freshmen (the rest of the time they were beaten) . . . Jump Week managers (Hebbeler and McCalla) rehashing every feeble joke they could think of to humor their fans and drag a vote . . . Prexy Blum elected Fall Homecoming queen . . . definite lack of man-power . . . Jane Bently elected Editor of the Tan and Cardinal for 1945 . . . underneath it all they're glad to be so close to spending a year as joyful juniors (especially so, when remembering the dousing in good ole' Alum Creek) . . . climax: sophs gorge themselves, at their own expense, at Sophomore-Senior banquet . . . their resolution: "What you don't know won't hurt you."


**Audrey Cover**, Johnstown, Penn.; **Ruth Fletcher**, Cleveland; **Dorothy Kohberger**, Galena; **Ray Good**, Johnstown, Penn.; **Patricia Nutt**, Osborn.


**Beverly Frye**, Johnstown, Penn.; **Loye Donelson**, Frewsburg, N. Y.; **Helen Garver**, Strasburg; **Helen Hebbeler**, Cincinnati.

**Esther Learish**, Johnstown, Penn.; **Marion Henderson**, Cleveland; **John Koda**, McGehee, Arkansas; **Lois Nern**, Columbus.


**Mary Ellen Cassel**, Dayton; **Carol Clark**, Dayton; **Dorothy Everly**, Wilkinson, Ind.; **Grace Coleman**, Akron; **Ellen Ewing**, Philadelphia.

**Phyllis Avey**, North Carolina; **Vivian Albery**, Centerburg; **Joe Ariki**, Denver, Colorado; **Glenola Debolt**, Croton; **Phyllis Baker**, Spring Valley.

**Mildred Michelich**, Bay Village; **Robert Katsase**, Topaz, Utah; **Josephine Kissling**, Barberton; **Helen Gardner**, Westerville.

**Palmer Manson**, Westerville; **Jeannette Pugh**, Radnor; **Minetta Hoover**, Sunbury; **Jacqueline McCalla**, Centerburg; **Marian McNaught**, Condit.


**Lucille Coe**, Hudson; **Betty Shumway**, Portsmouth; **Joan Schaeffer**, Pittsburgh, Penn.; **Janet L. Roberts**, Dayton.

**Josephine Case**, Dayton; **Jane Bently**, Altoona, Penn.; **Gwen Blum**, Cleveland; **Catherine Barnhart**, Westerville.

**Charles Wells**, Croton; **Velma Yemoto**, Columbus; **Dorothy Taylor**, Westerville; **Lucille Walters**, Akron; **Evalou Stauffer**, Brookville; **Don Yamaoka**, Boston, Arizona.

**Ruth Ann Masters**, Zanesville; **Irene Parker**, Detroit, Michigan; **Betty Rumbarger**, Dayton; **Harriet Schow**, Hudson.


# THE CENTENNIAL CLASS OF 1947


Walter Wendt, Vice President; Jane Hinton, Secretary;  
Paul Payne, Treasurer; John Regenos, President.

September to June . . . the freshmen have completed the first year of their notorious career as the famous Centennial Class of 1947 and are looking forward to celebrating Otterbein's 100th birthday with equal prominence. The freshman mixer emerged in a fine stew . . . they took a big drop in chapel out of the balcony, to the lower deck . . . proved scrappier than the Sophs on Scrap Day . . . bonfire burned up on the first try and so were the freshmen . . . a few, ah, rugged, brawny individuals on parade . . . Saum Hall presents Follies, their amazement, our amusement . . . lowly, green pledges crawled humbly (?) for honorable actives . . . Hell "weak" . . . girls present "Charms in Song" electing Shuck to reign as prettiest with nine attendants . . . girls repeat program for soldiers at Cambridge hospital . . . Wendt, the fems choice for Jump Week . . . Uncle Sam catches up with Regenos and breathes hot and heavy down new prexy Wood's coat collar . . . and then in their spare time they exhausted themselves getting in and out of unimaginable predicaments.


**Evelyn Cliffe, Byrl Gribler, Mary Carlson, Laura Davis, Edith Gallagher, Barbara Clark, Charles Cole, John Canfield.**

**Sue Apostolos, Ruth Fox, Rose Bruno, Wanda Boyles, Dorothy Clements, Eileen Burkey, Norma Fiscus, Robert Scott, Bruce Brockett.**

**Joan McCoy, Margaret Robson, Marjorie May, Robert Koehler, Elnore Troutman, Myrl Hodson.**

**Miriam Miller, Eileen Snoderly, Dorothy Miller, Vivian Walters, Rachel Nichols, Edmond Shaffer.**


**Elizabeth Meek, June Slabey, Leota Sprouse, Gladys Reynolds, Irene Shinew, Laurel Gilbert, Elizabeth Speckman, Carl Robinson.**

**Lillian Tartline, Miriam Woodford, Virginia Ward, Peggy Wilson, Wilma Hornbeck, Janice Wolfe, Don Smith, Walter Wendt.**

**Joan Young, Janet Young, Ruth Wolfe, Mary Tuttle, Carrie Zimmerman, Viola Woodford, Robert Buckingham, Dale Wood, Calvin Whitney.**

**Jeanne Bilger, Eunice Bowling, Margaret Ferguson, Kathleen Auxier, Margaret Brown, Hazel Brehm, Jeralda Biehn, Harold Bower, Marian Adams.**


June Mugrage, Joyce Turner, Palmer Manson, Dick Rich, Daisy Scott, Sylvia Phillips, Marilyn Shuck, Emigail Lilly, Paul Payne, Elizabeth Mills.

Betty Mansfield, Doris Kramer, Jane Hinton, Joanne Lohr, Emily Jackson, Keith Dumph, David Gill, Mary Hennon.

Lois Hagenbuch, Ruth Cobe, Jean McClay, Paul De Selms, Ottie Mae Judy, Nedra Hartong, Nancy Ewing, Lloyd Gensemer, Marth Good.

Mary McConnell, Margaret Kaestner, Lila Meany, Ruth Ridenour, Esther Scott, Joan Maurer, Virginia Timblin, Oren McClain, James Hiroto, Harold Lyman.


# Organizations


unchanged atmosphere  
remembered chapel  
the rated speakers  
"Religion in Life"  
by Dr. Blutz  
our college life!  
in chapel where  
our organizations  
by Sigma Zeta  
special interests  
Education club  
social side too.  
to you boys.

Religious and music organizations  
still hold a prominent place on the  
campus. Men of all faiths and  
creeds continuously bring to us  
messages of brotherhood and devotion.  
The music of the masters thrills  
many of us. You see Otterbein is


to  
the  
life  
to go.


# QUIZ AND QUILL

**Celebrates 25th Anniversary**


**First Row:** Professor Altman, Pfeifer. **Second Row:** Reed, Mignerey, Koons, Gribler, Smoot, Alexander.

Many of the Otterbein Shakespeares are now at some distant front defending the right to dash off a sonnet, an expression of love, or something else that bothered them.

This year the group proudly celebrates the 25th year of their existence as an organization. Something else to prize is a special publication that the Quiz and Quill issued . . . an anthology of notable compositions of the last 25 years. Many a doughboy and Otterbein graduate will be able to leaf through the Silver Anniversary Issue tomorrow and see what they did yesterday at Otterbein. The Quiz and Quill continues as an expression of the thoughts of Otterbein students.

Jacqueline Pfeifer and Esther Smoot were Presidents of the group, first and second semesters respectively. Jane Alexander is the secretary and Anna Jean Waters acts as Program Chairman.


## VARSITY DEBATE SQUAD

**First Row:** Professor Anderson, Takahashi. **Second Row:** R. Scott, Koehler, Payne, McClay.


## CAP AND DAGGER

**First Row:** Bentley, Hood, Bennett, Neilson, Hickey, Murphy, Debolt, Alexander. **Second Row:** Cherrington, Mignerey, Alsborg, McCalla, Professor Smith, Case, Boston, Lindquist, Schaeffer. **Third Row:** Kern, Shoemaker, Mayne, H. Fox, Zezech, Koehler, R. Buckingham, Fiscus, Pfeifer.


Production, scenery, costuming and management are right down the Cap and Dagger Club's alley . . . in fact . . . at Fall Homecoming it was right down "Schubert Alley."

Bob Koehler guides the activities of the talented group. For the May Day celebrations the club is presenting "Out of the Frying Pan."

In fact, the talent exhibited by the club

as a whole seems to have Prof. Smith, their advisor, "speechless."

This year the debate team was made up entirely of freshmen. Before two of the members were drafted they debated the Phi Kappa Delta Question. The negative team, Regenos, Takahashi and Scott, won the debate.

The impossibility of forming a complete men's team prevented inter-collegiate debating.


**First Row:** Ariki, Aydelotte, I. Cole, Michelich. **Second Row:** Professor Esselstyn, C. Robertson, Mayne, Hovermale, Professor Schear. **Third Row:** Smoot, Rone, Shipley, Professor Hanawalt, Kohberger, Koda, Henderson.


**First Row:** Brubaker, Professor Rosselot, Pletcher, Professor Mills, Koons. **Second Row:** Barr, D. Cole, Miltenberger, Alexander.


Sigma Zeta is the National Honorary Science Fraternity. The Epsilon Chapter at Otterbein was founded in 1929 and is one of 15 chapters. A 3-point average in their science major is the requirement for membership. Members must also maintain a 2.5 average in their other studies. Associate and honorary members are also selected.

A worthy activity of the year was the recruiting of blood donors from the student body. The group afforded transportation for twenty Otterbein students to the Red Cross Center in Columbus.

The Epsilon Chapter is headed by Henrietta Mayne, President; Catherine Robertson, secretary-treasurer; and Ann Hovermale, Program Chairman.


## Sigma Zeta

Phi Sigma Iota is Otterbein's chapter of the National Honorary Romance Language Fraternity, organized in 1933 to "foster interest in the romance languages." New members are elected to the club each spring by the members themselves. To be eligible, a prospect must be at least a junior, majoring in one of the romance languages, and maintaining a "B" average in all subjects.

Professor Mills and Professor Rosselot are the advisors and Mrs. Rosselot is often the hostess for the meetings. Mae Pletcher is President of the club.

The club has the opportunity of hearing many interesting papers and discussing that about their study that interests them most. A formal dinner was held near the time of commencement.

## Phi Sigma Iota


Here are some of the most popular girls on the campus. Their mail from the males exceeds that of all the groups combined. They are the future homemakers of tomorrow who are making a scientific study for their future reference. They've planned meetings on nutrition, textiles, Red Cross projects, and as a service to the church, they have displayed their interior decorating ability by making the primary department more attractive for the children.

A luncheon in Columbus and a style show at Lazarus gave the girls a "gastronomic" and an "esthetic" thrill. The group also gave two interesting and informative chapel programs. This very successful and active year ended with merry time at a club picnic.

## The Home Economics Club

Henrietta Mayne was the president and Miss Mary Lou Lashbrook, advisor.

## Education Club

Recently organized in 1941, the Education Club is a relatively new group. The membership consists of those students who are members of the Education Department. An Elementary Education Department has been introduced into the college program. Miss Jean Fraser heads this department. Dr. Bartlett is advisor for the club.

The club offered two helpful speakers . . . Mr. Buell, the superintendent of the Berlin Township Schools, and Mr. Ray Morris, Superintendent of the Westerville Schools. Both speakers listed hints and suggestions for new teachers.

Irene Cole is president of the group and Emily Wilson acts as chairman. The secretary is Phyllis Koons, and Jean Brubaker is treasurer.


**First Row:** Rumbarger, Shoemaker, Snoderly, Case, Mikesell. **Second Row:** Speicher, Stauffer, Shuck, Spalding, Mayne, Henderson, Hickey, Cornell. **Third Row:** Bridges, Brehm, Bowling, Jackson, Taylor, Masters, Gotschall.


**First Row:** I. Cole, Brubaker, Baetzhold, Professor Bartlett. **Second Row:** Koons, Sizer, Mayne, Wilson, Hennon, Coleman, Pletcher.


# Y.W.C.A.

The Y.W.C.A. is one of the most prominent organizations on the campus. Besides the routine duties of the organization it cooperates with the Y.M. C.A. in promoting the "Y" Mixer, helps other groups with the All Campus Christmas party, and goes caroling. The May morning breakfast is also taken care of by the Y.W.C.A. One of their most worthy and impressive gestures is the "White Gift Service" at which donations from every women's organization on the campus are offered, and secretly given to some Otterbein girl who needs financial aid. Another nice gesture that creates a tide of friendship is "The Big, Little Sister Movement" which is also sponsored by this group.

## The busy and capable officers are:

June Neilson .....President  
 Mabel Sizer, .....Vice-President  
 Emily Wilson .....Treasurer  
 Betty Bridges .....Assistant Treasurer  
 Irene Parker .....Secretary  
 Esther Learish .....Chairman of W.S.S.F.  
 Esther Smoot .....Area Chairman

Marian McNaught .....Service Chairman  
 Dorothy Hilliard and Virginia  
 Storer .....Program Chairmen  
 Marian Henderson ....Membership Chairman  
 Katherine Baetzhold ....Publicity Chairman  
 Phyllis Brown .....Music Chairman  
 Lois Hickey .....Social Chairman


Y. W. C. A. Cabinet

**First Row:** Storer, Hilliard, E. Wilson, Neilson, Sizer, Parker, Smoot. **Second Row:** P. Wilson, Baetzhold, Bridges, Hodson, Brown, Henderson, Learish, McNaught.


Professor Hursh, Shirk, Fulk, Jones, Bridgers

One of the first duties of the Y.M. C.A. is to cooperate with the Y.W.C.A. in functioning to make the freshman feel at home at the beginning of each year. The first day a freshman arrives on the campus he receives a "Y" Hand book, which tells him all the facts about the college, teaches him the school songs, and offers him some free treats. They also sponsor a "Y" Mixer the first week of school.

This group has an outstanding past. Through student support in 1892 the Y.M. C.A. built the Association building which was the second "Y" building west of the

Appalachian Mountains to be built by a student group.

Other groups in need of assistance can always count on the "Y" fellows to help. The Otterbein Y.M.C.A. belongs to the State Council of Y.W.C.A.'s

The officers of this year were entirely new as none of those elected last spring were able to return. Howard Fulk has served as president; Ray Hughes, vice-president; Elwood Shirk, secretary; Bob Jones, Program Chairman; and Fred Walker, Membership Chairman. Professor Hursh is the Advisor.


**First Row:** Shiba, Bridgers, Boyer, Esselstyn, Hursh, Sizer. **Second Row:** Zezech, Stauffer, Varner, Storer, Fulk, Neilson.


**First Row:** Bridgers, Storer, Fisher, Aydelotte, Lilly, Jones. **Second Row:** Brady, Linquist, Varner, Donelson, Gilbert, Engle, Schaeffer, Boynton, Parker. **Third Row:** Bender, Teter, Long, Harrington, Good, Bower, D. Cole, Fulk.


## C.C.A.

The Campus Christian Association was founded expressly for the purpose of organization and unification of the religious groups on the campus. The council this year was headed by co-chairmen Mabel Sizer and Bob Bridgers. Mary Shiba acted as Scribe and Karl Varner was the man with the "money appeal." The raising of money in financial drives for funds for the budgets of campus religious organizations is one of the main jobs of the C.C.A. The finances are thus solicited all at one time and, as J.R. invariably says, "that puts all our begs in one askit." And anytime the council needs advice Professor Hursh and Rev. Boyer are ready and capable of words of fatherly wisdom.

Securing religious speaker to the campus. Dr. Slutz C.C.A. has conducted the budget drives for all campus religious organizations.

## Life Work Recruits

The activity of the Life Work Recruits has mainly been helping other religious groups under the advisorship of Professor Engle and its president, Karl Varner. Caring for the services at the Negro church in Westerville, and sending out Deputation teams to other churches to help out in their services were two of the worthiest projects of the year.

The cabinet includes Deputation Chairmen Roy Fisher and Joan Schaeffer; Music Chairman, Dewey Long; Membership Chairman, Bob Jones; Social Service Chairman, Ruth Deever; Program Chairmen, Loye Donelson and John Olexa.

From the various departments represented in the cabinet, the diversified interests and fields of work accomplished by the group are easily seen.

you see and  
Discussing problems of our  
Christian Workers Deputation  
teams. Caring for services  
the negro church.  
Karl Varner is the


## Youth Fellowship

Youth Fellowship means exactly what the name of the organization implies. It is a Christian fellowship that they have and they offer it to all the youth of Otterbein.

Outdoor meetings have been prominent this year. The group sponsored an all-campus hayride, a campfire service, and a lecture by Dr. Schear down by Alum Creek. There was also a series of discussions on the Four Freedoms. The leaders of the discussions were members of the faculty and prominent persons from Westerville and Columbus.

The first semester officers were: Mabel Sizer, President; Mary Shiba, Program Chairman; Irene Parker, Secretary-Treasurer.

Leading the group for the second semester were: Martha Good, President; Emigail Lilly, Program Chairman; Laurel Gilbert, Secretary-Treasurer.


## International Relations Club

The prospects of a cozy chair, a glowing fireplace, and delicious refreshments at Dr. Rosselot's home twice a month is an added incentive for the members of the International Relations Club. The spirited discussions that ensue counterbalance any tendencies toward snoozing that such comforts would create.

The club outlined the discussions on the problems of peace, and committees were appointed by the president for the leadership of these discussions throughout the year. After the club discovered, as best it could, what it would advocate as a plan for peace, a round-table discussion was presented in chapel.

The president of the club is Mary Lord, Janet L. Roberts is the secretary, and Robert Bridgers is the treasurer.


**First Row:** Lilly, Ward, V. Woodford, M. Brown. **Second Row:** Zimmerman, J. Ariki, P. Wilson, M. Ariki, Sizer, Parker, Jones, Boyles. **Third Row:** M. Good, L. Gilbert, Harrington, Teter, Bilger, Cobe, R. Wolfe.


**First Row:** E. Taylor, Everly, Snoderly, Barr, V. Walters. **Second Row:** T. Brady, Rosselot, Fisher, Lord, Bridgers, Hockenbury, J. L. Roberts. **Third Row:** Alsberg, Fulk, Teter, D. Coe, V. Woodford.


# Women's Glee Club

**First Row:** Lohr, Bennett, G. Server, S. Server, Shiba, Professor Spessard, Cherrington, Whitney, Sizer, Alsberg, Hinton. **Second Row:** McCalla, Pugh, Shuck, Henderson, M. Good, Gardner, Boston, Burkey, Baker, Ridenour. **Third Row:** Barnhart, D. Miller, Garver, Reagin, Mignerey, M. Woodford, Bilger, C. Clark, Hood.


**First Row:** Rone, Bower, Zezech, Professor Spessard, Ariki, Lyman, Jones. **Second Row:** Boynton, M. Brady, Gensemer, R. Good, Morris, Bender.

# Men's Glee Club


# Choir


**First Row:** Robson, M. Woodford, C. Clark, Bilger, E. Whitney, R. Wolfe, Garver, Reagin, S. Server, Martin, Professor Spessard, M. Good, Henderson, Timblin, Bruno, Pugh, D. Miller, Hinton, Bennett. **Second Row:** Hood, Mignerey, Mayne, Bowman, G. Server, Hovermale, Shiba,

Burkey, Cherrington, Cooper, Shuck, P. Wilson, Sizer, Alsberg, V. Walters, McCalla, Slabey. **Third Row:** Ride-  
nour, Lohr, Lyman, McClain, Ariki, Morris, Jones, Swartz, R. Good, Miss Harris, Gensemer, Bower, Green, Zezech, Cooper, Boynton, M. Brady, Rone.

The singing groups of Otterbein have brought widespread recognition to the school and a great deal of enjoyment to the participants. War has curtailed the extensive activities of these groups such as trips to distant localities and the traditional tours. Although the lack of manpower is acute, the quality of the programs is still among the very best.

The Men's Glee Club, consisting of twelve members, proved their merit in a special chapel program.

This year the Women's Glee Club has carried the responsibility for most of the programs in song for the college. Numerous church groups, clubs, and community gatherings, have highly praised the girls.

Besides furnishing the regular Sunday morning music for the College Church, the Choir presented the traditional Christmas and Easter programs.


These faithful musicians provide plenty of pep and added spirit at the football and basketball games and pep rallies.

Mary Margaret Tuttle, a freshman, is the striking Drum Majorette who artistically twirls her baton and leads the formations on the field during the halves of the football games. An applauded specialty was the piccolo and basshorn solo played in "Yankee Doodle."

Professor Shackson directs the band. Elinor Mignery is president of the group. There are about twenty members.

## Band

## Orchestra


Mabel Dunn Hopkins, instructor at Otterbein and Capital University directs the orchestra. Mary Shiba is the Concert Meister.

There are 20 members in the orchestra. They furnished the music for the Homecoming plays. The chapel programs given by the orchestra are always favored ones. The group also planned an entire Grieg program. The orchestra is another example of the loyal way that all the organizations have carried on in spite of present obstacles and shortages.


**First Row:** C. Robinson, Donelson, M. Woodford, M. Miller, Clements, Mansfield, Dumph, Tuttle. **Second Row:** Bilger, Sizer, Cherrington, Professor Shackson, Burkey, Mignerey.


**First Row:** Mrs. Hopkins, Grabill, Robson, Baker, Shiba, Kern, Professor Shackson, Blanks, McQuiston. **Second Row:** Sizer, Barnhart, P. Brown, Burkey, Buckingham, Hood, C. Robinson.


Fletcher, Koehler, Hickey, Lord.


**First Row:** M. Miller, Hinton, Katase, Paine, Frye, Hilliard, Koehler, E. Wilson, Takahashi. **Second Row:** Stauffer, Phillips, Carlson, McNaught, Day, Bridges, Slabey, J. L. Roberts. **Third Row:** Learish, Hennin, Lord, Boston, Fletcher, Meany, Smoot, Adams.


The purpose of the Publications Board is to guide the activities of the Tan and Cardinal. The board meets once or twice a year to select the editor, business manager, and circulation manager of the paper.

It is a function of the Student Council to select the students for these positions. Persons interested in these positions may make an application to the board. Each applicant is interviewed and the new editor and business manager is chosen with care.

Lois Hickey, representative of the senior class, is chairman of the group. Other class representatives are junior, Mary Lord; sophomore, Ruth Fletcher; and freshman, Bob Koehler.

Before the year progressed very far John Smith left for the service and Dottie Hilliard, the capable Associate Editor of the T&C was left in full charge of the publication. When the Business Manager, R. W. Gifford, went to Ohio State to continue his studies there, Bob Koehler was selected to replace him.

This year the editor and three members of her staff attended the Convention of the Ohio College Newspaper Association at Denison University and came back with honors in both hands. Otterbein's newspaper, a bi-weekly publication, received the first prize and trophy for one year for ranking highest in its class. To add to this glory it was awarded third place for the quality represented in the news stories. This gives us pride in a publication of quality and unusually, successful, feminine **Editor** and her Staff.

Next year, the Convention of the O. C. N. A. will be held at Otterbein. Jane Bentley is the new editor for 1945.


## Public-a-sions Bored

## Publications Board

## Tan and Cardinal


## W.R.A.

Sports, play days with other colleges, picnics and hikes, ice skating parties, war bond drives, help with management of the high school basketball tournaments, and chapel movies . . . these are just a few of the activities that the busy and peppy girls of the Women's Recreational Association undertake and execute.

The girls were guests at Ohio State for a hockey and a basketball play day and acted in their turn as hostesses to the O. S. girls. There was also some competition held between the Capital athletes and the Otterbein sports stars.

Lois Hickey was president for the first semester and Mary Bright took over her duties for the second semester. Participants in each different sport elect delegates to the W. R. A. Cabinet, to represent their interests. Miss Bryant is the advisor.

## Varsity "O"

The Varsity "O" has carried on its activities this year remarkably well. It began the year with two members from last year's organization, but, with varsity sports going full speed ahead, many new members were accepted.

These men of muscle and brawn elected June Neilson to reign as princess of their Winter Homecoming activities. They also sponsored a dance at the armory after the crowning of the Princess. As is the custom, the Varsity "O" men took charge of Scrap Day.

The officers of the group were: Maurice Gribler, President; Robert Gormley, Vice-President; Robert Scott, Secretary; Don Smith, Treasurer; and John Zezech, Committee Member at large.


**First Row:** Alsberg, Hickey, Bright, Smoot. **Second Row:** Cliffe, Coleman, Lord, Koons, Cobe.


**First Row:** F. Walker, Takahashi, Gribler, Scott, Smith, Zezech. **Second Row:** Ariki, Wood, Koehler, Wendt, Miltenberger, Hiroto.


# Athleta

Feminine sports leaders have Athleta as the organization that recognizes girls of honorary rating in this field. Only seniors are eligible and are selected because of high attainment in scholarship, earnest enthusiasm, character, leadership, and participation in many sports.

This honor comes to the girls as a surprise at a dinner held in their honor in the spring of the year. The honorary group for 1945 was chosen by the graduating group of senior girls. Athleta is of fairly recent origin. This was the fourth group to be selected. This picture should disprove any theory that girls with athletic inclinations are without femininity.


Hickey, Neilson, Bright, Hilliard.


# Sororities and Fraternities


season of rushing, rush teas parties are. Bedding is the tension "Hell Week". really is fun. Formal initiation impressive, goals and ideals.

They - Bewildered freshmen make a choice. Your frats have weathered "the storm" and are functioning to a small degree after the fashion of the "days of old". There

now seven sororities a place for all. a close friendship and pride. A times together.


**First Row:** Zezech, Wood. **Second Row:** Gribler, Rone, Good, Robinson, Smith, Koda.


**First Row:** Hilliard, Neilson, Barr, Hovermale. **Second Row:** S. Server, Pugh, Brubaker, Mayne, Alexander. **Third Row:** Cornell, Alsberg, Sheba, Harrington.

## Inter-Fraternity Council

With four fraternities weathering the present storm, the Inter-fraternity Council tried to maintain their former status and keep rushing and other activities on the legal side.

Reverend Allton, the new Public Relations Director, and his family have moved into the Zeta Phi house and are running it for the boys. Maurice and Byrl Gribler are pursuing their studies and in their spare time running the Jonda house. Mom and Pop Jones are still keeping the home fires burning for the Country Club fellows. Although the Sphinx club did not open its house the frat is still active. The Annex Fraternity, which does not have a representative on the campus this year, received the scholarship cup for 1943. Lee Franks, who was home on leave accepted, the cup for his club.

## Inter-Sorority Council

With an added number of freshmen girls, making up for the depleted male number, the problems of the Inter-sorority Council have been more numerous. This year the Council granted permission to reorganize to a discontinued sorority of several years ago. Toma Dachi is now represented in the council and will continue as the seventh sorority on the campus. Prexy Brubaker finished her studies in February and left Mary Shiba a full time president's job as official guardian of the interests of seven sororities.


# Tau Delta (Tomo Dachi)


**First Row:** Meek, Kaestner. **Second Row:** Hornbeck, Lilly, Gilbert, Schaeffer, Nichols. **Third Row:** Teter, Troutman, Good.

## OFFICERS

Laurel Gilbert .....President  
 Joan Schaeffer .....Vice-President  
 Emigail Lilly .....Secretary  
 Helen Teter .....Treasurer

Lucille Harrington .....Inter-Sorority  
 Representative  
 Margaret Kaestner .....Chaplin  
 Mrs. Grabil .....Advisor

### Class of 1945

Helen Aydelotte  
 Helen Teter

### Class of 1946

Joan Schaeffer

### Class of 1947

Martha Good  
 Laurel Gilbert  
 Lucille Harrington

Wilma Hornbeck  
 Margaret Kaestner  
 Emigail Lilly  
 Elizabeth Meek

Rachel Nichols  
 Frances Queen  
 Elnora Troutman

New to the current group of students but familiar to those of former years, T. D. accomplished something that very few sororities of past years have been able to do. An old sorority became a new sorority. The devoted and loyal alumnae of T. D., known as the Phi Sigma Epsilon Society, rushed with the same fervor, hope and pain as did the student activities of the other six groups. Ten new Otterbein girls, eager and proud to form the nucleus of the new sorority, became pledges.

Their rebirth hasn't prevented them from being active—they endured all the "cruelties" of Hell Week and had a bang-up formal initiation at the Deshler-Wallick Hotel in Columbus. As is the club's custom the new actives were "pinned" with jeweled crests of the alumni. The very close association and cooperation with their alumni makes them unique.

Its members are fast becoming prominent, campus leaders and both the sorority and the actives, personally, will in the future (yes, next year) have much to offer the "rushee". We all admire Tomo Dachi and wish the best for them.


**First Row:** J. R. Roberts, Kikuchi, Everly, Learish, Taylor, Bilger, Garver, Blum, Masters, McCalla, P. Wilson, J. Turner. **Second Row:** Kissling, Yemoto, Snoderly, Tuttle, Neilson, Hilliard, Hetzler, E. Wilson, Carlson, McNaught, Deever, Phillips, Meany, Koons.

**Third Row:** Cover, Wolfe, Cobe, Bentley, Hood, Nelson, M. Turner, Debolt, Spaulding, J. L. Roberts, Shinew, Frye, Mills. **Fourth Row:** Hennon, Boyles, Bright, Miltenberger, Lord, Parker, Coleman, McConnell, Shoemaker, Hodson.

## Sigma Alpha Tau (Owls)

### Class of 1944

Mary Bright  
Ruth Deever  
Joanna Hetzler  
Dorothy Hilliard  
Helen Hood  
Phyllis Nelson.  
Margaret Shoemaker  
Mattie Ellen Turner  
Emily Wilson

### Class of 1945

Phyllis Koons  
Mary Lord  
Martha Miltenberger  
Fern Spaulding  
Jane Sturgis

### Class of 1946

Jane Bently  
Gwen Blum  
Grace Coleman  
Audrey Cover  
Glenola Debolt  
Dorothy Everly  
Beverly Frye  
Helen Garver  
Josephine Kissling  
Esther Learish  
Ruth Ann Masters  
Jacqueline McCalla  
Marion McNaught  
Irene Parker  
Janet L. Roberts  
Dorothy Taylor  
Velma Yemoto

### Class of 1947

Jeanne Bilger  
Wanda Boyles  
Mary Catherine Carlson  
Ruth Cobe  
Mary Hennon  
Myrl Hodson  
Alice Kikuchi  
Mary McConnell  
Lila Meany  
Elizabeth Mills  
Sylvia Phillips  
Janet R. Roberts  
Irene Shinew  
Eileen Snoderly  
Joyce Turner  
Mary Margaret Tuttle  
Mary Walker  
Peggy Wilson  
Ruth Wolfe

The Owls have an accomplishment to be proud of, and one that has made a reputation for them. The Owls are again this year the worthy possessors of the sorority, scholarship cup.

Their activities are not all of "cerebral nature" . . . no jitterbug expert can deny the dignified President, Dottie Hilliard, a place in the groove; June Neilson, outstanding for her dramatic ability, reigned as Winter Princess; Gwen Blum was elected Fall Homecoming Queen; Phil Nelson was an attendant to June. The club also purchased a bond and most of the members made a trip to the Blood Doner Center in Columbus.

Then too, purely, on the social side, the girls have "heaps" of fun. Replacing the co-ed parties of former years the girls have had some really nice dinners at the Dutch Tavern, Fort Hayes Hotel and several theater parties including plays at the Hartman.

The surplus of diamond rings and wedding announcements among the Owls all goes to prove that intelligence and romance do go together.

#### OFFICERS

Dorothy Hilliard .....	President
June Neilson .....	Vice President
Emily Wilson .....	Secretary
Joanna Hetzler .....	Treasurer
Irene Parker .....	Chaplain
Mattie Ellen Turner .....	Social Chairman
Beverly Frye .....	Reporter
Mary Lord .....	Sergeant at Arms
Mrs. Vance .....	Advisor


"Thoughtful each of all", a worthy motto, is typical of this bunch of "super" girls. The girls are clever and ably take part in all campus affairs. Proof of just one of their talents was the unusual success of their chapel program.

These girls have a bountiful share of good times too. The pledges gave the actives a "whizz" of a Christmas party. To prove that they were good "skates", the actives reciprocated in March by giving the former pledges a skating party.

Less entertaining, except for the standers-by, was the redecorating of the club-room. After several hours they decided they had done a good job and toasted themselves very honestly by saying, "Here's paint in your eye!"

The marriage of their efficient President caused a deserved amount of excitement. History repeated itself at an early date when Betty Shumway traveled to California to follow the example of Henrietta (Hobbs).


**First Row:** Orr, Clements, Slabey, Bowling, Hinton, Cliffe, Shuck, N. Ewing, D. Miller, Lohr, Ridenour, May. **Second Row:** Mikesell, Smoot, P. Brown, Sexton, Murphy, Barr, Hickey, Hotchkiss, Henderson, L. Walters, Hovermale, Shipley. **Third Row:** V. Walters, C. Clark, Cassel, Hoover, Fletcher, Boston, Schow, Coe, Sizer, Case, Gardner, McDonald, Scott, Mugrage.

## Tau Epsilon Mu (Talisman)

### OFFICERS

Virginia Barr .....President  
Gwendolyn Murphy .....Vice President  
Doris Hotchkiss .....Secretary  
Lois Hickey .....Treasurer

Josephine Case.....Sergeant at Arms  
Lucille Walters .....Social Chairman  
Esther Smoot .....Historian  
Mrs. Vernon and Mrs. Willet .....Advisors

#### Class of 1944

Virginia Andrus Barr  
Lois Hickey  
Gwendolyn Murphy  
Mary Ellen Sexton  
Mabel Sizer

Ann Hovermale  
Jerry McDonald  
Martha Mikesell  
Janet Shipley  
Esther Smoot  
Anna Jean Walters

Ruth Fletcher  
Helen Gardner  
Marion Henderson  
Minetta Hoover  
Harriet Schow  
Margaret Sheriden  
Lucille Walters

Nancy Ewing  
Jane Hinton  
Joanne Lohr  
Marjorie May  
Dorothy Miller  
June Mugrage  
Anna Mary Orr  
Ruth Ridenour  
Esther Scott  
Marilyn Shuck  
June Slabey  
Vivian Walters

#### Class of 1945

Doris Boston  
Phyllis Brown  
Doris Hotchkiss

#### Class of 1946

Josephine Case  
Mary Ellen Cassel  
Carol Clark  
Lucille Coe

#### Class of 1947

Eunice Bowling  
Dorothy Clements  
Evelyn Cliffe

Twenty-nine years ago Tau Epsilon Mu was organized in secrecy among the fourth-floor girls of Cochran Hall. As cream always rises to the top they called themselves the "cream of the dorm". Later, in the past, they acquired another nick-name, "the sorority of queens". Upholding this reputation Ginny Barr reigned as 1943 May Queen, Jo Case was maid of honor to the Fall Homecoming Queen, Janet Shipley attended the 1944 May Queen, and Marilyn Shuck was elected prettiest in the freshmen class with six TEM pledges as attendants.

These girls have had some smooth times too . . . spreads, a slumber party, a happy surprise, when the pledges played hostess to the actives at a dinner at the Maramor and a theater party, a special breakfast at Willie's and gifts for the pledges, dinner at the Seneca and entertainment at the Hartman, teas (a special one where each TEM girl brings as a guest, a girl from another sorority group), purchased a war bond and so on . . .

Keeping their Motto "Everybody's Lonesome" in mind the girls had fun at a Carnival rush party. Their motto has a secret, special meaning to every TEM girl.


**First Row:** D. Scott, Ward, McClay, Gotschall, Jackson. **Second Row:** R. Fox, Reagin, Shiba, Robinson, Alexander. **Third Row:** Auxier, Burkey, Cherrington, Robson, Buckingham, Speckman.

## Kappa Phi Omega (Onyx)

### OFFICERS

Margaret Cherrington .....	President	Betty Buckingham .....	Secretary
June Reagin .....	Vice President	Emily Jackson .....	Treasurer

#### Class of 1944

Margaret Cherrington  
Faith Robinson  
Mary Shiba

#### Class of 1945

Jane Alexander  
June Reagin

#### Class of 1946

Betty Buckingham  
Ann Gotschall

#### Class of 1947

Kathleen Auxier  
Eileen Burkey  
Ruth Fox  
Emily Jackson  
Jean McClay  
Margaret Robson  
Daisy Scott  
Elizabeth Speckman  
Virginia Ward

The girls of Onyx are bound together by the motto "Sisters and Friends to the End." Such "smooth" times, like the waffle party at Prexy Margaret Cherrington's house, make for good fellowship as well as good food. In 1946 the club will celebrate its 25th anniversary. These girls take their share of the honors and true to their motto are friends, not only to their club sisters but to everyone.

An Indian party was "heap-good rushing." In fact they "whooped up" so much fun that they took nine pledges into the tribe. To show the actives how pleased they were the pledges took them to dinner at William's Grill. In times like these what more could one ask for fun.

When the club wanted a little extra cash they rustled up some rummage and went from "rags to riches."

At the Fall Homecomings you can always recognize an Onyx girl by the proud way she wears her yellow crysanthemum.


**First Row:** Bennett, V. Shaffer, Joan Young, Janet Young, G. Server, Rumbarger. **Second Row:** Hagenbuch, Hebbeler, Smathers, Brubaker, Whitney, Wright, Alsberg, E. Taylor, Reynolds. **Third Row:** E. Ewing, Ferguson, Maurer, Haddox, Bridges, G. Taylor, Day, Baetzhold. **Fourth Row:** Eaker, Nutt, Behm, J. Wolfe, McCoy, B. Clark.

## Epsilon Kappa Tau (Arbutus)

### OFFICERS

Evelyn Whitney .....	President	Geraldine Wright .....	Secretary
Jean Brubaker .....	Vice President	Lois Smathers .....	Treasurer

#### Class of 1944

Jean Brubaker  
Lois Smathers  
Evelyn Whitney  
Geraldine Wright

#### Class of 1945

Betty Alsberg  
Katharine Baetzhold  
Kathryn Behm  
Wilma Bennett  
Betty Bridges  
Marjorie Day

Helen Haddox  
Doris Moomaw  
Gloria Server  
Eleanor Taylor

#### Class of 1946

Phyllis Baker  
Ellen Ewing  
Marjorie Ewing  
Helen Hebbeler  
Patty Nutt  
Betty Rumbarger  
Virginia Shaffer

#### Class of 1947

Barbara Clark  
Margaret Ferguson  
Lois Hagenbuch  
Joan Maurer  
Joan McCoy  
Gladys Reynolds  
Virginia Taylor  
Janice Wolfe  
Joan Young  
Janet Young

True to its motto, "Love and Honor", the "Are-Beauties" are a friendly, gay, and happy, bunch of girls. These girls can boast of supplying the campus with many of its beauties and leaders.

This year they offered Doris Moomaw for Sibyl Queen, Phyllis Baker as attendant to the Fall Homecoming Queen, Lois Smathers for attendant to the Winter Princess and two May Day attendants, Eleanor Taylor and Marjorie Day.

The typical Arbutus pledge can be recognized by her white middie, a black skirt, and black cotton stockings. For their rush party the actives planned a super "Pirate's Escapade".

A "Slumber Party", dinner at the Seneca, and always lots of fun in the making. Two sets of twins claim most of the confusion. By the way, the clubroom is something to be proud of too.

Arbutus began as a secret society in 1917 and has become a prominent and popular organization.


**First Row:** Stauffer, Cornell, Speicher, Kern, Server. **Second Row:** Avey, Tartline, Miller, Gribler. **Third Row:** Adams, Timblin, Shutts, Mansfield, Paul.

## Theta Nu (Greenwich)

### OFFICERS

Ruth Spiker .....President  
 Shirley Anne Server .....Secretary  
 June Cornell .....Treasurer

Mary Jane Kern ....Sergeant at Arms and  
 Reporter  
 Evalou Stauffer .....Chaplain  
 Mrs. Hursh and Mrs. Babione .....Advisors

#### Class of 1944

June Cornell  
 Ruth Spiker

#### Class of 1945

Mary Jane Kearn  
 Shirley Anne Server

#### Class of 1946

Phyllis Avey  
 Sandra Paul  
 Evalou Stauffer

#### Class of 1947

Marlene Arnett  
 Byrl Gribler  
 Janet Hinkle  
 Betty Mansfield  
 Miriam Miller  
 Lillian Tartline  
 Virginia Timblin  
 Jean Shutts

The Greenwich girls are a popular bunch in whose presence there's always fun and excitement. In proof of their attractiveness, Evalou was elected to the Fall Homecoming Court and Shirley reigned as the 1945 May Day Queen.

Their originality and resourcefulness has given them a lovely, newly, decorated clubroom. A smooth rush party given as "a Stage Door Canteen" fairly took the "rushee's" breath away. They can often be seen proudly wearing their colors, purple and white.

There always seems to be something "cooking" . . . two slumber parties, a formal dinner-dance, a co-ed party at Willy's, dinner at Babione's and Hursh's, and many other friendly times like special tables and afternoon cokes at Dews.


Jane—a—screama Phyllofeana Hinto weana

## Hell Week

Pictured to the left is one of a lowly species found in abundance 12 miles north of Columbus about the first week in February.

Lowly green worms they were, groveling in the dust. Sidewalks were scrubbed, stars counted, and cob-webs dusted from the music strains. Men were won . . . and lost! The moments never dulled. The sophisticated actives wore themselves to a frazzle trying to think up new, novel, and nauseating things for their putrid pledges to do; the pledges beat their heads against stone walls trying to evade the gimlet eyes of their imposing superiors. For "Hell Week" it was—the time when all the pledges ran around looking like it, and the actives acting like it.


# Pun-up Girls


Marilyn Shuck  
prettiest in  
Freshmen  
Class. At  
"Hour of

The 1944 Sibyl Queen is a girl who is  
"right on the beam". Boys, Doris  
Moomaw is a super "pun-up" girl  
from Sugarcreek Ohio. Virginia Andrus, a Westerville  
beauty, reigned over the 1943 May  
Day activities. Shortly afterwards  
she added Mrs. and Barr to her  
names.


With a radiant personality and  
an attractive smile, June Neilson  
of Lumbury, Ohio was selected  
to rule as Winter Princess.

Jwen Blum, our Fall Homecoming  
Queen, is O.K. in any terminology.  
Attractive and sincere she came from a  
Cleveland  
Pretty  
co-ed


1944 Silbyl Queen


Doris Moomaw


May Queen


Winter Princess


Homecoming Queen


Virginia Andrus Barr  
June Neilson  
Jewen Blum


# Athletics


Rah!  
ree  
nied  
ee


We are proud of our teams. Yes, fellows, brawny men, athletic Amazons, are still finding an outlet for their energy in competitive team sports. By the time the 1943 football season struggled around the manpower situation was acute. But the squad made up almost entirely of inexperienced gridgers was plucky and scrappy. Not results 2 wins, 1 tie, 1 loss.


the faculty volleyball. It "Bone Crushers" About the track team. last spring our boys were a-track-ted to something bigger in the defense of in America.


And when basketball came along, the  
 boys were really in high gear. Eleven  
 wins out of sixteen games is an im-  
 pressure result for any team - - - and  
 especially one on which none of its men  
 had ever played together before. Our  
 pride almost swelled to the breaking  
 point after a win over Capital and one  
 over Webster on their own floor. No sir,  
 fellows, we don't have to apologize  
 for Otterbein just because she has a  
 few less six-footers.  
 Pictures of the 1943 tennis and base-  
 ball teams have been mysteriously  
 - ah - mislaid.  
 Baseball emerged rather "battered  
 up" with the Otterbein team stealing  
 home with two wins out of eight  
 games. Tennis fared better - - - the  
 team slammed their way to winning  
 Ohio Conference Matches at Kanton.  
 And say you remember "Spud"  
 Conklin, now in the service,  
 runner-up in  
 conference  
 singles.


## Coach


Coach  
Harry Ewing


The training by, and efforts of Coach Ewing to produce winning teams was supplemented by a loyal student body and a group of faithful, peppy cheerleaders.

## Cheerleaders


Case, V. Walters, Arnett, De Selms

# 1943 FOOTBALL SQUAD


**First Row:** Parrot, Smith, Kearns, Gormley, Rone, Gabriel, Orem, Heichman. **Second Row:** Ewing, De Mass, Walker, McQuiston, Canfield, Brookett, E. Shaffer, R. Scott. **Third Row:** Hiroto, Gribler, Lawson, McClain, Regenos, Ariki, Morris, Takahashi.

Despite a small squad and green gridders, the scrappy 1943 football team maintained their own two victories, one loss, and one draw. Even with numerous injuries, the Otters always came back on their feet and were in there fighting with the will to win. Gribler and Gormley were Co-Captains.

Otterbein	Opponents
25 Rio Grande	6
18 West Virginia Tech	6
6 Kenyon	6
0 Kenyon	36


# BASKETBALL SQUAD


**First Row:** Kearns, Wendt, Wood, Vonovich, Rich, Ariki. **Second Row:** Coach Ewing, Donelson, Smith, Swern, Agler, DeMass.

The small "Otter" basketball squad really went to town during the 43-44 season with the very commendable record of eleven wins and only five losses. The grand climax of the season was the Ewingmen's triumph over Wooster on their "bowling alley". The Scots had been beaten only one other time on the home floor in eleven years, and that by Denison's seasoned Navy team. Yep, the fellows had a fine time defeating even Capital on our home floor and trouncing every service team they met for a game.

Otterbein	Opponents
70	Camp Millard 19
47	Fort Hayes 33
67	Lockbourne 44
53	Ohio Northern 37
44	Wooster 46
53	Capital 50
63	Kenyon 37
53	Ohio University 59
52	Wilmington 36
39	Wittenberg 37
39	Capital 41
47	Ohio University 62
45	Wittenberg 49
67	Camp Millard 31
38	Wooster 35
53	Lockbourne 43


Sports are certainly  
popular with our  
all-around  
co-eds. Bowling  
table-tennis  
tournaments,  
"Play Days"  
with Ohio State  
Capital girls

officials' ratings -

Take heed ----- They play  
their share of the wins. In  
yes, sports rate high with the  
They can bat a mean ball, shoot  
a sharp basket, or drive a hard goal.  
The weaker(?) sex is right on the  
ball ----- hockey, basketball,  
volleyball, bowling,  
is archery


is  
--o  
too  
win.


# "TIME WAS"

## Sept.

- 13—Freshman Mixer, new friends picked . . . to pieces.
- 18—Kids look over the prospects at Y mixer.
- 26—Tea for Two . . . and the rest of the Freshman girls.
- 30—Girls on forced march to W.R.A. picnic.

## Oct.

- ?—Coach drafts eleven men (?). Football begins.
- 1—Sophs set world on fire, freshman bonfire anyway.
- 4-8—Fellahs rushed . . . by frats, not women.
- 8—Cochran Reception held despite culinary difficulties.
- 12—Coeds put on sister act at Reception.
- 14—Rollo W. Brown lectures in Chapel. Remember?
- 15—Sororities extend hand of gushing hospitality.
- 16—W. Va. Tech . . . acles Otterbein at Homecoming.
- 23-24—Girls dress-up for sorority teas, for a change.
- 30—Hey, Ride? for Youth Fellowship.

## Nov.

- 6-20—Girls Rush . . . around in dither for parties.
- 10—Miss Mader lectures on "How to Catch a Man."
- 11—Music songbirds start Chapel Recital warblings.
- 22—Debate meetings end in glorified bull sessions.
- 29-2—"Religion in Life Week" advocated by Dr. Slutz.
- Sizer and Smoot represent Y.W.C.A. at Denison.

## Dec.

- 4—Guys as gals and gorgeous gams at Saum Follies.
- 10—Annex and Owls snag scholarship cups.
- 11-14—Jonda and Sphinx indulge in formal parties.
- 12—Y.W.C.A. White Gift Service in Chapel.
- Yuletide Spirits invade Otterbein.

## Jan.

- Basketball begins, green teams turn red hot.
- 14—Otterbein Icecapades turn to Escapades.
- 21—Speech Class Recital leaves audience speechless.
- Eight lucky upperclassmen elected to Who's Who.

## Feb.

- 1—Dr. Sherwood Eddy talks and students listen!
- 3—73 Honor Students, 33 new students at semesters.
- 3rd on—Actives clamp down . . . Hell Week.
- 5—Girls face Ohio State in basketball, after hockey!
- 10—Oters murder Capital in basketball mystery thriller.
- 14—Dr. Whitwell conducts week of Evangelism.
- Staff still plugging along on Sibyl.

## March

- 3—Dr. Fanning exhibits Art . . . students take heed.
- Rev. Alton struggles with new job with public.
- 18—Girls "Charm with Songs." Queenie Shuck parades.
- \$586.35 1/2 raised by W.R.A. in 4th War Loan.

## April

- Seniors recite, play, and pray for degrees.
- 5 & 12—Shortage of NaHCO<sub>3</sub> . . . class dinners held.
- Sororities act up in Chapel.
- 6—All things magic viewed at T and C Carnival.
- 5-7—G.R. and Hi-Y convention held at Otterbein.
- 13—May Day. Freshman cavort; Queen Server beams!
- 20—Sibyl Queen Moomaw crowned . . . peaceably.
- 28—Senior Recognition Day.

## June

- 5—Honorable discharges. Seniors take last 49 steps and are graduated. Relief!


# 1944 SIBYL STAFF


**First Row:** Frye, Cliffe, McDonald. **Second Row:** Timblin, Hoover, Wood, Koons, Sheriden.  
(Lord, Gardner, Day, Harrington, Miltenberger, Regenos, Slabey) (not pictured).

Because of priorities and "red tape" the Sibyl Staff has had more than the usual number of headaches in trying to publish a book. A sincere "Thank you!" is due to everyone who is cooperating and helping so faithfully.

Well fellows, we must get back to work. We hope the Sibyl helps your morale as much as it has ours. Good luck!

Sincerely,  
 Jerry McDonald, Editor  
 Beverly Frye Bus. Mgr.  
 Your Otterbein Friends

# OTTERBEIN ROLL CALL

## —A—

Adams, Marian .....	R. F. D. No. 2, Louisville, Ohio
Albery, Vivian .....	R. F. D. No. 1, Centerville, Ohio
Alexander, Jane .....	286 Hudson Ave., Newark, Ohio
Alsberg, Betty Tucker (Mrs.) .....	1720 Walsh Ave., Columbus, Ohio
Apostolos, Sue .....	239 Proctor St., Dayton, Ohio
Ariki, Joe .....	2127 Lawrence St., Denver, Colo.
Arndt, Lowell (Mike) .....	224 S. Columbus St., Galion, Ohio
Auxier, Kathleen .....	237 Riverside Drive., Russell, Ky.
Avey, Phyllis .....	North Carolina
Aydelotte, Helen .....	R. F. D. No. 1, Chestertown, Ohio

## —B—

Baetzhold, Katherine .....	177 Liberty St., Bloomfield, N. J.
Baker, Phyllis Jean .....	R. F. D. No. 1, Spring Valley, Ohio
Barnhart, Catherine Jo .....	89 W. College Ave., Westerville, Ohio
Barr, Virginia Andrus (Mrs.) .....	55 E. College Ave., Westerville, Ohio
Behm, Kathryn .....	28 Vassar Drive, Dayton, Ohio
Bender, Earl .....	44 E. Lincoln St., Westerville, Ohio
Bennett, Wilma .....	2111 Rosemont Blvd. Dayton, Ohio
Bentley, Jane .....	1330 Fifth Ave., Altoona, Pa.
Biehn, Jeralda .....	R. F. D. No. 3, Kenton, Ohio
Bilger, Jeanne .....	R. F. D. No. 1, Arcanum, Ohio
Blanks, Martha Belle .....	132 Murray St., Ft. Wayne, Ind.
Blum, Gwendolyn .....	1805 Keystone Rd., Parma, Ohio
Boston, Doris .....	168 S. Canton Rd., Akron, Ohio
Bowman, Jean .....	50 W. Lincoln St., Westerville, Ohio
Bower, Harold .....	723 E. 4th St., Chillicothe, Ohio
Bowling, Eunice .....	68 E. Lincoln St., Westerville, Ohio
Boyles, Wanda .....	223 S. Summit St., Bowling Green, Ohio
Boynnton, Lewis .....	1861 Stafford Ave., S.W. Grand Rapids, Mich.
Brady, Marion .....	Harrisburg, Ohio
Brady, Troy .....	Harrisburg, Ohio
Brehm, Hazel .....	86 N. State St., Westerville, Ohio
Bridgers, Robert .....	108 North Ave., Winchester, Va.
Bridges, Betty .....	4900 Salem Ave., Dayton, Ohio
Bright, Mary .....	15611 Walden Ave., Cleveland, Ohio
Brockett, Bruce .....	R. F. D. No. 2, Seville, Ohio
Brown, Margaret .....	511 Ninth St., Altoona, Pa.
Brown, Phyllis .....	34 Pioneer St., Dayton, Ohio
Brubaker, Jean .....	15 Roswell St., Crofton PO, Pittsburgh, Pa.
Bruno, Rose .....	716 Humbolt St., Toledo, Ohio
Buckingham, Betty .....	56 Logan Ave., Westerville, Ohio
Buckingham, Robert .....	117 Lynnwood Ave., E. Pittsburgh, Pa.
Burkey, Eileen .....	R. F. D. No. 1, Mt. Gilead, Ohio


—C—

Canfield, John .....	131 S. Washington St., Millersburg ,Ohio
Carlson, Mary Catherine .....	627 Lakeside Ave., Lorain, Ohio
Case, Josephine .....	R. F. D. No. 3, Box 330, Dayton, Ohio
Cassel, Mary Ellen .....	57 Oxford Ave., Dayton, Ohio
Cherrington, Margaret .....	43 E. Walnut Ave., Westerville, Ohio
Clapham, Joy .....	65 County Line Rd., Westerville, Ohio
Clark, Barbara .....	1101 Downing St., Denver, Colo.
Clark, Carol .....	814 Sunnyview Ave, Dayton, Ohio
Clements, Dorothy .....	905 Center St., Wellsville, Ohio
Cliffe, Evelyn .....	Greenfield Farm, Ivyland, Pa.
Cobe, Ruth .....	Otterbein Home, Lebanon, Ohio
Coe, Lucille .....	Martin Drive, Hudson, Ohio
Cole, Charles .....	o.....1809 Offnere, Portsmouth, Ohi
Cole, Doris .....	1809 Offnere, Portsmouth, Ohio
Cole, Irene .....	77 Smithfield St., Buckingham, W. Va.
Cornell, June Joyce (Mrs.) .....	North Ridge Rd., Amherst, Ohio
Cover, Audrey .....	989 Martin St., Johnstown, Pa.

—D—

Davis, Laura .....	433 Oak St., Dayton, Ohio
Day, Marjorie .....	2405 North Ave., Middletown, Ohio
Debolt, Glenola .....	Croton, Ohio
Deever, Ruth .....	2537 Auburn Ave., Dayton, Ohio
DeMass, Robert .....	853 Bank St., Akron, Ohio
Deselms, Paul .....	425 S. "D" St., Hamilton, Ohio
Donelson, Loye .....	R. F. D. No. 2, Frewsburg, N. Y.
Dumph, Keith .....	451 N. Elm St., Napanee, Ind.

—E—

Everly, Dorothy .....	Wilkinson, Ind.
Ewing, Ellen .....	924 B—Orchard St., Charleston, W. Va.
Ewing, Nancyann .....	58 E. Lincoln St., Westerville, Ohio

—F—

Ferguson, Margaret .....	204 N. State St., Westerville, Ohio
Fiscus, Norma .....	616 S. Terrace, Columbus, Ohio
Fisher, Roy .....	615 Hall St., Charleston, W. Va.
Fletcher, Ruth .....	6685 Beresford Ave., Parma Heights, Ohio
Fox, Howard .....	R. F. D. No. 1, Ashland, Ohio
Fox, Ruth .....	R. F. D. No. 1, Ashland, Ohio
Fox, Kathleen Strong (Mrs.) .....	Pickerington, Ohio
Frye, Beverly .....	737 Horner St., Johnstown, Pa.
Fulk, Howard .....	R. F. D. No. 4, Martinsburg, W. Va.

—G—

Gabriel, William .....	1481 Mufford Rd., Columbus, Ohio
Gallagher, Edith .....	14632 Tuller Ave., Detroit, Mich.
Gardner, Helen .....	48 Logan Ave., Westerville, Ohio
Garver, Helen .....	627 N. Wooster Ave., Strasburg, Ohio
Geese, Dorothy .....	N. Chillicothe, Plain City, Ohio
Gensemer, Lloyd .....	Jackson St., Millersburg, Ohio
Gifford, Ray .....	162 W. Home St., Westerville, Ohio
Gilbert, Laurel .....	136 Stewart St., Grand Rapids, Mich.

Gill, David .....Woodland, Pa.  
 Good, Martha .....430 Vine St., Johnstown, Pa.  
 Good, Ray .....430 Vine St., Johnstown, Pa.  
 Gormley, Robert .....298 Fifth St., N. W. Barberton, Ohio  
 Gotschall, Ann .....Sunbury, Ohio  
 Gribler, Byrl .....817 S. Washington, Van Wert, Ohio  
 Gribler, Maurice .....900 S. Washington, Van Wert, Ohio

—H—

Haddox, Helen .....1306 Murrell Ave., Columbus, Ohio  
 Hagenbush, Lois .....803 E. 5th St., Fowler, Ind.  
 Harrington, Lucille .....325 Alger St., S. C., Grand Rapids, Mich.  
 Harmon, Raymond .....556 Jefferson St., St. Charles, Mo.  
 Hartong, Nedra .....R. F. D. No. 7, North Canton, Ohio  
 Hebbeler, Helen .....3945 Davis Ave., Cincinnati (11) Ohio  
 Henderson, Marion .....1325 Hayden Ave., E. Cleveland, Ohio  
 Hennon, Mary Alice .....830 Albert St., Lima, Ohio  
 Hetzler, Joanna .....R. F. D. No. 2, Germantown, Ohio  
 Hickey, Lois .....5347 Seneca St., Ebenezer, N. Y.  
 Hilliard, Dorothy .....R. F. D. No. 7, Dayton (9), Ohio  
 Hinkle, Janet .....1497 Minnesota Ave., Columbus, Ohio  
 Hinton, Jane .....2514 S. Wayne Ave., Dayton, Ohio  
 Hiroto, James .....Blk. 53—1—B, Poston, Ariz.  
 Hockenbury, Mary .....710 S. Broadway, Scottsdale, Pa.  
 Hodson, Myrl .....39 McOwen St., Dayton, Ohio  
 Hood, Helen .....Middleburg, Pa.  
 Hoover, Minetta .....14 E. Cherry St., Sunbury, Ohio  
 Hornbeck, Wilma .....113 McCready, Dayton, Ohio  
 Hotchkiss, Doris .....R. F. D. No. 1, Venango, Pa.  
 Hovermale, Anne .....2021 Catalpa Dr., Dayton (6), Ohio  
 Hughes, Ray .....R. F. D. No. 1, West Union, Ohio

—J—

Jackson, Emily .....R. F. D. No. 5, Mount Vernon, Ohio  
 Jones, Robert .....R. F. D. No. 1, Sewickley, Pa.  
 Judy, Ottie Mae .....Croton, Ohio

—K—

Kaestner, Margaret .....2164 Woodward Ave., Columbus, Ohio  
 Katase, Bob .....28—8—F, Topaz, Utah  
 Kearns, Thomas .....734 Ardmore Blvd., Wilkinsburg, Pa.  
 Keller, Joe .....R. F. D. No. 1, Galena, Ohio  
 Kern, Mary Jane .....Powell Rd., Powell, Ohio  
 Kikuchi, Alyce .....14—1—D, McGehee, Ark.  
 Kissling, Josephine .....R. F. D. No. 1, Box 294, Barberton, Ohio  
 Koda, John .....Blk., 29—1—D., McGehee, Ark.  
 Koehler, Robert .....900 5th Ave., Middletown, Ohio  
 Kohberger, Dorothy .....Galena, Ohio  
 Koons, Phyllis .....76 Helen Ave., Mansfield, Ohio  
 Kramer, Doris .....Shepper Ave., Plain City, Ohio

—L—

Lawson, Jack .....S. Pittsburgh St., S. Connellsville, Pa.  
 Learish, Esther .....704 Pine St., Johnstown, Pa.  
 Lilly, Emigail .....R. F. D., No. 2, Byron Center, Mich.


Lingquist, Grace (Mrs.) .....407 1/2 Water St., Warren, Pa.  
 Lohr, Joanne .....Lohr St., Central City, Pa.  
 Long, Dewey .....Pittsfield, Pa.  
 Lord, Mary .....611 Crawford St., Middletown, Ohio  
 Lyman, Harold .....74 W. Main St., Westerville, Ohio

—M—

McCalla, Jacqueline .....92 S. Preston St., Centerburg, Ohio  
 McClain, Oren .....R. F. D. No. 1, Trenton, Ohio  
 McClay, Jean .....836 Ferry St., Easton, Pa.  
 McConnell, Mary .....R. F. D. No. 4, Mt. Vernon, Ohio  
 McCoy, Joan .....R. F. D. No. 2, Wooster, Ohio  
 McDonald, Geraldine .....1325 Plain Ave., N. E. Canton, Ohio  
 McNaught, Marian .....Elmren Place, Condit, Ohio  
 McQuiston, James .....1521 Pennsylvania Ave., Sharpsville, Pa.  
 Mansfield, Betty .....High St., Brilliant, Ohio  
 Mason, Palmer .....23 Maple St., Westerville, Ohio  
 Masters, Ruth .....835 Orchard St., Zanesville, Ohio  
 Maurer, Joan .....North Broadway, Sugarcreek, Ohio  
 May, Marjorie .....207 E. Columbia St., Marion, Ohio  
 Mayne, Henrietta .....254 S. State St., Westerville, Ohio  
 Meany, Lila .....757 Ferguson Ave., Dayton, Ohio  
 Meek, Elizabeth .....Box 117, Springboro, Ohio  
 Michelich, Mildred .....696 Dover Rd., Bay Village, Ohio  
 Mignerey, Elinor .....Nauvoo Station, Portsmouth, Ohio  
 Mikesell, Martha .....131 W. Home St., Westerville, Ohio  
 Miller, Barbara .....1835 Chelsea Rd., Columbus, Ohio  
 Miller, Dorothy .....1149 West High St., Lima, Ohio  
 Miller, Miriam .....1012 Broad St., Louisville, Ohio  
 Mills, Elizabeth .....254 E. College St., Westerville, Ohio  
 Miltenberger, Allan .....2112 Sherman Ave., Middletown, Ohio  
 Miltenberger, Martha .....2112 Sherman Ave., Middletown, Ohio  
 Moellendick, James .....76 W. Park St., Westerville, Ohio  
 Moomaw, Doris .....Sugarcreek, Ohio  
 Morris, Harold .....117 S. Grove St., Westerville, Ohio  
 Morton, Effie .....214 West 6th Ave., Stillwater, Oklahoma  
 Mugrage, June .....112 Demorest Rd., Columbus, Ohio  
 Murphy, Gwendolyn .....36 E. Walnut St., Westerville, Ohio  
 Musser, Eloise .....R. F. D. No. 4, Bucyrus, Ohio

—N—

Neel, Eugene .....12 Santa Fe Rd., Middletown, Ohio  
 Neilson, June .....Sunbury, Ohio  
 Nelson, Phyllis .....215 W. McCreight Ave., Springfield, Ohio  
 Nern, Lois .....333 Grudrun Rd., Columbus, Ohio  
 Nicholas, Rachel .....R. F. D. No. 3, Union City, Pa.  
 Nutt, Patricia .....18 S. Central Ave., Osborn, Ohio

—N—

Olexa, John .....Main St., Cherry Creek, N. Y.  
 Orem, Joseph .....1857 Eddystone Ave., Columbus, Ohio  
 Orr, Anna Mary .....1821 Chapman Ave., E. Cleveland, Ohio

—P—

Parker, Irene .....15415 Dexter Blvd., Detroit, Mich.  
 Parrot, Richard .....8 Park Terrace, Hamilton, Ohio

Paul, Sandra (Mrs.) .....15 Newark Rd., Mt. Vernon, Ohio  
 Paxton, Marvin .....41 W. Walnut St., Westerville, Ohio  
 Payne, Paul .....809 S. Main St., Middletown, Ohio  
 Pfeifer, Jacqueline .....155 W. Home St., Westerville, Ohio  
 Phillips, Sylvia .....18 Mast Rd., Manchester, N. H.  
 Pletcher, Mae .....R. F. D. No. 1, Scottsdale, Pa.  
 Pugh, Jeannette .....Lavender Rd., Radnor, Ohio

—R—

Reagin, June .....7639 Chalfonte, Detroit, Mich.  
 Reed, James .....23 W. Lincoln St., Westerville, Ohio  
 Regenos, John .....North Main St., Bourbon, Ind.  
 Reynolds, Gladys .....Box 8, Elida, Ohio  
 Rich, Dick .....Sunbury, Ohio  
 Ridenour, Ruth .....56 Atlas St., Akron, Ohio  
 Roberts, Janet Louise .....1435 Cornell Dr., Dayton, Ohio  
 Roberts, Janet Ruth .....732 W. Spring St., Lima, Ohio  
 Robertson, Dorothy .....Caledonia, Ohio  
 Robertson, Catharine .....Caledonia, Ohio  
 Robinson, Carl .....Box 146, Philo, Ohio  
 Robinson, Faith Naber (Mrs.) .....16 S. West St., Westerville, Ohio  
 Robinson, Frank .....16 S. West St., Westerville, Ohio  
 Robson, Margaret .....127 W. Market St., Urbana, Ohio  
 Rone, Rowland .....545 Hazel Ave., Lima, Ohio  
 Rumbarger, Betty .....27 Rockhill Ave., Dayton, Ohio

—S—

Schaeffer, Joan .....Brookside Farms, Pittsburgh (16), Pa.  
 Schow, Harriet .....253 Main St., Hudson, Ohio  
 Scott, Daisy .....14672 Prarie, Detroit, Mich.  
 Scott, Esther .....1405 Myers Ave., Dunbar, W. Va.  
 Scott, Robert .....R. F. D. No. 3, Louisville, Ohio  
 Server, Gloria .....2932 Martel Dr., Dayton, Ohio  
 Server, Shirley .....2932 Martel Dr., Dayton, Ohio  
 Sexton, Mary Ellen .....275 E. Broadway, Westerville, Ohio  
 Shaffer, Edmon .....207 Roane St., Charleston, W. Va.  
 Shaffer, Virginia .....124 Streetsboro St., Hudson, Ohio  
 Shanafelt, Ira .....46 Summit St., Westerville, Ohio  
 Sheridan, Margaret .....559 Ohio St., Greensburg, Pa.  
 Shiba, Mary Arika (Mrs.) .....2127 Lawrence St., Denver, Colo.  
 Shinew, Irene .....R. F. D. No. 1, Cygnet, Ohio  
 Shipley, Janet .....2423 Auburn Ave., Dayton, Ohio  
 Shirk, Elwood .....Mt. Pleasant Mills, Pa.  
 Shoemaker, Margaret .....248 E. College Ave., Westerville, Ohio  
 Shuck, Marilyn .....1317 S. Main St., Findlay, Ohio  
 Shumway, Betty .....1920 Grandview, Portsmouth, Ohio  
 Shutts, Jean .....378 Marathon Ave., Dayton, Ohio  
 Sizer, Mabel .....2839 Woodburn Ave., Cincinnati, Ohio  
 Slabey, June .....6454 S. Canterbury Rd., Parma (9), Ohio  
 Smathers, Lois .....16 Hiawatha Ave., Westerville, Ohio  
 Smith, Donald .....1963 Central Ave., Middletown, Ohio


Smoot, Esther .....R. F. D. No. 2, Brookville, Ohio  
 Snoderly, Eileen .....241 2nd St., Barberton, Ohio  
 Spaulding, Fern .....R. F. D. No. 1, Berrien Springs, Mich.  
 Speckman, Elizabeth .....74 S. Westgate, Columbus, Ohio  
 Speicher, Ruth .....R. F. D. No. 1, Massillon, Ohio  
 Sprouse, Leota .....Commercial Point, Ohio  
 Stauffer, Evalou .....437 Maple St., Brockville, Ohio  
 Storer, Virginia .....1686 Doyle St., Wilkinsburg, Pa.  
 Strouse, Betty Jane .....305 S. State St., Westerville, Ohio  
 Swartz, Paul .....R. F. D. No. 1, Germantown, Ohio

—T—

Takahashi, David .....6127 Kimbark, Chicago, Ill.  
 Tartline, Lillian .....704 Brinton Ave., Pitcairn, Pa.  
 Taylor, Dorothy .....R. F. D. No. 3, Westerville, Ohio  
 Taylor, Eleanor .....N. West St., Westerville, Ohio  
 Taylor, Genevieve .....584 Tibet Rd., Columbus, Ohio  
 Teter, Helen .....R. F. D. No. 1, Weston, W. Va.  
 Timblin, Virginia .....Tippecanoe Rd., Youngstown (7), Ohio  
 Troutman, Elnore .....161 E. College Ave., Westerville, Ohio  
 Turner, Joyce, .....25 Belmont Ave., Mt. Vernon, Ohio  
 Turner, Mattie Ellen .....Duke Center, Pa.  
 Tuttle, Mary Margaret .....317 McKinley St., Middletown, Ohio

—V—

Varner, Karl .....Doylesburg, Pa.  
 Vonovich, Andrew .....1791 Franklin Park South, Columbus, Ohio

—W—

Walker, Fred .....608 W. 14th St., Tyrone, Pa.  
 Walker, Mary .....Millport, Pa.  
 Walters, Lucille .....583 Victoria Ave., Akron (10) Ohio  
 Walters, Vivian .....356 Morning View, Akron, Ohio  
 Ward, Virginia .....R. F. D. No. 1, Mt. Gilead, Ohio  
 Welch, Bertie .....3215 Courtland Ave., Dayton, Ohio  
 Wells, Charles .....Croton, Ohio  
 Wendt, Walter .....606 Crawford, Middletown, Ohio  
 Whitney, Calvin .....215 N. Vine St., Westerville, Ohio  
 Whitney, Evelyn .....215 N. Vine St., Westerville, Ohio  
 Wilson, Emily .....779 S. Ave., Johnstown, Pa.  
 Wilson, Peggy .....779 S. Ave., Johnstown, Pa.  
 Wolfe, Janice .....2404 Grand Ave., Middletown, Ohio  
 Wolfe, Ruth .....3736 Borden St., Cincinnati, Ohio  
 Wood, Dale .....47 W. Park St., Westerville, Ohio  
 Woodford, Miriam .....Greensburg, Ohio  
 Woodford, Viola .....Greensburg, Ohio  
 Woolley, Morton .....805 Griswold St., Worthington, Ohio  
 Wright, Geraldine .....147 Kings St., Lancaster, Ohio

—Y—

Yamaoka, Don .....227—5—C, Poston, Ariz.  
 Yano, George .....7—11—G, Hunt, Idaho  
 Yemoto, Velma .....94 W. Tulane Rd., Columbus, Ohio  
 Young, Janet .....804 Work Dr., Akron, Ohio  
 Young, Joan .....804 Work Dr., Akron, Ohio

—Z—

Zezech, John .....83 Warren St., Meriden, Conn.  
 Zimmerman, Carrie .....Goy St., Plain City, Ohio


## *Eddie's Restaurant*

Good Food

Delicious Coffee

Soup—Sandwiches

Fountain Service

---

TRY OUR NOON LUNCHES

---

Westerville, Ohio


## Westerville Masonic Club

Bowling

Masonic Temple      South State Street

Compliments of

## FENTON CLEANERS

Fr. 2-2319

Westerville, Ohio

---

## THE McVAY FURNITURE COMPANY, Inc.

Fine Furniture and Floor Coverings for Less

Westerville, Ohio

Phone 2-2375

We still have a stock of good furniture.

---

## STUDENT SUPPLIES

College Stationery  
Note Books  
Fountain Pens  
Typing Paper

Fillers  
Greeting Cards  
Gift Wrappings  
Art Supplies  
Books  
Ink

Gifts


Second Hand and New Text Books


## THE UNIVERSITY BOOK STORE

## WESTERVILLE TAXI SERVICE

♦  
Dial 2-4124

## L. F. BOALS

5c to \$1.00 Store

Gift Items

Notions

Novelties

School Supplies

## BASCOM BROS.

12 E. 11th Ave. Columbus, Ohio  
Wa 5-213

Jewelers to Otterbein's Social Clubs  
since 1915. Engraving personalizes the  
gift and is expensive.

"The Pin-up People"

Compliments of

## THE STATE THEATRE

## LAURETTE'S

Ladies' and Misses'  
Smart Youthful Dresses  
Millinery and Accessories  
Westerville

Phone 2-2312

10 N. State St.

Compliments of

## BRINKMAN'S DRUG STORE

For All Your Drug Store Needs


*Dedicated to*  
**THE MEN AND WOMEN**  
**Now Serving With The Armed Forces.**

**FORMERLY IN OUR EMPLOY**


Albert Sewell  
Merle Johnson  
David Showers  
Vernon Green  
Loren Pratt  
Earl Johnson  
John Strawser, Jr.  
Frank Smith  
Loy Wilson  
James Shumaker  
Guy Knight  
Clayton Porter  
L. Wayne Yarnell  
Jesse Doane  
Carl McVay  
Ralph Popp  
Wilbur Strawser  
Robert Raica  
John Haxton  
Norman Hessler  
Joseph Conklin  
Cyrus Spitzer  
Harry Van Barcus  
Arward McMillion  
George Young  
James Demorest  
Albert Detrick  
Mac Hulett

Edward Patterson  
Roger Wilson  
Glenn Wagoner  
Cecil Hamilton  
Handley Pillow  
Willis Pillow  
Vernon Baker  
Neal Robinson  
Loren Beck  
Robert Barnhart  
Marcus Wells  
Keith Gehring  
Fred Nutt  
Hilda Magill  
Raymond Jacoby, Jr.  
Leo Myers  
Roy Gardner  
Lee Fetherolf  
John Roach  
James Legue  
Ralph Heischman  
Noah Budd  
Charles Stokes  
Warren Ernsberger  
Ralph Longshore  
Richard Smith  
Russel Holtz  
Bernard Kaiser

William Lamson  
Herbert Miller  
Strother Hignite  
Alston Hoover  
Robert Morris  
Fred Melton  
Henry Karg  
Ray Owen  
Marvin Myers  
Frank Walker  
Glenn Riley  
Henry Watkins II  
Henry Taylor  
Richard Cramer  
Charles Montgomery  
Walter Noel  
John Sheward  
Harold Brehm  
Robert W. Bale  
Ralph Doren  
John Hayman  
Loren Jones  
Melvin Sherman  
Charles Denty  
Harry Goodwin  
Oscar Hollis  
Charles Thompson  
Glenn Conrad  
Marvin Neal


**THE KILGORE MFG. COMPANY**

# THE CELLAR LUMBER COMPANY

Associated with

Cellar Lumber Co., Canal Winchester, Ohio  
Johnstown Lumber Co., Johnstown, Ohio  
Sunbury Lumber Co., Sunbury, Ohio  
Chillicothe Lumber Co., Chillicothe, Ohio  
Cellar Lumber Co., Frankfort, Ohio  
Groveport Lumber Co., Groveport, Ohio  
Cellar Lumber Co., Marengo, Ohio

"Honest, Courteous Service  
Builds our Business"

Westerville, Ohio  
Lowe Brothers  
Paints and Varnishes

Compliments of

## THE CITIZEN'S BANK

Westerville, Ohio

Members of Federal Deposit Ins. Corp.

# *Rembrandt Studios*

102-12 E. Broad Street Portrait Photographers Columbus, Ohio  
Main 3621

**OFFICIAL PHOTOGRAPHERS OF**

## *The 1944 Sibyl*

Thanks very much!


## Park E. Dill Insurance Agency

CHARLES H. COOPER, AGENT

Insurance of All Kinds

39 N. State St.

Phone 2-2335

## HUHN'S

Dry Goods—Hosiery Notions

## *Hartsook's Grocery*

Fresh Fruits and Vegetables

Bird's Eye Frosted Foods

Fresh Meats

236 N. State St.

2-2337—2-2338

## R. WILKE

Nearly 50 years of wholesale and retail merchandising!


ECONOMY

PROMPT DELIVERIES


175 E. Rich St.  
AD. 7257

250 E. Main St.  
AD. 7258

# WILLIAMS' GRILL

You are always welcome at . . .

## WILLIAMS' GRILL

Lunches—Dinners

Sodas—Sandwiches

Compliments of

**PATTERSON DRUG STORE**

State St.

Westerville

For that next important picture

**GREEN'S STUDIO**

2-2189

Westerville

Compliments of

**ISALY'S**

For Fine Foods

**WILSON'S GROCERY**

When you think of Real Estate in  
Westerville—

You must think of

**JOE MORRIS**

30½ N. State St.

**Western Auto Associate Store**  
Home Owned

Headquarters for Sporting Goods  
Auto Accessories and Bicycles

Phone 2262

50 N. State St.

Invisible Half Soles  
and

Cement Work a Specialty

We Use the Best Materials Obtainable

**HINDMAN SHOE REPAIR**

12 W. College Avenue

Compliments of

**W. C. BATE**

5c to \$1

State Theatre Building


For Quality Meats

See

**H. WOLF**

83 E. Main St.

Compliments of

**WALKER & HANOVER**

Your Hardware Store . . .

24 N. State St.

Westerville

Compliments of

*The Gas Company*

For—

Any Type of Picture  
Framing

—SEE—

**CULVER ART & FRAME CO., INC.**

Westerville, Ohio

*Compliments of*

**WILKIN & SON**

**RAY WILKIN**


Hardware

**HALL SMITH**

Electrical Supplies

*The True*  
AMERICAN  
SPIRIT

**Traditionally American,**—is the spirit of Loyalty which is now so evident in the hearts of all Americans—a necessary part of our Victory Program.


**L**LOYALTY finds itself in another role, that which The Gray Printing Co. proudly feels to its many friends and customers. Whether it's peace-time or war, you will find us ever on

guard, always eager to use our price-  
less experience of 52 years—and our  
modern and highly diversified equip-  
ment to give your complete job, su-  
perior quality at an economical cost.

THE GRAY PRINTING COMPANY  
FOSTORIA, OHIO

LARGEST PRODUCERS OF SCHOOL ANNUALS IN THE STATE


