
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1970

Sibyl 1970 Sibyl 1970

Otterbein University

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

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

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1970" (1970). Otterbein University Yearbooks. 33.
https://digitalcommons.otterbein.edu/yearbooks/33

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/33?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F33&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

2

'' she stands serene
'mid treetops green ' '

1 · "::i :'. I • ,.,.,

3

4

talented frosh, proud
parents, apprehension
and anticipation ... a
new branch of the
Otterbein family

5

,

6

''frosh'' are for
building
bonfires

7

bonfires are for burning

8

A
" ,,

.. \ ' . , .

10

scrap day
organized chaos

happy exha11stion

competition between frosh and sophomores

... and everybody wins

11

12

soggy sweatshirts
and high spirits

victory celebration where mud slinging
is normal procedure

surrender
and serenity

14

the group effort ...
and a time to yourself

kaleidoscope
of leaves

and faces

toast to saturday' s
hero

preparation for
a new beginning

15

16

yellow mttms
glad reunions

fraternal ties re,n_ewed
memory's mellow haze

17

18

a golden queen to
crown a golden day

Miss Teri Hiatt

19

. . . bittersweet·

20

21

22

... the mirror of the soul

23

as moonlight unto

24

sunlight
as water unto wine

25

polish and protocol . . .

26

sibyl's choice

27

28

smiles, handshakes, coke dates, skits . . .
the price of
brotherhood

29

30

hell day
absurdity reigns ...
air raid ... attitude

check . . . scottish
flings and deer

crossings

walking the last
mile

31

.. . . ··

·'

frolic in a hazy shade of wiriter

sharp wi11ds ...
a f orgetf·zLl bla11ket
of p1trity ...
war111 l1oztrs togetlze r
... a tin1e of waiti11g

caped i11 crystal
sl1e rests i11 wl1ite

33

a home of your own . . .

home?

(" ' - , (' i . " J . : ,,

34

..

-- -
One day we catcli ci

thief.
'The next day we flya pane.

' he's Got Soul'
.l\nd the Beat Goes...On

He won't
putyouon.

Mtittf •

.. /Jut! (c .

lllJ-8 0 l
t t '3 Vo t

One
l h e

dayweliftalp g .

fa next day we shave a c e .

cram
cram

• • •

• • •

study ...
talk it over

35

36

winter homecoming with
a snowflake princess

black beauty
... and a soul beat

37

38

sp arts provide
seasonal transitions

,$9

a strawberry

may da_y and rain ... rain ... rain ...

40

morning brought a trio of daisies
and a rose ring

trophies to talisman
and sphinx

41

42

greek games the greeks never imagined
stilts stamina ...
fleet feet ...
tricycle tricks ...
pyramid piling

43

44

covering it from every angle

45

whatever turns you on ...

46

47

'' the Zif e in us is like
the water in the river''

48

49

just walkin'

50

and diggin' the weather,

watchin' the sun

51

it's a daisy day

52

53

54

an embrace of warmth,
a smile of green,
and the sun turns on the sky

55

56

In Memoriam

We have died in Vietnam.
BUT WE HA VE WALKED THE FACE OF THE MOON.

We have befouled the waters and tainted the air of a magnificent land.
BUT WE HAVE MADE IT SAFE FROM DISEASE.

We have flown through the sky faster than the sun.
BUT WE HAVE IDLED IN STREETS MADE UGLY WITH TRAFFIC.

We have littered the land with garbage.
BUT WE HAVE BUILT UPON IT A HUNDRED MILLION HOMES.

We have divided schools with our prejudice.
BUT WE HAVE SENT ARMIES TO UNITE THEM.

We have beat down our enemies with clubs.
BUT WE HAVE BUILT COURTROOMS TO KEEP THEM FREE.

We have built a bomb to destroy the world.
BUT WE HA VE USED IT TO LIGHT A LIGHT.

We have outraged our brothers in the alleys of the ghettos.
BUT WE HA VE TRANSPLANTED A HUMAN HEART.

We have scribbled our filth and pornography.
BUT WE HA VE ELEVATED THE PHILOSOPHY OF MAN.

We have watched children starve from our golden towers.
BUT WE HA VE FED THE EARTH.

We were raised in a grotesque slum.
WE ARE SURFEITED BY THE SILVER SPOON OF OPULENCE.

We live in a country in the world in a great time in history.
BUT WE SCORN THE GROUND WE STAND ON.

WE ARE ASHAJ\1ED.
WE ARE PROUD.
IN AMERICA WE LIVE.

57

58

... and we were green
and golden in our years . . .

59

when those lazy,

hazy days are just around the

60

next corner . . .

61

it's you and it's me

62

reflections

63

the only treatment for senioritis ...
a day of play

64

celebrate . . . celebrate

65

'' hello life, goodbye Columbus!''

66

with life as the classroom ...
the lessons must be learned

67

68

a parting look ...
time remembered ...

each takes something, leaves something
... feelings as different as the graduates

these years . . . these people ...
never to be erased

69

70

'' she is oitr dear
Otterbein''

71

72

cowan

73

Cat on a Hot Tin Roof

' ' entertainment it isn't ...
it's ensemble excellence''

74

75

The Prince and the Pauper

''grandiloqilent dramatic flair''

76

77

78

The World of Carl Sandburg

'' one walked out
with his head held

a little higher''

79

80

Twelfth Night

'' that cast could
tour that play''

81

82

My Fair Lady

rather like a habit
one can always break
and yet . . .

83

artists series

Shirley Verrett

The Gregg Smith Singers

84

"'The Barber of Seville,'' The Canadian Opera Company

Los Indios Tabajaras Tsuyoshi Tsutsumi

85

guest speakers

Grizzard

Nader

86

Taylor

Lovell

87

special events

Mason Williams

The Brooklyn Bridge

88

Armageddon

89

90

0Rqan1zat1ons

91

92

Seated: S. Scott, T. McMillen, S. Spurgeon, E. McCoy, P. Kurth. Row 2: D. Elliott, L. Saylor, D. Ayers, S. Lord, G. Snyder, D. Stover. T. Anania,
H. Kemp, R. Thomas, J. McIntyre, R. J. McFarren, D. Mills. Row 3: K. Bachman, T. Hous, D. Andrews, S. Farnlacher, B. Ross. R. Rike, S. Wilkins,
B. Samuels, B. Frederick, J. Bresson, S. Butcke, D. Cramer, D. Pugh, S. Jesseph, M. Conkle, T. LeChaix.

One of the most active and controversial groups on cam-
pus, Student Senate made great strides towards establish-
ing and maintaining effective communication between stu-
dents, faculty and administration. Representatives from
every' campus organization and class participated in de-
bate over such issues as the dress code, women· s hours,
and the implementation of the new college governance
proposal.

Seated: J. Schott, M. Watts, S. Taylor, B. Poock. Standing: B. Napper, J . Scattergood, G. Preston, W. Tope, B. Mc-
Faddin.

Seated: P. McDermott, C. Herbst, K. Heringer, S. Wurster, S. McNemar, W. Boykin. Standing: S. Cotton, D. Burnham, G. Steck, T. Goodman, M.
Everhart, C. Chatlain, R. Rike, T. McMillen.

Any male student in good standing with the college, and
possessing sufficient interest, may be elected by his peers
to· serve on the Men's Student Government Board. The
Board serves as the main disciplinary body for men stu-
dents.

Through the Women's Student Government Board, Otterbein
women take an active part in the administration and govern-
ance of living centers. It determines many of the social and
academic responsibilities which each student should learn
to accept.

93

94

Front Row: K. Green, J. Hammond, T. LeChaix, J. Johnson, T. Cole, J. Jones, D. Herman, R. Reed. Row 2: T. Graeff, M. Snider, D. Armbruster,
D. Calhoun, G. Shaffer, R. Scharer, G. Boxen, D. Bremer.

Seated: L. Atwater, C. MacKenzie, L. Markeson, J. Prosch. B. Stiles, B. MacKenzie, N. Festermaker, J. Johnston. Standing: B.
Frederick, K. Heringer, K. Sims, M. Vaughan, J. Goodman, S. Farnlacher. R. Parcels. P. Stinson. R. Willhide.

The Otterbein Women's Panhellenic Council compiles rules
governing rushing, pledging and initiation, and seeks to
keep sorority life and inter-sorority relations on a high
plane. Members consist of three delegates from each of the
seven sororities, and advisor Miss Van Sant. Panhel spon-
sors a formal, Homecoming serenades, Harmony Night,
and various service projects.

The Interfraternity Council administers judgment on all
interfraternity disputes, and fosters loyalty to the college
ideals and promotes intellectual and social life of the fra-
ternity man. The council consists of three delegates from
each of the six fraternities.

Men Counselors: Seated: D. Guyton, J. Sellman, C . Warnes, S. Steinhauser, T. LeChaix, G. Lang, J. McIntyre.
Standing: T. Long, R. Mowrey, R. Reed, J. Ciampa, B, Samuels.

Counselors: Floor: R. McFarren, D. Coldwell, J. Rieger, B. Napper. Seated:
J. Lavender, M. Dear, C. Callahan, J. Peters, E. Vaughan.

To introduce freshmen to, and integrate them in, the
college experience is a highly responsible challenge.
These men are always available to bring the prob-
lems of academic and social adjustment. They pro-
vide examples in the areas of leadership, scholar-
ship, and personal awareness.

Quad Council: W. McFaddin, President; J. Campigotto, L. Greene,
C . Salser, F. Feusier.

95

96

Clements Hall Standards: S. McNemar, G. Donley, P. Kurth, M. Jones, M. Everhart, pres; Mrs. Bigham,
Housemother.

King Hall Standards: Mrs. Kohr, Housemother; P. McDermott, pres.; C. Herbst, C. Sachkowsky, D. Koontz, P. Link.

Hanby Hall Standards: K. Heringer, pres.; R. Strickling, Mrs. Stoughton,
Housemother; R. Schumacher, J. Bradford, G. Myers. Not pictured: C. Chatlain.

Saum Hall Standards: Seated; D. Burnham, Mrs. Rupp, Housemother; Standing: E. Cymbal, pres.;
---e:Eongshore, B. Tuttle, D. Scott.

Perhaps one of the most effective
units of student government on cam-
pus is the Standards Committees of
the women's residence halls. Mem-
bers are elected by the women who
live in the dorm, and work with
housemothers, and in freshmen
dorms with counselors, to provide
an atmosphere conducive to study
and the development of mutual re-
spect among the residents. The im-
portance of these committees be-
came especially apparent this year
when the women of Saum Hall were
moved into the old Health Center
and made more than a successful
attempt at self-goverance. Standards
members do much to make the
dorms a community of responsible
young women living together under
often less-than-desirable conditions.

Cochran Hall Standards: D. Sanford, G. Steck, S. Wurster, pres.; B. Andrews, J. Steinhauser, D. Hempy, Miss May, Housemother; F.
Clemens.

97

98

King Hall Counselors: A. Benard, S. Butcke, W. Boykin, A. Luek, W. Roush, N. Fenstermaker,
S. Borg, A. Bergquist, A. Knipp. Not pictured: A. Bruce.

,.,,,,

..

Cochran Hall Counselors: L. Waters, D. Minter, C. Strout, B. MacKenzie, B. Balogh, M. Dambaugh, J. Parker, J. Prosch.

Mayne Hall Standards: Standing: B. MacDonald, J. Thompson, T. McMillen, S. Cotton, pres.;
Seated: P. Caulker, Mrs. Thomas, Housemother; C. Hatem.

Saum Hall Counselors: P. Dunn, L. Eddy.

That often difficult, but always fascinating transformation
from high school girl to college woman, is made more
smoothly through the efforts of Junior Counselors. Con-
trary to popular opinion, JC' s function not as policemen,
but as individuals who have experienced the heartaches and
problems which challenge all freshmen, have coped suc-
cessfully with unwelcome situations, and desire the same
adequate adjustment for their counselees. Though involved
with her own activities and studies, no JC is ever too busy
to serve as a shoulder-to-cry-on, an outlet for frustration
against the overwhelming confusion of the freshman year,
to share a secret, or to congratulate an achievement.

99

100

Membership in Torch and Key is
the highest scholarship recognition
a student can receive. The organi-
zation, commonly called the Otter-
bein Scholars, requires a 3.,5 average
with 24 courses, a balance in course
of study, and good moral character.
The honorary sponsors a Spring
Banquet to recognize all Otterbein
honoraries and to award a prize to
a high-ranking junior.

The highest honor an Otterbein stu-
dent may receive is election to Who's
Who in American Colleges and Uni-
versities. Membership is granted
according to the student's scholar-
ship, leadership, and overall con-
tribution to the college.

Who's Who: Front: B. Hodder, S. Scott, M. Vaughan, T. Goodman. Stairs: C. Strout, S. Butcke, C. Bennett; B. Samuels, T. Hiatt, T.
McMillen, S. Spurgeon, S. Cotton, P. Strinson, R. Scharer, K. Beiner.

Alpha Lambda Delta, freshman
women's honorary, promotes in-
telligent living, a high standard of
learning, and encourages superior
achievement among freshmen women.
Membership is obtained by main-
taining an equivalent of a 3.,5 aver-
age. Active members tutor fresh-
men and hold a "Smarty Party"
for potential members.

The purpose of Phi Eta Sigma is to
encourage a higher stand rd of
learning and achievement by the
freshmen men of Otterbein College.
The basic requirement for member-
ship is a high scholastic average
during the student's first vear of
college study.

Phi Eta Sigma: Front: S. Alexander, J. Daubenmier, J. Waugh. Row
2: R. Gross, N. Bayer, K. Girton. Row 3: R. Coldwell, D. Gvorke,
G. Miller. Row 3: C. Ernst, F. Fensler, T. McManus.

101

102

Sigma Zeta: Row 1: C. Dyer, K. Girton, R. Gross, R. Mayhew; R. Turley. Row 2: K. Steck, L. At-.
water, C. Rania, A. Chen, C. Scott, D. Savage, E. Leedy. Row 3: G. Miller, N. Bayer, J. Dauben-
mier, R. Mowrey.

Sigma Zeta has as its purpose the encouragement of
scholarship in science and the recognition of creditable
attainments in this field. Active membership is open to .
juniors and seniors who rank high both in scholarship
and character. Having "Truth I Pursue" as their motto,
Alpha Epsilon Delta encourages excellence in pre-
medical scholarship and stimulates appreciation of the
importance of medical education. The club helps further
the Botts Memorial Scholarship Fund.

Alpha Epsilon Delta: .Row 1: G. Miller, K. Gutor, R. Mayhew, C. Dyer, R.
Wood, R. Plessinger, D. Guyton, J. Sellers, K. Bachmann, C. Rania, K. Steck,
S. Alexander, J. Underwood, K. Mcllvaine, K. Ledebuhr, C. Warnes, J. Reiger.

Phi Alpha Theta: Seated: J. Robinson, G. Paine, C. Wilhelm. Row 2: N. Smifh, M. Day, C. Black,
J. Brubaker. Row 3: M. Rothgery, R. Fox, R. Bloomquist.

To become a member of Phi Alpha Theta,
national history honorary, a student must
have better than a 3.0 average in at least
four' history courses plus a sufficient cum-
ulative average and certain character re-
quirements. The club holds meetings once
a term and attends lectures, films and
regional and national conventions.

Phi Sigma Iota, national Romance lan-
guage honorary, seeks to promote interest
and effort toward the mastery of one of
the five Romance languages. The group
welcomes students with a 3.0 average in
either French or Spanish and offers an-
nually the Rosselot-Phi Sigma Iota fi-
nancial prize to one member in Spanish
and French. The chapter also has monthly
programs by its members, and foreign
films.

Phi Sigma Iota: Seated: C. Black, S. Cotton, J. Goodman, M. Brown. Row 2: P. Loop, N.
Driftmyer, C. McCoy, C. Simmers, B. Stiles. Row 3: L. Feller, R. Neff, J. Thompson, P.
Raleigh, P. Esswein.

103

104

Cap and Dagger, Otterbein' s drama
club, requires that students attain
20 points for membership by work-
ing on theatrical productions. The
organization seeks to advance the
cause of theater and the art and
does so by sponsoring the annual
Freshman Talent Show in the fall
and providing workers for all the-
atrical productions. WOBN Radio,
founded in 1958, serves the cam-
pus and community with sports,
news, entertainment and education.
Completely managed by students,
the station broadcasts the annual
Cap-Otter Radio Marathon and
many Westerville High Schools
sports events. Formed at Otter-
bein in 1927, the Ohio Zeta chapter
of Theta Alpha Phi, national dra-
matic honorary, is open to students
who have earned at least .50 points
through acting, directing or working
on stage crews for theatre pro-
ductions. The group visits other
college theatres and promotes work-
shops on the Otterbein campus.

Cap and Dagger: Row 1: B. Holford, J. Rahrig, L. Karl, A. Houser, J. Carothers. Row 2: L. Shep-ard, K. Rossi, M. James, F. Holt, D. Bean. Row 3: S. Lewis, R. Adair, E. Andrews, K. Squires, S. Lare, T. Chandler. Row 4: C. Chatlain, D. Romer, E. Roosa, D. Bowman, K. Myers, E. Vaughan. Row 5: B. Landis, D. Redding, M. Smythe, J. Weynar, G. Sallay, D. Graf, M. Hartman, B. Fortner, C. Dodrill.

WOBN: M. Savage, R. Bolton, D. Graf, K. Smith, T. Heavey, M. Webb, D.
Shoffstall, B. Hartzell, T. Risner, B. Bloomquist, M. Filipow, C. Parsons,
S. Richardson, T. Pfost, R. Taylor.

Theta Alpha Phi: Row 1: J. Rahrig, E. Andrews, A. Houser, L. Karl.
Row 2: L. Sheppard, K. Rossi, S. Lare, T. Chandler. Row 3: S.
Lewis, D. Romer, K. Myers, D. Bowman, E. Vaughan. Row 4: M.
Hartman, D. Graf, B. Fortner, G. Sallay, C. Dodrill.

Pi Kappa Delta: Row 1: B. Fortner, J. Sellman, L. Lyons, K. Beiner, N. Scott. Row 2: M. Filipow, T. Jones, C. Chatlain,
R. Taylor, C. Jackson, D. Redding.

Quiz and Quill: D. Mays, F. Shafer, B. Stiles, B. LeSueur, R.
Rike, L. Karl, J. Hogue.

Quiz and Quill, founded in 1919, was one of the earliest
small college publications of its type in the United States.
The group seeks to stimulate special talent in creative
writing and to broaden appreciation for good literature
in students at Otterbein. Besides publishing at least one
issue each year, the group sponsors a creative writing
contest. Pi Kappa Delta, advised by Dr. Grissinger,
recognizes excellence in intercollegiate forensic activities.
Membership can be attained after completing two years
of college debate or individual events experience or a two
year period combining the two areas. The club sponsors
two intercollegiate debate tournaments and participates in
the Regional Pi Kappa Delta convention and national inter-
collegiate forensic activities.

105

1 0 6

MENG: Row 1: J. Jacobs, C. Mattei, J. Humbarger, H. Herbst, C. Alten, D. Balyeat, C. Wilcox, R.
Adair, B. McNutt, D. Stiffler. Row 2: D. Minter, D. Hetrick, C. Savage, J. Zlate, N. Mitchell, A. Stevens,
E. Witcher, D. Hairston, D. Clark, G. Tirey. Row 3: R. Schrekengost, P. McDermott, G. Frank, M.
Jones, D. Sahr, K. Witt, D. Leist, G. George. Row 4: M. Chapman, R. Strickling, J. Cowan, D. Herbert,
B. Day, T. Clark, D. Bach, D. Hershberger, L. Napper, D. Cauldwell, J. Cantrell.

S.A.M. Seated: B. LeMay, B. MacDonald, M .. Maple, S. Reese, D. Wappner. Row 2: M. Cua, J. Mallett, B. Ackerman, D. Guyton, P.
Martin, J. Ellson. Row 3: D. Miller, G. Martin, H. Kemp, G. Cumming, R. Scharer, R. owett.

Otterbein' s chapter of the Music Educators National
Conference is organized for the benefit of students pre-
paring to teach music. Members profit by participating
in local and state meetings with well-known leaders in the
profession.

Society for Advancement of Management provides the
facilities for Business and Economics majors and other
interested students to practice actual business operation
under the theme of "learning by doing." It is a non-profit
organization through which members make no personal
financial gain.

OSEA Officers: Row 1: L. Waters, T. Deck, B. Goellner. Row 2: M. J. Lenk, J. Hopfengardner.

The Otterbein chapter of the Home
Economics Association is an organi-
zation for women majoring and minoring
in Home Economics. The club wishes
to broaden the outlook of the profes-
sional girl as well as to extend the
highest ideals of Home Ee through
daily living. Advised by Mrs. Gill, the
group holds an annual Spring Style
Show which gives a preview of new
fashions.

Students preparing for a career in
education receive much guidance and
supplementary information through
programs sponsored by the Ohio Stu-
dent Education Association. The large,
active chapter provides monthly speak-
ers and publications concerning the
role of the teacher.

Home Ee Club Officers: Row 1: J. Miller, A. Benard, P. Anslow, P. Beatty. Row 2: K. Kline, J. Grant, L. Eddy, V. Rhodes.

107

108

CCA: Seated: R. Thomas, R. Clarke, J. Fogg, J. Freshour, J. Waugh. Standing: J. Robinson, D. Bloom, C. Carpenter,
G. Williams, B. Bibbee, R. Fritz, J. Glister, C. Mathias.

Dedication to the pursuit of high ideals and a deep con-
cern for the well-being of all individuals is the primary
characteristic common to all members of the Campus
Christian Association. Students are given the oppor-
tunity to enrich their personal lives while· giving to
others through such programs as SCOPE, the Red Tub
Coffeehouse, YMCA and YWCA, and Student Sharing
Week.

109

110

Angel Flight: Seated: C. Hatem, L. Zimmerman, S. Reese, C. Strout, P. Stinson. Row 2: D. Elliott, S. Westbrook, B. MacKenzie,
J. Bristow, P. Kurth, P. Jones, N. Fenstermaker. Row 3: P. Anslow, W. Boykin, C. Yeakel, M. Day, C. Chatlain, N. Scott, K.
Wilson, A. Knipp. Row 4: G. Parrish, C. MacKenzie, J. Holford, L. Ancik, G. Myers.

The Angel Flight at Otterbein participates in such ac-
tivities as the annual Heart Fund Drives and intercollegiate
drill meets. It is well-known around campus as a service
organization and may be seen around campus at the
Artists Series Program.

Arnold Air Society: Front Row: R. Wittler, W. Tope, D. Bremer, D. Stedman, J. West, J. Pallay. Row 2: T. Barrus, K. Witt, J. Kramer, P. Smart,
C. Howe.

The prime purpose of the Arnold Air Society at Otterbein
is to assist the professor of Aerospace Studies in promoting
the Air Force ROTC program on campus. It is basically
an honorary organization which participates in such worth-
while endeavors as the Heart Fund Drive.

111

112

Front Row: C. Sell, P. Pease, B. Russ, C. Bennett, D. Benson, B. Frederick, M. Kendall. Row 2: M. Day, J. Bennick, M.
Wolfe, G. Parrish, M. Miller, J. Wittenmyer, D. Stover, M. Brobst. Row 3: S. Baker, D. Sandford, R. Moore, K. Bachmann, J.
Johnston, C. Ryburn. Row 4: R. Willhide, C. Baughman, M. Mcfeeley, P. Fish, K. Schmidt, M. Ahrens, D. Miller. Row 5: L.
Graham, L. Atwater, K. Kline, N. Sowers. Row 6: P. Brunner, J. Leininger, P. Stinson, J. Sellers, B. Hetrick.

The Women's Athletic Association promotes good sports-
manship, health, leadership, and worthy use of leisure
time through a program of intramural sports, outing ac-
tivities, modern dance and sports days. Any woman having
earned 150 points and in good standing with the college
can seek membership. The club helps coordinate Scrap
Day activities and offers a varied program of intramural
sports for all Otterbein women.

Pi Epsilon: Front Row: K. Cooper, K. McLead. Row 2: D. Benson, P. Pease, B. Russ, C.
Strout. Row· 3: J. Wittenmyer, M. Brobst, S. Borg, J. Parker. Row 4: J. Ackerman, M.
Miller, M. Wolfe, J. Bennick. Row 5: D. Scott, M. Ahrens, C. Porter, M. Herron, C. Sach-
kowsky.

To become a member of Pi Epsilon, a
woman must be majoring or minoring in
physical education. In its way, Pi Epsilon
promotes a deeper understanding and
knowledge of physical activity, and keeps
up to date with trends in physical edu-
cation for women. The group sponsors an
annual banquet, has speakers on various
sports, and supplies officials for intra-
mural games.

113

114

Varsity " O " Officers: Front: M. Inboden, J. Bresson, P. Parker.
Row 2: D. Miller, J. Augspurger.

Young Republic_ans & Democrats: Front row: B. Tuttle, B. Johnston, B. Faus-
naugh, J. Benmnk. Row 2: J. Laubach, J. Vernon, J. Waugh, L. Waugh. Row
3: S. Michael, M. Rothgery, D. Wood.

J<:Y, > ·-=
International Student Association: Seated: M. Lee, A. Bruce, J. Hamilton, K. Paraskevopoulos, A. Chen, 0 . Berrios, A. Jacquet. Standing: K. Shiu,
C. Jsu-Ka, T. Hamilton, U. Kim, H. Jawarah, C. Black, R. Fonseca, L. Berrios, J. Choi.

SOUL: Front Row: J. Russell, M. Shaw, Y. Carmon, L. Fleming, C. Scott, E. Fanning, V. Coleman, T. Hargrave. Row 2: M. Dear, R. Bolton, J.
Dunn, C. Seward, C. Callahan, L. Napper, R. Tucker, E. Witcher.

Psych-Soc Club: Sitting: K. Sellers, H. Holupka, P. Esswein. Standing:
H. Nixon, R. Willhide, B. Bibbee, J. Slough, S. Farnlacher, D. Cal-
houn, R. Holbert.

115

116

" O " Squad: Seated: S. Feisley. K. Nye, K. Lee, B. Ross. J. Parker, R. Reiser, A. Saul, L. McDonald, D. Balyeat. Standing: K.
Taylor, D. Ayers, M. Shaw, S. Nelson, D. Stover, S. Lewis. E. Fanning, L. Ancik, J. Brooks, S. Borg.

One of the bright spots of this year· s football season was
the number of outstanding performances of the Marching
Band and "O" Squad. Under the guidance of Director
Gary Tirey, Drum Major Don Wolfe, and Majorette Glenna
Feisley, band members combined musical ability and
marching prowess for lively, enjoyable half-time shows.
Additional pleasure was given to these shows when "O"
Squad, under the direction of Sue Borg, presented intri-
cate dance interpretations of the band's varied and versatile
repertoire.

117

118

Besides performing during their own concerts, Otterbein· s Or-
chestra, directed by Mr. Ginter, accompanied Apollo Choir dur-
ing their concerts and provided musical background for '· My
Fair Lady ... The Symphony of the Winds, under the direction of
Mr. Tirey, was enjoyed by students, faculty and visitors during
their concerts in the Campus Center and their Village Green
concerts.

Delta Omicron: Front Row: J. Humbarger, N. Mitchell, M. Pohly, S. Feislev, D. Hetrick, C. Wil-
cox. Row 2: M. Green, D. Cramer, J. Jacobs, D. Minter, R. Strickling, H. Holupka, C. Savage.

American Guild of Organists: Seated: J. Jacobs, F. Dray. D. Balyeat. Standing: D. Hetrick. l. Vaughan.
L. Frank, R. Scharer, L. Rhoades.

Advised by Mr. Lyle Barkhymer,
Delta Omicron, the International
Women's Music Honorary at Otter-
bein requires scholarship, character
and a 3.0 average in music for its
members. The organization seeks to
create and foster fellowship through
music and to encourage each mem-
ber to attain the highest degree of
musicianship. The Student Chapter of
the American Guild of Organists pro-
vides and fosters a greater under-
standing and appreciation of organ
literature, both religious and secular.
The Guild welcomes any student
taking organ for credit or seriously
interested in organ literature. The
members participate in an exchange
concert with Capital, along with cam-
pus recitals and Music Department
activities.

119

120

Otterbein is privileged to have such varied groups of
talented musicians as those represented by the Apollo
and A Cappella Choirs and Chamber Singers. The A Cap-
pella Choir is known throughout the country for its un-
paralleled interpretations of both secular and sacred
works. The Chamber Singers perform madrigal and light
operatic selections for various campus and community
functions. A new group this year, the Apollo Choir offers
non-music majors opportunity to join with majors in pre-
senting popular, spiritual, and classical numbers for the
enjoyment of the campus.

121

Randy Cline, Editor-in-Chief

Charlie Howe, Assistant Editor

Diana Shoffstall, Staff Writer

122

John Pysarchuk, Staff Writer

Jae Benson, Circulation Manager

Otterbein' s weekly newspaper, the Tan and Cardinal, pro-
vides effective and comprehensive communication on the
campus. The paper, edited by Randy Cline, continues its
high quality of reporting with increased size and interesting
coverage.

123

Kathy Kohler, Artwork; Laurie Martin, Faculty; Debby Broughton, Organizations' Copy.

Bill Wilson and Jim Francis, Sports. Steve Spurgeon, Copy.

124

Jan Tricker, Organizlltions.

Sue Butcke, Editor.

The aim of this year's small, but talented and deter-
mined staff was to produce a Sibyl which would pre-
sent an objective and complete look at the ever-changing,
always casual, atmosphere of the Otterbein campus.
More liberal editorial policies, creative and outspoken
staff members, and a hard-working, imaginative photog-
rapher combined to make this volume a meaningful
record of one of the most significant years in the his-
tory of Otterbein.

Margie Morgan, Scheduling Head.

125

Calendar Committee: J. Share, B. Harris, R. Clarke, J. VanSant.

Publications Board: Seated: L. Thomas, R. Cline, M. Morgan, C. Howe, S. Butcke. Standing: G. Price, P. Beatty.

126

Campus Life Committee: Front Row: A. K. Jenkins, S. Vance, P. Barnhart, R. Clarke, J. Dickey.
Row 2: J. VanSant, S. Jesseph, R. Place, J. Lavender, S. Spurgeon, K. Green.

Health Committee: Seated: R. Botts, M. Crane, M. Day, M. Joyce. Standing:
M. Herschler, G. Finney, B. Snyder, J. Million.

Campus Coordinating Committee: Seated: R. Lowden, T. Powell,
K. Malick. Standing: C. Mattei, D. Boring, T. McMillen, L.
Mampieri, D. Ayers, L. Callendine, L. Miller, J. Dickey, P.
Shoupe, D. Pugh.

127

128

Health Center Doctors: Dr. H. Newland, Dr. W. McCormick, Dr. W. Stout, Dr. R. Jennings.

Campus Security: A. Mabbutt. E. Cater, B. Mills.

Nurses: Seated: M. Summers, R. Botts, M. Crane. Standing: A. Pryfogle, R.
Kintigh, B. Wood, J. Gearhart.

Desk Ladies: Mrs. Eagle. Mrs. Jaycox, Mrs. McConnell, Mrs. Spring, Mrs. Johnson, Mrs. Weed, Mrs. Anderson, Mrs. Sleek,
Mrs. Ferguson. Mrs. Wagoner, Mrs. Smith.

129

130

 aculty

131

President Lynn W. Turner

Joanne VanSant, Dean of Students James V. Miller, Academic Dean

132

Thomas J. Kerr, Acting Academic Dean George Preston, Director of Men's Housing

Br yan Snyder, Men's Housing Alice K. Jenkins, Director of Women's Housing

133

Admissions: Jim Granger, Michael Kish, Director; Eisley Witt, Student Aid; Jim Million.

Virgil Raver, Registrar Peter Baker, Assistant Registrar

Albert Horn, Treasurer Thomas Shaw, Assistant Treasurer

134

Chester Turner, Church Relations Woodrow Macke, Business Manager

Elwyn Williams, Development Richard Pflieger, Alumni Relations

135

Rick Griffith, Public Relations
Tom Clark, Public Relations

Ross Fleming, Audio-Visual John Becker, Librarian

136

..
Judson Snyder, Maintenance Jack Dickey, Campus Center Director

John Bischoff, Food Services

Louis Kullman, Bookstore

137

138

Capt. Walter N. Bell

Under the direction of Lt. Col. Dallas K. Stephens, the
Department of Aerospace Studies strives to maintain its
goal of placing on active duty lieutenants who are knowl-
edgeable about the Air Force, who are able to think criti-
cally and creatively, and who have the ability to speak and
write effectively. The result of this program is young
men who have the knowledge and potential to become
leaders and managers in today's society. Activities such
as visits to various Air Force bases help to bring the
vastness of military operations into k clearer perspective
for cadets. Cadets receive opportunities to increase their
community participation and social experience by partic-
ipating in the Military Ball, Heart Fund Drive and Presi-
dent's Parade and Review.

aerospace studies

Capt. Melvin E. Drane Col. Dallas Stephens

chemistry

Keith Crane Rexford Ogle Robert Place Roger Turley

With the completion of the new
Science Building and the declaration
of 1970 as "Science Year·' at Otter-
bein, the Chemistry Department re-
affirmed its vital position in the edu-
cational process of many dedicated
students. Dr. Rex Ogle co-ordinates
department procedure so as to give
students the most beneficial oppor-
tunities to bring out basic potentials
for advancement in furthering their
education, or assuming roles in
business, industry, or the teaching
field.

139

140

economics and business administration

Melencio Cua Young Coo Harmon Voskuil

Preparing students for undertaking further studies in
graduate schools or for becoming high caliber candidates
for competitive employment in industry and business is
the main goal of the Department of Economics and Busi-
ness Administration, under the supervision of Dr. Young
Koo. Recent statistics show that almost 60% of department
majors entered graduate school and performed well. The
shortage of graduates to meet demands of industry make
this an exceptionally practical and remunerative field.

Extra-curricular activities of the department include the
sponsorship of S.A. M. which affords members the oppor-
tunity to put economic theory into practice.

education

Chester Addington Roger Deibel

Nell Pageau Franklin Young

Jerrold Hopfengardner Virginia Mellott

More than half of Otterbein' s graduates are influenced by
the principles and attitudes of the Department of Edu-
cation, Dr. Chester Addington guides department mem-
bers in co-ordinating the various programs affecting edu-
cation majors, in order to produce well-qualified ele-
mentary and secondary teachers. It is the responsibility
of the department to provide each student with the healthy,
alert attitude of professionalism essential for effective
teaching.

Fifteen students spent the winter term in Sierra Leone,
West Africa, studying and student teaching under an ex-
perimental project sponsored by the department.

141

142

With the qualifications and aptitudes of the individual
being of paramount importance, the Department of English
has designed courses to challenge the maturing student on
various levels. \Vhile offering basic survey courses in
Otterbein' s "Common Course" tradition, upper level
offerings are geared to topic courses. In opposition to
straight period surveys, these courses provide the oppor-
tunity for the study in depth of a fe\\' authors or a partic-
ular kind of literature. In all areas, the ability to under-
stand the written expressions of others, as ,,·ell as the
ability to express one· s own thoughts clearly and concisely
is stressed. A creative \\'riting organization, Qui;:; and
Quill, is sponsored by the department. The club has pe-
riodic publications.

James Bailey

Cleora Fuller

English

John Coulter

William Hamilton

Velma Ogg Robert Price

James Ray Frederick Shafer

143

144

foreign language

Geraldine Antoine James Carr

The goals of the Foreign Language Department are as
varied as the languages with which they deal. Emphasis
is placed on developing skills in speaking and writing of
the languages, as well as in depth study of the customs,
history, and culture of the foreign countries. Specific
training for those planning a career in teaching or further
study on the graduate level is provided. In all areas the
film text method is utilized. To improve the student's
oral communication and broaden their horizons, the de-
partment sponsors a Study Abroad Program. The Foreign
Language Department also supports Phi Sigma Iota, a
national Romance language honorary.

John Hamilton Paulette Loop

Roger Neff Elizabeth O' Bear Sylvia Vance Lucia Villalon

l45

146

women's health and physical education

Marilyn Day

The Women's Department of Health and Physical Edu-
cation is designed to serve the women students by pro-
viding for them opportunities to develop skills and under-
stand the principles of efficient movement and its
implications toward healthful living. The intramural and
intercollegiate, both at beginning and advanced levels,
provide an opportunity for interested women to participate
in those activities which they enjoy. This department spon-
sors the Women's Athletic Association, which promotes
the Riding Club and the Modern Dance Club. The depart-
ment also sponsors Pi Epsilon, an organization for majors
and minors.

Mary Ann McCualsky JoAnn Tyler

men's health and physical editcation

Robert Agler Richard Fishbaugh

Curt Tong Elmer Yoest

Larry Lintner

With the idea of physical, emotional, and social growth in
mind, the Men's Health and Physical Education Depart-
ment offers courses for a wide range of interests. Pro-
moting a sense of sportsmanship in all areas, the depart-
ment offers experience in physical education activities,
intramural sports, intercollegiate athletics, and academic
classroom work. From this varied exposure come man-
agers, trainers, officiators, and coaches, as well as a
basic appreciation for the world of sports. In addition to
belonging to the Ohio Athletic Conference, the department
sponsors Varsity " O " and Sailing Club.

147

148

One of the prime objectives of the
History and Government Department
is to provide knowledge of world and
American cultures and civilizations in
order to better understand the pres-
ent and the future. To become more
aware of the problems which face
man in a world of changing societies,
various governmental courses are
offered. Through these, the essentials
of good government, the character-
istics of different governments, and
the philosophies explaining the actions
of government is stressed. The de-
partment prepares students for en-
tranc.e into professional schools as
well as the field of education. For
those who wish to broaden their first
hand knowledge of governmental func-
tions, a Washington Semester Plan at
American University is provided. The
department supports the Young Re-
publicans and Young Democrats and
Phi Alphi Theta, the national history
honorary.

history and government

Harold Hancock Ursula Holterman Thomas Kerr

John Laubach Michael Rothgery James Winkates

home economics

Margaret Gill

Mabel Joyce

With emphasis on domestic adeptness, the Home Eco-
nomics Department strives to provide adequate prepara-
tion for the myriad roles the educated woman must
assume: be it a professional career or that of a home-
maker. The department attempts to synthesize knowledge
drawn from research and the sciences to improve the
lives of families and individuals, and to relate their needs
to a changing society.

149

150

life and earth sciences

Michael Herschler

While many students are exposed to the Department of
Life and Earth Sciences through the common courses, the
department offers a wide range of advanced specialized
courses. In all areas the department offers extensive op-
portunities for individual study and research. In labora-
tories, a unique opportunity exists for students and pro-
fessors to work together on experimental procedures. All
facets of the department are geared to the common ob-
jective of developing informed, well disciplined intellectual
abilities and to form a focus around which self-education
may continue. Guidelines for graduate study or a career
in teaching are provided.

Arnold Leonard

Thomas Tegenkamp

George Phinney

Jeanne Willis

mathematics

Ted Burrowes Roger Tremaine Roger Wiley

In a world of increasing mathematical complexity, the
need for well-qualified mathematicians grows. The aim of
this department is to instill students with an appreciation
for mathematics, as well as the ability to effectively in-
corporate math into a large realm of situations. A co-
ordinate program in computer mathematics exists on
campus in conjunction with Batelle Institute. The depart-
ment prepares majors for industry, secondary education,
and graduate work.

151

152

Perhaps in no other area than in the
Department of Music does one develop
so strong a sense of aesthetic dis-
cipline and appreciation. While the
fundamental understanding of all as-
pects of the music world is a basic
goal, the department attempts to pro-
duce adept musicians in a number of
specialized fields. The curriculum
accommodates majors in elementary
and secondary education as well as
those students working for a fine arts
degree with a major or minor in
music.

Lyle Barkhymer

Anthony Ginter

Richard Chamberlain

Larry Rhoades

• mitsic

Lawrence Frank

Gary Tirey

physics and astronomy

Phillip Barnhart John Muster John Tavlor

One of the most progressive departments on campus is
that of Physics and Astronomy. Through classes in astron-
omy and physics, classical to modern, the department en-
deavors to build an awareness of and an aquaintance with,
the values and techniques of the way of life known as
physical science. The department is broadened by oc-
casional trips to formal and informal scientific meetings.
Students take an active part in the day-to-day job of run-
ning the department.

153

154

religion and philosophy
The Religion and Philosophy Depart-
ment concerns itself with the broaden-
ing of the student's scope of logic and
faith. Students not only receive re-
ligious training for a profession in
religion, but many find stimulation
and insight from the study of re-
ligions or from a probe of philo-
sophical attitudes.

Four campus organizations work
under the sponsorship of this de-
partment: Delta Tau Chi, Young
Women· s Christian Association,
Young Men's Christian Association
and SCOPE, a service group. Paul Ackert William Amy James Recob

sociology and psychology

Larry Cox Elaine Hobart Albert Lovejoy

One of the main objectives of college is the development
of personal growth. The Sociology and Psychology De-
partment recognizes this objective and expands on it.
Through its varied offerings, it promotes an actualization
of personal and social potential. Through a better under-
standing of one's self and his relation to others, the de-
partment hopes to instill sound citizenship, sound parent-
hood, and pre-professional preparation in psychology and
sociology. Good ground work in social work and social
services is available. The department offers opportunities
in independent or exchange-university study as well as
practical work in counseling and laboratory work with
animals and perceptual equipment.

The Psych-Soc Club sponsors speakers, films, panel dis-
cussions, field trips, and service projects.

155

156

'
Charles Dodrill

In a world of increased emphasis on communication, Ot-
terbein' s Department of Speech and Theatre rises to
master the challenge. The exceptional reputation of this
department is known throughout the Mid-west. Courses
in speech and theatre aim to provide academic and co-
curricular experience for those students who plan to
teach in these areas or who wish to enter graduate school.
The department also strives to enhance the cultural pro-
gram and reputation of the coHege through dramatics,
broadcasting and repertory events.

Sponsored by the department are Phi Kappa Delta, Theta
Alpha Phi, Cap and Dagger, Chancel Drama Group, WOBN,
debate and speech teams, popular theatre, a children's
show, and a summer stock program.

speech and theatre

James Grissinger Fred Thayer

visital arts

Albert Germanson Earl Hassenpflug

The Department of Visual Arts serves
the Otterbein community by offering
majors courses designed to aid in the
development of young artists as well
as providing the non-art major with
opportunities for achieving a better
understanding and appreciation of
visual arts. Self-expression is en-
couraged in the areas of drawing,
sculpture, painting and molding, as
well as general concepts of design.
The entire student body benefits from
the various art exhibits on display
in the campus center.

157

158

spoRts

159

160

Front Row: J. Bresson, L. Lord, B. Poock, S. Laek, L. Simonetti, N. Lukey, C. Weaver, K. Jackson, D. Kellett. Row 2: K. Wakefield, R. Stright,
B. Napper, D. Mack, J. Booker, M. Dear, J. Anderson, D. Walker, M. Farley. Row 3: J. Jones, W. Deyo, H. Denney, R. Stines, D. Landis, R. Bush,
T. Cook, T. Schlosser. Row 4: J. Bryant, K. McHenry, S. Lefvre, B. Davis, P. Kauffman, J. Heller, S. Sorenson, G. Miller. Row 5: D. Oldham, D.
Demojzes, M. Banbury, D. Reardon, R. Berry, J. McClain, K. Witt, T. Cole. Row 6: K. Wright, C. Carpenter, T. Williams, R. Rinehart, M. Landon,
T. Stanley, T. Duvall, R. Epperson. Row 7: N. Duncan, D. Vendt, F. Kell, L. Donehue, T. Booth, E. Gibbons, D. Fairley, D. Dooley. Row 8: G. Dil-
lon, R. Beckwith, D. Davis, J. Campigotto, D. Stokes, J. Codella, R. Matthews. Row 5: D. Hoovler. P. Miller, R. Jones, L. Lintner, D. Fishbaugh,
B. Dempsey, E. Benadum, K. Campbell.

Although the 1969 Otterbein gridiron campaign proved
somewhat disappointing in the won-loss column, the sea-
son was certainly not void of its share of excitement and
individual achievements. The Cards were only able to
compile a 3-,5-1 record, however the closeness of the
scores is indicative of the competitiveness of this year's
unit. Three of the contests were lost by a total of only
19 points. Defensively, the team showed a marked im-
provement over previous campaigns. What Otter fan could
possibly forget the closing second goal-line victories
over Susquehanna and Ashland. Offensively, the Cards
showed with a record-breaking team and notable individual
performances. Against Baldwin Wallace Otter QB Norm
Lukey set Ohio Conference records with 62 attempted
passes, and 427 total yards passing. On the receiving end,
Ken Jackson pulled down 16 aerials for another conference
record. Post season awards went to tackle Rich Rawlins
as the Most Valuable Player, Doug Thompson as the Most
Valuable Freshman, and Dave Kellett as Most Improved.

161

163

164

Kneeling: M. Dear, P. Noble, R. Rarey, M. Snider. Standing: C. Burner, D. Pugh, T. Dunipace, R.
Baker.

By upsetting defending Ohio Confer-
ence champion Denison 22-20, the
Otterbein wrestling team scored its
first victory in dual meet competition
in 34 contests. Top individual per-
formers for the Otterbein grapplers
were Ken Schmitt and Mike Dear.
Schmitt finished the season with a
10-2 dual meet record and advanced
to the Ohio Conference championship
semi-finals. Dear advanced to the
Conference tournament finals and
was voted the outstanding wrestler
by his teammates. Tri-captains were
Ken Schmitt, Jerry Hatcher, and Mike
Dear.

165

166

Seated: Coach Reynolds, M. Rhoden, J. Diedalis, D. Sullivan, L. Hunt, D. Armbruster, D. Cornwell, L. Stoner, Coach Tong. Standing: J. Augspur-
ger. D. Helton, L. Meffert, B. Bevridge, D. Miller. G. Frazier. D. Manly, T. Arnold.

167

168

Led by captain Lorenzo Hunt, the Otterbein roundballers
finished the season with a 1.5-7 record, including an 8-4
ledger in the Ohio Conference. Highlights of the season
included the winning of the Muskingum Holiday Tourna-
ment, and Coach Curt Tong' s 100th coaching victory in
the Winter Homecoming game against Hiram. Individually,
Lorenzo Hunt reaped All-Ohio Conference first team
honors for the second straight year, in addition to being
named to the NCAA District 4 first team. Hunt who aver-
aged 22 . .3 points per game, ended his career as the sec-
ond leading scorer in Otterbein cage history. His best
performances of the season were 37 and .34 point out-
bursts against Kenyon and Ohio Wesleyan respectively.
Hunt was also voted the team's Most Valuable Player by
his teammates. Other awards went to sophomore Dwight
Miller who was voted the Most Improved Player on the
squad, while 6',5" Larry Meffert was voted the Most Out-
standing Freshman.

169

170

Following an undefeated indoor season, the Otterbein
tracksters moved outdoors to their new all-weather track
and posted a fine 9-6 record. As a team, the Otters finished
seventh in the Ohio Conference Relays and fifth in the
Ohio Conference Tournament. Outstanding individual was
Nate Van Wey who took first place in the Conference long
jump and participated in the NCAA finals. Van Wey was
voted the Most Valuable Performer by his teammates.
Charlie Ernst was voted Most Valuable Freshman and
Pete Parker was Most Improved. Team captains were
Dave Lehman and Jim Blue.

Kneeling: C. Carpenter, J. Cox, N. Van Wey, C. Bosse. C. Weaver, L. Simonetti. J. Lee, G. Warren, _D. Lehman, S. Putnam. Standing: P. Miller,
P. Parker, M. Bixler, L. Donohue, D. Barr, J. Heller, D. Kellett, J. Dyer, J. Blue, D. Foster, S. Dearth, W. Gilson, C. Ernst, B. Yoest.

171

172

Led by Mike Keadey nd Jack Anderson, the Otterbein
baseball team finished with a 10-10 win-loss record.
Keadey hit .419 which ranked him fourth in the Ohio
Conference. In addition he led the conference in hits
with 31 and finished third in RBI' s with 17. Keadey was
named to the all conference second team. Anderson hit
.393 and received honorable mention in the all league
selections. Post season awards went to Mike Keadey as
the Most Valuable player and the highest batting average;
Mark Conkel, Most Improved; Steve Traylor, Outstand-
ing Freshman; and Steve Thackera, lowest earned run
average. The Otters were captained by John Barratt.

174

Front Row: S. Travlor, B. Walton, M. Keady, R. Dill, J. Anderson, G. Montague, Coach Fishbaugh. Row 2: B. Moore, M. Conkel, Don Bremer, B.
Schirg, S. Sorrenson, R. Rinehart, R. Averill, J. Gordon. Row 3: S. Thackera, C. Appel, T. Booth, B. Reardon, G. South, D. Jarlenski, C. Salser,
J. Crites.

175

176

Front: D. Oelberg. Row 2: J. Stouffer, R. Woolard, J. Simmons. Row 3: T. Harnish, T. Konfal,
D. Drummond.

Under Coach Moe Agler, the Otterbein Golf team posted
the best record of the spring sports teams with a 9-5
record. Leading the Otters on the links were seniors
Terry Harnish and Tim Konfal. Harnish and Konfal were
named co-winners of the Most Valuable Golfer Award.
Highlights of the season included a second place finish in
the Denison Invitational Tournament and a fourth place
finish in the fourteen-team Ohio Conference Championships.

Led by Jed Morrison, the Otterbein tennis team completed
their season with a seven and four ledger. Morrison fin-
ished the season undefeated in dual meet competition. In
his four year varsity career, Morrison lost only twice in
dual meets. In the Ohio Conference tournament, he ad-
vanced to finals before being narrowly defeated. As a
team, the Otters finished eighth in the tournament. Mor-
rison was voted most valuable in post season awards. The
netters· captain was Glen Shaffer.

Front Row: F. Raines, M. Altmaier, J. Morrison, N. Lenahan. Row 2: B. Colton, G. Henderson, G. Shaffer.

177

178

The intramural program once again joined the links of
fraternity pride, competition, and fun. Entering the final
week of the season Kings, J onda, and Sphinx were still
in the running for the intramural championship, indicative
of the closeness of the competition. Winners in the in-
dividual events were: football, Frosh; tennis, Faculty;
Cross-country, Frosh; Volleyball, Kings; bowling, Sphinx;
basketball, Club; free throws, Kings; ping pong, Kings;
Softball, Kings; golf, Sphinx; horseshoes, Kings; and track,
Janda.

179

180

Girls' Softball: Seated: C. Sachkowsky, D. Roth, M. Miller, D . Benson, C. Porter, L. Maaswinkel. Standing: N. Garrison, K. Butler,
J. Corey, D. Sanford, A. Ardito.

181

182

Seated: J. Wittenmyer, M. Brobst, M. Miller, D. Benson, B. Russ, P. Pease. Standing: C. Widder, S. Borg, M. Wolfe, R. Moore, C. Sachkowsky, M.
Chapin, P. Fagerberg.

183

184

Women's Tennis Team: Kneeling: J. Stephens, M. Brobst. Standing: S. Hinds, J. Anderson, J.
Zlate, L. Ancik.

Field Hockey Team: Front Row: M. Brobst, J. Wittenmyer, R. Turyn, M. Horotn, K.
Roth, C. Sachkowsky, D. Sanford, M. Miller, D. Miller.

Women's Golf Team: C. Bennett, J. Parker, L.
Davis, L. Condit, K. Taylor.

McLead, B. Russ, P. Pease. Row 2: J. Bennink, D. Volleyball Team: Seated: K. Cooper, J. Bennink, C. Porter, L. Maaswinkel. Standing: A. Ardito,
N. Garrison, J. Corey.

185

186

As every young woman knows, physical activity is es-
sential to proper growth and development. Otterbein
women participate in everything from nightly jogging trips
to friendly, often rigorous intersorority competition to
organized, profitable intramural and intercollegiate play.
Although this year was not an especially good one for any
of the intercollegiate teams, all those involved gained
much in sportsmanship and physical conditioning.

187

188

(jR€€kS

189

190

Epsilon Kappa Tau . . . Arbutus . . . pink and white . . .
"Love and Honor'" . . . 1918 . . . Character, personality,
fraternalism . . . Aces are wild as Arbutus Goes Reno . . .
recruiting blood donors . . . soggy .. tennies,. after a car
wash Eros Kai Timi" . . . scholarship, social activity
and culture . . . tears at Senior Recognition . . President,
Beth Hodder . Vice-President, Trish Deck . . . Secretary,
Debbie Nims . . . Treasurer, Karla Courtwright.

1. M. Chapin, 2. S. McNemar, 3. B. Samuels, 4. C. Longshore, .5. E. Line-
burgh, 6. S. McFeaters, 7. D. Savage, 8. D. Beaumont, 9. G. Donley. 10.
L. Callendine, 11. K. Kline, 12. D. Boring, 13. C. Black, 14. L. Dugan, 1.5.
D. Sell, 16. P. Fish, 17. N. Griffin, 18. P. Dunn, 19. B. Hodder, 20. N.
Fenstermaker, 21. S. Butcke, 22. C. Mattei, 23. L. Wilkins, 24. M. Mor-
gan, 25. K. Ledebuhr, 26. D. Cronce, 27. J. Harris, 28. D. McKinnis, 29.
S. Niehaus, :30. M. Turner, 31. B. LeMay.

191

192

* * *

Kappa Phi Omega Sisters and Friends C ntil the End ..
. . . Scotties . . . a yellow mum . . . 1921 . . . Movie Parties
. . . an annual pizza fling . . . decorating wagon \\·heels for
the Novelty Party . . . collecting for Muscular Dystrophy
. . . Leadership, Scholarship, Dedication, Friendship, and
unity . President, Lorrie Atwater . . . Vice-President,
Marybeth McFeeley . . . Secretary, Marsha Klingbeil . . .
Treasurer, Alice Saul.

I. L. }-.[oritz. 2. S. Robbins. :3. K. i\lillcr. -1. B. Henry. 5. J. \\'ittcnnner.
6. L. At\\'atcr. 7. ,·. Kenney. 8. H. Rike. 9. C. Robertson. I 0. \!. S,dshcr.
11. K. Sims. 12. P. :\le Dermott, 1:3. C:. R, burn, 1-1. L. Woods. 1.5. C. White-
house, 16. G. Hammond. 17. S. \lack. °18. D. Fauble. 19 . . \. Cla,·ton, 20.
D. i\liller. 21. R. Fritz. 22. :--1. \lcFeclcy. 2:3. J. :\lax\\'ell. 2-1. B.· Wright.
2.5. i\l. Klingbeil. 26. B. Russ. 27. P. Pease, 28. J. Johnston. 29. S. Dillon,
:30. S. \lcGhcc. :31. D. Stranscak. :32. H. :--Iartincau. :3:3. K. Kline. :3-1. D.
Arn.

193

194

Rho Kappa Delta . Arcady . . . burgundy and white . . .
"The Golden Land of Friendship" . . . the pansy . . . 192.'3
. . . adopt a child . . . Halloween square dance . . . To seek
knowledge, encourage friendship, to promote recreation . . .
Thoughtful each of all . . . scanning the biographies in the
yearly "Nutshell" . . . President, Linda Markesan . . . Vice-
President, Betty Johnson . . . Secretary, Elaine McCoy
Treasurer, Barb Elliott.

1. K. Fernandez, 2. G. Williams, 3. E. Suver, 4. D. Mathias, .5. M. Smith,
6. S. Blair, 7. N. Lawrence, 8. B. Elliott, 9. K. Schnable, 10. C. Roberts,
11. B. Johnston, 12. C. Ogline, 13. K. Robinette, 14. C. Johnson, 1.5. L.
Karl, 16. F. Clemens, 17. K. Lord, 18. C. Simmers, 19. A. Osborne, 20.
L. Markeson, 21. L. Thomas, 22. C. Mathias. 23. B. Stanelv, 24. V. Rho-
des, 2,5. E. McCoy, 26. D. Maple.

195

196

Sigma Alpha Tau . . . jade green and gold . . . ·· Sagacity,
Affection, and Truth . . . Owls . . . Oldest sorority, 1910
. . . saddle-sores from a valiant attempt at Donkey Basket-
ball . . . launching an award-winning Homecoming float . . .
Visiting the Juvenile Diagnostic Center . . . "real hooters ..

. President, Jeanne Lytle . . . Vice-President, Linda Eddy
. . . Secretary, Terry Molnar . . . Treasurer, Susie Reese.

1. S. Davis, 2. C. Stroup. :3. T. Rone. -!. \ l . LeChaix . . 3. R. Turyn, 6. B.
Sanders, 7. M. tvlcCaulev. 8. R. Froble. 9. R. Adair. 10. ;-.1. \lcClurkin.
11. D. Scott. 12. B. Tuttle. 1:3. K. Lee. 1-!. S. Nelson. 1.3. S. Ho,·t. 16. S.
Moore. 17. S. Lare, 18. L. Graham, 19. K. Heringer, 20. S. Reece. 21. S.
Boster. 22. C. Chatlain, 23. P. Link. 2-!. K. Ta,for. 2,3 . . .\. Berquist. 26.
C. Caldwell, 27. L. Eddy. 28. E. ;-.1arshall. 29. \'. \Vorkingl'r. :30. B. ;,.1c-
D0nald. :31. B. Harris. :32. J. Ziak. :3:3. T. :--tolnar. :3-!. S. Heinz. :3.3. B.
Campbell. :36. L. Saylor. :37. L. Sylverstcr. :38. \I. Fisher. :39. D. Bectham.

197

198

Tau Delta . . . Circle of Friends . . . a white rose . . . a
Siamese cat . . . "To Thine Own Self Be True" . . . blue and
white . . . a Harmony Night ensemble of derbies and handle-
bar mustaches . . . rigging up a Roaring 2o·s costume to
highlight Novelty Party . . . an ice cream social . . . "Torno
Dachf' . . . peddle soft pretzels . . . President, Becky Fred-
erick . . . Vice-President, Romona Strickling . Secretary,
Gayle Comstock . . . Treasurer, Janet Wentzel.

I. B. Stiles, 2. J. Wentzel, 3. B. Frederick, 4. G. Comstock, 5. R. Strick-
ling, 6. A. McGovern, 7. D. Shields, 8. P. Fagerberg, 9. J. Terrell, 10.
K. Sellers, 11. K. Benson, 12. A. Houser, 13. A. Weinrich, 14. K. Beers,
15. M. Reed, 16. P. McElhaney, 17. J. Strecker, 18. P. Kerr, 19. S. Da-
browski, 20. D. Minter, 21. M. Shupe, 22. J. Goodman, 2:3. N. Smith, 24.
G. Feisley, 25. S. Feisley, 26. J. Humbarger, 27. M. Kendall, 28. K. Zim-
merman, 29. S. Blair, ,'30. S. Alten, :31. J. Basinger. 32. D. Sapp, ,'33. B.
LeSuer, 34. P. Raleigh, 35. D. Stover, 36. C. Mathias, 37. H. Herbst. 38.
G. Tucker, 39. J. Anderson, 40. L. Newlun, 41. V. Sinclair, 42. K. Volkes,
43. G. Leidheiser, 44. S. Farnlacher. 45. L. Freshour.

1 9 9

200

Tau Epsilon Mu . . . "Everybody's Lonesome" . . . green-
worms . . . purple and gold . . . 1918 . . . Talisman . . . May
Day champs . . . bowls and goldfish for Novelty Party . . .
the Friendship Picnic . . . carving jack-o-lanterns for fac-
ulty children's Halloween party . . . creating a sisterhood of
individuals who have a common love, loyalty, friendliness,
and a Christian concern for others . . . President, Carol
MacKenzie . . . Vice-President, Linda Zimmerman
Secretary, Cea Hatem . . . Treasurer, Mary Staley.

1. K. High, 2. P. Beatty. ,3. G. Mampeiri, 4. A. Luek, ,5. L. Blassi, 6. M.
Brobst, 7. R. Schumaker, 8. W. Roush, 9. J. Miller, 10. K. Wilson. 11.
D. Netzb· . 12. S. Wilkens.],3. D. Elliot, 14. C. Widder. 15. C. Fisher.
16. D. A{·ers, 17. S. Brooks. 18. C. i\lacKenzie. 19. D. Andre\\'S, 20. Z.
Zubchevid1, 21. L. i\lampicri, 22. B. Holford. 2:3. B. Keller, 24. C. ,\rgan-
bright, 2,5. S. Westbrook, 26. J. Hunt, 27. D. Moon, 28. P. Shahan. 29. D.
Walter. :30. i\1. i\lacKenzie. :31. D. Burnham, :32. i\l. Koontz, :3:3. C. Hatem,
34. M. Staley, :35. R. Reiser, 36. P. Kurth, 37. J. Holford. :38. i\1. Marstell,
39. J. Bristow, 40. L. Condit, 41. K. Reimund. 42. N. Eisenman, 4:3. N.
Scott. 44. D. Weston, 4.5. W. Boykin.

201

202

Theta Nu . . . spring violets . . . ··Deers" . . . purple and
\vhite . . . "She will Honor the Arts" . . . Greenwich . . .
saddle shoes and bobbie socks: "Yesterday" . . . stuff-
ing an RCA dog . . . trophies for Intersorority Volleyball,
Harmony Night, and Scholarship . . . cold ankles at an ice
skating co-ed . . . May morning breakfast for seniors . . .
President, Marion Vaughn . . . Vice-President, Karen Schuy-
ler . . . Secretary, Linda Sands . . . Treasurer, Carolyn
Koachway.

1. K. Beiner, 2. S. Baker, 3. M. Ricard, 4. K. Mcllvaine, 5. F. Williams,
6. R. Moore, 7. C. Hart, 8. C. Roby, 9. J. Poe, 10. G. Steck, 11. C. Baugh-
man, 12. L. Whitehouse, 13. M. Temple, 14. J. Anderson, 15. J. Stein-
hauser, 16. G. Paine, 17. P. Stinson, 18. J. Leiby, 19. D. Miller, 20. E.
Gaul, 21. S. Lindsey, 22. D. Hetrick, 23. M. Green, 24. T. Goodman, 25.
J. Jacobs, 26. M. Marlor, 27. C. Casebere, 28. C. Strout, 29. L. Sands,
30. M. Vaughan, 31. K. Schuyler, 32. G. Steck, 33. C. Bennett, 34. C. Sell,
35. P. Gohlke, 36. J. Cornish, 37. S. Harrison, 38. J. Lavender, 39. K.
McCallister, 40. T. Day, 41. J. Prosch, 42. C. Yeakel, 43. M. Wolfe, 44.
L. Mowry, 45. J. Carr, 46. K. Jones, 47. M. Wurst, 48. C. Savage, 49. J.
Andrews, 50. T. McMillan, 51. K. Nye, 52. T. Hous, 53. R. Montavoni, 54.
A. Martin, 55. J. Beck, 56. M. Jones, 57. D. Dawson.

203

Eta Phi Mu . . . Jonathan and David . . . 192:3 . . . Edle\\'eiss
. Let Brotherly Love Continue" . . . Jonda . . . stuffing
yourself at the Annual Spring Picnic . . . P. I. runs . . . sere-
nading Hanby Hall . . . a nine-mile canoe trip . . . President,
Glen Shafer . . . Vice-President, Deems Leasure . . . Secre-
tary, lark Shantz . . . Treasurer, Dave Lehman.

204

1. K. Campbell, 2. i\l. Schantz, :3. T. Cole, 4. M. Altmaier, 5. G. Rice, 6.
J. Gordon, 7. J. Scattergood, 8. R. White, 9. W. Fridley, 10. D. Raybuck,
11. T. Schultz, 12. G. Shaffer, 1:3. S. Putnam, 14. S. Hopkins, 15. J. Roby,
16. D. Miller, 17. A. Friend, 18. T. :\lcFaddin, 19. W. Tope, 20. P. Graver,
21. D. Waters, 22. J. Share, 24. D. Landis, 2,5. D. Richards, 26. R. Rarey,
27. N. Ferrier, 28. D. Pugh, 29. J. Roby, :30. D. Kegel, :31. D. Evans, :32.
C. Weil, :3:3. B. Rogers, :34. B. i\lcFaddin, :3,5. G. \lorkery, :36. B. \lm,·er,,
:37. A. Shaffer, :38. :\I. Smythe, :39. \\'. Gilson, 40. E. Fishcr, 41. D. Thomp-
son.

205

206

Lambda Gamma Epsilon . . . 1948 . . . maroon and gold . . .
·· Loyalty to God, country, brothers, and Otterbein'" . . .
Kings . . . another memorable hayride . . . trying to find
Powell to apply artistic talents to the United Methodist
Church . . . a wall of beer cans . . . trophies for float, schol-
arship, and IFC athletics . . . at last, a new house . . .
President, Ron Scharer . . . Vice-President, Bill Samuels
. . . Secretary, Chuck Savko . . . Treasurer, Harold Kemp.

I. D. Liming, 2. D. Smith, 3. W. Samuels, 4. E. Schneider, 5. R. Scharer.
6. R. Dill, 7. R. Reed, 8. G. Martin, 9. D. Phillips, 10. W. Marshall, 11.
J. Wood, 12. J. Nelson, 13. R. Mayhew, 14. J. Underwood, 15. D. Herman,
16. P. Gilbert, 17. W. Standish, 18. J. Lloyd, 19. D. Djoimoizes, 20. P.
Martin, 21. K. Malick, 22. G. Miller, 23. J. Simmons, 24. J. Bryant, 25.
N. Munhofen, 26. D. Gyorke, 27. J. Kramer, 28. J. Stoffer, 29. R. Gail, 30.
J. Snyder, 31. H. Kemp, 32. J. Cantrell, 33. M. Romanoff, 34. R. Lansman,
35. C. Savko, 36. T. Perkins, 37. J. Fisher, 38. K. Legler.

207

208

r
, ,) '

Pi Beta Sigma . . . Taurus . . . first fraternity, 1908 . . .
Pi Sig . . . recruiting a horseshoe team . . . turning off the
furnace . . . doubling of membership . . . "All for One and
One for All" . . . collecting pop bottles . . . President, Ken
Greene . . . Vice-President, Rich Calhoun . . . Secretary,
Todd Graeff . . . Treasurer, Tern· Harnish.

1. T. Weakland, 2. E. Estice, :3. D. Leist, 4. K. Green, ,5. Mom Baile,·,. 6.
D. Calhoun, 7. J. Stuart, 8. J. Johnson, 9. P. Burnett, 10. K. Burkett: '11.
J. Slack, 12. S. Pearson, 13. T. Cook, 14. T. Graeff, 1.5. B. McNutt, 16. B.
Tarbox.

209

210

Pi Kappa Phi . . . Country Club . . . "Staunch Friends at
all Hazards" . . . a Hell's Angels co-ed . . . orange and
black . . . a freshly painted house . . . putting the finishing
touches on a rush skit . . . an undefeated basketball season
in the IFC circuit . . . a crest with a book of openmindedness,
head of noble Caesar, and hands of friendship . . . President,
Dave Fensch . . . Vice-President, Jim Augspurger
Secretary, Marc Inboden . . . Treasurer, Ray Farris.

1. J. Hammond, 2. C. Carpenter, 3. R. Epperson, 4. S. Wagner, 5. R.
Mathews. 6. D. Sullivan, 7. D. Fensch. 8. P. Kauffman, 9. R. Jones, 10.
J. Campigotto, 11. S. Bartlett, 12. M. Leopold, 13. D. Guvton, 14. D. Arm-
bruster, 1.5. D. Stahr, 16. J. Mehl, 17. J. Augspurger, 18. S. Bilikam, 19.
M. Keadey, 20. L. Simonetti, 21. J. Blue, 22. J. Fisher, 23. J. Jones, 24.
C. Weaver, 2.5. N. Lukey, 26. J. Anderson, 27. G. Frazier, 28. J. Bresson,
29. L. Starcher.

211

212

Sigma Delta Phi . . . Sphinx . . . green and white . . . re-
spect for the individual . . . "Truth to Us Above All" . . .
1919 . . . trophies for May Day decorations, Harmony Night,
May Day Greek Games . . . a retired IFC athletic trophy

. mud football . . . largest pledge class ever . . . nights
of "Beach Parties" an endless line of submarines
. . . social awareness and intellectual growth . . . President,
Russ McFarren . . . Vice-President, Don Bremer . . . Secre-
tary, Dick Coldwell . . . Treasurer, Dan Bremer.

1. S. Wilson, 2. J. France, :3. T. Cole, 4. J. \lclntyre, .5. E. K. Witt. 6. B.
Brown, 7. R. Wittler, 8. B. :-..tcFarren, 9. S. Poling. 10. D. Bremer, 11. B.
Magaw, 12. D. \lain, 1:3. J. West, 14. B. Day. l.:i. L. Fyffe, 16. D. Wolfe,
17. D. :-..tammana, 18. D. Tate, 19. F. Bright, 20. T. LeC:hai,, 21. S.
Dearth, 22. L. Greene, 2:3. '.\:. Gleason, 24. id. Ayres, 2.5. J. \'crnon, 26.
T. Schlosser, 27. T. Heaton, 28. J. Heisinger. 29. J . . \ukcman, :30. R. J. :-..Ic-
F!rren, ,31. D. Cold\\'ell, :32. D. K. Witt, :3:3. P. Tschofen, :34. S. Spurgeon,
:3.:). R. Woodward, :36. G. Price, :37. J. Slough, :38. K. Tmrnsend, :39. S.
Lust, 40. J. Harvey, 41. P. Smart.

213

214

Zeta Phi . . . 1931 . . . Rats . . . repainting the Lions . . .
fourteen new actives . . . sprucing up the house . . . Gamma
. . . Homecoming luncheon . . . gold and black . . . President,
Tom Barnhart . . . Secretary, Bob Shilling . . . Treasurer,
Tom Talcott.

1. T. Talcott, 2. D. Walker, 3. A. Rink, 4. J. Heller, .5. T. Funk, 6. T.
Reagen, 7. B. Armstrong, 8. D. Slater, 9. B. Schilling, 10. G. Dillon, 11.
J. Funk, 12. J. Kubelick, 13. S. Getz, 14. G. Wagner. 15. B. Walton, 16.
S. Nelson, 17. T. Barnhart, 18. R. Miller.

215

216

Joyce Bradford
Carol Brock

Kath\· Bro\\'n
Hollv Channell

Anna Chen

Linda Clegg
Katll\ Cobb

\'ici Coleman
Susan Conover
i\larcia Cooper

Debby Cramer
i\larcia Culbertson

Debbie Dolan
Beverly Farro\\

Gloria Frank

independent women

Karen Adcock
Ellen Anclre\\'s
Joyce Bennick

Cheryl Hanla
Theresa Hargrave
Donna Herbert
Deborah Kastner
Cheryl Kirk

Elaine Leedy
Evon Lineburgh
Nadine Loop
Peggy Malone
Linda Mantor

Dawn Markham
Kathy McLead
Lauri Miller
Phyllis Osborn
Patrice Perry

Sandra Richardson
Lane Roush
Miriam Rugh
Nancy Sayler
Terry Schamber

Nancy Shaffer
Linda Fickert Shields
Vicki Smithson
Jane Stafford
Judy Stephens

Linda Swartz
Laura Tuck
Sharon Ulrich
Carol Wilhelm
Linda Yohn

217

218

Dean Barr
Donald Caldwell

Tim Clark
John Codella

John Daubenmier
Mike Dear

Les Donehue
Brian Donavan

Mark Filipow
Don Foster

William Graesser
Robert Graves

independent men

Jim Barger

Thom Heavey
Todd Hinchcliffe
Alan Hyre
Jim Laubie

Dennis Lohr
Robert Lowden
Robert McCaskey
Dave Mittler

Mike Morgan
Paul Pallay
Tony Powell
Lee Prescott

Jeff Sauer
Don Snider
Ross Taylor
Larry Waugh

John Wilber
Joe Wiles
Kim Wilson
Dave Vendt

219

220

Royalty

221

222

fall
homecoming

queen
Freshness and crispness graced
Homecoming Day as Miss Teri Hiatt
graced the day with her own fresh,
crisp personality. Lynda McDonald
and Jeanne Lytle, honored respective-
ly as Maid of Honor and First At-
tendant for the autumn festivities,
served in a queen's court completed
by Becky Frederick, Marybeth Mc-
Feeley, Louise Mampieri, Linda
Markeson, and Patti Stinson.

Lynda McDonald,
Epsilon Kappa Tau

Jeanne Lytle,
Sigma Alpha Tau

Beckv Frederick,
Tau Delta

Louise Mampieri,
Tau Epsilon Mu

Teri Hiatt

Marybeth McFeeley,
Kappa Phi Omega

Linda Markeson,
Rho Kappa Delta

Loretta Ransom

Tanya Smith

queen
The newest addition to Otterbein' s elite
group of royalty came as SOUL honored
the loveliest black woman on campus.
Miss Loretta Ransom reigned as SOUL
Queen over the Winter Homecoming
activities with her court of Tanya
Smith, Jane Russell, and Candy Scott.

Jane Russell Candy Scott

223

224

winter
homecoming

queen
Miss Polly Anslow reigned as the
1970 Queen of Winter Homecoming.
Miss Anslow and her court, Mary
Ahrens and Cindy Arganbright,
were chosen by Varsity " O " mem-
bers from among the sophomore
women at the afternoon basketball
game with Hiram.

Mary Ahrens

Polly Anslow

Cindy Arganbright

Bev Aiello

Susan Cotton Becky Frederick

Jeanne Lytle Marion Vaughan

sibyl
queen
A highlight of each Sibyl year comes
as the staff honors an outstanding sen-
ior woman for her continued contri-
bution to Otterbein. The coronation of
Miss Bev Aiello as the 1970 Sibyl
Queen climaxed a busy Women's Week
and Mother's Weekend.

Terry Goodman

2 2

226

miss t&c
Each year the T & C staff honors a
freshman woman with the traditional
crown of Miss T &C. Six freshman
women, each representing a fraternity,
are interviewed and judged at the Inter-
fraternity Council Dance. This year,
Miss Becky Holford reigned.

Cindv Buehl,
Pi Kippa Phi

Beckv Holford,
Lambda Gamma Epsilon

Kave Kline,
Sigma Delta Phi

Sally Niehaus,
Pi Beta Sigma

Mollv Moore,
Eta Phi Mu

Kristi Williams,
Zeta Phi

Carol Strout

Rita Schumacher

may
queen
Lightest and loveliest of all Otterbein
days is May Day, a highlight of which
is the coronation of the Queen. This
year the Otterbein student body chose
Miss Carol Strout to reign as the
campus "'Fair Lady." Other mem-
bers of the all-junior court included
Rita Schumacher, Maid of Honor; Nan-
cy Fenstermaker, First Attendant; and
Wendy Roush, Second Attendant.

Nancy Fenstermaker Wendy Roush

227

228

S€010RS

2"29

230

Judy Ackerman
Beverly Aiello

Robert Anderson
Jeanne Lytle Anslinger

Elaine Armbrust
Terry Arnold

Jan ice Keller Askren
Geoffrey Astles

Lorrie Atwater
Daniel Aumiller

David Bach
Cecilia Hatem Balconi

Deborah Babbitt Barr
Kendall Barr

Cynthia Baughman
Alan Beckwith

Karen Beiner
Alice Charlayne Bennett
Diane Benson
Marjorie Benson

Jack Biddle
Cheryl Black
James Blue
Susan Bolin

Dan Bremer
Joseph Bresson
Betsy Bridwell
Jo-Ann Brooks

Peggy Brunner
Dennis Bunnell
Thomas Burak
Berenice Buxton

231

232

Linda Carter
Phlorence Caulker
\ Ielodie C:hap111a11

John Cheese

John Ciampa
Janet Cornish
Susan Cotton

Karla Courtright

Jeffrey Cowgill
Martha Day

Patricia Deck
Judith Decker

Virginia DeWitt
John Diedalis

Linda Dixon
Delmer Dodrill

Terry Dornhecker
Frederic Dray
Nancy Driftmyer
Michael Ducey

Linda Dugan
Norris Duncan
John Dunn, Jr.
Charles Dyer

Barbara Elberfeld
Sharon Ellenberger
Phyllis Esswein
Ernest Estice

Eunice Fanning
Susan Feisley
Loretta Feller
David Fensch

233

234

Fonda Fichthorn
John Foltz

Richard Fox
James Fraher

Becky Frederick
Peter Freshour

John Funk
Marlyn Gill

Jerry Ginn
Barbara Goellner

Garry Gohlke
Paulette Gohlke

Jeanne Goodman
Terry Goodman

Roger Green
Sandra Grice

Arthur Hand
Terrance Harnish
Brian Hartzell
Timothy Heaton

James Hempy
Pamela Hennings
Carl Henry
Richard Herd

Mary Herron
William Heskett
Beth Hodder
Kathryn Holdren

Michael Holman
Helen Holupka
Teri Rous
Janet Husted

235

236

Marc Inboden
Cheryll Jenkins
Theodore Jones

Linda Karl

Susan Keiser
William Klare

Jerry Klenke
Marcia Knisley

Carolyn Koachway
Timothy Konfal

Linda Kuhns
Deems Leasure

David Lehman
Joanne Leiendecker

Norris Lenahan
Mary Jo Lenk

Donald Liming
Thomas Linkous
Thomas Long
Barbara MacDonald

Sharon Mack
Carol Mackenzie
Louise Mampieri
Donna Maple

Linda Markeson
Carol Mathias
Claire McCoy
Lynda McDonald

Betty McElroy
Marybeth McFeeley
Robert McGann
Theresa McMillen

237

238

Nancy Mitchell
Terrie Molnar

Kathaleen Moreland
Jed Morison

Fred Mowry
Daniel Myers
Peggy Niesen

Deborah Nims

Alicia Osborne
Regina Parcels

Susan Crane Pasters
Patty Pease

Robert Perkins
Ronald Plessinger

Glenn Plum
Susan Poellmitz

Marilyn Pohly
Alfred Poock
Gary Price
Patricia Raleigh

Robert Reed
Linda Reese
Donna Ring
Michael Robbins

John Roby
Ronn Rucker
William Samuels
Linda Sands

Gary Sattazahn
Alice Saul
Carol Scarlett
Ronald Scharer

239

240

Edward Schneider
Thomas Schultz
Karen Schuyler

Nancy Scott

Shirley Scott
Caryl Sell
Jill Sellers

Charles Seward

Charles Shaffer
Glen Shaffer

Melanye Shaw
Pamela Shoupe

Marilyn Shupe
Charlene Simmers

Linda Sisk
Donald Smith

Lucy Evans Smith
Gail Snyder
Rebecca Spicer
Stephen Spurgeon

Mary Staley
Willard Stamper
Barbara Staley
Steven Steinhauser

Bobbie Stiles
Patricia Stinson
Mike Swanton
Joseph Swingle III

Margaret Tabor
Laurel Thomas
Joy Thompson
Paulette Titus

241

242

Marion Vaughan
Harland Verrill

John Waddingham
Barbara Wagner

Keith Wagner
Carl Warnes

Cheryl Waters
Susan Weibel

Janet Wendland
Charles Weil
Linda White

Linda Whitehouse

Carol Wilcox
Jerry Wilhide

Morgan Winget
David Wood

Sharon Yunker
Linda Zimmerman
Richard Dill III
Cathy Worley Thompson

243

244

SENIOR ACTIVITIES

ACKERi\tAN, Jl'DY: B.S. Edueation: Epsilon Kappa Tau: Pi Epsilon: \V.A.A.

AIELLO, BE\'EHLY: B.S. Education: Angt•l Flight. Drill Team, Operation:, Officer; Cheer-
leader: Epsilon Kappa Tau, Pledge t,.tistress; Junior Counselor; lay Day Court; Sibyl Qut>en;
T & C Court; Wintl'r Homecoming ComL

A;\;DERSO'.\:. ROBERT: B.:\. Sociology: Baseball Team; Psych.-Soc. Ch1h: ROTC: Y.7'-1.C.A.

ANSLl:'\CER, JEANNE LYTLE: B.S. Education: Angel Flight. Pledge Trainl'r, Supply Officer:
Hon1t.·cnmi11g Court; Junior Counselor; ,\Ia Da - Court; (}S. E.A.; Pan-He!; Sibyl Court;
Sigma Alpha Tau, Pledge \.listrcs:.. President.

ARl\tBRl'ST. ELAINE: B.S. Education: O.S.E.A.: Rho Kappa Delta; Y.W.CA.

ARNOLD, TERRY: B.S.: \'arsity B:.iskctball; \'arsity " O "

ASKHEN, JA\/ICE KELLER: B.S. Education: 0.S.E.A.: Tau Epsilon Mu.

ASTLES, GEOFFREY: 8.A.: Intramurak \\'rest\ing Team.

ATWATEH. LORRIE, B.A.: Alpha Epsilon Delta: Alpha Lambda Delta: Kappa Phi Omcia:
0.S. E.A.: Sigma Zeta: \\'.A.A.

ALTl\llLLER. DANIEL: B.S. Education: Pi Beta Sigma.

BACH. DA\'ID: B. of :\lusic Education: Sigma Delta Phi: Band; A Cappella Choir: l\l.E.N.C..
President.

BALCONI. CECILIA HATE;-..t: B.S. Education: Tau Epsilon Mu: Recording Secretary: Pan-
Hel, Junior Representative. Treasurer: Angel Flight: Junior Counselor: Winter Homecoming
Queen: Campus Center Coordinating Committet•.

BAHR. DEBOHAH BABBITT: B.S, Education: Tau Epsilon ;-..tu; Angel Flight: O.S.E.A.: Glee
Club.

BARR. KENDALL: B.A.: Pi Kappa Phi: Varsit Baseball: lntramurals.

BAl 1GH tAN, CYNTHIA: B.S. Education: Thett1 Nu: W.A.A.: 0.S.E.A.

BECKWITH. ALAN: B.S.: S.A.i'vt.: Band: Men's Glee Club.

SEINER, KAREN: B.A. Speech and Psychology: Theta Nu. Assistant Pledge Mistrt'ss, Vice-
President. Pledge Mistress. Reprcsentatin• Senior: \V.A.A.: \\'.S,G.B.: Alpha Lambda Delta,
Junior Advisor; Pi Kappa Delta: Torch and Key: CC.A.: Y.\V,C.A., President; Psychology-
Sociology Club, Secretary-Treasurer; \\'OBJ\: Debate; \Vho's \..Vho.

BE'.\INETT. ALICE CHARLAYNE: B.A.: Thct:1 Nu; 0.S.E.A.; SCOPE: Junior Counselor:
\\'.A.A .. President: Pi Epsilon; C.C.A.: Who's Who.

BENSON. DIANE: B.S. Education: Tau Delta: Pi Epsilon. W.A.A., Board: Standards.

BE?\SON. ;-..tARJORIE: B.A.: O.S.E.A.; Phi Si rna Iota.

BIDDLE. JACK: B.S. Education: Eta Phi i\111: ROTC. Drill Team.

BLACK, CHERYL: B.A.: Epsilon Kappa Tau: Alpha Larnhda Delta: 0.S.E.A.: SCOPE: l 1ni
vcrsity of Strasbourg; Phi Sigma Iota; Young Democrats: Student Represent:1tive to the For-
ei n Studies Committee: Phi Alpha Theta: Torch and Key.

BLl'E. JA;-..lES: B.A. Government and History: Varsit "O' ' ; Pi Kappa Phi: Track, Captain:
S.A.l\1.: lntr:imurals.

BOLIN. SL1SAN: B.A. History: Copy Editor Sibyl; Student Senate, Corresponding Secretary:
Theta Nu: SCOPE; i\:ational Histor Honorary: L1niversity of Strasbonrg.

BRE:\tER, DAN: B.A. Economies; Sigma Delta Phi. Treasurer: A Cappclla Choir; Junior
Coun:-.dor; i\tusieal Productions.

BHESSO:'\:, JOSEPH: 8.A.: Football: Student Senate; \'arsit "O" , President.

BRIDWELL. BETSY: 8.A.: Tau Delta: Psyehology-Sodology Club: 0.S.E.A.: SCOPE.

SHOOKS. JO-ANN: B.A.: O.S.E.A.: Theta Nu: Y.W.C.A.: Home Ee Club. Style Show Chair
man;"()" Squad.

BRL'NNEH. PEGGY: B.A.: 0.S.E.A.: W.A.A.: Sigma Zeta.

BUNNELL, DE'.\iNIS: B,A. Economics: Pi Kappa Phi, House Manager; S.A.rvt.: Intramurals.

BL'RAK. THO;-..tAS: B.S. Education: Lambda Gamma Epsilon: ROTC: S.A.M.; Towers Opti-
mist Club. President: Phi Alpha Theta; O.S.E.A.

Bl'\TO'.\'.. BEH.E:\IC:E: B.S. Ed11cali()t1: ·Kappa Phi 011H·l,!a: Y<Hlll\.! Ht·p11blil·:.uh: 0.S.E. \.

CAHTER, LINDA: B.S.: Rhn 1'.'.appa Dl'lta: 0.S,E.A.: Torch and 1-.":ey: Marching Band.

(:Al 1I.KER. PHLORENCE: B.A. Sociology: Psychology-Sociology Club: C.C.A.

CHAP.\1AN, i'vtELODIE: B. of ,\lusic Education: Theta :-,.,/11; Delta Omicron. Treasurer; Music
Educator's \/ational Confcn.•nct.•: A Capp('lla Choir: European Tourinµ: Choir.

CHEESE. JOHN: B.A.: Zeta Phi: Psychology Club: lntramurals.

CIA\tPA. JOHN: B.A.: Delta Tau Chi: Counselor. A Cappclla Choir.

COR\/ISH, JANET: B.S. Educatiott: Theta '.\iu; O.S.E.A.: CC.A.: ;,..1arching Band: Lihrar
Committee: Sailing Club.

COTTON. SllSAN: B.A.: Standards Committee: \\',S.G.B., Puhlic.·itv Chairman: O.S.E.A.:
SCOPE: Phi Sigma Iota, .Secretary-Treasurer. President: Substitute. Housemother; French
Department Member; Orientation Group Leader: Literature and Language Representative:
Chairman of Independent \Vomen: Who's Who.

COl1RTRIGHT, KAH.LA: B.S. Education: Epsilon Kappa Tau: Standards Committee: W.S.G.B.:
Home Ee Club; O.S.E.A.: Campus Life Committl'('.

COWGILL. JEFFREY: B.A.: S.A.M.

DAY, ;,..1ARTHA: B.A. English: Tau Epsilon Mu; W.A.A.: Phi Alpha Theta: Junior Counselor;
SCOPE: Y.W.C.A.

DECK, PATRICIA: B.S. Education: Epsilon Kappa Tau, Vice Prcsident: Alpha Lambda Delta,
\'ice-President: Pan-He!: SCOPE: Junior Counselor; 0.S.E.A., Treasurer: Torch and Key,
President: Student Senate; Health Committee: Vi/ho's Who.

DECKER, JUDITH: B.S. :\tathematics: Rho Kappa Delta; Treasurer, Assistant Rush Chair-
man: Junior Counselor: Y. \V.C.A.

DeWITT, VIRGINIA: B.S. Education: Biology Department. Lah and Lecture Assistant.

DIEDALIS, JOHN: B.S. Education: Pi Kappa Phi, Officer; Varsity Baseball; Varsit) Bas
ketball: Varsity " O "

D[XON, LINDA: B.S. Education: Tau Delta, Social Chairman; SCOPE; Home Ee Club, Treas-
urer; 0.S.E.A.

DODRILL. DELMER: B.S. Education.

DORNHECKER. TERRY: B.A.: Pi Kappa Phi. Social Chairman.

DRAY, FREDIC: B.A.: Tan and Cardinal: Theatre Productions: Student Guild of American
Organists.

DRIFT 1YER. NANCY: B.A.: Sigma Alpha Tan: Phi Sigma Iota.

DUCEY. MICHAEL: B.A. Economics: Zeta Phi; Varsity Football: S.A.M.

DOGAN, Ll'.\IDA: B.A.: Epsilon Kappa Tau. Histori:rn, Scholarship Chairman; Alpha Lamhda
Delta, Secretary: Phi Alpha Theta: Theta Alpha Phi; Cap and Dagg:er, Secretary, \'ice-Presi-
dent: Torch and Key: Art Exhibition Committee.

DUNCAN, NORRIS: B.A.: Pi Kappa Phi: Varsity Football.

DL1" '.\J N, JOHN: B.A. Sociology-Psychology: SOL1L: Sociology-Psychology Club.

DYER. CHARLES: B.S: Biologv-Math: Marching Band: SCOPE: A.E.D.

ELBERFELD. BARBARA: B.S. Education: Sibyl Staff. Layont Editor: SCOPE: 0.S.E.A.:
Psychology-Sociolog:y Club.

ELLENBERGER, SHARON: B.S. Education: Rho Kappa Delta. \'ice President: 0.S.E.A.;
Sailin Club.

ESSWEIN. PHYLLIS: B.A.: 0.S.E.A.: Psychology-Sociology Club: Phi Sigma Iota: Torch
and Key.

ESTICE, ERNEST: B.S. Education: Pi Beta Sigma; Freshman Class President.

FANNING. EL'NICE: B.S. Education: Tan and Cardinal: SCOPE; SOUL: Young Democrats:
Standards Cm1mittec: \V.S.G.B.

FEISLEY, SL'SAN: B.S. Education: Tau Delta. Marching Band: Delta Omicron; "O' ' Squad:
A Cappclla Choir: Symphony of \Vinds: Women's Glee Club: M.E.N.C.: O.S.E.A.

FELLER. LORETTA: B.A.: Phi Sigma Iota; L'niversity of Valencia: Y.W.C.A.; Sociolo y
Psychology Club.

FENSCH. DA\'ID: B.S. Edncation: Pi Kappa Phi. \'ice-President. President: Inter-Fraternity
Council. President: Who's Who.

FICHTHORN, FONDA: B.S. Education: Tau Delta: 0.S.E.A.; Symphony of Winds: Young Re-
publicans; l\1.E.N.C.

FOLTZ, JOHN: B.A.

FORTNER. ROBERT: B.A.: Dehate; College Theatre: Junior Counselor: Chancel Drama:
Pi Kappa Delta, President; Cap and Daggar, Treasurer: Theta Alpha Phi: Quiz and Quill:
Who's \Vho.

FOX, RICHARD: B.A.: Lambda Gamma Epsilon; Phi Alpha Theta, President; Band.

FRAHER. JAMES: B.A.: Zeta Phi: 1.F.C.: SCOPE: ROTC.

FREDERICK, BECKY: B.S. Education: Tau Delta, Chaplain, President: 0.S.E.A.; W.A.A.,
Program Chairman. Vice-President; CC.A.: Chamber Singers; Glee Club: Student Senate:
Pan-He! Council.

FRESHOUH, PETER: B.A.: C.C.A., Vespers Co Chairman, President; WOBN: Tan and
Cardinal; Cross Country.

FUNK. JOHN: B.S.: Zeta Phi, Treasurer: Phi Eta Sigma.

GILL, \IARILYN: B.S. Edncation: Rho Kappa Delta: 0.S.E.A.

GOELLNER, BARBARA: B.S. Edncatioo: Kappa Phi Omega: Orchestra: SCOPE: Y.W.C.A.:
O.S.E.A.

GOHLKE, GARRY: B.A.: Lambda Gamma Epsilon: ROTC. Drill Team.

GOHLKE, PAULETTE ZECHIEL: B.A.: Theta Nu; Phi Sigma Iota, Secretary-Treasurer:
Standards Committee: O.S.E.A.

GOODMAN, JEANNE: B.A.: Tau Delta: Pan-Hell: Standards Committee; W.S.G.B.; Phi
Sigma Iota: l'niversity of Strasbourg.

GOODMAN, TERRY: B.A.: Theta Nu. Sergeant-at-Arms; Alpha Lambda Delta; Phi Alpha
Theta: Standards Committee; W.S.G.B., Vice-President, President: 0.S.E.A.: Junior Coun-
selor: \IV.A.A.; Student Senate: A Cappella Choir: \Vho's Who.

GREEN, ROGER: B.A.: Pi Beta Sigma, President: lnterfraternity Council: Student Senate:
Campus Crnsade for Christ.

HARNISH, TERRANCE: B.A.: Pi Beta Sigma. Secretary; Varsity Golf: Varsity"()'': Counselor.

HAND, ARTHl% B.A,

HARTMAN. MICHAEL: B.A.: Lambda Gamma Epsilon: CC.A., \'icc President; SCOPE.
Coordinator; Student Sharing Weck Chairman; Baseball; Cap and Dagger: Pi Kappa Delta;
Who's \Vho.

HARTZELL, BRIAN: B.A.: WOBN. Station M:.rnagcr: 0.S.E.A.

HEATON, TIMOTHY: B.A.: Sigma Delta Phi: A Cappella Choir: ,I.E.N,C.: Symphony of
Winds; Marching Band: M.S.G.B.

HEMPY, JAMES: B.A.: Eta Phi tv1u: Student Senate: Track.

HENNINGS, PA vtELA: B.S. Education: Epsilon Kappa Tau, Treasurer; Young Republicans:
O.S.E.A.

HENRY, CARL: B.A.: Eta Phi tvtu, House rvlanagcr: Beanie King: Intramurals.

HERD, RICHARD: B.A. Biology: Zeta Phi: Sibyl Staff.

HERRON. MARY: B.S. Education: Theta Nu; \V,S.G.B .. Secrctary Trcasurcr: W.A.A.: Pi
Epsilon, President: Junior Counselor.

HESKETT, WILLIAM: B.A.: Student Senate,

HODDER. BETH: B.A.: Epsilon Kappa Tau, President; Standards Committee: W.S.G.B.;
Women's Glee Club; Junior Counselor: Tan and Cardinal. Co·Editor. Business \tanager;
English Committee; Musical Productions: \Vho's Who: Faculty Committee on Governance.

HOLDREN, KATHRYN: B.S. Education: Kappa Phi Omega, Chaplain: O.S,E.A.: C.C.A.

HOLMAN, MICHAEL: B.A.

HOLCPKA, HELEN: B.A.: A Cappella Choir: Delta Omicron: Psychology·Sociology Club.

HOTZE, BEVERLY: B.S. Education.

HOllS. TERI: B.A. Psychology: Theta Nu; SCOPE: Sailing Club; Student Senate.

HUSTED, JANET: B.A.: Alpha Lambda Delta: Orchestra: Phi Sigma Iota: SCOPE: 0.S.E.A.

INBODEN. MARC: B.A.: Pi Kappa Phi. Secretary; Varsity "O" , Secretary: M.S.G.B.,
President: Phi Eta Sigma: Torch and Key: Basketball: Baseball: Phi Alpha Theta.

JAMIESON, JOHN: B.S.: Sigma Delta Phi; Intramurals: Screaming Rebels Drill Team, Com-
mander.

JENKINS, CEEkYLL: B.A.: Phi Sigma Iota: Standards Committee: University of Strasbourg:
Alpha Lambda Delta.

JONES. THEODORE: B.A.: Pi Kappa Delta. Secretary-Treasurer; Cox Debate Award: Russ-
ell Oratory: Junior Counselor: ROTC. Pep Band; Debate: Four man Debate Ohio Champions.
Two·nrnn Debate Ohio RunneM1p.

KARL, LINDA: B.A.: Rho Kappa Delta: Cap and Dagger: Quiz and Quill: 0.S.E.A.

KEISER. SUSAN: B.S. Education: Kappa Phi Omega; Alpha Lambda Delta; Torch and Key:
0.S.E.A.

KLARE, WILLIAM: B.A.: S.A.M,: ROTC: WOBN.

KLENKE, JERRY: B.A.: Pi Kappa Phi: Sigma Zeta: lntramurals: Baseball, A.E.D.: M.S.G.B.

KNISLEY, tv1ARCIA: B.A. Education: Cap and Dagger: Chancel Drama: Pi J..:appa Delta.

KOACHWAY. CAROLYN: B.S. Education: Theta Nu: Treasurer; 0.S.E.A.; \\'omen's Golf
Team: SCOPE.

KONFAL, TIMOTHY: B.S.: Pi Beta Sigma: Golf Team: Torch and Key.

KLTH:'\/S, LINDA: B.S. Education: Kappa Phi Omega, Historian; Young Republicans.

LAEK, STEPHEN: B.A.: Pi Kappa Phi; Football; Varsit " 0 " ; Baseball: Student Senate.

LEASllRE, DEE\.1S: B.A.: Eta Phi l\1u, Vice President; Interfraternity Council: Student Sen-
ate; Varsity " O " : Football.

LEHJ\.lA:'\:, DAVID: B.A. Business Administration: Eta Phi Mu; Track; Cross Countr Student
Senate: Junior Counselor: Outstanding College Athletes of America.

LEIENDECKER. JOANNE: B.A. Education.

LENAHAN, NORRIS: B.A. History and Education: Pi Kappa Phi: Student Senate; Varsity · · o "
Counselor; Tennis.

LENK, ivlARY: B.S. Education: 0.S.E.A.; Alpha Lambda Delta: J'orch and Key.

LllvtlNG. DONALD: B. of Music Education; Lambda Gamma Epsilon; Band: Glee Club; A
Cappclla Choir; M.E.N.C. Organ Guild: Orcht•stra; 0.S.E.A.

LINKOUS, THOMAS: B.S. Education: Alpha Epsilon Delta: Si ma Zeta: 0.S.E.A.

LONG, THOMAS: B A

iv1acD0NALD. BARBARA: B.A.: Sigma Alpha Tau; Sibyl Staff; S.A.M.; Standards Committee:
Pan-He!: SCOPE.

MACK. SHARON: B.S. Education: Kappa Phi Omega: Marching Band: SCOPE. Coordinator;
O.S.E.A.

MacKEl'\ZIE, CAROL: B.A.: Tau Epsilon Mu. President: Angel Flight; 0.S.E.A.: Committee
for Campus Council; Cheerleader.

MAJ\.1PIERL LOL11SE: B.A.: Tau Epsilon J\.lu: Campus Center Soeial Committee; Standards
Committee: W.S.G.B.; W.A.A.; Home Ee Club: Student Senate: Co Chairman of :\lay Day:
Junior Counselor; Pan·Hel; Fall Homecoming Court; Who·s \Vl10.

MAPLE. DONNA: B.A.: Rho Kappa Delta: Standards Committee: SCOPE; l1niversity of
Strasbourg.

MARKESON, LINDA: B.S. Education: Rho Kappa Delta, President: Home Ee Club: Sailing
Club: 0.S,E.A.

MATHIAS. CAROL: B.A.: Rho Kappa Delta. Corresponding Seeretary: C.C.A., Secretary:
Alpha Lambda Delta, Treasurer: O.S.E.A.

McCOY, CLAIRE: B.A.: Rho Kappa Delta. Recording Secretary: Student Senate. Correspond-
ing Secretary, Chaplain: Phi Sigma Iota: You11g Republicans; O.S.E.A.

McDONALD, LYNDA: B.S. Education: Epsilon Kappa Tau; " O " Squad: W.A.A.; Standards
Committee: 0.S.E.A.; Homecoming Court.

McELROY, BETTY: B.A.: SCOPE: Young Republicans.

McFEELEY. MARYBETH: B.S. Biology: Kappa Phi Omega. Pledge Mistress. Vice-Presi
dent: W.A.A.; Junior Counselor: Homecoming Court.

McGANN. ROBERT: B.A. Mathematics: Arnold Air Society, Administrative Officer; Young
Republicans.

tv1cl\1ILLEN. THERESA: B.S. Education: Theta Nu; Student Senate. Treasurer: \V.S,G.B.;
Junior Counselor: " o · · Squad: Campus Coordinating Committee; SCOPE: 0.S.E.A.; Sigma
Zeta: \\!ho's \Vho,

MITCHELL. NANCY: B. ot Music Education: M.E.N.C.: Delta Omicron, President; March·
ing Band: Symphony of Winds: Brass Choir: Dance Band.

MOLNAR, TERRIE: B.S. Education: Sigma Alpha Tau, Secretary: " O " Squad; 0.S.E.A.

MORELAND, KATHALEEN: B.S. Education.

MORISON. JED: B.A.: Zeta Phi; Varsity " O " : Psychology·Sociology Club; lntramurals;
Student Senate Dorm Council: Spanish Club.

MOWRY, FRED: B.A : Wrestling.

rvtO\VERY. RAY: B.S. Education: Eta Phi Mu: Counselor; 1.F.C.

MYERS, DANIEL: B.A.: A Cappclla Choir.

NIESEN, PEGGY: B.A.: Ridin Club: 0.S.E.A.

NIMS, DEBORAH: B.S. Education: Epsilon Kappa Tau: Recording Secretary: SCOPE.

OSBORNE ALICIA: B.S. Education: Rho Kappa Delta; 0.S.E.A.

PARASKEVOPOl:LOS, KYRIAKOS: B.A. Education: Symphony Orchestra.

PARCELS, REGINA: B.A.: Epsilon Kappa Tau: Phi Alpha Theta: Sibyl Staff.

PASTERS, SUSAN CRANE: B.A.: Sigma Alpha Tau: SCOPE: Standards,

PEASE, PATTY: B.S. Education: Kappa Phi Omega: W.A.A.: Pi Epsilon: 0,S.E,A.

PERKINS. ROBERT: B.A.: Arnold Air Societv, Executive Commander: C.C.A.: Sibyl Staff,
Photographer: Tan and Cardinal Staff. Photogra.pher.

PLESSINGER, RONALD: B.S.: Alpha Epsilon Delta. Vice·President: Marching Band: Sym-
phony of Winrl.:: lntram"r:!!!:

PLC M, GLENN: B.A. Speech and Theatre: Cap and Dagger, President; Theta Alpha Phi,
Secretary·Treasurer; Shop Assistant to Theatre: Technical Assistant to Summer Theatre;
Designer for Theatre; Campus Council: Junior Counselor; C.C.A.; Delta Tau Chi: Who's
Who.

POELLMITZ. SUSAN: B.A. Spanish: Y.W.C.A.; Modern Dance Club; SCOPE; University of
Valencia.

POHLY, MARILYN: B. of Music Education: Orchestra; Choral Union; M.E.N.C.: Delta
Omicron: SCOPE.

POOCK. ALFRED: B.S. History: Pi Beta Sigma: Drill Team; I.F.C.: \Vrestling; Football;
Student Senate: M.S.G.B.: Junior Counselor: 0.S.E.A.

PRICE, GARY: B.S. Economics and Government: Sigma Delta Phi: Publications Board,
Chairman; Arnold Air Societv, Deputy Commander; AFROTC: S.A.\1.; WOBN: Tan and
Cardinal. Advertising Manager.

RALEIGH, PATRICIA: B.A.: Tau Delta, Chaplain: Phi Sigma Iota: 0.S.E.A.: SCOPE.

RAWLINS, RICHARD: B.S. Education: Varsity " O " : Football; Track: Junior Counselor.

REED, ROBERT: B.A. Political Science: Lambda Gamma Epsilon: Interfraternity Council,
President; Counselor.

REESE: LINDA: B.A.: Sigma Alpha Tau, Treasurer: Angel Flight, Comptroller: 0.S,E.A.:
S.A.M.: Future Homemakers of America.

RING, DONNA: B.S. Education: Kappa Phi Omega: Alpha Lambda Delta: W.A.A.: 0.S.E,A,

ROBBINS, MICHAEL: B.A.: Phi Eta Sigma: Phi Sigma Iota: Torch and Key: Tan and Cardinal
Staff: Student Senate: O.S.E.A.

ROBY, JOHN: B.A.: Eta Phi Mu: ROTC, Drill Team.

RUCKER, RONN: B.A.

SAMUELS, WILLIAM: B.A. Business Administration: Lambda Gamma Epsilon. \'iee Presi-
dcnt; Student Senate; Publicity and Campus Events Committee: A Cappella Choir. Vice·
President: Dorm Council; Counselor: Musical Productions: Student Representative to Board
of Trustees; \Vho's \Vho.

SANOS, LINDA: B.A. Home Economics Education: Theta Nu, Historian. Secretary; Home
Ee Club: Tan and Cardinal Staff: SCOPE: 0.S.E.A.

245

246

SATTAZAHN, GARY: B. of Music Education: M.E.N.C., Vice-President; Symphony of Winds.

SAl1 L, ALICE: B.A.: Kappa Phi Omega, Social Chairman, Treasurer: " O " Squad: W.A.A.:
0.S.E.A.

SCARLETT. CAROL: B.A.: Tau Epsilon Mu; Angel Flight: Psychology-Sociology Club;
SCOPE.

SCHARER. RONALD: B.A.: Lambda Gamma Epsilon, President; Phi Eta Sigma. President:
CC.A.: Y.l\l.C.A., President; S.A.M.: Organ Guild; Junior Counselor; Torch and Key: Who's
Who.

SCHNEIDER, EDWARD: B.S.: Lambda Gamma Epsilon.

SCHl1LTZ, THOMAS: B.A.: Eta Phi Mu, Corresponding Secretary: Dorm Council, Secretary;
Arnold Air Society.

SCHUYLER, KAREN: B.A.: Theta Nu. Vice-President, Pledge Mistress; SCOPE: Psychology-
Sociology Club; Alpha Lambda Delta.

SCOTT. NANCY: B.A.: Theta Nu; Standards Committee; Cap and Dagger; Pi Kappa Delta;
SCOPE: O.S.E.A.

SELL, CARYL: B. S. Education: Theta Nu, Corresponding Secretary, Social
W.A.A., Secretary-Treasurer. Social Chairman; 0.S.E.A.; SCOPE; Junior

SELLERS. J ILL: B.S. Biology: Tau Delta: SCOPE: W.A.A.: A.E.D.: Y.W.C.A.

SEWARD. CHARLES: B.A.: SOUL; Psychology-Sociology Club.

SHAFFER. CHARLES: B.A.: Delta Tau Chi: SCOPE: Coffee House Chairman.

Chairman;
Counselor,

SHAFFER. GLEN: B.A. Government; Eta Phi Mu, President: Arnold Air Society; AFROTC.
Commander; Tennis; C.C.A.: Who's Who; Junior Counselor,

SHAW, MELANYE: B.S. Education: SOUL, Secretary: O.S.E.A.: " O " Squad.

SHOUPE, PAMELA: B.A.: Sigma Alpha Tau; Junior Counselor; Campus Coordinating Com-
mittee; SCOPE: 0.S.E.A.

SHUPE, MARILYN: B.S. Education: Tau Delta; 0.S.E.A.

SIMMERS, CHARLENE: B.A.: Rho Kappa Delta; Corresponding Secretary; 0.S.E.A., Regional
Representative; Quiz and Quill; Phi Sigma Iota.

SIMS, KATHRYN: B.A.: Kappa Phi Om ga; Psychology-Sociology Club, President: Student
Senate: Y.W.C.A.; SCOPE.

SISK. LINDA: B.S. Education: Tau Epsilon Mu; Home Ee Club; SCOPE.

SMITH. DONALD: B.S.: Lambda Gamma Epsilon.

SMITH. LUCY: B.A.: C.C.A.: Glee C!uh: Madrigal Singers.

SNYDER. GAIL: B.A.: Tau Epsilon Mu, Chorister; Girl's Glee Club; .. 0 .. Squad; Cap and
Dagger; Student Senate; Theatre Productions.

SPICER, REBECCA: B.S.: Tau Delta: Alpha Epsilon Delta: SCOPE: Sigma Zeta: Tan and
Cardinal Staff: Y.W.C.A.

SPL1RGEON, STEPHEN: B.A.: Sigma Delta Phi: SCOPE: Student Senate, Traditional Events
Co-Chairman, President; Junior Counselor: Head Resident; English Curriculum Committee;
0.S.E.A.; Who's Who: National Student Regis_ter; Sibyl Staff.

STALEY, MARY: B.A.: Tau Epsilon Mu, Pledge Mistress, Treasurer; 0.S.E.A.; Sigma Zeta.

STAMPER. WILLARD: B.S.: Zeta Phi: Sigma Zeta.

STANLEY. BARBARA: B.S. Education: Rho Kappa Delta; 0.S.E.A.: Pan-He!.

STEINHOUSER. STEVEN: B.S. Education: Sigma Delta Phi; Dorm Council: l.F.C.; O.S.E.A.;
Junior Counselor.

STILES, BO BIE: B.A.: T:ln Delta; 0.S.E.:\.; Qniz and Quill. President: Pan-He!. President:
Toreh and Key; Phi Si ma Iota.

STINSON, PATRICIA: B.S. Education: Theta Nu; Pan-He!, Secretarv: Pul\lications Board,
Secretary: Marching Band; Majorette; O.S.E.A.: SCOPE: Junior Cou selor; W.A.A.; Who's
Who; May Court; Homecoming Court.

SWANTON, MIKE: B.A.: A Cappella Choir; Phi Sigma Iota; SCOPE: C.C.C.

SWINGLE. JOSEPH: 8.A.

TABOR, MARGARET: B.A.: SCOPE; 0.S.E.A.; Phi Sigma Iota: Alpha Lambda Delta; Torch
and Key; English Committee; Quiz and Quill, Vice-President, Editor.

THOMAS, LAUREL: B.A. English Education: Rho Kappa Delta; C.C.A.; 0.S.E.A.

THOMPSON, JOY: B.A.: Kappa Phi Omega; Pan-He!: SCOPE: O.S.E.A.; Phi Sigma Iota;
Standards Committee.

TITUS, PAULETTE: B.A.: Tau Epsilon Mu: Phi Alpha Theta; Standards Committee.

VAUGHAN. MARION: B. of Music: Theta Nu, Chaplain, President: SCOPE: Alpha Lambda
1"Delta; Torch and Key; Organ Guild. Secretary, Vice-President; President; M.E.N.C.; A

Cappella Choir; Delta Omicron, Secretary; Junior Counselor; C.C.A.. Executive Committee;
Who's Who.

VERRILL. HARLAND: B.S.: Alpha Epsilon Delta.

WAGNER. BARBARA: B.S. Education: Tau Delta; SCOPE; Sibyl Staff: O.S.E.A.; Standards
Committee.

WAGNER. KEITH: B.A.: Zeta Phi, Editor, Secretary; Varsity " O " : S.A.M.; Student Senate:
I. F. G : Chairman of Freshman Orientation.

WARNES, CARL: B.S.: Sigma Delta Phi, Secretary; Dorm Council; Phi Eta Sigma; SC.OPE:
Alpha Sigma Delta, President; Torch and Key, Vice-President.

WATERS, CHERYL: B.S. Education: Kappa Phi Omega; 0.S.E.A.

WEIBEL. SUSAN: B.A.: Epsilon Kappa Tau; O.S.E.A.

WEIL, CHARLES: B.A. Historv and Government: Eta Phi Mu, Parliamentarian; ROTC,
Drill Team, Honor Guard, Com ander; Football, Track; V.irsity " O "

WENDLAND, JANET: B. of Music Education: Delta Omicron; M.E.N.C.; Chamber Singers.

WHITE, LINDA: B.A. Government and French: Young Republicans.

WHITEHOUSE, LINDA: B.S. Education: Theta Nu; Marclring Band; SCOPE: Publicity Chair-
man; Symphony of Winds; 0.S.E.A.; Tan and Cardinal Staff, Greek Editor.

WILCOX, CAROL: B. of Music Education: Band; Orchestra; A Cappella Choir; M.E.N.C.;
Delta Omicron: Woodwind Quintet.

WILLH!DE, JERRY: B.S. Education: Sigma Delta Phi: Student Director of Intramurals.

WINGET, MORGAN: B.A. Economics: Zeta Phi; Varsity Football; Arnold Air Society.

WOOD, DAVID: B.A.: Young Republicans; Tan and Cardinal Staff: Intramurals; Class Com-
mittee.

WITT, RALPH: B.A.

YUNKER. SHARON: B.A.: Sigma Alpha Tau; University of Strasbourg; L'niversity of Valencia.

ZIMMERMAN, LINDA: B.S. Education: Tau Epsilon Mu, Vice-President; O.S.E.A.: Angel
Flight, Supply Officer, Drill Team Commander; Administrative Officer.

INDEX

A
Ackerman, Barn· 106
Ackerman, Judy 113,2:30
Ackert. Paul· 1,54
Adair, Robin 104.106,197
Adcock. Karen 216
Aclclington. Chester 141
Agler, Robert 147
Ahlborn. Frederick 121
Ahrens, Mary 112,11:3,224
Aiello, Beverly 22,5,230
Alexander, Stanlev 102
Alten. Chervn 106.199
Altrnaier. \lichael 177.205
Arny. William 1.54
Anania. Tirnothv 92
Ancik, Linda li0,116.184
Anderson. Gerald 174
Anderson, Jack 160,174.211
Anderson, Jane 184,20:3
Anderson, Robert 2:30
Andrews, Anita 203
Andrews, Debra 201
Andrews. Ellen 104,107,216
Andrews, Rebecca 97
Anslinger, Jeanne Lytle 222,22,5,2:30
Anslow, Pollv 107,110,224
Antoine, Ge;aldine 144
·Appel, Charles 174
Ardito, Andrea 181.18,5
Arganbright. Cyndy 201,224
Armbrust. Elaine 2,'30
Armbruster. Daniel 94.211
A_rmstrong, Bruce 21.5
Arn. Deborah 19:3
Arnold. Terrv 230
Astles. Geoff ev 2:30
Askren, Jan ice ·Keller 2:30
Atwater, Lorrie 94.102.112, 19:3,2:30
Augspurger. James 114.211
Aukernan. John 213
Aumiller, Daniel 2:30
Averill. Rorv 17 4
Avers. Drbr 92,116.127.201
A;·ers. i\lichael 21,'3

B
Bach. David 106,2:30
Bachmann. Kathe I 02, 112
Bailey. James 142
Baker, Peter 1:34
Baker, Richard 164
Baker. Sara 112.20:3
Balconi. Cea Hatern 99,110,201,230
Balogh. Barbara 98
Balyeat, Deborah 106,116.119
Banburv, i\lark 160
Bargar.'David 121
Bargar. Jim 218
Barkhvmer. Lvle 1.52
Barnh rt, Phil'iip 127,1.5:3
Barnhart. Thomas 21.5
Barr. Dean 171.218
Barr, Deborah Babbitt 230
Barr. Kendall 2:30
Barrus. Tirnothv 111
Bartlett, Scott 211
Basinger. Norma 199
Baughman, Cynthia 112,20:3.2:30
Bayer, Neil 102
Bean, Donald 104
Beatty, Pamela 107, 126,201
Beaumont, Dawn 191
Beck, Jeanne 203
Becker. John 136
Beckwith, Alan 2:30
Beckwith. Roger 160

Beers. Karen 199
Beetham. Deborah 197
Beiner, Karen 100, 10.5,203,231
Bell, Walter 138
Benadom, Ed 160
Benard, Anne 98,107
Bennett, Alice 100,112,18,5,203,231
Bennink, Joyce 112,113,184.18,5,216
Benson, Dana 112
Benson, Diane 113,181,183,231
Benson, Jae 123
Benson, Joe 123
Benson, Kathlynn 199
Benson, Marjorie 231
Bergquist, Ann 98,197
Berrios, L. 114
Berrios, Oswaldo 114
Berrv, Ranclv 160
Bibbee, Barbara 108.115
Biddle. Jack 231
Bilikam. Stephen 211
Bischoff, Jack 137
Bixler. i\!ark 171
Black, Chervl 10:3,114,191.231
Blair, Shirley 199
Blair. Susan 19,5
Blasi, Lissa 201
Bloom, David 108
Bloomquist. Robert 103,107
Blue, James 171.2ll,2:31.
Bqlin, Susa11 2:31
Bolton, Roclnev 107,115.121
Booker. James· 160
Booth, Thomas 160,174
Borg, Susan 98,11:3,116.18:3
Boring, Deborah 127,191
Bosse. Charles 171
Boster. Susan 197
Botts. Ruth 127
Bo\\'man. Deborah 104,107
Boxen. Greg 94
Bovkin. Wanda 9:3.98,110,201
Br;clforcl, Joyce 96,216
Bremer, Dan 94,213,231
Bremer, Don 111,174
Bresson. Joseph 114,160,211,2:31
Bricl"·ell, .Betsv 231
Bright, Frarik · 21:3
Bristow, Joyce 110,201
Brobst Marsha 112,113,183,184.18,5,201
Brock, Carol 216
Brooks. JoAnn 116,231
Brooks, Sandra 201
Broughton, Debra 124
Brown. Braclle,· 21:3
Brown, K:athv ·216
Brown. Margaret Tabor 103,241
Brubaker, James 10:3
Bruce, Anne l l 4
Brunner. Peggy 112.231
Bryant. Jeffrey 160.207
Buehl, Cinclv · 226
Bunnell, De nis 21:3
Burak. Thomas 2:31
Burket, Kenneth 209
Burner, Chuck 164
Burnett, Peter 209
Burnham, Deborah 93.97,201
Burrowes. Teel 151
Bush. Robin 160
Butcke, Sue 92,98.100,12,5,126.191
Butler, Kathleen 181
Buxton, Berenice 231

C
Cald\\'ell. Carolrn 197
Cald\\'ell, Donaid 218
Calhoun, Richard 94,115,209
Callahan. Charles 95,115
Callendine. Linda 124.191
Campbell. Barbara 197

Campbell, Kenneth 160,20.5
Campigotto, Joseph 95,160,211
Cantrell, Joseph 106.121.207
Carmon, Yvette 115
Carothers. Janean 104
Carpenter. Carol 108
Carpenter, Charles 160,171,211
Carr. J arnes 144
Carr. Janet 21:3
Carter. Linda 2,32
Casebere, Cathv 20,S
Caulker, Phlor;nce 99,2:32
Chamberlain, Richard 152
Chandler, Timothy 104,107
Chang, Tsu Ka 114
Channell, Holly 216
Chapin, Marcia 18:3,191
Chatlain, Christine 9:3, 104.105. 110,197
Cheese, John 232
Chen, Anna 102.114,216
Choi. J. 114
Ciampa, John 9,5.2:32
Clark. Daniel 106
Clark. Timothy 106,218
Clark, Torn 136
Clarke, Robert 108,126.127
Clavton, Ann 19.3
Clegg, Linda 216
Clemens, Francis 97,19,5
Clifton. Garrv
Cline. Randa'n 12:3
Clister, J uclith 11.5
Cobb, Kathrrn 216
Coclella. Joh 160,218
Coldwell, Richard 9.5, 106.21:3
Col . Thomas 94.160,20,5
Cole, Torn 160,21:3
Coleman. Katherine 216
Coleman. \'ici 11.5
Colton, Robert 177
Comstock, Gavle 199
Condit. Lrnn · 185,201
Conkel, i\1ark 174
Conover, Susan 216
Cook, Thomas 160,209
Cooper, Kirn 11:3, 18,5
Cooper. Marcia 216
Corey, Jan 181,18,5
Cornish. Janet 20:3,2:32
Cotton, Susan 9:3,99,100,10:3,225.232
Coulter, John 142
Courtright, Karla 2:32
Cowan, Janice 106
Cowgill, Jeffrey 2:32
Cox, Jeffrey 171
Cox, Larrv 1.5.5
Cramer, Deborah 119,216
Crane, Keith 139
Crane. Mildred 127
Crites. Joseph 174
Cronce, Deborah 191
Cua. Melencio 106.140
Culbertson. :-.larcia 216
Cumming, Glen 106
Cymbal, Evelyn 97

D
Dabrowski. Stephanie 199
Dambaugh. i\iary 98
Daubenmier. John 102.218
Davis, Dai1iel 160
Davis. Lrnette 18,5
Davis, S ndra 197
Davis. William 160
Da\\'son, Denise 20:3
Da,·. i\larilrn 127,146
Da . i\lartl;a 103.112.2:32
Dm·. i\larticia 110,20:3
Da . Robert 106.21:3
De r. :-.lichael 95.115.160,16-1.218
Dearth. Stephen 171.21:3

2 4 7

248

Deck, Patricia 107,2:32
Decker, Judith 2:32
Deibel, Roger 141
Delate. John 160
Demojzes, David 160,207
Dempsey, Robert 160
Denney, Howard 160
DeWitt, Virginia 2:32
Deyo, Ralph 160
Dickey, Jack 127, 1:37
Diedalis, John 2:32
Dill, Richard 174,207,24:3
Dillon, Gavin 160,21.5
Dillon, Shirle,· 19,'3
Dixon, Linda· 2:32
Dodrill, Charles 104,107,1.56
Dodrill, Delmer 2:32
Dolan, Debra 216
Donehue. Leslie 160,171,218
Donley, Gail 96,191
Donovan, Brian 218
Doolev, Dixie 160
Dornhecker, Terry 2:3:3
Drane, Melvin l.'38
Dra,·, Frederic 119,2:3:3
Driftmver, Nancv 10:3,2:3.'3
Drum ond, Dar; 176
Duce,·, Michael 2:3:3
Duga·n. Linda 191,2:3:3
Duncan. Norris 160,2:3:3
Dunipace, Thomas 164
Dunn.John 11.5,2:3:3
Dunn, Pamela 99,191
Duvall. Thomas 160
Dyer. Charles 102,2:3:3
Dyer, James 171

E
Eddy, Linda 99,104,197
Eisenman, '.\iancv 201
Elberfeld, Barba a 2:3,'3
Ellenberger. Sharon 2:3:3
Elliott, Barbara 19,5
Elliott, Darcy 92,110,201
Epperson, Roger 160.211
Ernst, Charles 171
Esswein. Phvllis 10:3,11.5,2:3,'3
Estice, Char.Jes 209,2:3:3
Evans, David 20,5
Everhart, i\lary Ann 9:3,96

F
Fagerberg. :vlargaret 11,:3, 199
Fairley. Dannie 160
Fanning, Eunice 11.5, 116,2:3:3
Farle,, ,i\like 160
Farni'acher, SuAnn 94,115, 199
Farro\\·, Bever!,· 216
Fauble. Debra· 19:3
Fausnaugh, Brenda 114
Feisle,, c;Jenna 199
Feisle;, Susan 116,119,199,2:3:3
Feller: Loretta 10:3,2:3:3
Fens<.:11, David 211,2:3:3
Fensler. Frank 9,5
Fenstermaker, Nanc,· 94,98, l JO, 191,227
Fernandez. Katin 19,5
Ferril'I', >Jonn 20,5
Fichtlwrn, Fonda 2:34
Filipo". ;',.lark 105. 107,218
Fish. Patricia' 112. 191
Fishbaugh, Richard 147,160,174
Fisher, John E. 20,5
Fisher, John F. 211
Fisher, John \\I. 207
Fisher, ;',.laric 197.201
Fleming, Linda 115
Fleming, Hoss 1:36

Fogg. James 108
Foltz, Michael 2:34
Fonseca, Regina 114
Fortner, Robert 104, 10.5, 107
Foster, Don 171.218
Fox, Richard 10:3.2:34
Fraher, James 2:34
France, Jon 21:3
Francis, James 124
Frank. Gloria 106,216
Frank, Lawrence 119, 1.52
Frazier, Gene 211
Frederick, Beckv 94,112, 199,22,5,2:34
Frshour, Lynette 199
Freshour, Peter 108,2:34
Fridlev. William 205
Fritz, Ronda 108, 19,'3
Froble, Veronica 197
Fuller, Cleora 142
Funk, John 215,2:34
Funk, Timothy 21.5
Fyffe. Lawrence 21,'3

G
Gail, Hobert 207
Garrison, Nancv 181,18,5
Gaul. Elizabeth 20:3
George. Greg 106
Germanson, Albert 1.57
Getz, Scott 21.5
Gibbons, Eddie 160
Gill. Marlyn 2:34
Gill. i\largaret 149
Gilson, Warren 171,205
Ginn, Jerry 2:34
Ginter, Anthom· 1.52
Girton, Keith 102
Gleason, Neil 21:3
Goellner, Barbara 107,2:34
Gohlke, Garry 2:34
Gohlke, Paulette Zechiel 20:3,2:34
Goodman, Jeanne 94, 199,2:34
Goodman. Terrv 9:3, JOO, 10:3,20:3,22,5.2:34
Gordon, Jerry i74.20,5
Graeff, Tod 94,209
Graesser, William 218
Graf. Dave 104,107
Graham, Lois 112.197
Granger, James 1:34
Grant. Jane 107
Grauer. Joseph 2().5
Graves, Robert 218
Green. Melodie Chapman 106,20:3.,2:32
Green, Roger 94.127.209,2:34
Greene, Lvnn 95,21:3
Grice. Sa,idra 2:34
Griffin. Nanc, 191
Griffith. Hick· 1:36
Grissinger.James 1.56
Gross. Richard 102
Cuter, Ken 102
Guyton, Dan 9,5, 102,106.211
Gyorke. Doug 207

H
Hairston, Wendell 106
Hamilton, John 114,145
Hamilton, Toni 114
Hamilton, William 142
Hammond. Gade 19:3
Hammond. Ja 1l'S 94,211
Hand, Arthur 2:3,5
Hancock, Harold 148
Hanla, Chen·! 102,217
Hargrave, Theresa 11.5.217
Harnish, Tern 176.2:3,5
Harris. Barba;a 126. 197
Harris, Jill 191

Harrison, Susan 20:3
Hart, Christine 20:3
Hartman, Michael 104,107
Hartzell. Brian 107 .2:3,5
Harvey. John 21,'3
Hassenpflug. Earl 1.57
Heaton, Timothy 21:3,2:3,5
Heavev, Tom 107,219
Heller: John 160. 171.215
Heisinger, Jim 21:3
Hempy. Deanna 97
Hernpy, James 23,5
Henderson, George 177
Hennings, Pamela 2:35
Henrv, Carl 2:3.5
Henr;·, Elizabeth 19:3
Herb rt. Donna 106.199,217
Herbst, Carol 96,106
Herbst, Helen 9:3
Herd, Richard 2:3.5
Heringer. Kathleen 9:3,94,96,197
Herman. Daniel 94,207
Herron, Marv 11:3.2:3.5
Herschler, l\.lichael 127, 1.50
Hershberger. Donald 106
Heskett, William 23,5
Hetrick, Diane 119
Hetrick. Elizabeth 112,203
Hiatt. Teri 100,222
High, Kristina 201
Hinchliffe, Todd 219
Hinds. Susie 21:3
Hobart, Elaine 1,5,5
Hodder, Beth 100, 191,2:3.5
Hogue, Julie 10.5
Holdren. Kathryn 2,'3,5
Holford, Jane 110,201
Holford. Rebecca 104,201,226
Holman. Michael 2:3,5
Holterman, l'rsula 148
Holupka, Helen 11.5, 119,2:3.5
Hoovler, Donald 160
Hopfengardner. Jerrold 107,141
Hopkins, Stephen 20,5
Horn, Albert 1:34
Horton, Miriam 184
Hott, Frank 104
Hous, Teri 92,20:3,2:3,5
Houser, Ann 104,107,199
Ho,ve, Carol 126
Howe, Charles 111, 12:3
Hovt. Sheri 21:3
lfo 1barger, Jane 106,119,199
Hunt, Juliane Morrison 201
Husted. Janet 2:3.5
Hyre. Alan 219

I
Inboden, i\larc 114.2:36

J
Jackson, Charles 105
Jackson, Ken 160
Jacobs, Jean 106,119.20.'3
Jacquet, Anne i\larie 114,120
James, i\lichael 104
J arlenski, Dan 17 4
Jawarah, Hannah 114
Jenkins, Alice Kay 127,1:3:3
Jenkins, Cheryll 2:36
Jesseph, Steven 127
Johnson, Carmen 19,5
Johnson, James 94,209
Johnson, John 121
Johnston, Elizabeth 114, 19.5
Johnston, Jan 94,112,19:3
Jones. Jeffrey 94,160,211
Jones. Kathleen 20:3

Jones, i\larged 96, 106,20:3
Jones, Patricia 110
Jones, Ron 160
Jones, Richard 211
Jones, Theodore 10,5,2:36
Joyce, Mabel 127,149
Jso-Ka, C. 114

K
Karl, Linda 104,105,107, 19.5,2:36
Kastner, Deborah 217
Kauffman, Porter 160,211
Keadev, Michael 174,211
Kegel,· Donn 205
Keiser, Susan 2:36
Kell, Frederick 160
Keller, Barbara 201
Kellett, Dave 160,171
Kemp, Harold 92,106,207
Kempf, Gail Snyder 92,241
Kendall, Marjorie 112,199
Kenny, Virgenca 19:3
Kerr, Pennv 199
Kerr, Tho as 1:3:3,148
Kim, l 1 n-Jo 114
Kirk, Chervl 217
Kish. :vticl{acl J:34
Klare, William 2:36
Klenke, Jerry 2:36
Kline, Kathleen 126, 19:3
Kline, Kave 107,112,191,226
Klingbeil: Marsha 19:3
Knipp, Adele 98,110
Knislev, Marcia 2:36
Koach;vav Carolvn 2:36
Kohler, K thleen· 124
Konfal, Timothy 176,2,36
Koo, Young 140
Koontz, Diane 96
Koontz, Marcia 201
Kramer,John 111,207
Kubelick, Jeff 21.5
Kuhns, Linda 2:36
Kurth, Pamela 92,96, 110.201
Kullman, Louis 1:37

L
Laek, Stephen 160
Landis, Bruce 104
Landis, Duane 160,20,5
Landon, Mike 160
Lang, Gerald 9,5
Lansman, Roger 207
Lare, Susan 104,107,197
Lauble, James 219
Laubach, John 114,148
Lavender, Jacqueline 20:3
Lavender, Jay 95.127
La\\'rence, Nancy 195
Leasure, Deems 2:36
Leatherman. Linda 121
LeChaix, i\larv 197
LeChaiax, Th;,mas 94,9.5,21:3
Ledebuhr, Kaye 102.191
Lee, James 171
Lee. Kathleen 116,197
Lee, \lax 114
Leedy, Elaine 102,217
LeFevrc, Scott 160
Legler, Kennedy 207
Lehman, David 171,2:36
Leiby, Jane 20:3
Leidheiser, Grace 199
Leiendecker. Joanne 2:36
Leininger, Jill 112
Leist, David 106,209
Lei\lav, Bonnie 106,191
Lenal;an, '.\/orris 177,2:36

Lenk, Mary Jo 107,2:36
Leopold, Arnold 1.50
Leopold, l'dark 211
LeSueur, Beth 10,5,199
Lewis, Stephanie 104,107,116
Liming, Donald 207,2:37
Linds;v, Suzanne 20,3
LinebL;rgh, Evon 191,217
Link, Patricia 96,197
Linkous, Thomas 2,37
Lintner, Larry 147,160
Lloyd, John 207
Lohr, Dennis 219
Long, Thomas 9,5,2:37
Longshore, Claire 97,191
Loop, Nadine 217
Loop, Paulette 10:3,14,5
Lord, Lou 160
Lord, Sara Catherine 92,19,5
Lowden, Robert 127,219
Lovejoy, Albert 1,5,5
Luek, Amy 98,201
Lukey, Norm 160,211
Lust, Steven 21:3
Lyons, Linda 10.5

M
Maaswinkel, Laura 181,18,5
MacDonald, Barbara 99, 106,2:37
Mack, David 160
Mack, Sharon 19:3,2:37
Macke, Woodrow 1,35
MacKenzie. Barbara 94,98.110
MacKenzie, Carol 94,110,201,2:37
MacKenzie, i\larilrn 201
;,,,Jagaw, William 21:3
Main, David 2J:3
Malick. Keith 127,207
Mallett, John 106
Malone, Peggy 217
Mammana, Dennis 21:3
Mampieri, Gina 201
Mampieri, Louise 124,201,222,2:37
Manlv Donald
Mant;, , Linda 217
\1antovani, Rita 20:3
Maple, Donna 195,2,37
Markeson, Linda 94,195,222,2:37
Markham, Dawn 217
Marlor, Martha 20:3
Marshall, Ellen 197
Marshall, William 207
Marstrell, i\lary 201
:'vlartin. Arlene 20:3
\lartin, George 106,207
i\lartin. Laura 124
i\lartin. Patrick 106,207
i\lartincau, Holly 19:3
i\lathias, Carol Ann 199
i\lathias, Carol Anne 108, 195,2:37
i\lathias, Donna 195
Mattei, Catherine 106.127, 191
Matthews, Robert 160,211
Maxwell, Jeanne 19:3
i\lavhew, Richard 102,207
i\la;s, David 105
i\lcCallister. Kristin 20:3
i\lcCaskev, Robert 219
i\lcCaule ·, Marsha 197
1\!cClain,'John 160
McClurkin, Marv 197
1\lcCov. Claire 92, 10:3,19,5,2:37
:'vlcDe mott, Patricia 9:3,96, 106, 19:3
McDonald, Lynda 116,197,222,2:37
\lcElhaney, Patricia 199
\1cElrO\·, Bettv 2:37
\lcFadtien, Tl omas 205
\lcFaddin, William 9,3,9,5,20,5
\lcFarren, Bill 21:3
\lcFarrcn, Russell 92,9,5,21:3
i\lcFcaters, Sandra 191

McFeelev, Marvbcth 112,19:3,222,2:37
McGann: Robc t 2:37
McGhee, Shannon 19,3
McHcnrv, Kenneth 160
Mcilvai e, Catherine 102,20:3
McIntyre, John 92.9,5,21:3
McKinniss, Deborah 191
f\1cLead, Katherine 11:3,18,5,217
McMillen, Theresa 92.9:3,99,100,127,20:3,2:37
McNemar, Sue 9:3,96,191
f\lcNutt, Robert 106,209
Mehl, Jack 211
Mellott, Virginia 141
Mevers, Kenneth 104,107
Mi hael, Steve 114
Miller, Diana 19:3,112
Miller, Dianne 20:3
:'vliller, Dwight 114,205
;,,,liller, George 102
Miller, Gregory 160,207
Miller, James 1:32
Miller, Jenny 107,207
Mill er, Karen 19:3
Miller, Lauren 127,217
Miller, Marjorie 112,11:3,181,18:3,18,5
i\liller, Porter 160,171
Miller. Roger 21.5
i\lillion, James 127, 1:34
Mills. Doug 92
;,,linter, Denise 98,106,119,199
Mitchell, Nancv 106,119,2:38
Mittler, David ·219
Mogavc•ro, Angela 199
i\lokrv, Leslie 205
Moln r, Terrie 197,2:38
i\lontague, Gregory 174
i\loon, Deborah 201
i\loore, Molk 226
;,,,Joore, Rob rt l 7 4
i\loore, Rose 112, 18:3,20:3
i\loore, Susan 197
i\lorelancL Kathaleen 2:38
i\lorgan. i\largaret 125.126,191
i\lorgan, i\like 219
i\lorison, Fed 177,2:38
Moritz, Lenn 19:3
i\lmnev, Robert 9,5, 102.205
Mowrv: Fred 2:38
Mowr;·, Linda 20:3
1vlunh;,fen, Nicholas 207
i\luster. John 15:3
f\lvers, Daniel 2:38
Myers, Gayle 96,110

N
Napper, Brian 9:3,9.5,160
Napper. Leonard 106,11,5
Neff, Roger J0.3, 14,5
Nelson, Jerry 207
Nelson, Scott 2J.5
Nelson, Susan 116,197
Netzh, Deborah 201
Newl;,n, Linda 199
Niehaus, Sally 191,226
Niesen, Peggy 2:38
Nims. Deborah 2:38
Nixon, Heather 1 J.5
Noble, Peter 164
Nye, Kathy 116,20:3

0
O'Bear, Elizabeth 14,5
Oelbcrg, Robert 176
Ogg, \' Ima J.5:3
O le. Hexford 1:39
O line. Carolrn 19.5
Oldham, Dm· 160
Osborne, Alicia 19,5,2:38

249

	Sibyl 1970
	Recommended Citation

	tmp.1474494186.pdf.ebWLt

