

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1945

Sibyl 1945

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 1945" (1945). *Otterbein University Yearbooks*. 88.
<https://digitalcommons.otterbein.edu/yearbooks/88>

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.

S
I
B
Y
L '45

THE 1945 SIBYL
The Annual Publication For
The Academic Year
1944-1945
Published By The Students
Ott rbein College
Westervill , Ohio

On all battlefields Otterbein alumni are represented . . . for these men and women we have edited the 1945 Sibyl . . . to help them remember and enjoy again their college days at Otterbein . . . their professors . . . their classes . . . their fraternities . . . and sororities . . . their "Hell Week" . . . Alum Creek . . . Duck Island . . . chapel bells . . . their graduation . . .

Our aim . . . to record for the graduating class of 1945 its last year . . . the class who, during its freshman year felt the effect of total war . . . one of the most progressive and contributing classes in Otterbein's history. . . .

Our aim . . . to record in a historical year—the ninety-eighth year of Otterbein's history . . . to lose all record of such a college year would be an irreconcilable loss . . . we take pride in presenting the academic year 1944-1945 through the 1945 SIBYL. . . .

Pages 6-11

Pages 12-27

I. Atmosphere

II. Administration

III. Associates

IV. Athletics

V. Activities

VI. Affiliations

VII. Advertising

Pages 28-49

Pages 114-121

Pages 50-60

Pages 90-114

Pages 60-90

*That's L in the
1944 Homecoming
Play.*

★ ★ ★

Professor Edwin May Hursh

★ ★ ★

The 1945 Sibyl Staff is proudly dedicating the 1945 Sibyl to Professor Edwin M. Hursh who retires from Otterbein's staff after twenty-three years of service . . . "Uncle Eddy" has been the head of the sociology department since 1922 . . . worked his way through college . . . Otterbein, of course . . . sang second tenor in a quartet . . . met and married Mary Lambert at Otterbein . . . his singing is what charmed her . . . went to Sierra Leone, West Africa as a U. B. missionary and American Vice-Consul to the British colony . . . "Prof." received his M. A. degree in sociology from the University of Chicago in 1912 . . . he has also studied at the University of North Carolina and Duke University . . . Prof. Hursh counseled our YMCA for many years . . . he is a member of the state executive board and student council of the YMCA . . . Otterbein will miss Eddy Hursh . . . his students regret deeply his leaving . . . we all wish him the best . . . we hope he never goes far from Otterbein . . . he is the essence of sincerity, humor and charm . . . respected . . . valued. . . .

"In a quiet peaceful village" . . . there is one we love so well . . . Otterbein . . . a small college in a small town . . . it is outstanding for its gracious setting . . . stately towers . . . beautiful old campus . . . mellow with age . . . essence of beauty . . . comfortable . . . friendly . . . chapel bells are a tradition . . . campus is a picture in ribbons of moonlight . . . streaming through huge old trees . . . steeped in tradition . . . ninety-eight years of campus life . . . simple . . . graceful . . . full living . . . "Our memories round thee linger . . . in a sweet and mystic way" . . . wherever we go . . . whatever we do . . . we remember Otterbein always for her friendliness . . . her stability . . . her traditions . . . her valuable contributions to all who enter her gates . . . loyalty . . . truth . . . friendships. . . .

A
T
M
O
S
P
H
E
R
E

United Brethren College Church

★ ★ ★
 LAMBERT HALL

★ ★ ★
 ASSOCIATION BUILDING
 ★ ★ ★

McFADDEN SCIENCE BUILDING

★ ★ ★
CARNEGIE LIBRARY

★ ★ ★
ALUMNI GYMNASIUM

*Faculty . . . college officials . . . college trustees . . .
always helpful . . . always cooperative . . . well qualified
group of educators . . . they maintain the friendliness which
is an Otterbein tradition . . . active faculty club . . . good
advice . . . take a vital interest in student activities . . . under-
stand the problems a student faces at Otterbein . . . they
have been Otterbein students themselves . . . academically
powerful . . . socially graceful . . . and a sense of humor be-
sides . . . make student-faculty contacts meaningful and
worthwhile . . . we salute the faculty of Otterbein . . . valued
. . . needed . . . appreciated. . . .*

A
D
M
I
N
I
S
T
R
A
T
I
O
N

★ ★ ★

Royal Frederick Martin
Acting President

★ ★ ★

Royal Frederick Martin . . . man of many businesses . . . acting president of the college since Dr. J. R. Howe's resignation . . . Dean of the college . . . head of the physical education department . . . fair play . . . Otterbein Athletic director . . . largely responsible for Otterbein's place athletically . . . sincerity—sagacity . . . faculty hope for its volley ball team . . . capable . . . can be a million places at once . . . does a million things . . . students like and respect him . . . genial . . . "Is Dean, President, Prof., Coach Martin in?" . . . Always has time to help students and student organizations . . . generous . . . valuable . . . sturdy . . . sportsmanship. . .

Faculty

Nora Wills Porter
Dean of Women

Dean Porter . . . guardian of Otterbein girls . . . housemother at Cochran Hall . . . genial . . . versatile . . . liked . . . has time to help, always . . . can be chief cook and bottle washer, if the cooks are ill . . . B. A. at Otterbein . . . M. A. in vocational guidance at Ohio State . . . graduate work at Harvard . . . M. A. in English at State . . . active interest in the campus . . . capable . . . sincere . . . infectious laugh . . . fourth floor tolerance is remarkable . . . friendly . . . good advice . . . good counsel . . . teaches freshman English . . . takes great interest in future of Otterbein seniors . . . nice hands . . . patient . . . tactful . . .

Albert J. Esselstyn, B. S., M. S.
Professor of Chemistry

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

Esther Forristall, B. Mus.
Assistant Professor of Music

Paul B. Anderson, B.A., M.A., Ph.D.
Professor of Literature

Lula M. Baker, A. B., B. Mus.
Instructor of Music

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

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

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

Edwin M. Hursh, A. B., M. A.
Professor of Sociology

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

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

Nellie Snavelly Mumma, Litt. B.
Assistant Librarian

Wade S. Miller, B. D., D. D.
Director of Centennial Campaign

Morris E. Allton, B. D.
Acting Director of Public Relations

Royal F. Martin, M. Ed., Acting Dean
Professor of Physical Education

Gilbert E. Mills, M. A.
Professor of Languages
Secretary to Faculty

David C. Bryant, B. A., M. A.
Director of Teacher Education

Francis Harris, B. Mus., B. A.
Instructor of Music

Harry A. Hirt
Instructor of Wind Instruments

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

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

Jesse S. Engle, A. B., B. D., A. M.
Professor of Religion

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

J. Neely Boyer, B. D., M. A.
Pastor of College Church

Lillian S. Payton, B. A., M. A.
Professor of Fine Arts

Mary W. Crumrine, B. Mus., B. L. S.
Head Librarian

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

Alzo P. Rosselot, B. A., M. A., Ph. D.
Professor of Modern Languages

Francis F. Beatty, B. L. S.
Assistant Librarian

Helen M. Aydelotte, R. N.
Resident Nurse

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

Mabel D. Hopkins, Graduate of
Cincinnati Conservatory of Music
Instructor of Violin
Conductor of Orchestra

Harold B. Hancock, B. A., M. A.
Assistant Professor of History

Uriah B. Brubaker, B. A., B. D.
Instructor of Greek

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

Lyle J. Michael, B. S., M. S., Ph. D.
Professor of Chemistry

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

Cary O. Altman, A. B., M. A.
Professor of Literature

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

Francis Babione, B. S., M. A.
Assistant Professor of Economics

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

Doris Vonovich
Secretary to President

Evelyn Bale, B. A.
Assistant to Centennial Campaign
Director

Joanna Hetzler, B. A.
Secretary to Treasurer

Leora L. Shauck
Secretary to Public Relations
Director

Sara K. Stack, B. A.
Assistant Director of Public
Relations

Doris Fortner
Secretary to Treasurer
Registrar

C
O
C
H
R
A
N

H
A
L
L

Student Dormitories

KING HALL

SAUM HALL

1st Row: Mary Lord, Ann Hovermale, A. J. Walters, Maurice Gribler, Doris Moomaw, Morton Woolley.

2nd Row: Esther Learish, Jo Kissling, Evelyn Cliffe, Myrl Hodson, Evalou Stauffer, Mary Ann Augspurger, Marian McNaught, Shirley Server.

3rd Row: Cliff Gebhart, Robert Schmidt, Robert Koehler, Bob Katase.

Student Council

Student Council . . . representative body governing student activities . . . eight seniors . . . six juniors . . . four sophomores . . . two freshmen . . . Maurice Gribler presides . . . long, loud sessions . . . supervise class elections . . . plan chapel program . . . deal with student legislative functions . . . hard work . . . demanding . . . responsibility . . . reflects student opinion . . . controls election of queens . . . May Day one of its many responsibilities . . . plan entertainment for high schoolers on Education Day . . . link between students and faculty . . . the voice of the people.

Seated: Dean Nora Porter, Sara Steck, Esther Learish, Doris Moomaw.
 Standing: Dr. Rosselot, Prof. Altman, Bob Koehler, Maurice Gribler.

Campus Council

Composed of four faculty members . . . four students . . . many problems . . . "How can the 92 meetings scheduled for Wednesday, 8:30, be arranged?" . . . decides date for all college functions . . . May Day . . . Homecoming . . . co-ed parties . . . sympathetic ear to all problems . . . unscrambles the endless knots in college calendar . . . selects students each year to represent Otterbein in "Who's Who in American Colleges" . . . democratic in its makeup . . . works well . . . conscientious . . . hardworking . . . effective. . .

1st Row: Jane Hinton, Katy Baetzhold, Ann Hovermale, Esther Learish.

2nd Row: Marian McNaught, Roberta Ensor, Elinor M. Brown, Shirley Server.

3rd Row: Evelyn Cliffe, Marian Henderson, Mary Dale Bushey.

Cochran Hall Board

Women Student Government Board . . . recently revamped and given new name . . . duties . . . enforce (?) quiet hours . . . manage fire drills . . . deliver two weeks campuses to needy . . . legislate the can dos and cannot dos of campus life . . . rule with iron hand . . . be fair . . . be useful . . . be careful . . . president first semester was Janet Shipley . . . Katie Baetzhold took over second semester . . . hard work . . . secretary, Esther Learish . . . treasurer, Jane Hinton . . . Shirley Server had the job of proctor . . . fire chief, Ann Hovermale . . . librarian, Marian McNaught . . . senior representative, Elinor M. Brown . . . junior representative, Marian Henderson . . . sophomore, Evie Cliffe . . . freshman, Roberta Ensor . . . thankless job . . . but necessary.

1st Row: Jacque McCalla, Sara K. Steck, Helen Hebbeler, June Mugrage, Jane Hinton.

2nd Row: Mary Lord, Joan Schaeffer, Minetta Hoover, Vivian Albery.

3rd Row: Robert Koehler, Morton Woolley, Don Stearns.

Campus Social Committee

All campus parties and interests are the responsibilities of the social committee . . . socially minded group . . . ingenious . . . helpful . . . tabulate data . . . sell ads . . . edit the Student Directory . . . Helen Hebbeler is chairman of the committee . . . Sally Steck advises . . . members show a variety of interests . . . chosen from all campus groups . . . representative of student body . . . financial worries are many . . . succeed in all projects or know why . . . sometimes they know why . . . hardened, energetic group. . . .

King Hall Board

New organization . . . of old board . . . court established to discipline King Hall girls . . . new project . . . redecoration of the dorm . . . sponsor many parties . . . Hallowe'en . . . Christmas . . . Christmas "Moon River" program . . . Helen Swisher presides . . . Bobby Ensor helps . . . Doris Manbeck is the secretary-treasurer . . . Betty Allman is the necessary sergeant-at-arms . . . fire chief, Jeannette Elliott . . . Joyce Thompson acts as librarian . . . Jean Naftzger furnishes the music when needed . . . Marjorie Porter helps . . . Maria Kepple and Rita Gardis are the song birds . . . efficient . . . sincere . . . judicial board handles matters too involved for proctors . . . but not enough to be concern of Cochran Hall Board . . . dependable. . .

1st Row: Jeannette Elliott, Betty Allman, Helen Swisher, Doris Manbeck, Roberta Ensor.

2nd Row: Marjorie Porter, Mary Dale Bushey, Joyce Thompson, Nita Gardis, Jean Naftzger, Maria Kepple.

Mrs. Ora Fay Shattlo-Haverstock

Housemother at King Hall . . . graduate of Otterbein in 1899 . . . Ph. D. degree . . . majored in languages . . . was a member of Philadelphia Literary Society . . . tennis fan . . . so much so, she held up her own graduation an hour—playing tennis . . . housemother at King for three years . . . gracious . . . smiling . . . a good scout . . . always interested in your troubles . . . good advice . . . helpful hints to hopeful freshies . . . well liked . . . interesting. . .

1st Row: Gay Woodford, Peggy Wilson.

2nd Row: Emigail Lilly, Margaret Robson, Dorothy Engle.

Saum Hall Board

New organization . . . Saum Hall has been invaded by the fair sex . . . necessity calls for ruling board . . . girls are elected from those living in Saum . . . Peggy Wilson is president . . . an active board . . . they have done wonders in redecorating Saum Hall . . . conscientious . . . hard-working . . . efficient . . . ruling body of Saum.

Housemother at Saum . . . graduated from Otterbein in 1916 as music major in voice . . . dramatics were one of her chief interests . . . fifth year as housemother . . . has had both fellows and girls under her surveillance . . . good natured . . . interested . . . conversationalist supreme . . . never a dull moment, is her motto . . . genial . . . enthusiastic alumna of Otterbein . . . energetic . . . does a lot . . . gets a lot done. . . .

Mrs. Anne Bercaw

*The classes . . . the students . . . freshmen to seniors . . .
all sizes . . . all kinds . . . all creeds . . . the contacts we make
with our associates mold our lives . . . our careers . . . we live
together . . . eat together . . . spend our leisure time together
. . . bull sessions . . . heated discussions . . . romances . . .
engagements . . . Otterbein Marriage Factory . . . friend-
ships . . . lasting and valued . . . college days are treasured
. . . because of our friends . . . our associations . . . our ex-
periences together . . . "Oh! the boys are the swellest fellows
. . . and the girls they are mighty fine . . .!"*

A
S
S
O
C
I
A
T
E
S

Senior Class of 1945

Final stage of a full, fruitful, college career . . . the seniors were freshmen when the war started . . . now they are seniors . . . the war has played havoc with their class roll . . . fifty-two fellows are in service . . . the seniors bought 1945 Sibyls for each fellow . . . they have been a contributing class . . . always working . . . made important contributions in social and academic fields . . . Maurice Gribler is president . . . Katie, Gloria, and Poky helped him . . . they will be missed . . . success . . . happiness . . . good alumni . . . our wish for each of them. . . .

Jane Alexander
Newark

Helen Aydelotte
Hobart, Indiana

Betty Tucker Alsberg
Columbus
EKT

Katherine Baetzhold
Bloomfield, N. J.
EKT - Pres.

EKT
Kathryn Behm
Dayton

EKT
Wilma Bennett
Dayton

Earl Bender
Westerville

Jean Bowman
Westerville

Betty Bridges
Dayton

Elinor Mignerey Brown
Portsmouth

Troy Brady
Harrisburg

Phyllis Brown
Dayton

EKT

June Reagin Clippinger
Detroit, Mich.

EKT

Mary Hockenbury
Scottsdale, Pa.

Helen Haddox
Columbus

Betty Shumway Hodgden
Portsmouth

Doris Hotchkiss
Saegerstown, Pa.

Ray Hughes
West Union

Ann Jeannette Hovermale
Dayton

Jayne Sturgis Hulett
Westerville

Joe Keller
Galena

Phyllis Koons
Mansfield

May Jane Kerns
Columbus

Geraldine McDonald
Canton

Miriam McIntosh
Columbus

Doris Boston Metz
Akron

Martha Mikesell
Westerville

Martha Miltenberger
Middletown

James Moellendick
Westerville

EKT

Doris Moomaw
Sugar Creek

EKT

John Olexa
Westerville

Joan Schaeffer
Pittsburgh, Pa.

Marjory Day
Middletown

Janet Shipley
Dayton

Gloria Server
Dayton

Esther Smoot
Brookville

Ira Shanafelt
Blacklick

Fern Spaulding
Berrien Springs, Mich.

EKT

EKT
Eleanor Taylor
Westerville

Morton Woolley
Worthington

Anna Jean Walters
Akron

Andrew Vonovich
Westerville

Representative Seniors

Maurice Gribler

Mary Lord

Shirley Server

DeWitt Kirk

Honor Roll

Men and Women In the Service Who Would Have Graduated With The Class Of 1945

★ George Metzger	Robert Seliger	Donald Ayle
★ Don Johnson	Robert Alkire	Doyle Blauch
William Rowles	Margaret Barry	Mark Coldiron
Gerald Rone	L. K. Bridwell	Turney Williamson, Jr.
Roger Roach	Forrest Cheek	Kenneth Watanabe
Lloyd Price	Robert Cover	DeWitt Kirk
Howard Pollock	James Duvall	John Kennedy
Thomas Moon	William Esselstyn	Donald Judy
Harry Miller	Donald Fouts	Gordon Crow
J. S. Marks	Glenn Fuller	Richard Himes
Charles McLeod	Raymond Graft	Bruce Hobbs
William McGarity	Malcolm Gressman	Dean Kuhn
Robert Love	V. A. Hartman	Harold Price
William Lewis	Warren Hays	Paul Robinson
Orwen Jones	Helen Schwinn	R. J. Wilcox
Dura Jones	Dorothy Shultz	Forrest Poling
Byrl Hodge	C. W. Smith	James Haff
Danford Hays	Ellsworth Statler	Robert Wilcox
Lloyd Savage	Waid Vance	Henry Zech
Edna Mae Roberts	Morton Woolley	William Clagett
★ Killed in Action		

Junior Class

Practically manless . . . aspiring to fill the Seniors' shoes . . . cooperative spirit imbued in every member . . . variety of talents . . . small but mighty . . . never known to shirk responsibility . . . always do things with lots of vim — vigor — vitality . . . up and coming class . . . daring escapades . . . Helen Hebbeler presides at all sessions . . . Jacque McCalla assists . . . Dorothy Everly and Marian Henderson keep the money and the records straight.

Catherine Barnhart

Jane Bentley

Dorothy Everly

Esther Learish

Jacque McCalla

Ruth Ann Masters

Hazel Stauffer

Vivian Albery

Joe Ariki

Carol Clark

Marian Henderson

Bob Katase

Josephine Kissling

Dick Strang

Bob McLean

Jo Case

Renee Schecter

Lucille Walters

Chuck Wells

Evalou Stauffer

Betty Rumbarger

Helen Hebbeler

Carol Peden

Marjorie Ewing

Minetta Hoover

Velma Yemoto

Count Kirt Von Jonda

Carl Robinson

Marian McNaught

Dorothy Kohberger

Helen Garver

Irene Parker

Loye Donaldson

Paul + Janie

Commencement—1945—sad but pretty.
 Otterbein goes berserk—"characters" for the carnival.
 Campus with a blanket of snow.
 Wet, cold, but successful—\$15,000 for swimming pool!
 Ah! Spring!
 Dorothy McVitty is received and receiving.
 Chorus girls—Oh, You Beautiful Dolls.
 Sigma Zeta gets entertained— isn't that a cute baby?
 Scrap Day—looks like serious business.

Sophomore Class

Have reached the half-way mark . . . possess more vitality than ever thought possible . . . talent . . . humor . . . plenty of beauty among them . . . do their share in upholding college spirit . . . cooperative . . . their freshman year they gave a professional musical program . . . "Charms in Song" . . . Saum Hall Follies . . . literary ability among them . . . athletics . . . took the campus by storm their freshman year . . . Centennial Class . . . graduate during Otterbein's 100th year . . . sometimes arguing . . . but always agreeing . . . Dale Wood presides . . . Vi Woodford . . . Anna Mary Orr . . . Paul Payne . . . fill other offices.

Eileen Burkey
 Lou Keller
 Mary McConnell
 Mary Hennon
 Jo Maurer
 Betty Mansfeld
 Miriam Miller
 Janet R. Roberts
 Dick Rich

Elnora Troutman
 Esther Scott
 Wanda Boyles
 Peggy Wilsen
 Anna Mary Orr
 Mary Schar
 Mary Tuttle
 Emily Jackson
 Eileen Snoderly

Myrl Hodson
 June Mugrage
 Bob Koehler
 Emily Clark
 Marian Adams
 Jo Lohr
 Walt Wendt
 Lillian Tartine
 Lynn Cline
 Virginia Taylor
 Libby Meek

Lois Koons
Mary Carlson
Ruth Wolfe
Evelyn Cliffe
Lucille Harrington
Emigail Lilly
Jean Bilger
Dale Wood
Frances Queen
Harold Lyman

Helen Ricketts
Ottie May Judy
Jean McClay
Dorothy Miller
Vivian Schmidt
Bob Schmidt
Marilyn Shuck

Janice Snouffer
Barbara Hoyt
Joan McCoy
Libby Mills
Sylvia Phillips
Oren McClain
Virginia Timblin
Irene Shinew
Barbara Clark
Rachel Nichols

Babette Marx
 Paul Payne
 Lloyd Gensemer
 V. I. Walters
 Kathleen Auxier
 Ruth Ridenour
 Jane Hinton
 Ellen Ewing
 Mary Walker

Libby Meek
 Viola Woodford
 Margaret Brown
 Rose Bruno
 Eunice Bowling
 Lois Hagenbuch
 Hazel Brehm
 Martha Good

Elizabeth Speckman
 Margaret Robson
 Edith Gallagher
 Gladys Reynolds

Freshman Class

They have entered college . . . plenty of enthusiasm . . . pep . . . vim . . . vigor . . . make upperclassmen tear their hair to keep up . . . good sports . . . Scrap Day was quite an affair . . . Little trouble over Tug-of-War . . . took their medicine however . . . chief distinctions . . . freshie ribbons . . . talented . . . have great possibilities . . . making good attempt to fill centennial class' place . . . more fellows than usual . . . freshies come from all sections of country . . . versatile . . . nice . . . appreciated . . . Art Spafford . . . Dee Henderson . . . Mary Rose Schaeffner . . . Roy Drummond . . . freshman officers. . .

Marian Stich
 Betty Baker
 Loraine Nelson
 Evelyn Cook
 Corrine Coulson
 Greta Goldberg
 Robert Brennecke
 William Corson
 Leo Cummings
 Marilyn Bogan
 Grace Schuyler
 Maxine Sanders
 Betty Strait
 Barbara Land
 Miriam Koch
 Victor Showalter
 William Sterrett
 Ellen Bauer
 Phyllis Reed
 Lee Zarling
 Mary Popoff
Jeanette Elliott
 Martha Potts

Don McCualsky
 Bert Horn
 Kenneth Schrodel
 Kay Behm
 Arlene Reese
 Jane Ann Westbrook
 Roy Drummond
 Glenn Auvil
 Faye Estep
 Elizabeth Brokaw
 Betty Gallagher
 Alice Mae Guest
 Betty Allman
 Tony Booher
 Lois Snyder
 Fern Fourman
 Bobbie Ostrove
 Jean Naftzger
 Fred Ratcliffe
 Gilly Sorrell
 Don Stearns
 Ray Minor

Joyce Thompson
 Douglas Gordon
 Doris Forney
 Freeda Brown
 Mary Jo Wood
 Martha Bentz
 James Montgomery
 Reba Buess
 Polly Powell
 Pauline Hockett
 Allen Jeffery
 Myrna Mumper
 Donald Roose
 Maxine Putterbaugh
 Mary Ellen Miller
 Polly Jane Kerns
 Grace Rohrer
 Lydia Takas
 Arthur Spafford
 Wilbur Wood
 Dorothy Engle
 Zoe Coatney
 Ruth Hockett
 Russell Wagner
 Esther Wilson

Dorothy Pinkerton
 Bobbie Armstrong
 Jeannie McKee
 Mary Morris
 Bobbie Ensor
 Dorothy Spencer
 Mary Rose Schaffner
 Mary Ann Augspurger
 Lee Morris
 Maria Kepple
 Iris Shaffner
 Clifford Gebhart
 Dorothy Henderson
 Doris Manbeck
 Gerry Koester
 Lois Bachtel
 Bob Winner
 Jane Stevenson
 Melvin Stauffer
 Francis Coleman
 Eileen Hill
 Barbara Frost
 Beverly Hancock

Nadine Allman
 Ruby McCowen
 Cuba Doll
 Edna Pollock
 Mary Lou Chaffee
 Sarah Sweasey
 Mary Dale Bushey
 Juanita Gardis
 Mildred Cox
 Jeanette Moore
 Helen Swisher
 Loraine Vance
 Joan Moore
 Pat Jackson
 Janet France
 Wanda Woods
 Helen Hilt
 Miriam Ziegler
 Marian Thorpe
 Don Jenkins
 Alice Broadbent
 Cameron Allen

Carrol Widdoes is royally entertained
Hike 1-2-3-center Gribbler
"The Virginia Kids"
Wendt shoots—and he made it too!
Visiting firemen
Lonjack poses (?)

Pablo returns a fast one
Yo heave ho! Ugh!
Batter up! He's up. - Russ
Football squad—cleaner than usual
Scrap Day escapades
Mark looks tough—and he is!

*Ohio Conference Champs . . . spirit . . . pep . . . sports
and sportsmanship . . . vital part of a well rounded college
career . . . athletics at Otterbein . . . necessary . . . important
. . . inspiring . . . student enthusiasm proves their value . . .
R.F. Martin and Harry Ewing largely responsible for prog-
ress in Otterbein Athletics . . . fair play . . . good showing
. . . respected in Ohio Conference . . . good losers . . . good
winners . . . much athletic equipment needed . . . stadium to
equal development in department . . . love of playing . . .
physical development vital and necessary . . . women's ath-
letics slowly gaining proper importance . . . student body
appreciation . . . flying colors . . . fellows with plenty of
spirit . . . Otterbein Athletics . . . important . . . influential
. . . outstanding . . . a department to point to with pride. . . .*

A

7

H

L

E

7

J

C

S

Coach Harry W. Ewing

Coach Ewing

Happy Harry . . . genial . . . tough . . . knows his business . . . knows the history of Otterbein athletics because he had been here when history was being made . . . knows his squads personally, socially, academically . . . keeps his eye on them all . . . good sport . . . well liked . . . humor . . . never stymied . . . always has a classic comeback . . . Coach Ewing . . . versatile . . . capable. . .

Cheerleaders

Peppy . . . cute . . . vital . . . know their business . . . can inspire enthusiasm just when it's needed . . . tan and cardinal uniforms . . . snappy . . . Vivian Schmidt, Marian Thorne, Phyl Reed, V. I. Walters . . . two freshmen . . . two upperclassmen . . . team work . . . cooperation.

Vivian Schmidt, Marian Thorpe, Phyllis Reed, V. I. Walters

1945 - Football Squad - 1945

Ist Row: Tom Croake, Warren Bale, Bob Engle, Dick Wintringham, Bob Lightcap.

2nd Row: Carl Hollman, Bob Gilmour, Stanley Morris, Maurice Gribler, Jack Forrest, Harold Daup, Bill O'Hara, Mark Coldiron, Homer Scott.

3rd Row: Russ Wagner, John Canfield, Paul Davis, Gilly Sorrell, Allen Jenkins, Glenn Auvil, Bill Steed, Andy Pallay, Mel Stauffer.

4th Row: Coach Ewing, Wilbur Woods, Bob Evans, Andy Vonovich, Chigger Bowman, Zoe Coatney, Bob Koehler.

Ohio Conference Football Champs of 1944 . . . title team brought back to campus this year . . . defeated four conference teams . . . won one . . . lost one . . . to outside conference teams . . . explosive with scoring power . . . in only two games did they hit pay dirt less than three times . . . scored twice in those games . . . Coach Ewing largely responsible . . . defeated Cap 28-0 . . . Homecoming . . . defeated Cap again at its own homecoming, 32-0 . . . Gilly Sorrell and Chigger Bowman were named to all-Ohio Conference second team . . . Gene Steed and Andy Vonovich received honorable mentions . . . Paul Davis, freshman, tallied 78 points on 13 touchdowns in 6 games . . . established new individual scoring mark for future Cardinal gridders . . . good team work . . . cooperation . . . fighting bunch . . . Coldiron and Gribler, honorary co-captains . . . Otterbein is proud of them. . . .

Season Record

Otterbein		Opponents
34	Kenyon	13
12	Muskingum	7
*12	Wayne	27
*19	West Virginia Tech	13
28	Capital	0
32	Capital	0
<hr/>		
137	* Non-conference games	60

1945 *Basketball Squad* 1945

Paul Payne

Loye Donelson

Walt Wendt

Chigger Bowman

Andy Vonovich

Dale Wood

Dick Rich

Don McCualsky

Harold Daup

Coach Ewing

Mel Stauffer

Russ Wagner

Wilbur Woods

Bob Evans

Morton Woolley

Victor Showalter

Ken Schrodel

Basketball

Football squad captured Ohio Conference Championship . . . basketball team only missed it one point . . . won 11 out of 12 conference starts . . . lost to Wooster, 43-42 . . . two wins over Cap . . . Joe Ariki returned to campus after two games . . . line-up was then exactly the same as last year . . . Vonovich and Wendt at forward . . . Wood, center . . . Dick Rich and Ariki, guards . . . whole season shows 12 wins in 15 games . . . second best in Otterbein's history . . . to avenge "65 seconds to go" loss to Wooster, Otters gave them 56-41 dubbing on our floor . . . Walt Wendt was high scorer for season, 196 points, selected honorary captain . . . Vonovich tallied 186 points . . . Wilbur Woods, 134. . .

Season Record

Otterbein		Opponent
48	Heidelberg	38
67	Port Columbus	34
48	Kenyon	24
41	Ohio U.	47
42	Capital	38
42	Wooster	43
42	Ohio U.	45
65	Heidelberg	41
54	Kenyon	22
59	Ashland	29
63	Wittenberg	44
54	Capital	37
67	Ashland	40
63	Wittenberg	27
56	Wooster	41
<hr/>		<hr/>
808		550

Seated: Paul Payne, Bob Lightcap, Paul Davis, Walt Wendt, Loye Donelson.
 Standing: Coach Ewing, Russ Wagner, Bob Evans, Andy Vonovich, Don McCualsky.

1945 *Baseball Team* 1945

Winning baseball team . . . striving to make entire season of athletics successful for Otterbein . . . as the Sibyl was going to press, the team had copped their opening two games . . . Dennison and Muskingum . . . Evans and Rich were hurlers . . . Payne and Donaldson, catchers . . . last year's team won four out of seven games . . . best record in a decade . . . we expect great things of this squad . . . enthusiasm . . . sportsmanship . . . ability . . . Coach Ewing at the helm, of course. . . .

Seated: Zoe Coatney, Bob Koehler, Maurice Gribler, Walt Wendt, Joe Ariki.
 Row 2: Dick Rich, Andy Pallay, Ken Schrodell, Gilly Sorrell, Bill O'Hara.
 Row 3: Dale Wood, Bob Gilmour, Russ Wagner, Don McCualsky, John Canfield.

Varsity "O"

"Big letter men" on campus . . . hopes and ambitions of all Otterbein college men . . . Varsity "O" sponsors Scrap Day . . . membership composed of fellows who have won letters in Otterbein athletics . . . Maurice Gribler presides . . . select Winter Princess . . . by unanimous vote of Varsity "O" Men . . . selected Gloria Server . . . brains and brawn . . . sponsor of many all-campus dances—parties . . . muscles . . . spirit . . . sportsmanship. . .

Row 1. Evelyn Cliffe, Helen Hebbeler, Doris Hotchkiss, Betty Bridges, Martha Mikesell.

Row 2. Kitty Behm, V. I. Walters, Dorothy Everly, Marian Henderson, Evalou Stauffer.

Row 3. Peggy Wilson, Marilyn Shuck, Anna Mary Orr, Joan McCoy, Phyllis Koons.

Women's Recreation Association

Women's Recreation Association . . . athletic . . . intramural sports . . . play days with other colleges . . . all-campus girl parties . . . Hallowe'en fling . . . participants in each sport elect delegates to W.R.A. cabinet, to represent their interests . . . peppy . . . active . . . healthy . . . varied activities . . . Bridges, Hotchkiss, Behm, Mikesell, and Koons are senior members . . . Miss Arnold is faculty sponsor . . . Betty Bridges presides . . . keeps up spirit of sports in Otterbein femmes. . .

Activities . . . so much a part of college life . . . organizations for every need . . . every field . . . everybody . . . musical . . . scientific . . . religious . . . dramatic . . . contributing factors to student knowledge . . . his attitude . . . his beliefs . . . his personality . . . language organizations . . . departmental groups . . . all faculty sponsored . . . faculty guided . . . faculty helped . . . worthwhile . . . interesting . . . varied . . . influential in bringing prominent people to the campus . . . offer extensive opportunities for increased activity and ability . . . wider circle of friends . . . more intimate contacts with faculty advisors . . . better acquainted . . . better understood . . . and understanding . . . activities have the spotlight at Otterbein . . . open to all . . . no one barred . . . important . . . needed . . . useful . . . Otterbein's Activities.

A

C

T

J

V

J

T

J

E

S

Seated: Janet L. Roberts, Dr. Rosselot, Doris Moomaw.
 Row 2: Jane Alexander, Joan Schaeffer, DeWitt Kirk, Phyllis Koons, Betty Shumway Hodgden.

Phi Sigma Iota

Phi chapter . . . national honorary romance language fraternity . . . organized in 1933 . . . membership limited to those who show special interest and attainment in the study of Romance Languages and Literature . . . Dr. Rosselot and Professor Mills are faculty advisors . . . Janet L. Roberts, secretary-treasurer . . . Jane Alexander and Martha Miltenberger shared the social chairman duties . . . Dr. Bartlett, Mrs. Mills, and Mrs. Rosselot are honorary members . . . monthly meetings . . . interesting papers on pertinent topics . . . many good evenings together. . .

Seated: Janet L. Roberts, Elinor M. Brown, Prof. Altman, A. J. Walters, Betty Hodgden.

Row 2: Jane Bentley, Phyllis Koons, Jane Alexander, Esther Smoot.

Row 3: Maurice Gribler, Troy Brady.

Quiz And Quill

Twenty-sixth year . . . purpose . . . to foster greater enjoyment of good literature . . . special emphasis on creative literary production . . . initiates new policy this year . . . ten pages of each Quiz and Quill magazine will be devoted to new writings of old members . . . Otterbein will be hearing from its literary alumni . . . Prof. Altman is the faculty advisor . . . Elinor Brown, president . . . Esther Smoot, vice-president . . . Janet L. Roberts, secretary . . . Betty Hodgden edited the "Quiz and Quill" . . . Smooty helped . . . A. J. Walters was business manager . . . Janet L. assisted. . . .

Seated: Doris Boston Metz, Wilma Bennett, Bob Koehler, Phyllis Brown, Elinor M. Brown, Joan Schaeffer.

Row 2: Vivian Schmidt, June Mugrage, Jacque McCalla, Jeanette Elliott, V. I. Walters, Margaret Brown, Norma Fiscus.

Row 3: Jane Bentley, Jo Case, Lloyd Gensemer, Mary Hennon, Doris Manbeck.

Cap And Dagger

Would-be Thespians . . . grease paint and make-up . . . all for the sake of art . . . most of the plays produced on campus are sponsored by Cap and Dagger . . . membership includes actors and actresses who have participated in one major play . . . initiations for new members are making history . . . Professor Smith is the faculty advisor . . . May Day play . . . Fall Homecoming play . . . Bob Koehler presides . . . monthly meetings . . . discussions are always lively . . . sell tickets . . . learn parts . . . make costumes . . . the play must go on!

Seated: Helen Aydelotte, Dr. Schear, Bob Katase, Esther Smoot, Prof. Hanawalt, Ann Hovermale.

Row 2: Helen Garver, Lucille Walters, Anna Jean Walters, Emigail Lilly, Velma Yemoto, Eileen Snoderly, Esther Learish.

Row 3: Marian Henderson, Virginia Timblin, Mary Lou Keller, Kathleen Auxier, Betty Bridges, Evelyn Cliffe.

Row 4: Cliff Gebhart, Jo Case, Dale Wood, Morton Woolley, Marilyn Shuck, Helen Hebbeler.

Sigma Zeta

Ohio Epsilon Chapter . . . national honorary scientific fraternity . . . founded in 1929 at Otterbein . . . purpose . . . to encourage interest in science . . . supplement classroom study . . . to acknowledge junior and senior science majors who have "B" averages . . . bi-weekly meetings . . . Dr. Schear, Dr. Michael, Professor Hanawalt, Professor Esselstyn, and Professor Glover doing their best to make the meetings hilariously funny . . . succeeding very well . . . Sigma Zeta sponsored Blood Donor Drive . . . presented a chapel program which was outstanding in more ways than one . . . explosions . . . acids . . . odors . . . life, growth, death . . . from telescope to microscope . . . all for science.

Seated: Ann Hovermale, Katie Baetzhold, Phyllis Koons, Dr. Bartlett, Doris Moomaw, Sylvia Phyllips, A. J. Walters.

Row 2: Jane Alexander, Fern Spaulding, Jo Kissling, Elinor M. Brown, June Clippinger, Emily Jackson, Betty Hodgden.

Row 3: Lois Koons, Helen Hebbeler, V. I. Walters, Ruth Ridenour, Minetta Hoover, Dorothy Everly, Ruth Masters.

Room 4: Jeanette Pugh, Anna Mary Orr, Wanda Boyles, Marian Adams, Jean McClay.

Education Club

Organized in the spring of '41 . . . members of the Education Department constitute its roll . . . Dr. Bartlett is the faculty advisor . . . purpose . . . to widen student experiences in the education field . . . the organization of the club is unique . . . Education Club Council is elected from the membership of the club . . . Council elects its chairman and secretary . . . names the president of the club . . . elementary education department newly introduced . . . Miss Jean Fraser heads the department . . . interesting club meetings . . . hints . . . advice . . . fellowship . . . make today's students tomorrow's capable teachers. . .

Row 1. Fern Spaulding, Martha Mikesell, Jo Case, Betty Bridges, Kitty Behm, Evalou Stauffer, Marian Henderson, Ruth Masters.

Row 2. Eileen Snoderly, Polly Powell, Dorothy Miller, Corinne Coulson, Betty Rumbarger, Phyllis Reed, Emily Jackson, Gladys Reynolds, Alice Broadbent, Dorothy Pinkerton.

Row 3. Esther Wilson, Dorothy Engle, Ruby McCowan, Nadine Allman, Joyce Thompson, Jeanette McKee, Lois Bachtel, Myrna Mumper, Marilyn Shuck, Mildred Cox.

Home Economics Club

Feasts royale . . . wonderful food . . . makes Lambert Hall seem like home . . . membership consists of students in Home Economics Department . . . homemakers of tomorrow . . . nutrition . . . design . . . textiles . . . Miss Lashbrook, faculty advisor . . . Betty Bridges, president . . . interesting and informative chapel programs . . . burned fingers . . . tired feet . . . something new in foods . . . Thank heaven, my luncheon is a success! . . . industrious . . . competent . . . well-groomed . . . the Home Ec. Club. . .

Seated: Bob Schmidt, Janet L. Roberts, Paul Payne, Mary Lord, Evie Cliffe, Douglas Gordon, Marian McNaught, Lloyd Gensemer.

Row 2: Mary Carlson, Jane Hinton, Babette Marx, Betty Hodgden, June Murgage, Betty Bridges, Onnolee Morris, Esther Scott.

Row 3: V. I. Walters, Anna Mary Orr, Mary Hennon, Edith Gallagher, Marilyn Shuck, Leo Cummins, Roberta Armstrong, Bob Katase.

Tan And Cardinal

Publication Board directs . . . guides . . . hopes for the T and C . . . selects managers of business . . . circulation . . . and T and C editor . . . board members are selected by student council . . . hard work . . . responsibility . . . T and C staff worries . . . works . . . waits . . . Do you know any news? . . . What can I write an editorial on? . . . Where are those assignments? . . . Mary Lord and Evie Cliffe share co-editorship . . . Bob Schmidt is their business manager . . . reflect student opinion . . . likes and dislikes . . . the presses roll . . . another issue of the T and C is out . . . hard work . . . concentration . . . reactions . . . college link between faculty and students. . .

Row 1. Janet L. Roberts, Mary Lord.

Row 2. Paul Payne, Douglas Gordon.

Bob Koehler, DeWitt Kirk, Cameron Allen, Roy Drummond.

Varsity Debate

Cameron Allen, Roy Drummond, DeWitt Kirk, and Bob Koehler . . . Varsity Debaters with an abundance of enthusiasm . . . made a fine showing this year . . . Ohio Conference Debate held at Capital U. . . . Koehler and Kirk won 5 out of 6 decisions . . . tied with Ohio Wesleyan for best record . . . March 23 and 24, Drummond and Kirk won all five decisions at Bowling Green State U. . . . April 13 and 14, Kirk and Drummond won silver medals at Toledo . . . Dr. Anderson is the coach . . . debate question this year was compulsory arbitration of labor disputes. . . .

Seated: Margaret Brown, DeWitt Kirk, Dorothy Everly, Sylvia Phillips, Roy Drummond, Betty Rumbarger.

Row 2: Babette Marx, Eileen Snoderly, Vi Woodford, Dr. Rosselot, Mary Hockenbury, Ruth Hockett, Barbara Hoyt.

Row 3: Janet L. Roberts, V. I. Walters, Mary Lord, Martha Mikesell, Virginia Timblin.

International Relations Club

Spirited discussions . . . war and peace problems . . . not a political organization . . . each member maintains his individuality . . . urged to express his own views . . . must be tolerant . . . open-minded . . . Dr. Rosselot is the advisor . . . bi-monthly meetings . . . many pleasant "fireside chats" at Rosselot's farm . . . Dorothy Everly presides . . . took campus polls on important issues . . . had a great wealth of things to discuss in this war year of 1944-1945. . . .

Row 1. Janet L. Roberts, Elizabeth Mills, Ann Hovermale, Sylvia Phyllips, Esther Learish.

Row 2. Helen Garver, Lois Koons, Elizabeth Garver, Elinor Brown, Ruth Ruth Wolfe, Mary C. Carlson.

Row 3. Wanda Boyles, Mary Jo Wood, Martha Good, Jeanne Bilger, Marjorie Ewing.

Otterbein Exponent Club

"Second generationers" or more . . . you have to be "born right" to be able to join . . . unique on the campus in being a new organization . . . Ann Hovermale, president . . . Sylvia Phillips, vice president . . . Esther Learish, secretary . . . Libby Mills, treasurer . . . Janet Roberts, historian . . . a publicity asset to the college . . . and a means of providing a more personal touch with alumni . . . reflecting the adventurous, individual and friendly spirit of Otterbein. . . .

Majorettes. Millie Cox, Mary Dale Bushey, Nita Gardis, Mary Margaret Tuttle.

Row 1. Miriam Ziegler, Pauline Hockett, Esther Wilson, Miriam Koch, Gay Woodford, Dick Strang, Ruth Hocket, Betty Baker, Helen Swisher, Miriam Miller.

Row 2. Glenn Moss, Tony Booher, Lois Snyder, Fern Fourman, Don Jenkins, Doris Forney, Joyce Thompson, Melvin Stauffer.

Row 3. John Canfield, Ray Minor, James Montgomery, Polly Kerns, Cliff Gebhart, Betty Mansfield, Betty Strait, Director Shackson.

Band

Six o'clock practices on the field . . . tan and cardinal uniforms . . . Otterbein spirit prevails . . . needed spice for basketball and football games . . . chapel programs . . . pep rallies . . . spring concert . . . three majorettes . . . a drum major . . . Professor Shackson directing . . . Carl Robinson, president . . . Miriam Woodford keeps the books . . . Betty Mansfield is librarian . . . loyalty is their by-word . . . an Organization Otterbein points to with pride.

Seated: Wilma Bennett, Shirley Server, Marian Henderson, Jo Lohr, Prof. Spessard, Phyllis Brown, Elinor M. Brown, Gloria Server, Jacque McCalla.

Row 2: Jane Hinton, Ruth Ridenour, Ruth Wolfe, Jean Bilger, June R. Clipping, Catherine Barnhart, Margaret Brown, Rose Bruno, V. I. Walters.

Row 3: Marilyn Shuck, Jean McClay, Maria Kepple, Helen Garver, Gay Woolford, Juetta Haines, Norma Fiscus, Lois Koons.

Row 4: Nita Gardis, Dorothy Miller, Margaret Robson, Martha Good, Mary Dale Bushey, Carol Clark, Eileen Burkey, Doris Forney.

Women's Glee Club

Windows are up at Lambert . . . voices harmoniously blending . . . the glee club is rehearsing . . . two Columbus concerts this season . . . a spring concert on campus . . . Professor Spessard directs . . . Phyllis Brown, president . . . Elinor Brown, secretary-treasurer . . . Marian Henderson, judiciary . . . Jacque McCalla manages . . . varied program . . . no extensive trips because of war time curtailments . . . looking forward to peacetime and traditional excursions. . . .

Seated: Earl Bender, Ray Minor, Prof. Spessard, Dick Strang, Harold Lyman, James Montgomery.

Row 2: Allen Jenkins, Robert McClain, Lloyd Gensemer, Cliff Gebhart, Joe Ariki.

Men's Glee Club

Small but mighty . . . typifies the glee club . . . deep bass . . . shrill tenors . . . all kept in practice by Professor Spessard . . . whole-hearted participation . . . outstanding chapel program . . . enthusiasm . . . Harold Lyman presides . . . Dick Strang manages . . . Earl Bender is secretary-treasurer . . . ten members answer the roll call . . . doing a fine job . . . maintaining glee club spirit against all odds. . .

Row 1: Lorraine Nelson, Gay Woodford, Viola Woodford, Ruth Wolfe, Jean Bilger, Carol Clark, Helen Garver, June Clippinger, Shirley Server, Prof. Spessard, Rose Bruno, Esther Learish, Dorothy Miller, Juanita Gardis, Maria Kepple, Marian Henderson, Jo Case, Martha Good.

Row 2: Jean Naftzger, Eileen Snoderly, Ruth Ridenour, Ann Hovermale, Jean Bowman, Elizabeth Mills, Wanda Boyles, Margaret Robson, Miss Harris, Norma Fiscus, Wilma Bennett, Mrs. Cooper, Peggy Wilson, Marilyn Shuck, Juetta Haines, Doris Forney, Pauline Hockett.

Row 3: Mary Dale Bushey, Gloria Server, V. I. Walters, Jane Hinton, James Montgomery, Cliff Gebhart, Jo Lohr, Lloyd Gensemer, Ray Minor, Art Spafford, Don Roose, Charles Cooper.

Church Choir

Mixed voices . . . special anthems . . . processional . . . white robes . . . inspiring music . . . faithful attendance . . . all contribute to the success of the college choir . . . every Sunday morning at the college church . . . directed by Professor Spessard . . . appreciated by all church people . . . special Christmas and Easter programs . . . made up of Women's Glee Club, Men's Glee Club, and other students . . . lofty sopranos . . . rumbling basses . . . lack of men during war years to fill the back rows has not hindered the spirit or the success of the choir. . . .

Seated: Gloria Server, second soprano; Phyllis Brown, accompanist.
 Standing: Wilma Bennett, alto; Shirley Server, soprano.

Otterbein Trio

Otterbein Trio . . . Shirley . . . Gloria . . . Wilma . . . and Phyl . . . are as much a part of Otterbein as the chapel bell . . . beautiful voices . . . the right combination . . . Otterbein's ambassadors of good will . . . an extensive trip through the East . . . a success at Westminster Choir School where they gave a command performance . . . versatile . . . spirituals . . . sacred . . . popular . . . blues . . . always willing to help . . . make any program worthwhile . . . all seniors . . . we will hate to lose them . . . we wish them success and abundant happiness . . . good luck girls! . . .

Religion

PROFESSOR G. G. GRABILL

Organist

Seated: Betty Bridges, Jane Hinton.
 Row 1: Byrl Gribler, Ann Hovermale, Marian McNaught, Esther Smoot.
 Row 2: Jacque McCalla, Sylvia Phyllips, Margaret Ferguson, Myrl Hodson.

Young Women's Christian Association

One of the most popular organizations on campus . . . originated Big And Little Sister idea . . . freshman girls helping hand . . . Y. W. cooperates with the Y. M. for the big all-campus "Mixer" . . . White Gift Service is a Y project . . . money helps someone who needs it . . . camp fire sings . . . Christmas Caroling . . . candlelight services . . . inspiring . . . theme of friendliness . . . impressive Easter vesper service . . . May Morning Breakfast . . . officers . . . Ann Hovermale, president . . . Marian McNaught, vice president . . . Byrl Gribler, secretary . . . Betty Bridges, treasurer . . . Esther Smoot, program chairman . . . Myrl Hodson, area chairman . . . Eileen Burkey, music chairman . . . Margaret Ferguson, service chairman . . . Publicity chairman, Jane Hinton . . . Jacque McCalla, social chairman . . . Sylvia Phillips, membership chairman.

DeWitt Kirk, David Gill, Prof. Hursh, Maurice Gribler, Roy Drummond.

Young Men's Christian Association

One of oldest "Y's" in Ohio . . . helped to edit the Freshman handbook . . . program built around international relations between colleges . . . representatives from Ohio Wesleyan, Ohio State and Muskingum attended "Y" meetings as Otterbein's guests . . . affiliated with state, national, and international Y. M. C. A. . . . second group west of Appalachian Mountains to have its own separate building on the campus . . . officers . . . Maurice Gribler, president . . . DeWitt Kirk, vice-president . . . David Gill, secretary . . . Roy Drummond, treasurer . . . Ken Schrodell, social chairman . . . Joe Ariki, publicity chairman . . . Hal Morris, Handbook business manager. . . .

Seated: Rachel Nichols, Emigail Lilly, Martha Good, Bob Brennecke, Esther Wilson.

Row 2: Hazel Stauffer, Ruth Hockett, Edna Pollock, Gay Woodford, Pauline Hockett.

Row 3: Don Jenkins, Irene Parker, Art Spafford, Viola Woodford.

Youth Fellowship

Christian Organization on campus . . . does many worthwhile things . . . outdoor meetings . . . Christian fellowship . . . serious discussions . . . interesting . . . Martha Good heads the group . . . cooperate with the C.C.A., Life Work Recruits, Y. W. and Y. M. for the promotion of religious affairs on campus . . . figure in "Religion In Life" week . . . hear members of faculty and prominent persons of the community discuss vital issues . . . interesting . . . lively . . . good fellowship . . . pleasant evenings spent together . . . spiritual aid. . . .

Seated: Pauline Hockett, Troy Brady, Irene Parker, Harold Lyman, Joan Schaeffer, Helen Aydelotte, Gay Woodford.

Row 2: Hazel Stauffer, Ruth Hockett, Rachel Nichols, Emigail Lilly, Wanda Wood, Polly Powell, Edna Pollock.

Row 3: Lois Koons, Fern Fourman, Bob Brennecke, Art Spafford, Dorothy Henderson, Martha Good.

Life Work Recruits

A practical means of preparation for future Christian Life work . . . for students contemplating full time Christian Service . . . ministers . . . teachers . . . missionaries . . . Deputation teams gain actual experience by going into churches for religious work . . . Professor J. S. Engle is the faculty advisor . . . Harold Lyman presides . . . John Koda is vice-president . . . Irene Parker is secretary-treasurer . . . chorister, John Olexa . . . pianist, Joan Schaeffer . . . Deputation chairmen, James Molendick and Carl Robinson. . . .

Maurice Gribler, Prof. Hursh, Ann Hovermale, DeWitt Kirk, Esther Smoot, Martha Good, Harold Lyman, Emigail Lilly.

Council of Christian Associations

The Council was organized to interpret the campus religious program . . . membership consists of the president and program chairman of the four religious organizations on the campus . . . Life Work Recruits, Youth Fellowship, Y. W. C. A. and Y. M. C. A. . . . prepare a joint budget . . . includes a Speakers Fund, Overseas Fund, and Religion In Life Week Fund . . . financial drive in the fall to cover budget . . . Professor E. M. Hursh is the faculty advisor . . . DeWitt Kirk, Esther Smoot, Ann Hovermale, Maurice Gribler, Harold Lyman, Martha Good, Emigail Lilly, are the members . . . hard work . . . long hours . . . worthwhile. . . .

β

ε

A

\mathcal{U}

γ

\mathcal{U}

Introducing Otterbein Queens

Mary Catherine Lord, Middletown, Ohio

Marilyn Jane Shuck, Fostoria, Ohio

Gloria Frances Server, Dayton, Ohio

Shirley Ann Server, Dayton, Ohio

Mary Catherine Lord

S
I
B
Y
L

Q
U
E
E
N

1945

H
O
M
E
C
O
M
I
N
G

Q
U
E
E
N

Marilyn Jane Shuck

1945

Gloria Frances Server

EXT

W
I
N
T
E
R

P
R
I
N
C
E
S
S

1945

M
A
Y

Q
U
E
E
N

Shirley Ann Server

1945

Fall Homecoming Queen and her Court.
 Our distinctive drum major and majorettes.
 Winter Princess and her Court (Koehler and Steed thrown in!)
 Christmas Party and "The Case Of The Dropped Stomach."
 Homecoming Spirit (Don't you get it?).
 Jump Kings—old and new—and the manager.
 Tsh! Tsh! At Otterbein too!
 Looky here—May Queen and all the trimmings.
 As we started—so we finish.

Sororities and fraternities . . . all local organizations . . . provide ample social life for students . . . sponsored by the faculty and their wives . . . friendly . . . cooperative . . . not the strict "snob" groups that are sometimes found . . . not a "class idea" . . . rather social organizations for making more acquaintances . . . deeper friendships . . . lasting . . . worthwhile . . . development of personality . . . leadership . . . fraternities are weathering the storm of war with their traditional spirit . . . war has affected them greatly . . . miss their brothers who are on any part of the map . . . college spirit . . . initiations . . . dinner-dances . . . etiquette . . . social poise . . . provide a well-rounded social life . . . do not taboo independents . . . everyone may maintain his individuality . . . seven sororities and three fraternities are active

A
A
A
J
L
J
A
T
J
O
N
S

Seated: Kitty Behm, Katie Baetzhold, Shirley Server, Phyllis Koons.

Row 2: Helen Aydelotte, Jane Hinton, June Reagin Clippinger, Betty Shumway Hodgden.

Row 3: Vivian Albery, Emily Jackson, Mary Jane Kerns, Mary Lord.

Inter-Sorority Council

Headaches . . . troubles . . . problems . . . the Inter-Sorority Council has them all . . . with the ever increasing number of freshmen girls the council is doubly hard at work . . . pledging rules . . . rushing rules . . . penalties . . . soothing tender nerves and bad dispositions . . . strive for cooperation . . . mutual understanding . . . grace . . . good times . . . among sororities . . . Shirley Server presides . . . each sorority is represented by its president and a delegate elected from the sorority.

Inter-Fraternity Council

War years bring a deluge of problems to fraternities . . . and to the council . . . rushing rules . . . how much can we spend? . . . Is that legal? . . . weathering the storm . . . three frats are active . . . Zeta Phi . . . Country Club . . . Jonda . . . Sphinx with two actives is still interested . . . council helps frats solve economic, political and social problems . . . Bill O'Hara engineers the group . . . each frat represented by president and delegate elect. . . .

Row 1. Dale Wood, Bill O'Hara, Morton Woolley, Bob Katase.

Row 2. Joe Ariki, Victor Showalter, Allan Jeffries, Maurice Gribler.

Awls Co-ed Party

TEM.

Awls

Country Club Entertain

Country Club Rush Party - '44

EKT Pledge. Ellipse

HELL WEEK

Pledges entertain and are entertaining. . . .

Tau Delta

Rebirth of an old sorority last year . . . has been successful in its new venture . . . mighty fine formal initiations . . . spirit . . . vitality . . . eagerness . . . helpful alumnae . . . Mrs. Morris Allton is the sponsor . . . club tradition, new actives are pinned with jeweled crests of alumnae . . . growing every year . . . active . . . enthusiastic . . . willing . . . new clubroom that is a pip . . . lots of parties . . . co-ed feast . . . spreads . . . hospitality. . . .

OFFICERS

President	Helen Aydelotte
Vice-president	Elnora Troutman
Secretary	Emigail Lilly
Treasurer	Frances Queen
Chaplain	Joan Schaeffer

Tau Delta

CLASS OF 1945

Helen Aydelotte
Helen Teter

CLASS OF 1946

Joan Schaeffer

CLASS OF 1947

Elizabeth Meek
Emigail Lilly
Rachel Nichols
Francis Queen
Elnora Troutman

CLASS OF 1948

Tony Booher
Margaret Brown
Dorothy Engle
Patty Green
Juetta Haines
Helen Hilt
Pauline Hockett
Ruth Hockett
Marie Holt
Mary Lu Keller
Miriam Koch
Lois Koons
Barbara Land

Jeannette McKee
Ruby McCowan
Jean Mugridge
Polly Powell
Virginia Stanton
Miriam Stich
Betty Strait.
Sarah Sweasey
Lydia Takas
Esther Wilson
Wanda Wood
Miriam Woodford
Viola Woodford

Row 1. Margaret Brown, Libby Meek, Francis Queen, Elnora Troutman, Helen Aydelotte, Emigail Lilly, Viola Woodford, Rachel Nichols, Jean Schaeffer, Gay Woodford.

Row 2. Pauline Hockett, Ruth Hockett, Tony Booher, Miriam Koch, Esther Wilson, Miriam Stich, Lydia Takas, Audrey Harris, Dorothy Engle.

Row 3. Betty Strait, Barbara Land, Polly Powell, Sarah Sweasy, Ruby McCowan, Pat Green, Mary Lu Keller, Marie Holt.

Row 4. Helen Hilt, Maxine Sanders, Jeanette McKee, Juetta Haines, Wanda Wood, Jeanne Mugridge.

Kappa Phi Omega

Small but mighty . . . active group . . . "Sisters and Friends to the End" . . . organized in 1921 . . . onyx is the club stone . . . chrysanthemum is the flower . . . blue and gold the colors . . . new members . . . new friendship . . . unique rush party . . . motto "Loyontenous oblige" . . . sponsor . . . Mrs. Wade Miller. . .

OFFICERS

President	Emily Jackson
Vice-president	Kathleen Auxier
Secretary	Elizabeth Speckman
Treasurer	Emily Clark
Chaplain	Hazel Stauffer
Social Chairman	Margaret Robson
Reporter	Kathleen Auxier

Onyx

CLASS OF 1945

Jane Alexander
June Reagin Clippinger

CLASS OF 1946

Betty Buckingham

CLASS OF 1947

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

CLASS OF 1948

Nadine Allman
Freeda Brown
Marilou Chaffee
Loraine Nelson
Hazel Stouffer
Janet Thomas

Row 1. Jane Alexander, Kathleen Auxier, Emily Jackson, June Reagin Clippinger, Elizabeth Speckman.

Row 2. Hazel Stouffer, Loraine Nelson, Freeda Brown.

Row 3. Marilou Chaffee, Nadine Allman, Eileen Burkey, Margaret Robson.

Rho Kappa Delta

Founded in 1912 . . . sponsored since 1925 by Mrs. C. O. Altman . . . she is still our guiding hand . . . help at crucial moments . . . motto, "thoughtful each of all" . . . flower, wistful pansy . . . colors, purple and white . . . outstanding rush party . . . always fun . . . cooperative group . . . take part in campus affairs . . . always capable . . . always hospitable . . . always nice . . . co-ed parties . . . prexy got herself married during the year . . . spreads . . . friendships never to be forgotten . . . scholarship cup winner. . .

OFFICERS

President	Betty Shumway Hodgden
Vice-president	Norma Jean Fiscus
Secretary	Elinor M. Brown
Treasurer	Jeanette Pugh
Social Chairman	Vivian Albery
Sergeant-at-arms	Dorothy Kohberger
Reporter	Edith Gallagher
Alumni Secretary	Carrie Zimmerman

Arcady

CLASS OF 1945

Jean Bowman
Elinor M. Brown

CLASS OF 1946

Vivian Albery
Catherine Barnhart
Dorothy Kohberger
Jeanette Pugh
Betty Shumway Hodgden

CLASS OF 1947

Norma Jean Fiscus
Edith Gallagher
Carrie Zimmerman

CLASS OF 1948

Betty Baker
Peggy Gaynor
Polly Jane Kerns
Mary Ellen Miller
Myrna Mumper
Maxine Putterbaugh
Miriam Ziegler

Row 1. Jeanette Pugh, Norma Jean Fiscus, Betty Shumway Hodgden, Elinor Mignerly Brown, Jean Bowman.

Row 2. Betty Baker, Mary Ellen Miller, Katherine Barnhart, Miriam Ziegler, Polly Jane Kerns.

Row 3. Vivian Albery, Carrie Zimmerman, Dorothy Kohberger, Edith Gallagher, Myrna Mumper, Maxine Putterbaugh.

Theta

Nu

Organized in 1917 . . . Theta Nu of Greenwich . . . colors . . . purple and white . . . prominent on the campus . . . musical . . . artistic . . . versatile . . . active group of girls . . . plenty of fun . . . unique rush party . . . motto "artes honorabit", meaning . . . "she will honor the arts" . . . beautiful clubroom . . . all different . . . dark walls . . . white furniture . . . sponsored by Dorothy Vonovich . . . originality . . . spirit . . . liked. . .

OFFICERS

President	Shirley Ann Server
Vice-president	Mary Jane Kerns
Secretary	Vivian Schmidt
Treasurer	Evalou Stauffer
Chaplain	Marian Adams
Sergeant-at-arms	Marilyn Kline

Greenwich

CLASS OF 1945

Mary Jane Kerns
Shirley Server

CLASS OF 1947

Marian Adams
Byrl Gribler
Janet Hinkle
Betty Mansfield
Miriam Miller
Lillian Tartline
Virginia Timblin

CLASS OF 1946

Phyllis Avey
Evalou Stauffer
Vivian Schmidt

CLASS OF 1948

Kay Behm
Marilyn Bogan
Janet France
Greta Goldberg
Beverly Hancock
Pat Jackson
Marilyn Kline
Jean Naftzger
Barbara Ostrow
Arlene Reese
Grace Schuyler
Jane Stevenson

Row 1. Betty Mansfield, Vivian Schmidt, Mary Jane Kerns, Shirley Server, Marian Adams, Evalou Stauffer, Marilyn Kline.

Row 2. Miriam Miller, Lillian Tartline, Jane Stevenson, Marilyn Bogan, Janet France, Arlene Reese, Byrl Gribler, Phyllis Avey.

Row 3. Beverly Hancock, Virginia Timblin, Barbara Ostrove, Patricia Jackson, Kay Behm, Jean Naftzger, Greta Goldberg.

Sigma Alpha Tau

Sigma Alpha Tau . . . better known as Owls . . . night owls . . . founded in 1910 . . . pretty new clubroom . . . crisscross curtains . . . wiener roast . . . co-ed party at Verbeck's . . . motto "sagacity, affection and truth" . . . occasional hen parties . . . surplus of diamonds makes things interesting . . . flower, yellow chrysanthemum . . . progressive hay ride for prospective pledges . . . dinner dance at Deshler-Wallick . . . Mrs. Vance is sponsor . . . fun-loving . . . genial . . . active. . . .

OFFICERS

1st President	Martha Miltenberger
2nd President	Phyllis Koons
1st Vice-president	Phyllis Koons
2nd Vice-president	Mary Lord
Secretary	Esther Learish
Treasurer	Marian McNaught
Social Chairman	Jacque McCalla
Chaplain	Jean Bilger
Reporter	Mary Cay Carlson

Owls

CLASS OF 1945

Phyllis Koons
Mary Lord
Martha Miltenberger
Fern Spaulding
Jaynee Hulett

CLASS OF 1946

Jane Bentley
Dorothy Everly
Helen Garver
Josephine Kissling
Esther Learish
Ruth Ann Masters
Jacqueline McCalla
Marian McNaught
Irene Parker
Janet L. Roberts
Velma Yemoto

CLASS OF 1947

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

CLASS OF 1948

Reba Buess
Cuba Doll
Doris Forney
Jeannette Moore
Joan Moore
Onnolee Morris
Helen Swisher
Marian Thorpe
Lorraine Vance
Mary Jo Wood

Row 1. Dorothy Everly, Jeanne Bilger, Marian McNaught, Esther Learish, Phyllis Koons, Martha Miltenberger, Mary Lord, Fern Spaulding, Jacque McCalla.

Row 2. Velma Yemoto, Cuba Doll, Mary Walker, Ruth Wolfe, Helen Garver, Josephine Kissling, Ruth Ann Masters, Janet L. Roberts, Helen Swisher, Mary Cay Carlson, Mary Margaret Tuttle.

Row 3. Lorraine Vance, Peggy Wilson, Jane Bentley, Myrl Hodson, Janet R. Roberts, Mary McConnell, Wanda Boyles, Elizabeth Mills, Irene Shinew, Sylvia Phillips.

Row 4. Marian Thorpe, Rose Bruno, Onnolee Morris, Jeannette Moore, Reba Buess, Irene Parker, Mary Hennon, Jo Moore, Mary Jo Wood, Doris Forney, Elizabeth Garver.

*Check that coy smile on my face, he, he!
My favorite outfit, Mom made it.*

Epsilon Kappa Tau

Arbutus . . . founded in 1918 . . . energetic . . . prominent on campus . . . chose for their motto . . . "Eros Kai Limi" . . . variety of activities . . . pirate rush party is always a hit . . . pink and white are their colors . . . feeds . . . live wires . . . hectic . . . but fun . . . their flower is the trailing arbutus . . . naturally . . . Mrs. Shackson is their sponsor . . . numerous . . . gala co-ed party around the "dive" theme . . . Arbutus pledge is always recognized by her white blouse, black skirt . . . long black stockings . . . ugh! . . .

OFFICERS

President	Katherine Baetzhold
Vice-president	Doris Moomaw
Secretary	Betty Bridges
Treasurer	Wilma Bennett
Program Chairman	Helen Hebbeler
Sergeant-at-arms	Barbara Clark

Arbutus

CLASS OF 1945

Betty Alsberg
Katherine Baetzhold
Kathryn Behm
Wilma Bennett
Betty Bridges
Marjorie Day
Helen Haddox
Doris Moomaw
Gloria Server
Eleanor Taylor

CLASS OF 1946

Ellen Pratt
Marjorie Ewing
Helen Hebbeler
Patty Nutt
Betty Rumbarger

CLASS OF 1947

Barbara Clark
Margaret Ferguson
Lois Hagenbuch
Joan Maurer
Joan McCoy
Gladys Reynolds
Virginia Taylor

CLASS OF 1948

Roberta Armstrong
Mary Ann Augspurger
Ellen Bauer
Alice Broadbent
Evelyn Cook
Corinne Coulson
Jeanette Elliott
Bette Gallagher
Alice Mae Guest
Mary Morris
Dorothy Pinkerton
Mary Popoff
Marjorie Ellen Porter
Martha Potts
Phyllis Reed
Virginia Roberts
Mary Rose Schaffner

Row 1. Ellen Pratt, Gloria Server, Eleanor Taylor, Helen Haddox, Katherine Baetzhold, Wilma Bennett, Doris Moomaw, Betty Bridges, Katherine Behm.

Row 2. Betty Rumbarger, Joan Maurer, Gladys Reynolds, Jeanette Elliott, Lois Hagenbuch, Virginia Taylor, Margaret Ferguson, Betty Allman, Alice Mae Guest, Alice Broadbent.

Row 3. Joan McCoy, Helen Ricketts, Martha Potts, Evelyn Cook, Dorothy Pinkerton, Phyllis Reed, Roberta Armstrong, Marjorie Ellen Porter, Mary Rose Schaffner, Betty Gallagher.

Row 4. Mary Morris, Barbara Clark, Mary Ann Augspurger, Frances Coleman, Ellen Bauer, Mary Popoff, Lee Zarling, Corinne Coulson.

Tau Epsilon Mu

Tau Epsilon Mu . . . Talisman . . . born thirty years ago . . . 1915 . . . on fourth floor of Cochran Hall . . . first constitution buried by Alum Creek . . . Talisman is the scarab . . . purple and gold are the colors . . . pledges noticeable for their beat up hats and stringy hair . . . harvest moon dance . . . business heads . . . annual friendship tea . . . jean party . . . dinner-dance . . . at the Seneca . . . rummage sale . . . Talisman rose is the flower . . . motto "everybody's lonesome" . . . sponsored by Mrs. Vernon and later Geraldine Arnold. . .

OFFICERS

1st President	Janet Shipley
2nd President	Phyllis Brown
1st Vice-president	Phyllis Brown
2nd Vice-president	Ann Hovermale
Secretary	Marian Henderson
Treasurer	Jerry McDonald
Historian	Esther Scott
Chaplain	Minetta Hoover
Sergeant-at-arms	Vivian Walters
Custodian	Martha Mikesell
Social Chairman	Doris Metz
Scholarship Chairman	Esther Smoot

Talisman

CLASS OF 1945

Doris Boston
Phyllis Brown
Doris Hotchkiss

Ann Hovermale
Jerry McDonald
Miriam McIntosh
Martha Mikesell

Janet Shipley
Esther Smoot
Anna Jean Walters

CLASS OF 1946

Josephine Case
Carol Clark

Minetta Hoover

Lucille Walters
Marion Henderson

CLASS OF 1947

Eunice Bowling
Dorothy Clements
Evelyn Cliffe
Jane Hinton

Joanne Lohr
Dorothy Milier
June Mugrage
Anna Mary Orr

Ruth Ridenour
Esther Scott
Marilyn Shuck
Vivian Walters

CLASS OF 1948

Lois Bachtel
Mary Dale Bushey
Mildred Cox
Roberta Ensor
Barbara Frost

Juanita Gardis
Eileen Hill
Barbara Hoyt
Jeraldine Koester
Doris Manbeck
Marjean Mikesell

Marilou Schar
Renee Schecter
Janice Snouffer
Dorothy Spenser
Joyce Thompson

Row 1. Doris Hotchkiss, Anna Jean Walters, Doris Boston, Jerry McDonald, Phyllis Brown, Marion Henderson, Ann Hovermale, Miriam McIntosh, Martha Mikesell, Esther Smoot.

Row 2. Lucille Walters, Marjean Mikesell, Marilou Schar, Eunice Bowling, Jane Hinton, Barbara Hoyt, Ruth Ridenour, Mildred Cox, Minetta Hoover, Dorothy Miller.

Row 3. Anna Mary Orr, Barbara Frost, Eileen Hill, Lois Bachtel, Jeraldine Koester, Doris Manbeck, Vivian Walters, June Mugrage, Joanne Lohr, Carol Clark.

Row 4. Esther Scott, Juanita Gardis, Janice Snouffer, Mary Dale Bushey, Joyce Thompson, Josephine Case, Renee Schecter, Dorothy Spenser, Roberta Ensor, Marilyn Shuck, Evelyn Cliffe.

Eta Phi Mu Fraternity
159 West Park Street

Eta
Phi
Mu

Eta Phi Mu . . . Jonda . . . Founded in 1922 . . . organized by E. B. Studebaker, R. M. Johnston, and J. W. Lichliter . . . six charter members . . . moved in 1925 to present site at 159 West Park . . . owners of Count Kirt Von Jonda . . . peppy pup . . . Jump Week Kings in their midst . . . formal dinner dance . . . bull sessions . . . intramural activities . . . House Mom and Pop Maurice and Byrl Gribler . . . under very able sponsorship of Professor F. A. Hanawalt . . . keeping the house going . . . war plays havoc with membership . . . looking forward to peace time . . . and business as usual.

Jonda

OFFICERS

President-----Maurice Gribler
Secretary-----Charles Wells
Treasurer-----Paul Payne

Row 1. Dick Rich, Bob Koehler, Lloyd Gensemer, Maurice Gribler, Paul Payne, Charles Wells, Walter Wendt.

Row 2. William Sterrett, Albert Horn, Fred Ratcliffe, Paul Smith, Bill Corson, Glenn Auvil, Ken Schrodell.

Row 3. Carl Robinson, David Gill, Melvin Stauffer, Bob Schmidt, Victor Shwalter, Don McCualsky.

Zeta Phi Fraternity
74 West Main Street

Zeta Phi

Zeta Phi . . . formally organized in 1931 . . . merger of Delta Beta Kappa and Lambda Kappa Tau . . . Dr. B. W. Valentine first sponsor . . . first house was located at 63 W. College . . . permanent house now on Main St. . . . fraternity of athletics . . . vim, vigor, vitality . . . Zeta Phi alumni are in all war zones everywhere . . . once again publishing monthly "Zeta Lion" . . . Dr. Schear is the sponsor . . . Morrey Allton and his family keep law and order . . . dance . . . co-ed party . . . active . . . colors, black and white and gold . . . frat flower, Dr. Van Fleet Rose. . . .

Zeta Phi

OFFICERS

President	Joe Ariki
Vice-president	Bill O'Hara
Secretary	Don Roose
Treasurer	Cliff Gebhart
Social Chairman	John Canfield

Seated: Cliff Gebhart, Don Roose, Joe Ariki, Bill O'Hara, Gillie Sorrell.

Row 1: Andy Pallay, Wilbur Woods, Russ Wagner, Zoe Coatney, John Canfield.

Pi Kappa Phi Fraternity
64 West College Avenue

Pi Kappa Phi

Pi Kappa Phi . . . Country Club . . . founded in 1908 . . . Harry D. Thompson, Lester J. Essig, William B. Crise and Charles D. Yates . . . were founders . . . located after a nomadic life at 63 W. College Ave. . . Mom and Dad Jones have been house pa and ma for years . . . freedom . . . equality . . . friendship . . . illustrious alumni . . . inter-mural interests . . . variety of talents . . . holding on and keeping their house open against all odds . . . proud of Ohio State's head coach Carroll Widdoes, one of Country Club's alumni . . . co-ed party . . . dance in cooperation with Zeta Phi . . . sponsored by Dr. Rosselot . . . been a haven for visiting servicemen. . . .

Country Club

OFFICERS

1st President	Ray Good
2nd President	Mark Coldiron
3rd President	Bob Katase
Vice-president	Tom Kerns
1st Secretary	Richard Strang
2nd Secretary	Harold Morris
Treasurer	DeWitt Kirk
Social Chairman	Don Stearns
Sergeant-at-arms	Dudley O'Brien
Historians	Robert Brennecke, Harold Morris, Cameron Allen
House Manager	Al Kanzaki

Row 1. Harold Morris, DeWitt Kirk, Dr. Rosselot, Mrs. Jones, Dad Jones, Bob Katase, Tom Kearns.

Row 2. Homer Scott, Cameron Allen, Albert Kanzaki, Don Stearns, Art Spafford, Ray Minor, Oren McClain.

Row 3. Dick Strang, Prof. Hancock, Allen Jenkins, Allen Jeffery, Dudley O'Brien, Bob Brennecke, Roy Drummond.

Our backers . . . Westerville
businessmen . . . always will-
ing . . . always cooperative
. . . never let us down . . . hos-
pitable community . . . they
are all good people . . . typical
college town . . . interested . . .
valuable . . . liked . . . many
are alumni . . . necessary . . .
appreciated . . . responsive. . . .

A
D
V
E
R
T
I
S
I
N
G

Dedicated to

THE MEN AND WOMEN

Now Serving with the Armed Forces

FORMERLY IN OUR EMPLOY

Guy Knight
L. Wayne Yarnell
Raymond Jacoby, Jr.
Walter Noel
Carl McVay
Leo Myers
John Sheward
Ralph Popp
Roy Gardner
Harold Brehm
Wilbur Strawser
Lee Fetherolf*
Robert Bale
Robert Raica
John Roach
Ralph Doran
John Haxton
James Legue
John Hayman
Norman Hessler
Robert Barnhart
Hilda Magill
Henry Watkins II
William Hicks
Harley Mayse
Odell McGraw
Frank Yantis
Keith Gehring
Ralph Heischman
Loren Jones
Joseph Conklin
Noah Budd
Melvin Sherman
Cyrus Spitzer
Charles Stokes

Charles Denty
Jesse Hollis
Warren Ernsberger
Harry Goodwin
Harry VanBarcus
Ralph Longshore
Oscar Hollis
Ardward McMillion
Richard Smith
Charles Thompson
George Young
Russell Holtz
Henry Taylor
Clayton Porter
Richard Creamer
Margaret Flannery
Helen Gardner
William Sheward
Jesse Doane
Glenn Conrad
James Demorest
Marvin Neal
Bernard Kaiser
Albert Detrick
William Lamson
Albert Sewell
Mac Hulett
Herbert Miller
Merle Johnson
Edward Patterson
Strother Hignite
David Showers
Roger Wilson
Alston Hoover
Vernon Green

* Killed in action

Glenn Wagoner
Robert Morris
Loran Pratt
Fred Nutt
Charles Montgomery
Daniel Bingham
Ray Pierce
Joseph Pritchard
George McGraw
Ralph Rose
Cecil Hamilton
Fred Melton
Earl Johnson
Handley Pillow
Henry Karg
John Strawser, Jr.
Willis Pillow
Ray Owen
Frank Smith
Vernon Baker
Marvin Myers
Loy Wilson
Neil Robinson
Frank Walker
James Shoemaker
Loren Beck
Glenn Riley
Lloyd Kirkpatrick
Harold Hughes
Kenneth Freeman
Lloyd Yarnell
Roy Loop
James Bowman
Richard Temple
Marcus Wells

THE KILGORE MFG. COMPANY

WILLIAM'S GRILL

*You Are Always
Welcome*

Lunches—Dinners

Sodas—Sandwiches

Compliments of

THE CITIZEN'S BANK

Westerville, Ohio

Member of Federal Deposit
Insurance Corp.

Compliments of

FICHNER

FUNERAL HOME

THE CELLAR LUMBER COMPANY

ASSOCIATED WITH

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

*Honest, Courteous Service
Builds Our Business*

LOWE BROS.

Westerville, Ohio

STUDENT SUPPLIES

LEATHER NOTE BOOKS

FILLERS

INK

FOUNTAIN PENS

TYPING PAPER

OTTERBEIN SEAL STATIONERY

GREETING CARDS

GIFT WRAPPINGS

GIFTS

OTTERBEIN PENNANTS

New and Used Text Books

UNIVERSITY BOOK STORE

R. WILKE

ECONOMY

PROMPT DELIVERY

175 E. RICH ST.

AD. 7257

250 E. MAIN ST.

AD. 7258

COLUMBUS, OHIO

ESTABLISHED 1895

Compliments
of
GELSTON'S BAKERY

Brinkman's Drug Store
For All Your Drug Store Needs

**Western
Auto Associate Store
Home Owned**

Headquarters For Sporting Goods
Auto Accessories and Bicycles

Phone 2-2262

50 N. State St.

SHOES

HOSE

MEN'S WEAR
STUDENTS' SHOP

E. J. NORRIS AND SON
21 N. State Street

LAURETTE'S
LADIES' AND MISSES'
SMART YOUTHFUL DRESSES
MILLINERY AND ACCESSORIES
WESTERVILLE

Phone 2-2312

10 N. State St.

HARTSOOK'S GROCERY

Fresh Fruits Vegetables
Bird's Eye Frosted Foods
Fresh Meats

236 N. STATE ST.

2-2337—2-2338

HUHN'S

DRY GOODS

HOSIERY

NOTIONS

Invisible Half Soles
HINDMAN SHOE REPAIR

Compliments
of the
GAS COMPANY

FOR FINE FOODS
Robinson's Grocery

WALKER AND HANOVER

YOUR HARDWARE STORE

20 NORTH STATE ST.

WESTERVILLE

Compliments of
WILKIN AND SON
RAY WILKIN HALL SMITH
Hardware Electrical Supplies

EDDIE'S RESTAURANT

Good Food

Delicious Coffee

Soup—Sandwiches

Fountain Service

TRY OUR NOON LUNCHES

WESTERVILLE, OHIO

COMPLIMENTS

OF

Patterson Drug Store

The McVay Furniture Co., Inc.

Fine Furniture and Floor Coverings

WESTERVILLE, OHIO

Phone 2-2375

Compliments

of

Ernsberger Flower Store

Flowers for Every Occasion

For

Any Type of Picture

Framing

See—

Culver Art Frame Co., Inc.

Westerville, Ohio

Westerville Masonic Club

BOWLING

Masonic Temple

South State St.

COMPLIMENTS

OF

YANTIS CLEANERS

Dry Cleaning

Laundering

Pressing

Phone 2-2169

THE STATE THEATRE

GOOD MOVIES FOR

ALL THE FAMILY

WESTERVILLE

TAXI SERVICE

DIAL 2-4124

BASCOM BROS.

12 E. 11th Avenue, Columbus

WA 5215

Jewelers to Otterbein's Social Clubs Since 1915

"The Pin-up People"

FOR REAL ESTATE IN WESTERVILLE
AND VICINITY

Consult

Joe Morris - Real Estate Broker

Morris Bldg

Phone 2-2139

Res. 2-4372

1st Row: Bob Katase, Minetta Hoover, Bob Koehler, Jacque McCalla, Paul Payne, Katie Baetzhold.

2nd Row: Esther Learish, Mary Cay Carlson, Evie Cliffe, Janet L. Roberts.

3rd Row: Bob Schmidt, Lloyd Gensemer, Virginia Timblin, Mary Lord.

Sibyl Staff

Senior class enthusiasm instigated 1945 Sibyl . . . late start . . . war time . . . shortage of materials . . . but we need a Sibyl every year to record history . . . many hurdles . . . but now it's done . . . you've seen it through . . . what do you think? . . . send any complaints to the 1945 Sibyl Staff . . . we will promptly drop them in the waste basket . . . hope you like it. . . .

Jacque McCalla, Editor

Minetta Hoover, Business Manager

Autographs

