

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1969

Sibyl 1969

Otterbein University

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

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

Recommended Citation

Otterbein University, "Sibyl 1969" (1969). *Otterbein University Yearbooks*. 32.
<https://digitalcommons.otterbein.edu/yearbooks/32>

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

sibyl
1969

Otterbein
College
FOUNDED 1847

sibyl • 1969
otterbein college

for everything,
a beginning

bonfire ...

... and scrap day

Otterbein College

NEXT RIGHT

rote and angels go formal ...

queen jane whearty and court mem

the t & c honors its queen . . .

ryl muha and kay needham

otterbein **presents**

Skin of Our Teeth

"Oh, I've never forgotten for long
at a time that living is struggle.

I know that every good and excellent
thing in the world
stands moment by moment
on the razor-edge of danger
And must be fought for whether it's
a field

or a home

or a country.

All I ask is the chance to build new worlds.
And God has given me that second chance,
And has given us voices to guide
us ..."

The Subject Was Roses

"this is the time of tension between
dying and birth,
the place of solitude where three
dreams cross
between blue rocks and red roses ..."

singing
laughing
feeling ...
together

A Man For All Seasons

"god made the angels to show him splendor-
as he made animals for innocence
and plants for their simplicity,
but man he made to serve him witting
in the tangles of his mind.
and no doubt it delight god to see splendor
where he only looked for complexity . . ."

this was truly a play for all seasons!

Music Man

"I always believe there's a band."

"Think men-think"

And for a moment in our hearts

There was Music

Laughter

Love

And we will always remember ...
the moments

Artist Series

For most of us there is only the unattended
Moment, the moment in and out of time,
The distraction fit, lost in a shaft of sunlight.
... or music heard so deeply
That it is not heard at all, but you are the music
While the music lasts.

Four Quartets

T. S. Eliot

Senate Events

"'That's okay,' Rose would say,
'Don't you worry none.
We'll have good times by and
by -
Next fall when the work's all
done.'"

Convocation Speakers
 Words ...
 Give
 concepts
 dreams
 ideals.
 And when the echo of a voice
 fades,
 Hold the gift you've been given
 And study it.

seniors take a day out ...

"she stands serene 'neath treetops green,
she is our dear otterbein."

Sibyl• 1969
Otterbein College

1969 Sibyl
Otterbein College
Westerville, Ohio
Table of Contents

Opening	I
Organizations -.....	92
Sports	116
Greeks	132
Royalty	164
Administration and Faculty	170
Seniors	192
Senior Activities	206
Index	210

ORGANIZATIONS

Student Senate: The legislative branch of student government, Senate is Otterbein's answer to Congress. Through this organization, interested students have the opportunity to participate in the actual workings of campus government. Senate serves as the prime liaison between students and administration. Special concerns this year: the possibility of responsible student participation in administrative fields and a program of travel and education during the December interterm.

Members of Student Senate are **ROW 1**, S. Spurgeon, S. Scott, P. Kurth, A. Harris, H. Campbell, J. Flack, E. McCoy, C. Cordle, M. Lansman; **ROW 2**, N. Halberstadt, D. Fisher, P. Kurth, N. Fenstermaker, J. Seibert, J. Leopard, T. McMillan, B. Fredrick, C. Sims, S. Wilkins, D. Andrews, P. Cox, S. Palmer, P. Dunn, B. Bates, M. Gribler; **ROW 3**, E. Glor, W. Boykin, B. Prior, C. Callahan, S. Butcke, J. Morisey, B. Napper, J. Schott, D. Walker, B. Ross, J. Bresson, J. Slough.

Men's Student Government Board: The men, too, are concerned with self-discipline and elect representatives to their Governing Board. In addition to their roles as disciplinarian, these men organize the activities and programs for Parent's Night in the early fall.

Members of Men's Student Government Board are J. Allen, M. Leadbetter, D. Neese.

Members of WSGB are **ROW 1**, T. Goodman, D. Cramer, C. Muha, J. Cornwell Campbell, C. Chatlain; **ROW 2**, S. Cotton, P. Kurth, J. Ullman, J. Jacobs, M. Everhart, P. Spessard, A. Knipp, A. Luek, L. Evans, K. Kline.

Women's Student Government Board: Women's Student Government Board lists as its purpose: "to direct matters concerning the women students of Otterbein; to increase the sense of individualism and community responsibility among women students; to cooperate with the Administration and Student government of the college in maintaining a high standard of scholarship, social life, and group living." Besides enforcement of rules and enactment of constitutional changes, these elected representatives sponsor Women's Week and Mothers' Weekend in March.

Clippinger Cottage Standards Committee: During first term, several sophomore girls made their home in tiny Clippinger Cottage, under the guidance of two senior head residents.

The Clippinger Standards Committee consists of **SEATED**, DeeDee Krumm, Linda Sue Cooper; **STANDING**, Carol Hamp, Jean Jacobs, Ramona Strickling.

Hanby Hall Standards Committee: Hanby Hall is the closest dorm to "beautiful downtown Westerville" and houses sophomore and junior women.

SEATED, Susie Cotton, Mrs. Marian Stoughton, Diane Benson, Barb Chappell; **STANDING**, Patty Spessard, Eunice Fanning, Lynda McDonald.

Clements Hall Standards Committee: This dorm has proven a very popular place this year with a newly re-decorated lounge (a la moderne!) and easy access to that haven for sun-worshippers-Barlow Beach.

Members of Clements Hall Standards are **SEATED**, Amy Luek, Mrs. Clara Bigham, Adele Knipp, Anne Bruce; **STANDING**, Mary Dambaugh, Kathy Heringer, Robin Rike.

Saum Hall Standards Committee: "It's quality, not quantity that counts," say the freshmen girls who live in Saum Hall, the oldest building and the smallest dorm on campus.

Members of Saum Hall Standards are **SEATED**, Kathy Kline, Mrs. Thelma Rupp, Diane Hetrick, Nancy Scott; **STANDING**, Donna Stranscak, Margie Morgan.

King Hall Standards Committee: A little less isolated with the completion of the new Science Building, this freshman dorm welcomed a new house mother this year, Mrs. Holmes.

Members of King Hall Standards are **SEATED**, Liz Gaul, Mrs. Elizabeth Holmes, Maryanne Morrison, Darcy Elliott; **STANDING**, Jan Ullman, Chris Chatlain, Claudia Yeakel, Cheryl Baker.

Cochran Hall Standards Committee: With its stately pillars and imposing facade, Cochran Hall is a campus landmark to all Otterbein Students and "home" to half the freshman women.

The members of Cochran standards are ... **SEATED**, Jenny Miller, Miss Helen May, Tasha Rone, Pam Kurth; **STANDING**, Mary Ann Everhart, Linda Fleming.

Mayne Hall Standards Committee:

This is the last stop on the Otterbein circuit for the senior women. By her last year, she has earned a room in the newest and largest women's dorm on campus.

The members of Mayne Hall Standards are **SEATED**, Elaine Yoe, Housemother Mrs. Eileen Thomas, Susie Keister, Judy Cornwell Campbell; **STANDING**, Carol Pohly, Becky Ruple, Loretta Evans, Gail Lewis.

Freshman Quad Council: The men elected to Freshman Quad Council have the responsibility of directing the activities of the Quad. This position sets them on the road of leadership at Otterbein.

The members of Freshman Quad Council are **ROW 1**, Dave Thomas, John McClain, Jeff Snyder, Jerry Sellman; **ROW 2**, Barry Ackerman, Dave Gunning, Marc Smythe, Mark Shantz, Tom Cole.

Interfraternity Council: Otterbein's six fraternities need the coordinating influence of the Interfraternity Council. This group of elected representatives share ideas on Greek procedures and traditions and possess the authority to enact regulations governing all male Greeks.

The members of Interfraternity Council are **ROW 1**, Steve Steinhäuser, Jim Henry, Dave Fensch, Tom Jent; **ROW 2**, Dan Farrell, Chip Bromley, Bill Pook, Todd Graeff, Dick Beckner.

Panhellenic Council: Panhellenic Council serves as the inter-sorority governing council for the seven sororities at Otterbein. Three representatives from each sorority comprise this council which can enact court decisions on the actions of any sorority or sorority member. The council plans for such activities as Harmony Night, the Panhel Formal, and Homecoming Serenades.

Members of Panhel are **ROW 1**, Julie Gauch, Mary Eagle, Linda Miller, Cea Hatem, Bobbie Stiles, Loretta Evans, Patti Stinson, Marlene Lansman, Carol Roe; **ROW 2**, Linda Martin, Jane Whearty, Lori Atwater, Trish Deck, Sandy Faller, Carolyn Fell, Marian Diedrich, Jan Dowdy, Becky Hart, Mary Harlan, Christy Kear, Linda Markeson.

Cochran Hall Junior Counselors: Freshman women soon discover that happiness is a JC who cares. The Cochran Hall Junior Counselors are always there to share joys and disappointments and to give an occasional campus when necessary.

These JCs are Terry Goodman, Martha Day, Marian Vaughan, Caryl Sell, Louise Mampieri, Mary Staley, Judy Decker, Sharon Mack, Shirley Scott.

King Hall Junior Counselors: King Hall girls are aided in their sometimes difficult adjustment to college life by warm, sympathetic counselors. The counselor serves as a confidante, advisor, and often as a mother-away-from-mother.

The King Hall Junior Counselors are **ROW 1**, Patti Stinson, Jeanne Lytle, Terry McMillen, Becky Frederick; **ROW 2**, Bev Aiello, Pam Shoupe, Beth Hodder, Charlayne Bennett, not pictured-Cea Hatem.

Freshman Men's Junior Counselors: These men help to get the freshmen through that traumatic ordeal that is the first year of college. They provide examples in the areas of leadership, scholarship, and social conduct.

The Freshman Men's Junior Counselors are **SEATED**, Glen Shaffer, Doug Smeltz, Bill Pooch, Bob Dull, Don Currie, Mike Bateson; **STANDING**, Steve Spurgeon, Terry Hamish, Carl Warnes, Steve Steinhäuser, Dan Bremer, Ray Mowery, Roger Wharton, Dennis Heffner.

Alpha Epsilon Delta: Alpha Epsilon Delta is an international pre-medical honor society, which strives to stimulate excellence in work preparatory to medical studies. Another objective of this organization is the development of better communication between the pre-medical student and his instructors.

The members of Alpha Epsilon Delta are **ROW 1**, Mary Eagle, Martha Stockdale, Becky Spicer; **ROW 2**, John McDonald, Jack Booth, J.P. O'Neal, Harland Verrill, Chris Cordle.

Sigma Zeta: Any junior or senior with a 3.0 in a science or math major and a 2.75 cumulative average is eligible for membership in the Epsilon chapter of Sigma Zeta, national science honorary. Our local chapter has been active in national activities, having hosted the national Conclave five times. The group has regular meetings, sponsoring series of lecture-discussion meetings with students, faculty members, and outside speakers.

Sigma Zeta members include **ROW 1**, Dr. R. H. Turley, advisor, Susan Palmer, Marilyn Miller, Mary Eagle, Annmary Miller, Carolyn Slick, Pete Lubs. **ROW 2**, Chris Cordle, Roger Wharton, Fred Steck, Fred Glasser, Karl Kempf, John McDonald.

Phi Eta Sigma: "To promote a higher standard of learning and to encourage high scholastic achievement among the freshman men of Otterbein College" is the purpose of Phi Eta Sigma, founded in 1965. Requirement for membership: a high scholastic average during the first year of college study. The group's advisors are Dr. Thomas Kerr and Prof. John Muster.

Phi Eta Sigma members are **ROW 1**, R. Mayhen, J. Peters, Dr. Kerr, M. Robbins, J. Daubenmier, R. Scharer, F. Rice; **ROW 2**, J. Waugh, J. P. O'Neal, F. Steck, M. Bateson, S. Alexander, R. Gross, D. Bremer, M. Inboden.

Alpha Lambda Delta: Alpha Lambda Delta is a national society to honor freshman women for high scholastic achievement. Under the new system, a girl must average 2 A's and one B at the end of the first term, 4 A's and 2 B's at the end of the second term, or 6 A's and 3 B's by the end of her freshman year-easier said than done!

The members of Alpha Lambda Delta are **ROW 1**, Lois Share, Jean Rahrig, Marsha Klingbeil, Jane Parker, Rita Sellers, Carol Carpenter, Ronda Fritz, Nancy Fenstermaker. **ROW 2**, Francine Adams, Murial Byers, Barbara Bibbee, Betty Johnston, Wanda Boykin, Barb Volpe.

Phi Sigma Iota: A national romance language honorary organization, Phi chapter of Phi Sigma Iota was founded to promote interest and effort toward the mastery of one of the five romance languages. To be invited to join, a student must have a 3.0 average in either French or -Spanish. Phi Sigma Iota members sponsored a foreign film this year and offered a financial prize to one of its members at the end of the year.

Members are ROW 1, L. Crow, R. Stanley, P. Esswein, S. Cotton, K. Cunningham, B. Schlegel, B. Stiles, M. Miller, K. Needham; ROW 2, Mrs. Vance, Mrs. Villalon, K. Smith, P. Raleigh, K. Sponsellor, J. Smith, G. Kelly, Mr. Dube, M. Robbins, M. Tabor, M. Benson, E. McCoy, Dr. O'Bear.

Pi Kappa Delta: The Otterbein chapter of Pi Kappa Delta was founded in 1924 to encourage high-quality speech activity during college days. To become a member, student must have 2 years of intercollegiate speech activities plus a 2.2 grade point ratio. Features in this year's program were the Otterbein "Turkey Tourney" (debate tournament) and a trip to Phoenix, Arizona for the April National Convention.

Members of Pi Kappa Delta are ROW 1, Robert Fortner, Tom Lauchner, Rita Sellers; ROW 2, Ted Jones, Nancy Scott, Linda Lebold, Karen Beiner.

Phi Alpha Theta: The Beta Zeta chapter of Phi Alpha Theta is a national honorary for Otterbein's top history students. This honorary welcomes students who have achieved better than a 3.0 average in at least 4 history courses and a sufficient cumulative average as well as meeting certain character qualifications. With Dr. Harold Hancock as their advisor, the group attends such activities as lectures, films, and regional and national conferences.

Members are ROW 1, Kathy Worley, Regina Parcels, Dr. Hancock, Mary Jo Fetter, Paulette Titus, Linda Dugan; ROW 2, Jim Henry, Tom Bay, Forrest Rice, John Finch.

Delta Omicron: The purpose of Delta Omicron, international music fraternity for women, is to create and foster fellowship and professionalism and to encourage each member to attain the highest degree of musicianship. To qualify for membership, a girl must be a music major or minor, must maintain an average of 3.0 in music and an overall average of 2.0.

SEATED: M. Pohley, S. Geisley, E. Yoe, N. Lora Howenstein, N. Mitchell, L. Bletz, N. Bradford. STANDING: C. Wilcox, L. LeBold, J. Wendland, H. Holupka.

Torch and Key:- This honorary, commonly called the Otterbein Scholars, is the highest scholastic recognition a student can receive. A 3.5 average with 24 courses, a balance in course of study, and good moral character are necessary qualifications for membership. Torch and Key sponsors a Spring Banquet recognizing all honoraries and this year gave a prize to a high-ranking junior.

Torch and Key members are **ROW 1, M** Miller, V. Biemel, V. Kaiser, M. Diedrich, A. Doan, N. Lora, Dr. O'Bear-advisor, C. Krumm; **ROW 2, L** Gladura, Dr. Laubach, F. Rice, F. Glasser, F. Steck, D. Jones, D. McKinney, **L** Evans, Dr. Hancock-advisor, Mr. Recob, Dr. Price, Loretta Evans.

Angel Flight: The young ladies who always wear blue uniforms on Tuesday are not stewardesses, but members of Angel Flight, a national service organization which serves as an auxiliary to the Arnold Air Society and the ROTC. Angel Flight participates in service projects, national and area conclaves and drill meets, in which they have won national recognition.

Angel Flight members are **ROW 1**, P. Jones, N. Katsilas, A. Berquist, B. Wilson, S. Dabbert, G. Myers, J. Holford, L. Ancik, W. Boykin, A. Knipp, C. Strout, B. MacKenzie, C. Hatem, J. Bristow, B. Aiello; **ROW 2**, J. Gilg, W. Ficker, S. Keister, D. Babbitt, J. Campbell, L. Zimmerman, C. Schuler, M. Lansman; **ROW 3**, S. Norton, K. Needham, J. Lytle, C. Muha, L. Lebold, J. Whearty, L. Scarlett, C. Rowles, P. Stinson, L. Reese, L. Evans. Missing-N. Fenstermacher, B. Schlagel, D. Finlaw.

Arnold Air Society: Arnold Air Society is the honorary organization of the Air Force Reserve Officers Training Corps and its purpose is to aid in the development and production of Air Force officers and to create a closer and more efficient relationship within the AFROTC. Activities of the society include the Heart Fund Drive, the Military Ball, and various service projects for the school and the community.

The members of Arnold Air Society are **ROW 1**, Rick Wittler, Bruce Johnson, Charles Howe, John Peters, Jay Smith; **ROW 2**, Jerry West, Frank Miller, Bob Perkins, Tim Barrus, Glen Shaffer, Phil Smart, Stanley Alexander.

Varsity O: The coveted award in any sport is a varsity letter and Otterbein is no exception. The men who wear the varsity O represent high ideals of athletic ability and sportsmanship. Known on campus by their red jackets, the Varsity O members handle the program for Winter Homecoming and coordinate Scrap Day activities with WAA.

Members of Varsity "O" are: ROW 1: Hamer Campbell, Fritz Caudle, Jeff Upp, Bob Shafer, **ROW 2:** Rick Dill, Terry Harnish, Dick Augspurger, Mike Keady, **ROW 3:** Bill Pooch, Dick Beckner, Tim Konfal, Ken Jackson, George Henderson, **ROW 4:** Joe Bresson, Butch Lenahan, Dan Neese.

Sailing Club: Landlocked Westerville is not to be outdone when it comes to sailing. Several intrepid Otterbeinites periodically travel to the shores of Hoover Reservoir to pursue the art of sailing. The college harbors boats at the reservoir for the use of its students.

Society for the Advancement of Management: Known as S.A.M., this is a national professional organization for students interested in future careers in business or industry. Members "learn by doing", through participation in activities related to business and management. Special projects include the Investment Club, and providing "care packages" of goodies for freshman and sophomore girls during final exams.

Officers of S.A.M. are ROW 1: Jean Shaw, Tom Burak, Morrie Maple, Maggi McClain, **ROW 2:** Chris Bower, Dan Guyton, John Mallett, Ron Simpson, George Martin.

Theta Alpha Phi: Otterbein's Theatre Department is well-known for its fine dramatic productions. If an Otterbein thespian earns 50 points through participation in various plays, acting, directing, working on stage crew, he may join the Ohio Zeta chapter of Theta Alpha Phi. This group helps to organize and promote theatre workshops on campus.

The members of Theta Alpha Phi are ROW 1: Fran Gunther, Linda Grznar, Larry Evans, Daryl Bojanowski, ROW 2: Linda Dugan, Mary Furniss, Ed Vaughn, Teri Hiatt, Linda Karl, Mr. Thayer.

Cap and Dagger: The drama club on Otterbein's campus is Cap and Dagger. A 2.0 average and 20 points on theatre participation are qualifications for membership. By sponsoring the Freshman Talent Show early in the fall, C&D has a chance to scan the new class for future members.

The members include **ROW 1:** Linda Dugan, Linda Karl, Gail Snyder, Rita Sellers, Tom Lauchner, John Waddingham, Bob Fortner, **ROW 2:** Ann Houser, Fran Gunther, Staphanie Lewis, Mary Furniss, Jeff Weaner, Daryl Bojanowski, **ROW 3:** Ellen Andrews, Bonnie Beall, Linda Grznar, Larry Evans, Randy Cline, Tim Chandler, **ROW 4:** Shirley Crossland, Ken Myers, Teri Hiatt, Gary Sallay, Ed Vaughn, Mr. Thayer.

Women's Athletic Association: Organized some 30 years ago, the WAA promotes good sportsmanship, health, leadership, and worthy use of leisure time through a program of intramural sports, outing activities, modern dance, and sports days. Its enthusiastic members participate in the sports programs and attend monthly meetings to hear outside speakers.

WAA members are **ROW 1:** Brenda Fausnaugh, Nancy Fenstermaker, Margie Kendall, Jane Wittenmyer, Cynthia Rowles, Marsha Brobst, Amy Luek, Patience Cox, Diane Flickner, **ROW 2:** Colleen Dunston, Julie Gauch, Peggy Neal, Linda Stevens, Diane Benson, Char Bennett, Kathe Bachman, Becky Fredreck, Kathy Preston, Becky Hart, **ROW 3:** Caryl Sell, Donna Musser, Lorrie Atwater, Bonnie Ross, Sue Borg, Cindy Bachman, Patti Pease, Barb Russ, Nancy Bradford, Sue Casselman, Nancy Sells, Sue Cooksey, Sandy Oren, **ROW 4:** Rosie Wilhide, Barb Jones, Judy Ackerman, Mary Herron, Terry Goodman, Chris Jones, Martha Day.

Pi Epsilon: All women majoring or minoring in physical education and completing one term at Otterbein are eligible for membership in Pi Epsilon. Organized to promote a deeper understanding and knowledge of physical activity, this group holds regular meetings and sponsors a yearly service project. This year, Pi Epsilon hosted a spring workshop for surrounding colleges.

The Pi Epsilon members are **ROW 1:** Judy Ackerman, Jane Wittenmyer, Nancy Sells, Char Bennett, Diane Benson, Dottie Stoser, Cheryl Morrison, Carol Strout, Cynthia Rowles, **ROW 2:** Diane Flickner, Sandy Oren, Marsha Brobst, Sue Borg, Mary Herron, Carol Roe, Peggy Neal, Patty Rease, Barb Russ, Kathy Preston.

Young Republicans: Reorganized in the spring of 1968 as a state-affiliated club, the Young Republicans have been very enthusiastic in this election year. They were hard at work in the fall campaigning, sponsoring a Homecoming float, attending the Columbus reception for Nixon, and celebrating an election victory.

Young Republicans are **ROW 1:** Mr. Rothgary, advisor, Martha Stockdale, **ROW 2:** Kathy Smith, Carolyn Fell, Gail Lewis.

Who's Who: One of the highest honors a college student can receive is election to Who's Who in American Colleges and Universities, a national directory. The most outstanding juniors and seniors are chosen by their classmates on the basis of their scholarship, leadership, and overall contribution to Otterbein.

Otterbein was represented this year by **ROW 1:** Loretta Evans, Marlene Lansman, Cheryl Muha, Jane Whearty, Sally Norton, **ROW 2:** Hamer Campbell, Dennis Heffner, Glen Schafer, Paula Kurth, Patti Stinson, Shirley Scott, Susan Palmer, Larry Evans, Richard McKinny.

Calendar Committee: This committee serves in an advisory capacity to the Dean of Students in the monumental task of assembling and coordinating a list of all cultural, academic, social, athletic, and miscellaneous events to be included in each year's college calendar. Besides various faculty members, two students are chosen as representatives.

This year's calendar committee consists of Mr. Frank, Rev. Clarke, Cynthia Rowles, Dean VanSant, Mike Price.

Campus Christian Association: CCA is the over-all religious organization at Otterbein responsible for fostering a spiritual life program on the campus. This group was officially launched in 1967 and is open to all "Otterbein people." CCA's activities include Student Sharing Week, Religion-in-Life Week, and Students Concerned over People Everywhere. Commonly known as SCOPE, this last program involves Otterbein in such projects as tutoring services, visiting in rest homes, and taking underprivileged children from Columbus on outings to the zoo, a show, or even to the QPV!

The members of CCA are **ROW 1:** Patty Hajak, Patience Cox, Julie Gauch, Patsy Schar, Mrs. Betty Recob, Karen Beiner, Connie Born, Becky Ruple, Rita Schumacher, **ROW 2:** Jim Vaughn, Richard Thomas, Rev. Robert G. Clark, Michael Hartman, Ronald Scharer, Jim Freshour, Dean Rugh, Glen Shaffer, Tim Heaton, Ron Mowry, Dennis Heffner, Fred Raines, Mike Price.

OSEA: Since Otterbein is known for the quality and quantity of its teacher graduates, it is not surprising to find a large and active chapter of the Ohio Student Education Association on campus. Membership in this organization entitles the education student to receive professional publications and to attend the monthly programs which include panels and excellent speakers.

The officers of OSEA are **ROW 1:** Chris Anderson, Mr. Bertelsen, advisor, Patience Cox, Thomas Drake, **ROW 2:** Nancy Arnold, Ginnie Biemel.

Home Economics Club: The Otterbein Chapter of the American Home Economics Association provides professional experiences outside of class for majors and minors. As proof of their skill and enthusiasm, these girls sponsor the annual Style Show, a highlight of Mothers' Weekend.

The officers of Home Ee Club are Linda Clouse, Linda Sands, Nancy Lorenz, Donna Oyer, and Ellen Andrews.

The **Health Committee** is chaired by Miss Day, and consists of faculty, administrators, students, and Health Center personnel. The Health Committee is concerned with maintaining sanitary conditions in on-and off-campus housing, and with any issue involving the mental and physical health of students. This year a new Health Center was completed, making the job of keeping Otterbein students in good health an easier one.

Marching Band: Reappearing after a year's absence, the marching band added pep and color to football games and homecoming this. Under the direction of Gary Tirey, the band performed many intricate half-time shows. A new addition to the band is the "O" squad, which performs as an integral part of the band as a drill team. Membership in the band and "O" squad is granted after an audition.

Symphony of Winds: The Symphony of Winds is the concert orchestra of Otterbein. Performing indoor and outdoor Village Green concerts, the Symphony of Winds is enjoyed by many students and music lovers from the nearby area.

Music Educators National Conference: Through membership in MENC, music majors and minors have an opportunity to further their music education by participation in professional state, divisional, and national meetings with leaders in the profession. Students can also profit by attending state solo, ensemble, band, and chorus contests.

Members of Music Educators National Conference are **ROW 1:** L. Finney, M. Pohly, C. Coldwell, N. Howenstine, J. Jacobs, D. Bach, G. Sattazahn, S. Feisley, J. Cowan, **ROW 2:** F. Ahlborn, A. Howenstine, J. Humbarger, D. Hetrick, C. Savage, A. Stevens, J. Wendland, T. Rone, J. Zlate, C. Wilcox, J. Anderson, D. Minter, R. Strickling, E. Yoe, D. Wollam, D. Hershberger.

The Otterbein A Cappella Choir: The pride of Otterbein, A Cappella Choir represents the finest voices on campus. These highly dedicated singers tour Ohio and other states extensively, including a tour of Florida over Spring Break. Bringing honor and renown to Otterbein, A Cappella performed and traveled in Europe this summer.

Chamber Singers-Talented singers join in a well balanced ensemble to perform harmonious 16th and 17th century and contemporary madrigals and light operatic compositions. Interested students audition to join in this highly educational musical group. Generally attired in formal wear or Elizabethan costume, Chamber Singers present concerts, entertain with carols and madrigals at the annual Christmas Banquet, and perform for May Day and other community and campus functions.

American Guild of Organists: Students with an eye toward organ-playing as a career find membership in the American Guild of Organists a broadening experience. Besides giving recitals and concerts themselves, they may attend various musical events in the area and a special exchange concert program with Capital University.

The members of the American Guild of Organists are **ROW 1:** Professor Larry Rhodes, Ron Scharer, **ROW 2:** Donna Herbert, Debbie Balyeat, Muriel Byers, Professor Lawrence Frank, Nancy Howenstine, Jeannie Jacobs.

Choral Union: Choral Union is composed of men and women who enjoy music. Auditions are necessary for membership; both music majors and non-music members compose the group, however. The group was directed this year by Miss Elizabeth McCann.

While almost doubling the number of pages in this year's issues of the **T and C** from last year's *one-hundred and seventy-two* pages, the co-editors of the paper displayed responsible journalism. A double-page spread of pictures *became* a weekly feature, as did the award-winning "Cardinal Sins."

One of the **Tan and Cardinal's** co-editors, Randy Cline, was this year's recipient of the Ray W. Gifford Journalism Award. This award is presented yearly to *one* student who has *excelled* in journalism at Otterbein. The award has *been* presented since 1964; Randy is the sixth person to *be* so honored.

SEATED: Advertising manager, Gary Price; Co-editors, Beth Hodder and Randy Cline; Copy editor, Laurel Thomas. **STANDING:** Evelyn

Shaffer, Lenn Moritz, Tim Chandler, Donna Stranscak, Linda Sands, Charlie Howe, Linda Whitehouse, Jae Benson.

Much to the surprise of many Otterbein students and faculty, **Sibyl** members spend many hours each week throughout the year and much planning during the summer months, to produce a book which creatively portrays the daily activities and special events which comprise life at the 'bein. Work is often tedious and demands a great deal of perserverance, especially when deadlines seem impossible to meet. A small staff with a sense of commitment, an editor who doesn't get discouraged too easily, and a creative company representative are all essential to a finished yearbook.

SEATED: Marti Newell, scheduling head; Sue Butcke, layout editor; Sue Dabbert, Greek editor.
STANDING: Kay Needham, copy editor; Sue Casselman, typing; Meredith Martin, organizations.

Publications Board: Consisting of a voting member from each class, and the heads of the two publications of the college Publications Boards reviews the student publications and makes appropriate suggestions for improvement of them. The Board also interviews and elects students to the paying positions on the publications.

SEATED: J. Clark, Dean Miller, B. Schlegal.

Modern Dance: Modern Dance club is composed of students interested in increasing their ability to express themselves through the art of the dance. Previous experience or background in dance is not a qualification for membership.

SEATED: Bobbie Stiles, Fred Glasser, Linda Karl. STANDING: Dee Dee Krumm, Allan Strouss, Paula Kurth.

Quiz and Quill: Quiz and Quill is composed of students who have a desire to learn more about the creative process as it relates to literature. The club also publishes a literary magazine twice a year. This year was the fiftieth anniversary of the club and the anniversary was celebrated by the publishing of an anthology of the past fifty years of Quiz and Quills.

Advised by Dean Van Sant, the club was composed this year of: SEATED: Julie Zeigler, Linda Dugan, Linda Grznar. STANDING: Tim Chandler, Kathy Smith, Larry Evans.

The job of the campus police is to enforce the rules of the campus and provide security for Otterbein students. Working on round-the-clock shifts, the security force is constantly striving to maintain maximum safety for OC students.

Otterbein's nursing staff has enjoyed working in the new health center this year. The Hirsh Health Center provides better facilities for the care of students. The

building is named in honor of Mrs. Hirsh, who made a gift to the college in memory of her parents.

SPORTS

Gridmen

Football Season Record		
Otterbein	Opponent	
26	Susquehanna	27
14	Ashland	42
0	Muskingum	27
25	Ohio Northern	13
0	Baldwin Wallace	49
6	Marietta	25
40	Heidelberg	21
30	Hiram	27
20	Capital	40

Grind Out 2 Wins in Arduous Season

ROW 1-J. Wilson, D. Barr, B. Bates, G. Moore, F. Caudel, S. Derring, D. Neese, D. Dent, D. Augsburg; **ROW 2**-B. Speaks, J. Hatcher, R. Rawlins, S. Lack, K. Wakefield, M. Heywood, C. Weaver, L. Lord, D. Kellet; **ROW 3**-M. Dear, N. Lukey, C. Callahan, P. Smart, B. Napper, W. Deyo, D. Landis, L. Simonetti; **ROW 4**-J. Bresson, R. Sines, R. Miller, D. Mack, K. Jackson, T. Gilmore, S. Casto, R. Seemueller, B. Walton; **ROW 5**-J. Booker, Tome Cole, B. Davis, J. Anderson, D. Leisure, B. Pooch, S. Thackeras, P. Favorite, H. Denny; **ROW 6**-N. Duncan, mgr., L. Lord, line coach; M. Bam- berry, R. Busch, P. Kauffman, R. Stright, S. Will, R. Wertz, B. Demp- sey; **ROW 7**-Coaching Staff: E. Yoest, S. Hoovler, L. Lintner, R. Fishbaugh.

KNEELING: J. Hatcher, T. Gilmore, K. Schmitt, T. Jent, R. Ferris, R. Stright. **STANDING:** Coach Burner, D. Pugh, P. Favorite, M. Dear, D. Landis, M. Snyder, P. Noble, J. Sylvester.

Otterbein grapplers took the season on their backs compiling a win, lose, tie record of 0-8-1. This year's team was coached by Mr. Chuck Burner. Although they lost, these pictures show the sweat and determination that kept our spirits high.

WRESTLING 0—8—1

Coach Chuck Burner

OTT		OPP
21	Mount Union	24
15	Heidelberg	32
5	Wittenberg	44
11	Heidelberg	29
13	Wittenberg	30
8	Muskingum	35
21	Capital	21
17	Marietta	18
9	Ohio Wesleyan	28

Basketball Season Record		
Otterbein		Opponent
85	Oberlin	67
61	Denison	52
104	New Hampshire	95
82	Windham	75
79	Baldwin-Wallace	91
83	Ohio Northern	86
71	Marietta	73
86	Capital	87
65	Muskingum	60
72	Mt. Union	62
57	Defiance	60
61	Hiram	62
84	Heidelberg	82
38	Central State	60
91	Akron	70
92	Kenyon	91
72	Ohio Wesleyan	82
78	Wittenberg	95
32	Muskingum*	60
*O.A.C. Tournament		

The Otters began the basketball season as usual with Coach Tong's grueling try-outs. When the squad had been cut down to operational size the team scrimmaged Ohio State University's junior varsity team at OSU's St. John's Arena. An ominous preview of the coming season, the Buckeyes won 63-61 in a close game. Although great efforts were made by our team, there were many discouraging moments for the team and its fans. Six games were lost by a total of ten points.

However, the season did hold some bright spots. The Cards finally beat Kenyon's Rinka and Dunlop. Lorenzo Hunt made first team Ohio Conference at forward. Jim McKee made second team and Don Manly made an impression on O C basketball fans.

FRONT ROW: M. Rhoden, J. Augsburger, D. Armbruster, T. Lucas, L. Stetzer, J. McKee, T. Scheaffer, T. Arnold, D. Helton, J. Deidalis, L. Hunt. **BACK ROW:** D. Drummond, manager, D. Sullivan, G. Frazier, J. Wilson; B. Beveridge, D. Manly, L. Stoner, G. Montague, B. Schirg, D. Cornwell, Coach Tong.

This year's hard ballers seemed to have a hard time getting their defense and offense together. The Most Valuable Player award went to senior co-captain, and pitcher Jim McKee who compiled a 1.28 earned runs given up while hurling 70 2/3 innings. McKee topped the Ohio Conference Record of 1959 (110) for most

ROW ONE: W. Deyo, **J.** Diedalis, R. Earle, B. Walton, M. Keadey, R. Dill, D. Dent, **J.** McKee, M. Leadbetter, **J.** Francis. ROW TWO: Coach Fishbaugh, D. Bremer, M. Conkel, B. Schirg, M. Inboden, **J.**

Schmitt, L. Bacon, S. Thackera, **J.** Anderson, **J.** Barratt, B. Moore, **J.** Klenke.

strike-outs with 126. Other pitching laurels went to junior Jerry Klenke named the Most Improved Player, who pitched a one hitter to top the final day of the season. Offensively, senior co-captain Mike Leadbetter won recognition with a .328 batting average.

Baseball Season Record		
Otterbein		Opponent
5	Marietta	6
2	Wittenberg	7
2	Wittenberg	10
2	Ashland	6
8	Ohio Northern	9
0	Baldwin-Wallace	3
4	Baldwin-Wallace	7
1	Capital	0
0	Denison	2
4	Denison	0
6	Kenyon	0
0	Mount Union	6
1	Muskingum	2
0	Muskingum	7
3	Muskingum	6
15	Capital	5
0	Urbana	3
4	Urbana	6

Tennis Season Record		
Otterbein	Opponent	
4	Capital	5
6	Mount Union	3
2	Marietta	6
4	Muskingum	5
7	Ashland	2
7	Muskingum	2
4	Capital	5

FRONT ROW: Fred Raines, Mike Altmaier, Jed Morrison, Butch Lenahan. **ROW TWO:** Bob Colton, George Henderson, Glen Shaffer.

The Cardinal tennis team had an admirable season. It was sparked with several impressive plays by various members of the team. The Otters, coached by Curt Tong, had heavy wins over Mt. Union, Ashland, and Muskingum, bringing the season record to three wins, four losses. The losses were close, making them harder to accept.

Renewed emphasis was placed on the women's tennis team. They were, admittedly, inexperienced, but quite interested and enthusiastic. They made a good appearance and are expected to have a more productive season next year.

FRONT ROW: Marty Stockdale, Winnie Cleavenger, Susie Keister. **ROW TWO:** Linda Ancik, Sue Borg, Amy Luek, Peggy Dozier.

Coach Agler, Richard Beckner, Tim Konfal, Terry Hamish, Gregg Thompson, Don Davis, Dale Ludwick.

It was a long, cold, wet season for Coach Agler's 1969 golf team to finish with a 5-5-1 record. The season was highlighted by a pre-season trip in the south and the three defeats Capital took at the hands of the Cardinal linksters. This year something new was added to the golf scene-women. Otterbein's first women's intercollegiate golf team in many years was organized and led by Coach Joanne Tyler. The women posted a record of 1-2, defeating Wittenberg and losing to Ohio Wesleyan and Ohio State.

Golf Season Record		
Otterbein		Opponent
5	Franklin	15
6	Dayton	14
1 1/2	Ohio Wesleyan	18 1/2
13 1/2	Capital	6 1/2
5	Wittenberg	22
13 1/2	Wooster	23 1/2
4	Ashland	4 1/2
2 1/2	Akron	12 1/2
13 1/2	Capital	10
7 1/2	Denison	7
10	Wittenberg	5
13	Heidelberg	16 1/2
15	Capital	3 1/2
8 1/2	Muskingum	
16 1/2	Ohio U. (Chillicothe)	

Kim Taylor, Carolyn Koachway, Claire Porter, Grace Leidheiser, Char Bennett.

ROW ONE: R. Sines, A. Glann, J. Wood, N. VanWey, G. Warren, W. Gilson, L. Loftus. **ROW TWO:** R. Mowrey, D. Barr, L. Simonetti, J. Lee, R. August-purger, D. Lehman, J. Blue, J. Burke, C. Bosse, M. Rossellot. **ROW THREE:** B. Beverage, J. Dyer, D. Kellett, R. McCune, R. Rawlins, R. Boyer, C. Weaver, K. McHenry.

The O C harriers ran, and ran, and ran their way to a 2 - 5 record and a 12th place finish in Ohio Conference Outdoor Track Meet. Bosse's third place in the high jump; the mile relay team of Simonetti, Lehman, Van Wey, and Stright placing fifth, and a pair of sixth place awards by Weaver in the pole vault and Van Wey in the triple jump gained O C the 12th place seat in Outdoor Track.

Track Season Record		
Otterbein		Opponent
75	Ohio Northern	61
34 1/2	Muskingum	71 1/2
•	Denison	64
56	Marietta	80
46	Ohio Wesleyan	52
•	Kenyon	20
•	Muskingum	55
80	Heidelberg	56
42	Wittenberg	94
60	Capital	76
*Triangular or quadrangular meet		

FRONT ROW: Susie Keister. **SECOND ROW:** Stephanie Wilkens, Gretchen Parrish, Polly Anslow. **THIRD ROW:** Rita Schumacher, Linda Eddy, Bev Mello.

Lead by co-captains Anita Heaton and Susie Keister, the cheerleaders not only cheered at all home and many away games, but also made posters and endeavored to add variety to their cheers by using the mini-tramp. Other cheerleaders this year are Bev Aiello, Linda Eddy, Rita Schumacher, Gretchen Parrish, and Freshman alternates Polly Anslow and Stephanie Wilkens.

FRONT ROW: Becky Kramer, Cheryl Morrison, Sue Feisley, Jae Benson, Jane Parker, Kathy Nye. **SECOND ROW:** Melanye Shaw, Eunice Fanning, Stephanie Lewis, Linda Ancik, Ann Bruce, Sue

Borg, Nancy Bressler, Kathy Lee. **THIRD ROW:** Debbie Balyeat, Teri Molnar, Lynda McDonald, Terry McMillan, Joanne Brooks, Bonnie Ross, Cathy Reimund, Rene Reiser, Christy Kear.

Under the leadership of Becky Kramer, the "O" Squad marched into the half-time activities of Otterbein football and basketball games. The marching band provided the musical accompaniment for the

group's precision drills. Membership in the group is voluntary, the only prerequisites being a pair of strong legs and a lot of enthusiasm.

GREEKS

Epsilon Kappa Tau

J. Ackerman
P. Ackerman
B. Aiello
C. Anderson
P. Anslow
N. Arnold
D. Balyeat

S. Barnes
A. Bernard
K. Bodle
D. Boring
W. Breidenbach
N. Bressler
S. Butcke

K. Courtright
T. Deck
L. Deffenbaugh
C. Diedrich
G. Donley
L. Dugan
P. Dunn

N. Eddy
M. Everhart
C. Fell
N. Fenstermaker
P. Hennings
N. Hothem
C. Howe

C. Huffer
L. Janson
B. Jauchius
P. Jones
S. Keister
L. Lebold
Ledebruhr

N. Lorenz
L. McDonald
S. McFeaters
S. McNemar
L. Miller
M. Morgan
C. Muha

D. Nims
B. Nutter
M. Onstott
S. Palmer
R. Parcels
R. Phillips
J. Parker

J. Probasco
D. Savage
D. Sell
K. Smith
K. Steck
K. Sullenburger
L. Swan

Epsilon Kappa Tau ... Character, personality, fraternalism, scholarship, social activity, culture ... "Eros Kai Timi" ... Love and Honor ... Arbutus ... 1918 ... "Arbutus Goes Reno" ... May Day Sorority competition winners for past three years ... Student Government ... All phases of campus activity . . . **Officers:** Linda Miller, President; Becky Phillips, Vice-President; Susie Keister, Corresponding Secretary; Nancy Lorenz, Recording Secretary; Linda Lebold, Treasurer ... **Advisors:** Miss Marilyn Day, Mrs. Kassner, Mrs. Stewart, Mrs. Ellsworth, Miss Tina McCune.

P. Taylor
M. Turner
S. Weibel
L. Wilkins
C. Worley
J. Zappe

Kappa Phi Omega

L. Alcorn
S. Allison
D. Am
L. Atwater
K. Bachmann
G. Bidlack

V. Biemel
B. Buxton
M. Byers
P. Caulker
M. Eagle
J. Evans

P. Hajek
K. Heinrick
D. Henkel
B. Henry
B. Hershey
B. Hetrick

P. Hill
A. Hoffmeister
K. Holdren
J. Johnston
B. Jones
K. Kline

Kappa Phi Omega ... "Sisters and friends unto the end" ... leadership, scholarship, dedication, friendship, unity of sisterhood ... 1921 ... turquoise and gold ... Kappas ... yellow chrysanthemum ... black Scottie dog ... all campus pizza party ... **Officers:** Mary Eagle, president; Joan Evans, Vice President; Sharon Mack, Secretary; Ginnie Biemel, Treasurer ... **Advisors:** Mrs. Taylor, Mrs. Diebel, Mrs. Zezech.

M. Klingbeil
J. Kuhns
L. Kuhns
L. Lawrence
D. Lord

S. Mack
C. McCov
M. McFe'eley
S. McGhee
S. Michael
K. Miller

D. Musser
P. Neal
P. Pease
K. Preston
R. Rike
S. Robbins

B. Russ
D. Saari
C. Sapp
A. Saul
N. Scheiner
S. Schmidt

S. Scott
L. Stevens
D. Stransack
J. Wittenmeyer
A. Wood
J. Ziegler

E. Armbrust
L. Bletz

R Catlin
P. Cox
L. Crow
J. Decker
M. Diedrich
J. Dobbins

C. Dunston
S. Ellenburger
B. Elliot
B. Fausnaugh
K. Fernandez
K. Gearhart

L. Gibbony
E. Glor
S. Hockett
J. Hollinger
M. Hudson
B. Johnson

B. Johnston
L. Karl
P. Kauffman
C. Kirk
C. Lord
L. Markeson

C. Mathias
C. McCoy
B. Northrop
A. Osborne
D. Park
L. Parmalee

M. Rhodes
L. Romei
K. Schnabel
E. Schreckengost
S. Scott
C. Simmers

R. Stanley
L. Thomas
K. Titley
K. Wertz
R. Wilhide
C. Wolf

Rho Kappa Delta ... recreation, knowledge, devotion ... "Thoughtful each of all" ... Arcady ... 1923 ... 45th anniversary ... fall all-campus ... Viet Nam project ... **Officers:** Marian Diedrich, President; Sharon Ellenberger, Vice-President; Ruth Stanley, Recording Secretary; Carol Mathias, Corresponding Secretary; Joan Hollinger, Treasurer ... **Advisors:** Mrs. Thomas Kerr, Mrs. Chester Turner, Mrs. Morris Briggs, Mrs. Francis Wurm.

Rho Kappa Delta

Sigma Alpha Tau

Sigma Alpha Tau ... sisterly relationship, friendship, honor, integrity, justice, purity, worth ... sagacity, affection, truth ... "Stick always together" ... Owls ... 1910 ... oldest sorority ... all campus-first football game ... Easter egg hunt ... party at Ohio State School for Blind ... jade green and gold ... yellow chrysanthemum ... **Officers:** Mary Harlan, President; Gail Lewis, Secretary; Kerry Maxwell, Treasurer ... **Advisors:** Mrs. Curtis Tong, Mrs. Greg Wince, Sandy Miller White, Mrs. Warner, Mrs. Connie Pottenburgh.

S. Lewis
P. Lindquist
J. Lytle
B. McDonald
K. Maxwell

T. Molnar
S. Moore
S. Nelson
S. Reese
L. Saylor

S. Schlencher
C. Schuler
L. Spicer
C. Starks
C. Sweet

K. Tavior
C. Ullerv
P. Wach.tel
L. Washnock
C. Wilson

T. Winter
V. Workinger
N. Young
J. Zlate
V. Zurich

Tau Delta ... Perpetuate friendship and to direct those friendships into such channels as will uphold the ideals and further interests of Otterbein ... "To thine own self be true" ... 1921 Torno Dachi" ... Siamese cat ... white rose bud ... service projects ... **Officers;** Julie Gauch, President; Jill Sellers, Vice President; Joyce Ray, Treasurer; Kathy Cunningham, Recording Secretary; Linda Clouse, Corresponding Secretary ... **Advisors:** Miss Ogg, Mrs. Peiper.

J. Abella
J. Anderson
C. Benson
D. Benson
J. Benson

K. Benson
G. Bumstead
K. Butler
P. Carder
C. Carpenter

S. Cassel
B. Chappel
L. Clouse
K. Coder
C. Coldwell

G. Comstock
C. Conger-Thompson
M. Crolley
K. Cunningham
L. Dixon

Tau Delta

A. Doan
M. Farkas
 S. Farnlacher
 S. Feislev
 F. Fichthorn
 L. Finney

D. Flichner
B. Frederick
 A. Houser
 B. Hughes
H. Jawarah
 M. Kendall

R. Kramer
 C. Krumm
 G. Leidheiser
 B. LeSuer
 N. Lora
 L. Maaswinkel

S. Macks
J. Maibach
 L. Martin
M. McCarty
 P. McElhaney
 V. McKim

D. Minter
K. Moody
D. Naylor
 D. Oyer
 P. Raleigh
 D. Sapp

P. Schar
N. Searles
J. Seibert
J. Sellers
 D. Shields
 M. Shupe

N. Smith
 B. Spicer
 A. Stevens
 B. Stiles
D. Stover
 J. Strecker

R. Strickling
 J. Wentzel
 B. Wharton
 E. Yoe
 K. Zimmerman

Tau Epsilon Mu ... sisterhood of common love, loyalty, friendliness, Christian concern for others ... "Ev.erybody's Lonesome" ... Talisman ... purple and gold ... 1918 ... all-campus ... Halloween party for faculty children ... calendar and towel sales ... **Officers:** Marlene Lansman, President; Annmary Miller, Vice-President; Sally Norton, Recording Secretary; Kay Needham, Corresponding Secretary; Judy Gilg, Treasurer ... **Advisors:** Mrs. McKenzie, Miss Toni Churches, Miss Barb Billings, Mrs. Juanita Campbell.

M. Ahrens
L. Ancik
D. Andrews
C. Argenbright
D. Babbitt
C. Barcus

P. Beatty
L. Blasi
W. Boykin
J. Bristow
M. Brobst
J. Campbell

B. Cochran
C. Cook
S. Cooksey
B. Crippen
S. Dabbert
M. Day

P. Dozier
D. Elliot
D. Fisher
J. Gilg
C. Gribler
C. Hall

Tau Epsilon Mu

C. Hatem
S. Hiehle
C. Hinton
J. Holford
E. Johnson
N. Katsilas

J. Keller
A. Knipp
P. Kurth
P. Kurth
M. Lansman
E. Laycock

A. Luek
B. McKenzie
C. McKenzie
L. Mampieri
L. Mantor
M. Martin

A. Miller
J. Miller
J. Moore
S. Morrison
B. Mulbach
G. Myers

K. Needham
D. Netzly
S. Norton
L. Prileson
C. Reimund
W. Roush

C. Rowles
L. Scarlett
N. Scott
R. Schumacher
L. Sheppard
L. Sisk

G. Snyder
M. Staley
P. Titus
P. Traylor
J. Ullman
O. Velasco

J. Whearty
B. Wilson
K. Wilson
S. Wilkins
J. Ziegler
L. Zimmerman

Theta Nu

Theta Nu ... social, academic, athletic, religious aspects through group unity and individual expression ... "Artes Honorabilis" ... 1917 ... Greenwich ... purple and white ... deer ... violet ... homecoming mums ... donut sales ... all campus ... **Officers:** Carol Roe, President; Karen Beiner, Vice-President; Linda Farnsworth, Recording Secretary; Nancy Bradford, Corresponding Secretary; Marilyn Miller, Treasurer ... **Advisor:** Mrs. Stauffer.

J. Anderson
J. Andrews
S. Baker
B. Balogh
C. Baughman
J. Beck

K. Beiner
C. Bennett
S. Borg
N. Bradford
S. Brandon
B. Breiner
J. Brooks

M. Chapman
C. Conley
L. Cooper
J. Cornish
M. Dambaugh
M. Davis
M. Day

K. Entsminger
L. Farnworth
M. Fetter
J. Flack
T. Goodman
L. Hakanson
C. Hart

R. Hart
A. Heaton
M. Herron
D. Hetrick
T. Hous
J. Jacobs
M. Jones

C. Koachway
J. Komuro
D. Kuhn
M. Kurtzholz
C. Mcilvaine
T. McMillen
M. Miller

M. Miller
L. Mowery
K. Nye
S. Oren
J. Poe
C. Pohley
A. Prosch

C. Roby
C. Roe
B. Ross
L. Sands
C. Savage
B. Schlegel
N. Scott

C. Sell
N. Sells
N. Sowers
P. Spessard
K. Steck
P. Stinson
C. Strout

E. Stuber
M. Temple
S. Thompson
B. Tinnerman
J. Tritsarolis
M. Vaughn
S. Webber

J. Welty
L. Whitehouse
M. Wold
B. Wurst
M. Wurst
C. Yeakel
P. Zechiel

Eta Phi Mu ... blue and gold ... Jonda ... 1923 ...
 let brotherly love continue ... ed lweiss ... bravery
 and purity ... spring picnic ... Officers: President, Tom
 Jent; vice-president, Glen Shaffer; secretary, Frank
 Kreager; treasurer, Dave Lehman; house manager,
 Harry Mandros; house mother, Mrs. Florence Stadler;
 Advisors: Dr. Rexford Ogle, Mr. Chester Turner, Mr.
 Raymond Bertelson.

M. Altmaier
 J. Banning
 J. Biddle
 R. Breese

E. Clark
 R. Cline
 T. Cole
 D. Corner
 D. Drummond

R. Dull
 J. Eshelman
 G. Farber
 D. Farrell
 P. Favorite

Eta Phi Mu

B. Fridley
W. Gilson
J. Graver
D. Green
G. Henderson
C. Henry

R. Hewitt
S. Hopkins
H. Hosafra
M. James
T. Jent
D. Kegel

L. Kraus
F. Kreager
D. Lang
M. MacGee
T. McFadden
D. Miller

T. Mock
L. Mokry
J. Moore
R. Mowery
K. Meyers
P. Noble

D. Pugh
S. Putman
D. Raybuck
G. Rice
J. Roby
J. Scattergood

M. Schantz
T. Schultz
R. Seemeuller
G. Schaffer
C. Share
J. Saare

M. Smythe
D. Strick
W. Tope
D. Walters
G. Warren
S. West

Lambda Gamma Epsilon

Lambda Gamma Epsilon . . . Christian fellowship, social activity, scholarship . . . loyalty to God and country, brothers and Otterbein . . . Kings . . . 1948 . . . burgundy and gold . . . all-campus hayride and square dance . . . **Officers:** Tim Peter, President; John Finch, Vice-President; Jerry Parker, Secretary; Ron Mowry, Treasurer; Mike Hartman, Chaplain . . . **Advisors:** Mr. John Muster, Mr. Larry Frank, Mr. Donald Bulthaup . . . Housemother: Pauline McFarlane.

B. Ackerman
T. Anania
B. Askren
D. Bender

J. Benner
T. Burak
J. Cantrell
L. Dehus
R. Dill
T. Drake

J. Elliott
R. Erickson
J. Finch
B. Finkle
R. Fox
R. Gilbert

G. Gohlke
M. Gribler
M. Hartman
D. Herman
C. Hook
H. Kemp

J. Kerr
D. Kratzer
R. Lansman
J. Lloyd
P. Lubs
J. Mallett

M. Maple
W. Marshall
G. Martin
R. Mayhew
J. McDonald
R. McKinney

T. Moomow
J. Morisey
R. Mowry
B. Napper
J. Parker
T. Peter

R. Platt
R. Reed
J. Reiger
W. Samuels
R. Scharer
E. Schneider

J. Sellman
R. Simpson
D. Smith
G. Smith
J. Snyder
G. Stewart

J. Stoffer
A. Stohre'r
K. Turner
J. Underwood
R. Wharton
J. Wood

Pi **Beta Sigma** . . . understanding and pride . . . one for all and all for one . . . Pi Sig . . . 1905 . . . Tams . . . black and gold . . . **Officers:** Dick Beckner, President; Rich McDowell, Vice-President; Terry Harnish, Secretary; Ken Green, Treasurer . . . **Advisors:** Mr. Wiley . . . Housemother: Mrs. Edmonds.

Pi Beta Sigma

P. Barnes
R. Beckner
P. Burnett

H. Campbell
D. Chupa
C. Cordle

J. Elson
K. Green
L. Green

T. Harnish
M. Heisel
R. Holbert
J. Johnson

K. Kempf
T. Konfal
R. Magsig
R. McDowell

G. Moebius
S. Pearson
A. Pooch
M. Drice

D. Ramage
M. Ressallat
J. Schott
D. Shackelford

J. Slack
G. Swisher
B. Tarbox
T. Weakland

J. Allen
C. Appel
G. Armbrust
D. Armbruster
J. Augspurger

R. Augspurger
J. Baffa
R. Balconi
M. Balthrop
D. Barr
S. Bartlett

B. Bates
S. Bilikam
J. Blue
J. Bresson
J. Brubaker
D. Bunnell

F. Caudle
G. Cummings
D. Dent
R. Deyo
N. Duncan
E. Elberfeld

C. Fancourt
D. Fensch
J. Fisher
D. Guyton
D. Harris
M. Inboden

K. Jackson
J. Jones
M. Keady
D. Lord
J. McKee
G. Montague

G. Moore
F. Myers
D. Neese
J. Payton
D. Robinson
L. Simonetti

R. Starick
E. Snow
S. Thackara
G. Thompson
J. Upp
B. Woodhouse

Pi **Kappa Phi** ... friendship ... staunch friends in all hazards ... Country Club ... 1908 ... black and orange ... Club carnival ... spring weekend ... pajama party ... Christmas party ... **Officers:** Dave Fensch, President; Jim Augsperger, Vice-President; Marc Inboden, Secretary; Ray Farris, Treasurer; Ed Haffy and Jack Diedalis, House Managers ... **Advisors:** Mr. Joel Swabb, Mr. Arnold Leonard.

Pi Kappa Phi

Sigma Delta Phi ... brotherhood, fraternal love ...
respect of individual rights, privileges and ideas ...
"Truth to Us Above All" ... 1919 Sphinx ...
green and white ... reactivated in 1961 ... chicken
barb-b-q ... sub sandwich sale ... travel board ...
Officers: Jim Henry, President; Mike Rech, Vice-
President; Carl Warnes, Secretary; Lyle Stetzer, Treas-
urer; Neil Gleason, House Manager; John Zech, Pledge
Master ... Advisors: James Carr, Philip Barnhart.

Sigma Delta Phi

D. Bach
D. Bremer
D. Bremer

C. Bromley
J. Bryan
G. Burgard
R. Coldwell
R. Dunston
D. Hannigan

T. Heaton
J. Henry
J. Jamieson
F. Lands
J. Lavender
T. LeChaix

J. Leopard
D. Ludwick
G. Mellors
R. Moore
J. Peters
G. Price

G. Prowell
R. McFarren
J. McIntyre
M. Reck
D. Rugh
B. Sechrist

T. Sheaffer
J. Slough
P. Smart
S. Spurgeon
M. Snider
K. Squires

S. Steinhauser
L. Stetzer
K. Townsend
J. Vernon
J. Viney
C. Warnes

M. Watts
J. West
W. Wilson
K. Witt
R. Wittler
J. Zeck

Zeta Phi

T. Barnhart
B. Armstrong
J. Booth
G. Boxen
V. Caudill

J. Cheese
D. Currie
J. Funk
G. Garrison
K. Harjung

J. Hatcher
D. Lias
T. Massard
M. Pratt
D. Ruch

R. Schilling
K. Schmitt
R. Sines
D. Slater
J. Sylvester

K. Wagner
D. Walker
B. Walton
R. Wertz
M. Winget

Zeta Phi ... promote brotherhood ... ' Union of purpose... 1932 ... first to have a house ... athletic competition ... co-eds ... spring weekend ... **Officers:** Jeff Polles, **President**; Don Currie, **Vice-President**; Morgan Winget, Secretary; John funk, **Treasurer**; Dave Walker, **House Manager**; Bill Speaks, **Sergeant at Arms**; Keith Wagner, Editor of Lion ... Advisor: Mrs. Nixon ... Housemother, Mrs. Allison.

Francine Adams
Karen Adcock
Lois Ailes
Marsha Andre
Ellen Andrews
Barbara Bachtel
Cheryl Baker

Lois Bartel
Bonnie Beall
Marjorie Benson
Carole Betts
Barbara Bibbee
Linda Blair
Deborah Bowman

Ruth Brandvberry
Dianne Brooks
Cherrie Brothers
Peggy Brunner
Jeanette Burns
Kathy Carter
Judith Chadwell

Catherine Chase
Anna Chen
Judith Clister
Kathryn Cobb
Marilyn Collier
Kathleen Cook
Jan Corey

Susan Cotton
Janice Cowan
Dabby Cramer
Sue Crane
Shirley Crossland
Linda Currv
Lynda Day

Shirley Dillon
Janet Dowdy
Martha Esswein
Phyllis Ann Esswein
Eunice Fanning
Linda Fickert
Vera Frey

Glyn Getman
Marilyn Gill
Linda Gladura
Barbara Goellner
Jane Goodrich
Sandra Grice
Frances Guenther

Linda Haddox
Marv Lou Hammond
Debbie Harsh
Donna Herbert
Helen Holupka
Joyce Homolak
Donna Lou Johns

Christina Jones
Judith Keiser
Susan Keiser
Diane Kendig
Linda Kibler
Kathleen Kohler
Chris Koman

Vickie Langdon
Susan Lare
Elaine Leedy
Mary Jo Lenk
Karen Lightner
Marcia Long
Barbara Macklin

Mary Mahoney
Mary Marsh
Betty McElroy
Karen McKinley
Kathy McLead
Jeanne Maxwell
Beverly Miller

Debby Miller
Ruth Miller
Nancy Mitchell
Lenn Moritz
Sheryl Morrison
Peg Nieson
Gretchen Parrish

Wilma Patterson
Marilyn Pohly
Claire Porter
Sally Price
Jean Rahrig
Rene Rieser
Peggy Richardson

Sandra Richardson
Bonnie Rickleman
Sharma Rife
Joy Roberts
Debbie Robinson
Jeanette Robinson
Tasha Rone

Rebecca Ruple
Carolyn Rutledge
Terry Schamber
Kathleen Sellers
Rita Sellers
Evelyn Shaffer
Lois Share

Linda Sharpless
Lois Shavlis
Melanye Shaw
Terry Shipe
Doris Sladewski
Carolyn Slick
Janet Smith

Lucy Evans Smith
Mary Ellen Smith
Kathy Sponseller
Jane Stafford
Carol Stevens
Barbara Stout
Constance Stull

Linda Swartz
Marilyn Swisher
Margaret Tabor
Joyce Terrell
Trudy Thomas
Judy Toops
Rebecca Trimmer

Gwen Tucker
Faith Turnbull
Debra Unger
Barbara Volpe
Betty Lou Wagner
Cheryl Waters
Lana Waters

Amy Weinrich
Susan Westbrook
Linda White
Carol Wilcox
Carol Wilhelm
Becky Wright
Harriet Zech

John Adams
 Fredrick Ahlborn
 Stanlev Alexander
 Ga;v Armbrust
 Geoffrey Astles
 William Bach
 James Bargar
 Dale Baird

Dean Barr
 Robert Bateson
 Thomas Bay
 Neil Bayer
 Don Bean
 James Beaver
 Bruce Becker
 Michael Binirn

Thomas Bischoff
 David Bloom
 Robert Bloomquist
 Steve Boddy
 Larry Bormuth
 Charles Bosse
 Chris Bower
 Norman Brehm

Mike Britt
 Paul Brown
 George Bruce
 Michael Bunce
 Gordon Bury
 Charles Callahan
 James Carter
 Steve Cecutti

Timothy Chandler
 Brenton Chivington
 John Ciampa
 Tim Clark
 Jelf Cowgill
 John Daubenmeier
 Michael Dear
 Fredric Dray

Paul Driscoll
 Thomas Dunipace
 John Dunn
 James Dyer
 Cecil Elliot
 Thomas England
 Ernest Estice
 Larry Evans

Dennis Eversole
 James Fogg
 Daryl Fourman
 James Fox
 James Francis
 James Feshour
 David Geary
 Tommy Gilmor

Keith Girton
 Albert Glann
 Frederick Glasser
 Scott Goetz
 William Graesser
 David Graf
 Rick Gross
 Gerald Haas

Peter Haller
 Arthur Hand
 Alan Harris
 Dennis Heffner
 Donald Hershberger
 David Hodgen
 Charles Howe III
 Alan Howenstine

Dan Helton
 Gregory Hubert
 Alan Hyre
 Wayne James
 Daniel Jones
 Daniel A. Jones

Robert Joyce
Gerald Kelly
Jerry Klenk
John Kofod
Gerald Lang
James Lavbic
Thomas Lauchner
Michael Leadbetter

James Lee
Dennis Lohr
Thomas Long
David Mack
David Mays
John McClain
Robert McGann
Charles Meyer

Dale Miller
Franklin Miller
George Miller
Rick Miller
David Mittler
Darrell Moder
Michael Morgan
Richard Morton

Robert Mowrey
Daniel Myers
Jean Pierre O'Neal
Robert Orr
Max Outram
Lowell Peters
Ronald Plessinger
Glenn Plum

Keith Pohly
Kyriakos Perakevopoulos
Anthony Powell
Charles Price
Robert Price
Frederick Raines
David Rankey
Michael Reid

Forrest Rice
Travis Risner
Michael Robbins
James Roshon
Larry Rupp
Gary Sallay
Stewart Samorigo
Gary Sattzabin

Mark Savage
Jeffrey Sauer
Michael Shirey
Gary Smith
Randall Smith
Donald Snider
Lyndell Starcher
Fredrick Steck

David Stedman
Gregory Stevens
Joe Stuart
Raymond Stucki
Stanton Taylor
Dave Thomas
David Thomas
Richard Thomas

Thomas Turner
Nathan Van Wey
Richard Walker
James Waugh
John Waddingham
Gaylen Wayman
Walter Weaver
Lawrence Wessner

Ronald White
Scott Wilhanson
Kim Wilson
Mark Witt
Dennis Wollam
David Wood
William Gabriele
Michael Griffith

ROYALTY

Fall Homecoming

Sally Norton, Tau Epsilon Mu

The beauty of autumn, the crispness of the air, and the excitement of football provide the background for the Fall Homecoming Court. Each sorority and the independent women nominate a senior candidate and all male students vote to determine the queen. This year Sally Norton reigned over the festivities; Judy Komuro was her Maid of Honor and Linda Bletz was First Attendant.

Judy Komuro, Theta Nu

Linda Bletz, Rho Kappa Delta

Susan Keister, Epsilon Kappa Tau

Alice Hoffmeister, Kappa Phi Omega

Wendy Ficker, Sigma Alpha Tau

Marguerite Carder, Tau Delta

Cherrie Brothers

Winter Homecoming

Basketball season brings Winter Homecoming and another lovely court. Three sophomore girls are chosen by Varsity O for this honor. Suspense mounts during half-time of the homecoming game as the Queen is picked from the crowd by a roving spotlight. The 1969 Winter Homecoming Queen was Linda Eddy, attended by Maid of Honor Anne Bruce and First Attendant Ann Bergquist.

Linda Eddy, Winter Princess

Ann Bruce, Maid of Honor

Ann Berquist, First Attendant

Sibyl Queen

Each year the Sibyl staff chooses a senior girl to represent the spirit of Otterbein. She is chosen from six outstanding campus leaders for her contributions to Otterbein. This year's Sibyl Queen, Julie Gauch, was announced at a reception during Mother's Weekend.

Sibyl Queen Julie Gauch

Jane Flack

Linda Lebold

Annmary Miller

Cheryl Muha

Jane Whearty

Miss T & C

In early Spring, six freshman girls are honored by Otterbein's fraternities as they compete for the title of Miss Tan and Cardinal, a contest sponsored by the school newspaper. After evaluating the girls on appearance and poise at the Interfraternity Dance, a panel of judges crowned Phyllis Dickinson, the candidate of Pi Kappa Phi, Miss T & C of 1969.

Polly Anslow

Yvette Carmon

Phyllis Dickinson, Miss T & C

Darcy Elliott

Stephanie Wilkens

Claudia Yeakel

May Queen

Beth Hodder, Queen

One of Otterbein's loveliest traditions, May Day is enhanced by the charms of four junior girls. Chosen by the entire student body, Queen Beth Hodder exemplified the radiance of spring. Her court included Maid of Honor Patti Stinson, First Attendant Jeanne Lytle, and Second Attendant Bev Aiello.

Patricia Stinson, Maid of Honor

Jeanne Lytle, First Attendant

Beverly Aiello

ADMINISTRATION AND FACULTY

Dean James Miller

Dean Joanne Van Sant

Dean John Taylor

Lynn V. Turner
President, Otterbein College

Ralph Hall

Wade Miller

Chester Turner

Richard Pfeiffer

Albert Horn

Eisley Witt

Peter Baker

Virgil Raver

Woodrow Macke

Robert Clarke

Clifford Oliver

William Skaates

John Becker

Pauline Beinbrech, Sharon Hust, Alberta MacKenzie

Robert Fawley

Aerospace Studies

Captain Walter Bell

Lt. Col. Morris Briggs

Captain Melvin Drane

The Aerospace Department offers cadets an opportunity to attain a commission in the United States Air Force. During the span of a student's college career, the Reserve Officer Training Corps presents immediate goals to advance academics and social life. Such activities as the Military Ball, the Heart Fund Drive, and the President's Parade and Review encourage cadets to increase their knowledge and experience in social affairs.

Chemistry

Keith Crane

Rex Ogle

Robert Place

Roger Turley

The curriculum of the Chemistry Department is wide, and the department is well-equipped to handle such a varied program. Chemistry is a vital and constantly changing part of our lives, and the Chemistry major has, upon graduation, unlimited opportunities in business and industry as well as secondary education.

Economics and Business Administration

Melencio Cua

Young Kou

Harmon Voskuil

In a competitive society, a thorough understanding of the principles of economics is necessary if the society is to continue to remain on a solid financial basis. The Economic and Business Administration Department instructs students in economic principles. Upon graduation, students of this department may pursue graduate or enter directly into the business world.

Education

Chester L. Addington

Raymond Bertelson

Roger Deibel

Virginia Mellott

Nell Pagean

Mildred Stouffer

Franklin Young

The aim of this department is to help prospective teachers acquire not only knowledge, but also the attitudes and understandings necessary to function successfully in the public school system.

The Department of Education trains more than half of Otterbein's graduates for careers in the field of teaching. Following a prescribed curriculum of the department qualifies a graduate for certification for teaching in the state of Ohio.

English

James Bailey

John Coulter

Cleora Fuller

Velma Ogg

Robert Price

Not only is it important to be able to understand the written expressions of others, but it is also important to be able to express one's own thoughts clearly and concisely. Through the study of literature and composition, man is better able to understand the past, himself, and others. Since this concept is vital to all well-educated persons three common courses are now required of all students.

Sponsored by the department is **Quiz and Quill**, a creative writing organization.

James Ray

Frederick Shafer

Foreign Languages

James Carr

Normand Dube

Irmtraut Ebert

John Hamilton

Paulette Loop

Roger Neff

Elizabeth O'Bear

La Velle Rosse lot

Sylvia Vance

Lucia Villalon

With an emphasis on the filmtex method, the Foreign Languages Department not only educates the student in grammar and literature, but also in the customs and culture of foreign countries. To improve oral communication and broaden the horizons of the average student, the department sponsors a study-abroad program.

The Foreign Language Department also supports Phi Sigma Iota, a national romance honorary.

Women's Health and Physical Education

Marilyn Day

Mary Ann McCaulsky

Eula Sabock

Joann Tyler

Feeling that part of an education includes instruction in the basic sports, social skills and ethical principles, the department stresses active participation in sports through intramural competition. The Women's Health and Physical Education Department is located in the Association Building and sponsors the Women's Athletic Association, which promotes the Riding Club and the Modern Dance Club. This department also sponsors Pi Epsilon, an organization for majors and minors.

Men's Health and Physical Education

Robert Agler

Richard Fishbaugh

Larry Lintner

Curt Tong

Elmer Yoest

Endeavoring to promote a sense of sportsmanship, the Men's Health and Physical Education Department sponsors not only intercollegiate competition, but also intramural competition among fraternities and independents. From this world of sports come managers, trainers, officiators, and coaches, as well as well-rounded individuals.

In addition to belonging to the Ohio Athletic Conference, the department sponsors Varsity "O" and Sailing Club.

History and Government

Harold Hancock

Ursula Holtermann

Thomas Kerr

John Laubach

Michael Rothgary

The Department of History and Government teaches not only the past, but also present governmental systems. It is proud of its broad curriculum and fine instructors, and its Washington Semester Plan for those students especially interested in the study of government.

Home Economics

Margaret Gill

Mabel Joyce

In an age of increasing mechanization, the Department of Home Economics emphasizes education of a domestic nature. Not only does the department attempt to establish high ideals in daily living but also to instill an attitude of professionalism in those students desiring a career outside the home following graduation.

Life and Earth Sciences

Michael Herschler

Arnold Leonard

George Phinney

Thomas Tegenkamp

Jeanne Willis

Although many students take the common course in the Department of Life and Earth Sciences, few are aware of the opportunities for individual study and research that the department offers. In laboratories a unique opportunity exists for students and professors to work together on experimental procedures. The professors make every attempt to integrate the studies with a thorough understanding of life processes.

Mathematics

Frederick Bamforth

Roger Tremaine

Roger Wiley

As the need for qualified Mathematicians grows, so does the importance of the Mathematics Department. One of larger departments on campus, suitable mathematics courses are offered for elementary education majors, science majors, business majors, and prepares majors for graduate work, industry, and secondary education.

Music

Lyle Barkhymer

Alan Bradley

Richard Chamberlain

Lawrence Frank

Anthony Ginter

Larry Rhoades

Music has often been called a universal language because it can be understood by anyone who is interested in comprehending. Besides facilitating comprehension of music, the department is concerned with developing the ability to express one's self through music. The curriculum is designed for elementary and secondary music education majors, and those students working for a fine arts degree with a major or minor in music.

Physics and Astronomy

Phillip Barnhart

Donald Bulthaup

John Muster

To obtain a Bachelor of Science degree, a student must cross the threshold of the Physics and Astronomy Department. The department offers courses from classical to modern physics and astronomy. The department encourages independent study and laboratory work to help the student become well prepared for the future he seeks.

Religion and Philosophy

Paul Ackert

William Amy

James Recob

The opportunity to "seek" in life is encouraged by the Department of Religion and Philosophy. Not only is a religion and philosophy course a basic requirement for all students, but religion takes an important and vital role in the lives of students, as the department attempts to provide guidelines for questioning ideas. The Campus Christian Association is sponsored by this department.

Sociology and Psychology

Larry Cox

Elaine Hobart

Joyce Karsko

Albert Lovejoy

The Sociology and Psychology Department tries to give students not only a theoretical but also a practical background for vocational work. Courses are designed not only for those who plan on immediate graduate study, or for those who plan immediate career experience. The department offers opportunities in independent or exchange university study, and practical work in counseling and laboratory work with animals and perceptual equipment.

Speech and Theatre

Well-known throughout Ohio for its excellent debate team, the Speech and Theatre Department is also famed for its theatrical productions which attract not only Otterbein students but also many people from off campus. The department also offers instruction in speech, public speaking, radio and television.

Charles Dodrill

James Grissinger

Joel Swabb

Visual Arts

Lillian Frank

Albert Gernanson

Earl Hassenpflug

The Department of Visual Arts offers, besides technical knowledge, an understanding of drawing, sculpture, painting, molding, and design, and an appreciation of the same. The student is given the freedom needed in classes to develop his own style and work styles. The department participates in the Festival of Arts, and sponsors picture rentals and art exhibits.

SENIORS

Joyce Abella
Penny Ackerman
James Allen
Suzanne Allison

Christine Anderson
Nancy Arnold
Barry Askren
Richard Augsburg

Barbara Bachtel
John Baffa
Dale Baird
Ronald Balconi

Jon Banning
Sarah Barnes
Dale Barr
Brian Bates

Thomas Bay
Richard Beckner
Daniel Bender
Jack Benner

Carole Betts
Virginia Biemel
Thomas Bischoff
Linda Bletz

Jack Booth
Nancy Bradford
Stephanie Brandon
Robert Breece

Whitney Breidenbach
Cherrie Brothers
James Brubaker
John Bryon

Jeanette Burns
 Judith Cornwell Campbell
 F. Hamer Campbell
 Marguerit Carder

Kathryn Carter
 Fritz Caudle
 Judith Chadwell
 Brenton Chivington

David Chupa
 John Ciampa
 Linda Clouse
 Barbara Cochran

Carol Coldwell
 Clara Lavender Conley
 Suzanne Cooksey
 Linda Cooper

Christopher Cordle

Douglas Corner

Patience Cox

Barbara Crippen

Linda Crow

Kathy Cunningham

Linda Curry

Larry Dehus

Daniel Dent

Marian Diedrich

Amy Doan

Janet Dowdy

Barbara Wurst Drake

Thomas Drake

Robert Dull

Richard Dunston

Mary Eagle
Edward Elberfeld
Cecil Elliott
Jon T. Elliott

Jeffrey Elson
Thomas England
Joan L. Evans
Larry Evans

Loretta Evans
Sandra Faller
Gerald Farber
Marcella Farkas

Linda Farnsworth
Daniel Farrell
Carolyn Fell
Wendy Ficker

John Finch

Linda Finney

Dianne Fisher

Jane Flack

Diane Flickner

Daryl Fourman

Julia Gauch

Karen Gearhart

David Geary

Judith Gilg

Linda Gladura

Frederick Glasser

Ellen Glor

Jane Goodrich

David Green

Larry Green

Michael Gribler

Linda Grinar

Frances Guenther

Cheryl Hall

Mary Harlan

Alan Harris

Rebecca Hart

Anita Heaton

Dennis Heffner

Kathy Heinrich

Dawne Henkel

James Henry

Robert Hewitt

Susan Hiehle

D. Cecelia Hinton

Susan Hockett

Alice Hoffmeister

Joyce Homolack

Alan Howenstine

Nancy Lora Howenstine

Betty Hughes

Sharon Ishida

Linda Janson

Thomas Jent

Ellen Johnson

Christina Jones

Daniel A. Jones

David F. Jones

Linda Joyce

Robert Joyce

Victoria Kaiser

Judith Ann Keiser

Mary Susan Keister

Gerald Kelley

Karl Kempf

Judy Komuro

Timothy Konfal

Rebecca Kramer

Richard Kratzer

Franklin Kreager

Carolyn Dee Krumm

Joanne Kuhns

Paula Kurth

Donald Lang

Marlene Lansman

Thomas Lauchner

Elaine Laycock

Michael Leadbetter

Linda Lebold

Gail Lewis

Dayre Lias

Marcia Long

Deborah Lord

Nancy Lorenz

Peter Lubs

Dale Ludwick

Mary Mahoney

Robert Magsig

Morris Maple

Linda Martin

Kerry Maxwell

Carol McCoy

John McDonald

Richard McDowell

Robert McGann
James McKee
Richard McKinney
George Mellors

David Michael
Sarah Michael
Annmary Miller
Beverly Miller

Franklin Miller
Linda Miller
Marilyn Miller
Ruth Miller

Gordon Moebius
Kathryn Moody
Gary Moore
James Morisey

Ronald Mowry

Cheryl Muha

Barbara Immel Muhlbach

Frederick Myers

John Nantz

Peggy Neal

Kay Needham

Dan Neese

Martha Newell

Sally Norton

Jean Pierre O'Neal

Martha Onstott

Sandra Oren

Donna Oyer

Jerry Parker

Lynne Parmalee

James Payton
 Timothy Peter
 Lowell Peters
 Rebecca Phillips

Robert Platt
 Carol Pohly
 Kathryn Preston
 Michael Price

Saranne Price
 Lani Prileson
 Joyce Ray
 Michael Reck

Martha Rhodes
 Forrest Rice
 John Roby
 Carol Roe

Lura Knachel Romei

Cynthia Rowles

David Ruch

Dean Rugh

Rebecca Ruple

Larry Rupp

Carolyn S. Rutledge

Diane Saari

Patricia Schar

Nancy Scheiner

Beth Schlegal

Susan Schlencher

Evelyn Searles

Judy Seibert

Nancy Sells

Linda Sharpless

Lois Shaulis
 Thomas Sheaffer
 Ronald Simpson
 Carolyn Slick

Gary Smith
 Janet Smith
 Kathy Smith
 Linda Spicer

Kathy Sponseller
 Patricia Spreng
 Ruth Ellen Stanley
 Fredric Steck

Lyle Stetzer
 Carol Stevens
 Linda Stevens
 Gary Stewart

Albert Stohre,

David Strick

Linda Swan

Pamela Taylor

David Thomas

Trudy Thomas

Gregory Thompson

Barbara Tinnerman

Katherine E. Titley

Pamela Traylor

Keith Turner

Cheryl Ullery

Jeffrey Upp

Betty Wagner

David Walker

Karen Wertz

Roger Wharton

Jane Whearty

Tanya Winter

Carol Wolf

Dennis Wollam

Bruce Woodhouse

Elaine Yoe

Nancy Young

Virginia Zunich

Merlie Jane Griggs

Paige Sears

Martha Stockdale

Martha Roush

SENIOR ACTIVITIES

ABELLA, JOYCE: B.S. Education: Tau Delta 1,2,3,4: Home Ee. Club 2,3,4: OSEA 1,2,3,4: **Junior Counselor.**

ACKERMAN, PENNY: B.A.: Epsilon Kappa Tau 1,2,3,4.

ALLEN, JAMES: B.S. Education; **H Kappa Phi 1,2,3,4, Secretary; MSGB Secretary-Treasurer.**

ALLISON, SUZANNE: B.S. Education: Kappa Phi Omega 1,2,3,4: SCOPE 1,2,3 : YWCA 1: OSEA 1,2.

ANDERSON, CHRISTENE: B.S. Education: Epsilon Kappa Tau 1,2,3,4: Band 1,2: SCOPE 2,3,4: YWCA 1: OSEA 1,2,3,4: WAA 4: Junior Counselor 3.

ARNOLD, NANCY: B.S. Education: Epsilon Kappa Tau 1,2,3,4: OSEA, Secretary 4: SCOPE.

ASKREN, BARRY: B.S.: Marching Band 1: ROTC 1: Lambda Gamma Epsilon 1,2,3,4. **Rush Chairman 3,4.**

AUGSPURGER, RICHARD: B.S.: H Kappa Phi: Football: Track: Alpha Epsilon Delta: **Student Senate 2: Dean's List; Varsity "F".**

BACHTEL, BARBARA: B.A. Home Economics: Home Ee. Club 1,2,3,4: SCOPE 3,4: Young Republicans 4.

BAFFA, JOHN: B.A. Business Administration; **H Kappa Phi; YASNY (Business Club): SAM: Intramural Sports Representative; Sailing Club.**

BAIRD, DALE: B.A.: ROTC 1,2: Intramurals 1,2,3,4.

BALCONI, RON: B.S. Education: H Kappa Phi.

BANNING, JON: B.S.: Eta Phi Mu 1,2,3,4: ROTC 1,2: Honor Guard 2.

BARNES, SARAH: B.A. Home Economics; **Epsilon Kappa Tau 3,4; Home Ee. Club 1,2,3,4; Young Republicans 2,3,4; SCOPE 3,4.**

BARR, DALE: B.S. Education: H Kappa Phi 1,2,3,4. House Manager 4: Track 3: Football 1,2,3,4.

BATES, BRIAN: B.A.: H Kappa Phi 1,2,3,4: Football 1,2,3,4: Wrestling 1,2,3,4. Captain 3: **Student Senate 4; Counselor 3; Publications Board 4.**

BAY, THOMAS: B.A.: Men's Glee Club 2,3, Vice President 3: SCOPE 1,2,3,4. Co-ordinator 2,3,4: **Student Representative on Trustees' Dialogue Committee; Phi Alpha Theta; Young Republicans 3,4.**

BECKNER, RICHARD: B.A. Business Administration: **H Beta Sigma 1,2,3,4. Treasurer 3, President 4; SAM 4: Varsity"O" 1,2,3,4: Golf 1,2,3,4.**

BENDER, DANIEL: B.A.: Lambda Gamma Epsilon.

BENNER, JACK: B.S.: Lambda Gamma Epsilon 1,2,3,4: A Cappella Choir 1,2,3,4.

BETTS, CAROLE: B.S. Education.

BIEMEL, VIRGINIA: B.S.: Kappa Phi Omega 1,2,3,4: YWCA 1: Alpha Lambda Delta 1,2: OSEA 2,3,4: SCOPE 3

BISCHOFF, THOMAS: B.A.: ROTC,3,4: Arnold Air Society,3,4.

BLETZ, LINDA: B.A.: **Rho Kappa Delta 1,2,3,4; Delta Omicron Music Fraternity 3,4; A Cappella Choir 3,4: Glee Club 1,2: OSEA 2,4: CCA 4: Fall Homecoming Queen Candidate.**

BOOTH, JACK: B.S.: Zeta Phi 1,2,3,4: IFC 3,4: Football 1,2: Wrestling 1,2,3: Alpha Epsilon Delta 2,3,4.

BRADFORD, NANCY: B.S. Education: Theta Nu 1,2,3,4, **Corresponding Secretary 3,4: WAA 2,3,4, Sportshead 3,4: OSEA 1,2,3,4, Project Chairman 4; Delta Omicron 3,4, Historian 4: Junior Counselor 3: SCOPE 3,4: CCA 3,4: Glee Club 1,2: YWCA 2,3,4.**

BRANDON, STEPHANIE: B.A.: Theta Nu: Alpha Lambda Delta: SCOPE: Psychology-Sociology Club.

BREECE, ROBERT: B.A.: Eta Phi Mu 2,3,4.

BREIDENBACH, WHITNEY: B.S. Education: Epsilon Kappa Tau.

BROTHERS, CHERRIE: B.A.: OSEA 1,2,3,4: YWCA 1: Intercollegiate volleyball 1,2,3,4: **Phi Sigma Iota 2,3; Sibyl Staff 2,3; SCOPE 3,4: Fall Homecoming Candidate.**

BRUBAKER, JAMES: B.S.: H Kappa Phi 2,3,4: ROTC 1,2.

BRYAN, JOHN: B.A. Economics; **Sigma Delta Phi; Class President 1,2; Student Senate 2; Dorm Council 2.**

BURNS, JEANNETTE: B.A.

CAMPBELL, HAMER: B.A.: H Beta Sigma 1,2,3,4: Student Senate 2,3,4. President 4: **Counselor 3,4; Dorm Council Secretary-Treasurer 2.**

CARDER, MARGUERITE: B.A. History and Religion: Tau Delta: Delta Tau Chi: Student Senate: OSEA.

CARTER, KATHRYN: B.A.: OSEA 1,2,3,4: SCOPES: Young Republicans 2,3,4: Band 1.

CAUDLE, FRITZ A: B.S. in Education: H Kappa Phi 1,2,3,4: Varsity Football 1,2,3,4: Varsity Baseball 1: Student Senate 1: M.S.G.B. 3,4: Intramural Basketball 1,2,3,4.

CHADWELL, JUDITH: B.A.

CHIVINGTON, BRENTON: B.A.: A Capella Choir 3,4: Delta Tau Chi 3,4: CCA 3,4: **Junior Counselor: Campus Life Committee 4.**

CHUPA, DAVID: B.S. Education.

CLOUSE, LINDA: B.S. Education: Tau Delta 1,2,3,4: OSEA 1,4: Home Ee. Club 3,4: Glee Club 1,2,3.

COCHRANE, BARBARA: B.S. Education: Tau Epsilon Mu 1,2,3,4: OSEA 1,2,3,4: SCOPE 1: CCA 3: Tau Epsilon Mu Chaplain 3,4.

COLDWELL, CAROL: B. of Music Education: Tau Delta 1,2,3,4: Marching Band 2,3,4: Concert Band 1,2,3,4: A Cappella Choir 1,2,3,4: MENC 1,2,3,4.

CONLEY, CLARA: B.A.: Theta Nu 1,2,3,4: SCOPE 2,3: Tan and Cardinal Staff 2,3: Alpha Lambda Delta 1: OSEA 4: Band 1,2: Symphony 1: Torch and Key 3,4: Psychology-Sociology Club 3.

COOKSEY, SUZANNE: B.S. Education: Tau Epsilon Mu 2,3,4. **Alumnae Secretary 4; Junior Counselor: WAA 1,2,3,4: SCOPE 2: Glee Club 1,2.**

COOPER, LINDA: B.A.: Theta Nu 1,2,3,4, **Asst. Rush Chairman 2, Representative Senior 4: YWCA 1,2,3,4; SCOPE 1,2,3,4, General Co-ordinator 3,4: Dorm Secretary-Treasurer 2; WAA 2,3: CCA 3,4: Psychology-Sociology Club 3,4: DEG 3.**

CORDLE, CHRIS: B.S.: H Beta Sigma: MSGB 2: Student Senate 2,3,4, Chaplain 4: **Alpha Epsilon Delta 2,3,4, Treasurer 3, President 4; Junior Counselor.**

CORNER, DOUGLAS: B.A.: Eta Phi Mu 1,2,3,4.

CORNWELL, diUDITH: B.S. Education: Tau Epsilon Mu 1,2,3,4: Angel Flight 2,3,4, Ad-
j} / r : s or e; g: ..i/2i e\ f ncfer **publicans 4: Mayne Hall President 4: WSGB 4;**

COX, PATIENCE: B.S. Education: Rho Kappa Delta 1,2,3,4: WAA 1,2,3,4: OSEA 1,2,3,4, **Treasurer 4; CCA 1,2,3,4, Secretary 3, Treasurer 4; Student Senate Alternate 4.**

CRIPPEN, BARBARA: B.A.: Tau Epsilon Mu 1,2,3,4.

CROW, LINDA: B.A.: Rho Kappa Delta: Home Ee. Club: OSEA.

CUNNINGHAM, KATHRYN: B.S.: Tau Delta 1,2,3,4, Secretary 4: Alpha Lambda Delta: **Cap and Dagger 2: Tan and Cardinal Staff 1: Phi Sigma Iota 2,3,4. President 4: OSEA 4: Otterbein Junior Year Abroad in Strasbourg, France.**

CURRY, LINDA: B.A.

DEHUS, LARRY: B.S.: Lambda Gamma Epsilon 1,2,3,4: Alpha Epsilon Delta 3,4: Junior Counselor 3,4: SCOPE 4.

DENT, DANIEL: B.S. Education: H Kappa Phi 1,2,3,4. President 4: IFC 3,4: Football 1,2,3,4: Baseball 1,2,3,4: Varsity"O" 1,2,3,4.

DIEDRICH, MARIAN: B.A.; Rho Kappa Delta 1,2,3,4. **Treasurer 2. Vice-President and Pledge Mistress 3, President 4; OSEA 2,4: Young Republicans 4: CCA 4.**

DOAN, AMY: B. of Music Education: **Tau Delta 1,2,3,4: MENC 1,2,3,4; Junior Counselor; A Cappella Choir 3,4: Band 1,2,3,4: Torch and Key 3,4.**

DOWDY, JANET: B.A.: Rho Kappa Delta 1,2,3,4: Pan-Hellenic Council 4: Young Republicans 4: **Publications Board 2: Student Senate 1,2.**

DRAKE, BARBARA WURST: B.A. Psychology: Theta Nu 2,3,1: OSEA 1: SCOPE 1,2,3: **Psychology-Sociology Club 3,4; Standards Committee 2; Sibyl Staff 1,2.**

DRAKE, THOMAS: B.S. Education: **Lambda Gamma Epsilon 1,2,3,4: OSEA 2,3,4, Vice President 4: SCOPE 3.**

DULL, ROBERT: B.A.: Eta Phi Mu 1,2,3,4, Social Chairman 4: Varsity Track 2: ROTC 1,2,3,4: **Senior Counselor: Arnold Air Society 3,4; Jonda Jump Week Candidate 2.**

DUNSTON, RICHARD: B.A.: Sigma Delta Phi. Chaplain 3: CCA 3,4: Band Announcer 1,2: **Delta Tau Chi 4; YMCA 4; Student Involvement Committee 4.**

EAGLE, MARY: B.A.: Kappa Phi Omega 1,2,3,4. President 4.

ELBERFELD, EDWARD: B.A.: H Kappa Phi 1,2,3,4: Tan and Cardinal Staff 1,2,3,4: Sibyl Staff 1,2,3,4, **Editor 3: Publications Board 3.**

ELLIOTT, CECIL: B.A.

ELLIOTT, JON: B.A.: Lambda Gamma Epsilon, Historian 4: Wrestling: SCOPE 3: OSEA 4.

ELSON, JEFFREY: B.A.: H Beta Sigma: MSGB 3: SAM 3,4.

ENGLAND, THOMAS: B.A. Religion and Philosophy.

EVANS, LARRY: B.A.: **Cap and Dagger 2,3,4, Treasurer 3,4: Theta Alpha Phi 3,4, Secretary-Treasurer 3: ROTC 1; Modern Dance 4; Chancel Drama 2,3,4; WOBN 4.**

EVANS, LORETTA: B.S. Education; **Sigma Alpha Tau 1,2,3,4. Vice-President 4: Panhellenic Council 3,4. President 4: Angel Flight 2,3,4, Pledge Trainer 3: Student Senate 2,3; Junior Counselor: Who's Who 3,4: May Queen 3.**

FALLER, DANDRA: B.A.: **Sigma Alpha Tau 2,3,4: Pan Hellenic Council 3,4: Home Ee. Club 2,3,4; Student Senate 1.**

FARBER, GERALD: B.S. Education: Eta Phi Mu 3,4: Track 3,4.

FARKAS, MARCELLA: B.S. Education: Tau Delta 2,3,4: OSEA 1,2,4: WAA 2,3: SCOPE 2,3,4: CCA 4: YWCA 3,4.

FARNSWORTH, LINDA: B.A. Home Economics: Theta Nu 3,4: Home Ee Club 3,4.

FARRELL, DAN: B.A.: Eta Phi Mu 1,2,3,4.

FELL, CAROLYN: B.A.: Epsilon Kappa Tau.

FETTER, MARY JO: B.A.: Theta Nu 2,3,4: Phi Alpha Theta 3,4, Secretary-Treasurer 4: OSEA 1,2,3,4: SCOPE 1,2,3,4. Co-ordinator 3,4: YWCA 1: Glee Club 1,2.

FICKER, WENDY: B.A.: Sigma Alpha Tau: Angel Flight 2,3,4, Information Officer 3, **Administrative Officer 4: Sigma Alpha Tau Pledge Mistress 3, Corresponding Secretary 4; SCOPE 4.**

FINCH, JOHN: B.A.: Lambda Gamma Epsilon 1,2,3,4. Vice-President: Phi Alpha Theta 3,4, **President; MSGB 3; Junior Counselor; OSEA 4.**

FINNEY, LINDA: Art Education: Tau Delta 1,2,3,4: MENC 4: OSEA 1,2.

FISHER, DIANNE: B.A.: Tau Epsilon Mu 1,2,3,4: SCOPE 3,4: Home Ee. Club 1,2,3,4: Young Republicans 3,4: Glee Club 1,2: Carousel 3: YWCA 1.

FLACK, JANE: B. of Music; Theta Nu: **Standards Committee 1: Student Senate 1,2,3,4, Treasurer 3,4, Executive Committee 3,4: Dorm President 3; WSGB 3: MENC 1; Tennis Team 3; Sailing Club 3; Orchestra 1,2,3,4.**

FLICKNER, DIANE: B.S. Education: Tau Delta 1,2,3,4: WAA 2,3,4: OSEA 1,2,3,4: H Epsilon 3,4: SCOPE 2,3,4.

FOURMAN, DARYL: B. of Music: Student Guild of Organists.

GAUCH, JULIE: B.S. Education: Tau Delta 1,2,3,4: WAA 1,2,3,4: CCA 3,4: SCOPE 1,2,3,4: **Glee Club 1,2; OSEA 1,2,3,4: WSGB 2,3; Deputation Teaw.**

GEARHART, KAREN: B.A.: Rho Kappa Delta 3,4.

GEARY, DAVID: B.A. English: Student Guild of Organists 1,2; Choral Union 2,3,4; Arnold Air Society 2,3,4, Chaplain 4, Information Officer 3, Angel Flight Co-ordinator 3; ROTC 1,2,3,4; College Committee on Improved Campus Communication 3,4; WOBN Staff Announcer and Engineer 1,2,3; Tan and Cardinal Staff 1,2.

GILG, JUDITH: B.S.; Tau Epsilon Mu 1,2,3,4, Treasurer 4; Angel Flight 1,2,3,4. Treasurer 4; Young Republicans 4.

GLADURA, LINDA: B.A.: OSEA 1,2,3,4: A Capella Choir 1,2,3; SCOPE 1,2,3; Tan and Cardinal Staff 2.

GLASSER, FREDERICK: B.S. Chemistrv and Mathematics; Sigma Zeta 2,3,4, President 4; Quiz and Quill 2,3,4; Phi Eta Sigma 1,2,3,4; Tan and Cardinal Adv. Mgr. 2; Publications Board 2; WOBN 1: ROTC 1: Young Republicans 4: CCA 3,4: SCOPE 2,3,4: Who's Who 4: Torch and Key 4.

GLOR. ELLEN: B.A.: Rho Kappa Delta.

GOODRICH, JANE: B.S. Education: OSEA2,,3,4: SCOPE2,,3: Alpha Lambda Delta.

GREEN. DAVID: B.A. Economics and Business; Eta Phi Mu.

GREEN, LARRY D. B.A.: Pi Beta Sigma.

GRIBLER, MICHAEL: B.A.: Lambda Gamma Epsilon 1,2,3,4: A Cappella Choir 1,2,3: Junior Counselor; Student Senate 4.

GRIFFITH, MICHAEL: B.A. Economics: Pi Kappa Phi 2,3,4: Football Manager 1,2: Golf Team 1,2.

GRZNAR, LINDA: B.A.: Rho Kappa Delta 1,2: Cap and Dagger 2,3,4, Vice President 4: Theta Alpha Phi: Modern Dance 2,3,4, President 4: WAA: SCOPE 1: Quiz and Quill.

GUENTHER, FRANCES: B.A.: Home Ee. Club 1,2,3,4, Historian 4: YWCA 1,2: OSEA 2: Psychology-Sociology Club 4; Cap and Dagger 3,4; WOBN 4.

HALL. CHERYL: B.A.: Tau Epsilon Mu 1,2,3,4.

HARLAN, MARY: B.A. Elementary Education: Sigma Alpha Tau 1,2,3,4, President 4: SCOPE 1,2,3: Alpha Lambda Delta 1: Cap and Dagger 2,3; OSEA 2,3,4.

HARRIS, ALAN: B.A.: Student Senate 1,3,4; CCA 1,2,3,4; Senior Class Committee: Delta Tau Chi 1,2,3,4; SCOPE 1,2,3,4; Spiritual Life 4; Junior Class Committee.

HARRIS, DAVID: B.S.: Pi Kappa Phi.

HART. REBECCA: B.S. Education; Theta Nu 2,3,4: Pan Hellenic Council 4: OSEA 1,2,3,4; WAA 2,3,4, Secretary-Treasurer 4.

HEATON, ANITA: B.A.: Theta Nu 1,2,3,4: Cheerleader 3,4: SCOPE 4: WSGB 1.

HEFFNER, DENNIS: B.A.: CCA President 4: Student Senate 4: Psychology-Sociology Club 3,4: ROTC Drill Team 1: JuniorCounselor,3,4: CCA 1,2,3,4: Delta Tau Chi 1,2,3,4.

HEINRICH, KATHY: B.A.: Kappa Phi Omega.

HENKEL, DAWNE: B.S. Education: Kappa Phi Omega 3,4: Cap and Dagger 3,4: OSEA 1,2,3,4: Theta Alpha Phi 4: SCOPE 1,2: YWCA 1,2.

HENRY, JAMES: B.A.: Sigma Delta Phi 1,2,3,4, President 4: Pep Band 1: OSEA 2,4: Young Republicans 2: Marching Band 2; Symphony of Winds 2: Junior Counselor 3; Phi Alpha Theta 3,4: IFC 4, Vice-President 4: Washington Semester:3.

HEWITT, ROBERT: B.S.: Eta Phi Mu.

HIEHLE, SUSAN: B.S. Education: Tau Epsilon Mu 1,2,3,4, Room Manager 4: OSEA 3,4: SCOPE3,4.

HINTON, CECELIA: B.S. Elementary Education: Tau Epsilon Mu 3,4: OSEA 3,4: Sibyl Staff 3,4; SNEA 2: Dorm Council 1,2; Pikeville (Ky.) College 1,2; Dean's List 1,2,3,4.

HOCKETT, SUSAN: B.S. Education: Rho Kappa Delta: OSEA.

HOFFMEISTER, ALICE: B.S. Education: Kappa Phi Omega 1,2,3,4. Treasurer 3: OSEA 1,2,4: Glee Club 1,2; Symphony of Winds 1,2; SCOPE 1,2.

HOMOLAK. JOYCE: B.S. in Elementary Education: OSEA 3,4.

HUGHES, BETTY: B.S. Education: Tau Delta 2,3,4: OSEA 1,2,3,4: WAA 2,,3: SCOPE 2,4: CCA4: YWCA4.

HOWENSTINE, ALAN: B. in Music Education; Band 1,2,3,4, President 3,4: A Cappella Choir 3: MENC 1,2,3,4, President 3.

ISHIDA, SHARON: B.A.: Sigma Alpha Tau 2,3,4: Home Ee. Club 3,4.

JANSON, LINDA: B.A.: Epsilon Kappa Tau 1,2,3,4: OSEA 1: Young Republicans 4.

JENT, THOMAS: B.S. Math: Eta Phi Mu 1,2,3,4, President 4: MSGB 3: IFC 4, Secretary 4: Wrestling 2,3,4; Cross Country 1.

JOHNSON, ELLEN: B.S. Elementary Education: Tau Epsilon Mu: OSEA: Band.

JONES, CHRISTINA: B.S. Education.

JONES, DANIEL: B.A.: SAM.

JONES, DAVID: Phi Eta Sigma 1,2,3,4: Torch and Key 4: Band 1,2,3,4: Orchestra 1,2,3,4: Pep Band 1,2,3,4: CCA 3.

JOYCE, LINDA: B.A.: Sigma Alpha Tau 1,2,3,4: OSEA 1,3: Home Ee. Club 1,,3: SCOPE 1,3: University of Strasbourg 2; Phi Sigma Iota 3,4.

JOYCE, ROBERT: B.S. Education.

KEISER, JUDITH ANN: B.S.: Torch and Key 4: Alpha Lambda Delta 1,2: Rho Kappa Delta 1,2: OSEA 3,4.

KEISTER. SUSAN: B.A.; Epsilon Kappa Tau 1,2,3,4, Corresponding Secretary 4; Cheerleader 3,4; Angel Flight: Home Ee. Club: Young Republicans; Standards Committee 3,4; Dean's List; Tennis Team.

KELLEY, GERALD: B.A. French: Phi Sigma Iota 2,3,4: OSEA 1,2: Strasbourg Year abroad 3.

KEMPF, KARL: B.S. Chemistry and B.A. in Mathematics; Pi Beta Sigma. Vice-President; Dorm Council 1; IFC: Sigma Zeta, President; Junior Counselor; Varsity Golf 1,2,3,4.

KING, LEAN: B.S. Education; Lambda Gamma Epsilon 1,2,3,4; Junior Counselor 3,4; OSEA 4.

KNACHEL, LURA: B. in Music Education; Rho Kappa Delta 1,2,3,4; Delta Omicron 3,4; MENC 1,2,3,4: A Cappella Choir 1,2,3,4: Cardinal Marching Band 1,2,3,4: Symphony of Winds 1,2,3,4: Chamber Singers 2,3,4.

KOMURO, JUDY: B.A.: Theta Nu: Fall Homecoming Candidate.

KRAMER, REBECCA: B.S. Education: Tau Delta 1,2,3,4: OSEA 3,4: Young Republicans 4: Symphony of Winds 1,2: Majorette 1,2,3; Drill Team 4. Captain 4: Home Ee. Club 1,3,4.

KRATZER, RICHARD: B.S.: Lambda Gamma Epsilon: Baseball Team 1: SAM 1: SCOPE 4.

KREAGER. FRANKLIN: B.S. Education: Eta Phi Mu 3,4.

KRUMM, CAROLYN: B.A.: Tau Delta 1,2,3,4, Chaplain 3: CCA 1,2,3,4, Vespers Chairman 3: Delta Tau Chi 1,2,3,4, Secretary-Treasurer 2; Alpha Lambda Delta 1. Vice-President 1, Senior Advisor 4; Quiz and Quill 3,4, Secretary-Treasurer 4; Torch and Key 3,4; Who's Who 3: Cap and Dagger 2,3,4; Theta Alpha Phi 3,4; WOBN 2: Junior Counselor 3; Sibyl Copy Editor4.

KUHNS, JOANNE: B.S. Education: Kappa Phi Omega.

KURTH, PAULA: B.S. Education: Tau Epsilon Mu 1,2,3,4, Chorister 4: OSEA 1,4: YWCA 1; SCOPE 1; Student Senate 2,3,4. Functional! Committee Chmn. 3, Recording Secretary 4: Sibyl Staff 2,3,4, Student Life Ed. 2, Scheduling Head 3, Editor 4: Quiz and Quill 3,4, Editorial Board 3, President 4; Health Committee 3; Standards 3: Publications Board 3,4; Who's Who 4.

LANG, DONALD: B. A. History and Government; Eta Phi Mu 1,2,3,4.

LANSMAN, MARLENE: B.A. English: Tau Epsilon Mu 1,2,3,4, Pledge Mistress 3, President 4: Student Senate 4, Dynamics Committee Chairman; Angel Flight 2,3,4, Drill Team Commander 3; Junior Counselor 3; OSEA 2: Winter Homecoming Princess 2: Who's Who 3; Dean's List 2,3; CCA 4: Student Involvement Committee 4.

LAUGHNER, THOMAS: B.A.: Sigma Delta Phi: WOBN Station Manager 4: Pi Kappa Delta, Secretary 3; Individual Speech Events (second place in state) 2: Debate Team 2: Football Team M3.nager 1.

LAYCOCK, ELAINE: B.A.: Tau Epsilon Mu 1,2,3,4; SCOPE 2,3,4. Co-ordinator 3,4: Psychology-Sociology Club 3,4: Young Democrats 3,4; YWCA 1.

LEADBETTER, MICHAEL: B.S.: Student Senate 1,2,4: SCOPE 1,2: IFC 1,2: MSGB 4, President 4; Class Committee 1,2, Chairman 2; Alpha Epsilon Delta 2,3,4; Phi Eta Sigma 1,2,3,4. Treasurer,3; Who's Who 3.

LEBOLD, LINDA: B.A.: Epsilon Kappa Tau 1,2,3,4, Treasurer 4: Angel Flight 2,3,4, Operations Officer 4: Delta Omicron 3,4 Secretary 4: Madrigal Singers 3,4; Play Casts; Sibyl Staff; Pi Kappa Delta.

LEWIS, GAIL: B.A. Government; Sigma Alpha Tau 1,2,3,4, Historian 2, Rush Chairman 3, Secretary 4; Young Republicans 2,3,4, Treasurer 4; Social Committee 2,3, Co-Chairman 3; Standards Committee 4: Dinner Dialogue 3.

LIAS. DAYRE: B.S.: Zeta Phi.

LONG, MARCIA: B.A.: Sibyl Staff 1: Cap and Dagger2,3,4.

LORA, NANCY: B. in Music Education: Tau Delta 2,3,4. Band 1,2,3,4; A Cappella Choir 3; Organ Guild 2,3,4: MENC 2,3,4: Alpha Lambda Delta 2: Torch and Key 4: Delta Omicron 3,4.

LORD, DEBORAH: B.A. English: Kappa Phi Omega 1,2,3,4, Chaplain 2, Social Chairman 4: SCOPE 1,3: Delta Tau Chi 1: YWCA 1.

LORENZ, NANCY: B.A.: Epsilon Kappa Tau 1,2,3,4, Recording Secretary 4: OSEA 3,4: Home Ee. Club 1,2,3,4, Vice-President 3, President 4.

LUBS. PETER: B.S.: Lambda Gamma Epsilon 1,2,3,4: Sigma Zeta 3,4: Band 1,2.

LUDWICK, DALE: B.A. Economics; Sigma Delta Phi 1,2,,3,4; SAM; Arnold Air Society.

MAGSIG, ROBERT: B.S. Education: Pi Beta Sigma: MSGB4.

MAHONEY. MARY: B.S. Education: SCOPE2,3,4: WAA 1,2,3,4: OSEA 1,2,3,4.

MAPLE, MORRIS: B.A. Business Administration; Lambda Gamma Epsilon 1,2,3,4; ROTC 1,2,3,4: SAM 3,4, President; Tennis Team 1.

MARTIN, LINDA: B.S. Education: Tau Delta 2,3,4: OSEA 2,3,4: SCOPE 2,3,4: Panhellenic Council 4: CCA 4.

MAXWELL, KERRY: B.S. Education: Sigma Alpha Tau 3,4: Young Republicans 4: OSEA 4.

McCOY, CAROL: B.A.: Kappa Phi Omega 1,2,3,4: PanhellenicCouncil4.

McDONALD, JOHN: B.S.; Lambda Gamma Epsilon 1,2,3,4; Sigma Zeta Science Honorary: Alpha Epsilon Delta: ROTC 1: ROTC Exhibition Drill Team 1: Sailing Club 1.

McDOWELL, RICHARD: B.S. Education: Pi Beta Sigma 2,3,4, Vice-President 4: ROTC 1: Pi Kappa Delta 1,2,3,4; Dorm Council 2: WOBN 3.

McKEE, JAMES: B.S. Education, Pi Kappa Phi: Basketball 1,2,3,4.

McKIM, VICTORIA KAISER: B.S. Education: Tau Delta 2,3,4: OSEA 2,3,4: Glee Club 1,2,3: Student Senate 3.

McKINNEY, RICHARD: B.S.: Lambda Gamma Epsilon 1,2,3,4: Student Senate 1,2: Phi Eta Sigma 1,2,3,4, President 3; Dorm Counselor 3,4; Dorm Council 2; Chairman Senate Special Events 2,3; Who's Who; Torch and Key.

MELLORS. GEORGE: B.A.: Sigma Delta Phi 1,2,3,4: ROTC 1,2,3,4: OSEA 2: Arnold Air Society 3.

MICHAEL, DAVID: B.A.: ROTC 1,2,3,4: Arnold Air Society 2,3,4, Commander.

MICHAEL, SARAH: B.A.: Kappa Phi Omega 1,2,3,4: SCOPE 3: Young Republicans 4.

MILLER, ANNMARY: B.S.; Tau Epsilon Mu 1,2,3,4, Historian 3; Vice President 4; Sigma Zeta 2,3,4: Historian 3,4 of Alpha Epsilon Delta 2,3,4: SCOPE 2,3,4: Young Republicans 4: OSEA2.

MILLER, BEVERLY: B.S. Elementary Education: Kappa Phi Omega.

MILLER, FRANKLIN: B.S. Physics and Math: ROTC 1,2,3,4.

MILLER, LINDA: B.A.: Epsilon Kappa Tau 1,2,3,4, President 4: Young Republicans 2,4, Treasurer 2: OSEA 1,4.

MILLER, MARILYN: B.S.: Theta Nu 1,2,3,4, Treasurer 4: Inter Collegiate Sports 1,2,3,4: Phi Sigma Iota 3,4: Sigma Zeta 3,4. Secretary 4; Alpha Lambda Delta; Torch and Key.

MILLER, RUTH: B.A. Education; Young Republicans 3,4; Torch and Key 3,4; OSEA 2,3,4; YWCA 1,4; Delta Tau Chi 2,3,4; SCOPE 1,2,3,4.

MODER, DARRELL, B.A.

MOEBIUS, GORDON D: B Music Education; H Beta Sigma 2,3,4; Choir, Judiciary Member 1,2,3, President 4; MENC 1,2,3: IFC 3; Carousel 3

MOODY, KATHRYN: S.S. Elementary Education; Tau Delta.

MOORE, GARY: B.S. Education; H Kappa Phi 1,2,3,4, House Manager 3, Trustee 4; Football 1,2,3,4; Track 1.

MORISEY, JAMES, B.A.: Lambda Gamma Epsilon 1,2,3,4; Student Senate 4; Sailing Club 1; Junior Counselor 3; Sigma Zeta 4; SCOPE 2; Dorm Council 2

MOWRY, RONALD: B.A.: Lambda Gamma Epsilon 2,3,4, Chaplain 3, Treasurer 4; CCA 3,4, Vice-President 4; Student Senate 4; MENC 3; Symphony of Winds 1; Glee Club 1,2; A Cappella Choir 3,4; Delta Tau Chi 2,3,4; YMCA 4; SCOPE 3.

MUHA, CHERYL, B.S. Education: Epsilon Kappa Tau 1,2,3,4, Chaplain 4; Angel Flight 2,3,4, Historian 4; WSGB, President 4; Campus Life Committee 3; Junior Counselor 3; OSEA 4; SCOPE 3; Alpha Lambda Delta 1,2; T & C Queen Candidate; Winter Homecoming First Attendant 2; May Day First Attendant 3.

MUHLBACH, BARBARA IMMEL, B.A.: Tau Epsilon Mu 1,2,3,4; Glee Club 1,2; Chamber Singers 3; Angel Flight 2,3,4; Cap and Dagger 1,2,3,4, Secretary 2,3; Theta Alpha Phi 2,3,4, Historian 3; OSEA 3,4; Play Casts.

MYERS, FRED: B.S. Math and Physics; H Kappa Phi; Torch and Key.

NEAL, PEGGY, B.S. Education in Physical Education: Kappa Phi Omega 1,2,3,4; Standards Committee 1; WAA 3,4; H Epsilon 1,2,3,4, President 4; YWCA 1,2; OSEA 3,4; Sybil Staff 3,4.

NEEDHAM, KAY: B.A. French: Tau Epsilon Mu 1,2,3,4, Corresponding Secretary 4; Angel Flight 2,4; Phi Sigma Iota 2,3,4; T & C Queen Candidate 1; Cheerleader 1,2; Sibyl Staff 4.

NEESE, DAN, B.S. Education: H Kappa Phi 1,2,3,4; Football 1,3,4; MSGB Vice-President 4.

NEWELL, MARTHA, B.A.: Sibyl Staff 1,2,3,4, Assistant Editor 4; OSEA 2,4; Young Republicans 2,3,4; Standards Committee 1.

NORTON, SALLY: B.S. Education: Tau Epsilon Mu 1,2,3,4, Recording Secretary 4; Angel Flight 2,3,4, Information Officer; Junior Counselor 3; Standards Committee 1; SCOPE 3,4; OSEA 1,4; Young Republicans 4; Winter Homecoming Maid of Honor 2; May Day Court 3; Fall Homecoming Queen 4.

O'NEAL, JEAN-PIERRE, B.S.

ONSTOTT, MARTHA, B.S. Education: Epsilon Kappa Tau

OREN, SANDRA, B.S. Education: Theta Nu 1,2,3,4; SCOPE 1; WAA 1,2,3,4; H Epsilon 2,3,4, Vice President 4; YWCA 1,2; Campus Vespers Committee 2.

OYER, DONNA, B.S. Education: Tau Delta 2,3,4; Home Ee. Club 1,2,3,4; OSEA 3,4; SCOPE 3; YWCA 4; CCA 4.

PARKER, JERRY, B.A.: Lambda Gamma Epsilon: Psychology-Sociology Club: Junior Counselor.

PARMELE E, LYNNE: B.A.: Rho Kappa Delta, Assistant Chorister; Chamber Singers; Women's Chorus: SCOPE: OSEA: Sibyl Staff: Play Casts.

PAYTON, JIM, B.S.: H Kappa Phi, Chaplain, IFC, Sigma Zeta Honorary.

PETER, TIMOTHY, B.A.: Lambda Gamma Epsilon 1,2,3,4, Chaplain 2, President 4; SCOPE 2,3; Junior Counselor 3; OSEA 4; Delta Tau Chi 1,2.

PETERS, LOWELL, B.A.: CCA 2,3,4; Delta Tau Chi 1,2,3,4; Marching Band 1; Glee Club 2,3; SCOPE Co-ordinator 3; Delta Tau Chi Vice President 4.

PHILLIPS, REBECCA, B.A.: Epsilon Kappa Tau 1,2,3,4, Vice President 4; OSEA 1,3,4.

PLATT, ROBERT, B.A.: Lambda Gamma Epsilon 1,2,3,4; Phi Eta Sigma 1,2,3,4, Historian; Phi Alpha Theta 3,4; Junior Counselor 3; ROTC 1.

POHLY, CAROL, B.S. Education: Theta Nu 1,2,3,4; Student Senate 1; WSGB 1; Dormitory Standards Committee 1,4; Delta Tau Chi 1,2; OSEA 3,4; SCOPE 2,3,4; CCA 4; Glee Club 1,2.

PRESTON, KATHRYN, B.S. Education: Kappa Phi Omega 1,2,3,4; H Epsilon 3,4; WAA 1,2,3,4.

PRJCE, MICHAEL: B.A.: H Beta Sigma 2,3,4, Secretary 3; CCA Executive Council 3,4; Delta Tau Chi President 4.

PRICE, SALLY, B.A.: Tau Delta 1,2,3; Class Secretary 1.

PRILESON, LANI: B.A.: Tau Epsilon Mu 1,2,3,4, Scholarship Chairman 4; Home Economics Club 1,2,4; Psychology-Sociology Club 3,4, Secretary-Treasurer 3; YWCA 1; Merrill-Palmer Institute 3; SCOPE 2.

RAY, JOYCE: B.A. Psychology; Tau Delta 1,2,3,4, Assistant Treasurer 3, Treasurer 4; Band 1,2; Brass Choir 1,2; SCOPE 2.

RECK, MICHAEL, B.A.: Sigma Delta Phi 2,3,4, Vice President 4; Band 1,2,3,4; Brass Choir 1,2; Student Senate 3; OSEA 1; Orchestra 1,2.

RHOADES, MARTHA, B.S. Education: Rho Kappa Delta 3,4; OSEA 1,2,3,4; SCOPE 3.

RICE, FORREST, B.A. History and Government: Phi Eta Sigma 1,2,3,4; Phi Alpha Theta 3,4; CCA 3,4.

ROE, CAROL, B.S. Education: Theta Nu 1,2,3,4, President 4; H Epsilon 1,2,3,4; WAA 1,2,3,4, Board Rep.; OSEA 4; May Day Committee 2,3; CCA 3; YWCA 2.

ROUSH, MARTHA: B of Music Education; Epsilon Kappa Tau; Orchestra.

ROWLES, CYNTHIA, B.A. Health and Physical Education: Tau Epsilon Mu 2,3,4, Room Chairman 4; Angel Flight 2,3,4; WAA 2,3,4; H Epsilon 2,3,4; OSEA 2,4; WSGB 3.

RUCH, DAVID, B.S. Education: Zeta Phi: College Theatre: Cap and Dagger: Glee Club: Madrigals.

RUGH, DEAN, Sociology: Sigma Delta Phi 2,3,4; Delta Tau Chi 1,2,4; Glee Club 1,2; CCA 1,2,4; Dean's List 2; SCOPE 4.

RUPLE, REBECCA, B.S. Education: OSEA 3,4; SCOPE 2,3,4; Delta Tau Chi 1,2,3,4; YWCA 3,4; CCA 3,4.

RUPP, LARRY, B.A.

RUTLEDGE, CAROLYN, B.S. Education: OSEA 1,2,3,4.

SAARI, DIANE, B.S. Education: Kappa Phi Omega: YWCA: SCOPE: OSEA.

SCHAR, PATSY, B.S. Education (English): Tau Delta: CCA: SCOPE: Band.

SCHEINER, NANCY, B.S. Education: Kappa Phi Omega.

SCHLEGEL, BETH, B.A.: Theta Nu 2,3,4, Chaplain 4; Band, Symphony of Winds 1,2; Glee Club 1; YWCA 1,2; CCA 1,2,3,4; OSEA 2,3,4; Phi Sigma Iota 2,3,4; SCOPE 2,3; Publications Board 3,4, Chairman 4.

SCHLENCHE, SUSAN, B.A.: Sigma Alpha Tau: OSEA: WAA: Young Republicans: Phi Sigma Iota.

SEARLES, EVELYN, B.: Tau Delta.

SECHRIST, WILLIAM, B.A. Binlogy: Sigma Delta Phi 1,2,3,4; Campus Center Social Committee 1; Psychology-Sociology Club 3,4.

SIEBERT, JUDY, B.A.: Tau Delta 2,3,4; Psychology-Sociology Club: SCOPE.

SELLS, NANCY, B.A.: Theta Nu 1,2,3,4; Marching Band 1,2,3,4; Svmphony of Winds 1,2,3,4; H Epsilon 3,4; WAA 4; YWCA 1,2; SCOPE 2; Delta Omicron 4.

SHARPLESS, LINDA, B.S. Education.

SHAULIS, LOIS, B.S. Educatium: Concert Band 1; OSEA 1,2,3,4; SCOPE 1,2,3,4; YWCA 4; CCA 4.

SHEAFFER, TOM, B.S.: Sigma Delta Phi 2,3,4; Basketball 1,2,3,4; Varsity "O" 2,3,4.

SIMPSON, RONALD: B.A.: Lambda Gamma Epsilon 1,2,3,4; ROTC 1,2,3,4; Arnold Air Society 2,3,4; SAM 3,4; Junior Counselor 3; IFC 2,3.

SLICK, CAROLYN, B.S. Education: OSEA 2,3,4; Alpha Epsilon Delta 1; Sigma Zeta 3,4; Band 1; SCOPE 2.

SMITH, GARY: B.S. Education; Lambda Gamma Epsilon.

SMITH, JANET, B.A.: OSEA 1,2,3,4; Glee Club 1,2,3; Band 1; SCOPE 2,3; Chorus 1,2,3.

SMITH, KATHY: B.A.: Epsilon Kappa Tau 1,2,3,4; OSEA 4; Young Republicans 4.

SPICER, LINDA, B.A.: Sigma Alpha Tau 2,3,4; Sailing Club 1,2,3,4; Home Ee. Club 1,2,3,4.

SPONSELLER, KATHY, B.A.: Phi Sigma Iota 2,3,4; WAA 2,3; OSEA 1,2,3,4.

SPRENG, PATRICIA, B.S. Education: Cap and Dagger 3,4; Treasurer 4; Theta Alpha Phi 4; Majorette 2,3; WOBN. Personnel Co-ordinator 3,4.

STANLEY, RUTH, B.A.: Rho Kappa Delta 3,4; Phi Sigma Iota 3,4; OSEA 3,4; Home Ee. Club 1,2,3,4; YWCA 1.

STECK, FREDRIC: B.S.: Marching Band 1,2; Concert Band 1,2; ROTC 1,2; Young Republicans 3,4; Pep Band 1,2,3, Commander 2; Sigma Zeta 3,4; Phi Eta Sigma 1,2,3,4; Torch and Key 3,4.

STETZER, LYLE, B.A.: Sigma Delta Phi 2,3,4; Basketball 1,2,3,4; Varsity "O" 1,2,3,4; Track 1,2,3,4; SAM 3,4.

STEVENS, CAROL, B.S. Education: OSEA 1,2,3,4; SCOPE 3; Young Republicans 2,3,4.

STEVENS, LINDA, B.S. Education: Kappa Phi Omega 1,2,3,4; WAA 2,3,4; OSEA 2,3,4.

STEWART, GARY, B.A. English: Lambda Gamma Epsilon.

STOHRER, ALBERT, B.S. Education: Lambda Gamma Epsilon.

STRICK, DAVID C., B.A.: Eta Phi Mu 2,3,4; Yearbook 4; AFROTC 1,3,4, Group Commander 4.

SWAN, LINDA, B.S. Education: Epsilon Kappa Tau 1,2,3,4; OSEA 1,2,3,4.

SWISHER, GARY R: B.A.; H Beta Sigma: Society for the Advancement of Management 4.

TAYLOR, PAMELA, B.A. English: Epsilon Kappa Tau 2,3,4.

THOMAS, DAVID, B.A.: Marching Band 1,2,3; Symphony of Winds 1,2; Brass Choir 1; Delta Tau Chi 2,3,4; SCOPE 3,4; CCA 3,4; Psychology-Sociology Club 3,4; Young Republicans 1,2; YMCA 2,3,4.

THOMAS, TRUDY, B.A. Biology: Theta Nu 1,2,3; WAA 1,2,3,4; Riding Club 1,2,3,4, President 3,4; CCA 1,2,3,4; SCOPE 1,2,3,4; OSEA 4.

THOMPSON, GREGORY, B.A.: H Kappa Phi.

TINNERMAN, BARBARA J.: Bachelor of Music Education: Theta Nu, Choirster, 1,2,3,4; A Cappella Choir 1,2,3,4; MENG 1,3,4; WSGB 1; Junior Counselor 3.

TITLEY, KATHERINE: B.S. Education: Rho Kappa Delta 1,2,3,4; OSEA 1,2,4; Cap and Dagger 2,3,4; Sailing Club 1.

TRAYLOR, PAMELA J., B.S. in Education: Tau Epsilon Mu 1,2,3,4; OSEA 1; SCOPE 1.

TURNER, KEITH, B.A. Business: Lambda Gamma Epsilon 2,3,4; Band 1,2,3,4; SAM 4.

ULLERY, CHERYL, B.A.: Sigma Alpha Tau 1,2,3,4; SCOPE 2,3,4; Young Republicans 4; OSEA 1,2,3,4.

UPP, JEFF, B.S. Biology: H Kappa Phi 1,2,3,4; ROTC 1,2,3,4; Football 1,2,3,4; Track 1,2; Varsity "O" 2,3,4; MSGB 3.

WAGNER, BETTY, B.S. Education: OSEA 1,2,3,4; WAA 2,3,4; SCOPE 2,3,4, Co-ordinator 4.

WALKER, DAVID: B.A.; Zeta Phi 1,2,3,4, Vice President 3; House Manager 3,4; Football 1,2; IFC 2,3; Student Senate 4.

WERTZ, KAREN: B.S. Education: Rho Kappa Delta 1,2,3,4; SCOPE 1,2,3; Band 1,2,3,4; Sibyl Staff 4; Young Republicans 3,4; Pan Hellenic Council 3.

WHARTON, ROGER, B.S.: Lambda Gamma Epsilon 1,2,3,4; Debate Team 1,2; H Kappa Delta 2,3,4; Junior and Senior Counselor 3,4; Freshman Judicial Council 1; SCOPE 2; Young Republicans 3,4; Sigma Zeta 2,3,4; OSEA 2,3,4.

WHEARTY, JANE, B.A.: Tau Epsilon Mu 1,2,3,4; Pan Hellenic Council 3,4; Angel Flight Executive Officer 3, Commander 4; Junior Counselor 3.

WINTER, TANYA: B.A. Elementary Education; Sigma Alpha Tau 1,2,3,4; OSEA 1,2,3,4; Glee Club 1,2; Young Republicans 4; YWCA 1.

WOLF, CAROL, B.S. Education; Rho Kappa Delta 1,2,3,4; OSEA 1,2,3,4; Junior Counselor ;j SCOPE2,,3.

WOLLAM, DENNIS: B of Music Education; Marching Band 1,2,,3,4; Concert Band 1,2,,3,4; MENC 1,2,3,4.

WOODHOUSE. BRUCE, B.A.; Pi Kappa Phi.

YOE, ELAINE: B of Music Education: Tau Delta 1,2,3,4, Rush Chairman 4; Delta Omicron 3,4, First Vice President 4; WAA 1,2; Standards Committee 4; Alpha Lambda Delta 1,2; Band 1,2,3,4; Orchestra;j; GleeClub3; A Cappella Choir4; MENC3,4.

YOUNG, NANCY: B.S. Elementary Education; Sigma Alpha Tau.

ZUNICH, GINGER, B.A. French; Sigma Alpha Tau 1,2,,j,4; YWCA 1; OSEA 4; Young Republicans 4.

SENIORS

Abella, J., 158
Ackerman, F.
Ackerman, P.
Allen, J., 85
Allison, S., 152
Anderson, C., 104
Arnold, N., 104
Askren, B.
Augspurger, R., 98
Baffa, J.
Baird, D., 162
Balconi, R.
Banning, J.
Barnes, Sarah
Barnes, Stanton
Barr, D., 128
Bates, B., 84
Bay, T., 162
Beckner, R., 89,98
Bender, D.
Benner, J.
Betts, C.
Biemal, V., 96,104,152
Bischoff, T., 162
Blanchfield, C.
Bletz, L., 96,154,165
Bojanowski, D., 100
Bolin, R.
Booth, J., 92
Born, C., 103
Bradford, N., 96
Brandon, S.
Breece, R.
Breidenbach, W.
Brothers, C., 165
Brubaker, J.
Bullar, S.
Burns, J.
Campbell, F. H., 84,98,102
Campbell, J. Cornwell, 85,88,97
Carder, M., 165
Carroll, T.
Carter, **K**
Caudle, F., 98
Chadwell, J.
Chapman, G.
Chivington, B., 162
Chupa, D.
Ciampa, J., 162
Clouse, L., 104
Cochrane, B.
Coldwell, C., 107
Conley, C.
Cooksey, S., 101
Cooper, L.
Corbett, J.
Cordle, C., 84,92
Corner, D.
Cox, P., 84,101,103,104,154
Crippen, B.
Crooks, D.
Crow, L., 154
Cunningham, K.
Curry, L.
Dehus, L.
Dent, D., 124
Deringer, S.
Diedrich, M., 89,96,154
Doan, A., 96
Dowdy, J., 89
Drake, B.
Drake, T., 104
Dull, R., 90
Dunston, R.
Eagle, M., 89,92
Elberfeld, E.
Elliott, C., 162
Elliott, J. T.
Elson, J.
England, T., 162
Evans, J., 152
Evans, Larry, 96,100,102,114,162
Evans, Loretta, 88,89,96,97,102
Faller, S., 89
Farber, G.
Farkas, M.
Farnsworth, L.

Farrell, D., 89
Fell, C., 89,102
Fetter, M.
Ficker, W., 97,165
Finch, J.
Finney, L., 107
Fisher, D.
Flack, S. J., 84,167
Flickner, D., 101
Foster, T.
Fourman, D., 162
Francis, G.
Fridley, R.
Furniss, M., 100
Gauch, J., 89,101,103,167
Gearhart, K., 154
Geary, D., 162,174
Gill, J., 97
Gill, H.
Gladura, L., 96
Glasser, F., 92,96,114,162
Glor, E., 84,154
Goodrich, J.
Gordon, D.
Green, D.
Green, L.
Gribler, M., 84
Griffith, M., 163
Griggs, M. J., 208
Grznar, L., 100,114
Guenther, F., 100
Hall, C.
Harlan, M., 89
Harris, A., 84,162
Harris, D.
Hart, R., 89,101
Heaton, A.
Heffner, D., 90,102,103,162
Heinrich, K., 152
Henkel, D., 152
Henry, J., 89
Hewitt, R.
Hiehle, S.
Hill, c.
Hill, J.
Hinder, L.
Hinton, C.
Hockett, S., 154
Hoffmeister, A., 152,165
Homolak, J.
Howell, W.
Howensteine, A., 107
Howensteine, N. Lora, 96,107, 109
Hughes, B.
Ishida, S.
Janson, L.
Jayne, F.
Jensen, H.
Jent, T., 89,120
Johnson, E.
Jones, C., 101
Jones, D., 96,162
Jones, David
Joyce, L.
Joyce, R., 163
Judice, G.
Kaiser, V., 96
Keiser, J.
Keister, S., 88,97,165
Kelley, G., 163
Kempf, K., 92
King, L.
Klein, R.
Kline, J.
Komuro, J., 165
Kramer, R.
Kratzer, R.
Kreager, F.
Krumm, C., 96,114
Kuhns, J., 153
Kurth, P., 84,102,114
Lang, D.
Lang, J.
Lansman, M., 84,89,97,102
Lauchner, T., 100,163
Laycock, E.
Leadbetter, M., 85,124,125,163, 165

Lebold, L., 96,97,167
Leffler, R.
Leffler, T.
Lewis, G., 88,102
Lias, D.
Loftus, L., 128
Loftus, L.
Long, M.
Lord, D.
Lorenz, N., 104
Lubs, P., 92
Lucas, T.
Ludwick, D.
Magsig, R.
Mahoney, **M**, 161
Mandros, H.
Maple, **M**, 99
Martin, L., 89
Maxwell, **K**
Mazza, **N**
McCoy, C.
McDonald, J., 92
McDowell, R.
McGann, B.
McGhee, B.
McKee, J., 122,124
McKinney, R., 96,102
Mellors, G.
Michael, D.
Michael, S.
Miller, A., 92,167
Miller, B., 161
Miller, F., 97,163
Miller, L., 89
Miller, **M**, 93,96
Miller, T., 161
Moder, D., 163
Moebius, G.
Moody, K.
Moore, G.
Morisey, J., 84
Morris, T.
Mowry, R., 90,103,128
Muha, C., 85,97,102,167
Mulback, B. Immel
Myers, F.
Nantz, J.
Neal, P., 101
Needham, **K**, 97
Neese, D., 85,98
Newell, M.
Norton, S., 97,102,165
o Neal, J. P., 92,93,163
Onstott, M.
Oren, S., 101
Orndorff, C.
Oyer, D., 104
Parker, J.
Parmalee, L., 154
Payton, J.
Peter, T.
Peters, L., 163
Phelps, R.
Phillips, R.
Platt, R.
Pohly, C., 88
Foiles, J.
Pottenburg, T.
Preston, **K**, 101
Price, D.
Price, M., 103
Price, S., 161
Prileson, L.
Pringle, A.
Queener, M. Marshall
Ray, J.
Reck, M.
Revenaugh, **K**
Rhoades, M., 154
Rice, F., 93,96,163
Roe, C., 89
Rody, J.
Romei, L. Knachel, 154
Roush, M., 208
Roush, T.
Rowles, C., 97,100,101
Ruch, D.
Rugh, W. D., 103
Rummel, L.

Ruple, R., 88,103,161
Rupp, L., 163
Rutledge, C., 161
Saari, D.
Schar, P., 103
Schein, D.
Scheiner, N.
Schlegel, B., 114
Schlencher, S.
Searles, E.
Sears, P., 208
Sechrist, W.
Seibert, J., 84
Sells, N., 101
Sharpless, L., 161
Shaulis, L., 161
Sheaffer, T.
Shively, E.
Simpson, R., 99
Skaggs, P.
Slick, C., 92,161
Smeltz, D., 90
Smith, G.
Smith, J., 161
Smith, K., 102,114
Spicer, L.
Sponseller, K., 161
Spreng, P.
Stanley, R., 154
Steck, F., 92,93,96,163
Stein, J.
Stetzer, L., 122
Stevens, C., 161
Stevens, L., 101
Stevens, T.
Stewart, G.
Stockdale, J.
Stockdale, M., 102,208
Stohrer, A.
Strick, D.
Strauss, A., 114
Sutherland, J.
Swan, L.
Taylor, P.
Thomas, D., 88,163
Thomas, T., 6
Thompson, G.
Tinnerman, B.
Titley, **K**, 154
Traylor, P.
Turner, **K**
Ullery, C.
Upp, J., 98
Wagner, B., 161
Walker, D., 84
Wertz, **K**, 154
Wharton, R., 90,92,208
Whearty, J., 89,97,102,208,167
Winner, W.
Winter, T., 208
Wolf, C., 54,208
Wollam, D., 107,163,208
Woodhouse, B., 208
Woods, R.
Woodward, M.
Yoe, E., 88,96,107,208
Young, N., 208
Zech, E.
Zunich, V., 208

JUNIORS

Ackerman, J., 150,101
Adams, J., 162
Aiello, B., 151,97,168,90
Alexander, K.
Anania, T.
Anderson, G.
Anderson, R.
Armbrust, E., 154
Arnold, T., 122
Astles, G., 162
Atwater, L., 152,101,89
Babbitt, D., 97
Bach, D., 107
Bachtel, B.
Bacon, D.
Bacon, L., 124
Barrus, T., 97

Basham, N., 90
Bateson, R., 162,93
Baughman, C., 101
Beckwith, A.
Beiner, K., 103
Bender, D.
Bennett, A., 101,90
Bennett, R.
Benson, M.
Betts, C.
Biddle, **J.**
Blue, J., 128
Boyer, R., 128
Brandyberry, R.
Bremer, D., 124,90,93
Bresson, **J.**, 98,84
Brooks, J.
Brunner, P.
Bryan, **J.**
Burak, T., 99
Burke, **J.**, 128
Bury, G., 162
Buxton, B., 152
Caudill, V.
Caulker, P., 152
Chapman, M.
Chappell, B.
Cheese, J.
Ciampa, **J.**
Clark, T., 162
Colton, R.
Comstock, G.
Cornish, **J.**
Cotton, S., 85
Courtright, K., 150
Cowgill, J., 162
Currie, D., 90
Daugherty, R.
Day, M., 101,90
Deck, P., 150,89
Decker, **J.**, 154,90
DeWitt, V.
Diedalis, **J.**, 124,122
Dill, R., 124,98
Dixon, L.
Dornhecker, T.
Ducey, M.
Dugan, L., 150,100,114
Duncan, N.
Dunn, J., 162
Dunston, R.
Dyer, C.
Eagle, M., 152
Edgar, **J.**
Ellenberger, S., 154
Entsminger, **K.**
Esswein, P.
Estes, **L.**
Fanning, E.
Farkas, M.
Feisley, S., 107,96
Fensch, D., 89
Fichthorn, F.
Foltz, J.
Fortner, R., 100
Fox, R.
Fraher, **J.**
Frederick, A.
Frederick, B., 101,84,90
Freshour, P., 162,103
Frey, M.
Funk, J.
Gill, M.
Gleason, N.
Goellner, B.
Gohlke, G.
Goodman, T., 101,85,90
Graham, R.
Green, R.
Greer, P.
Grice, S.
Hamilton, D.
Hand, A., 162
Harnish, T., 98,90
Harsh, R.
Hartman, M., 103
Hartzell, B.
Hatem, C., 97,89
Hempy, J.

Henderson, G., 98
Hennings, P., 150
Henry, C.
Herd, R.
Herron, M., 101
Heskett, W.
Hiatt, T., 100
Hodder, B., 111,168,90
Holupka, H., 96
Hotze, B.
Hous, T.
Hunt, L., 122
Inboden, **M.**, 124,93
Jamieson, **J.**
Johnson, **J.**
Jones, B., 152,101
Jones, T.
Karl, **L.**, 154,100,114
Kear, C., 89
Keiser, S.
Keller, J.
Klenke, **J.**, 124,163
Koachway, C.
Konfal, T., 98
Kreager, F.
Kuhns, J.
Kuhns, L., 152
Laek, S.
Leasure, D.
Lehman, D., 128
Leiendecker, **J.**
Lenahan, N., 98
Lenk, M.
Linkous, T.
Lintner, **H.**
Long, M.
Long, T., 163
Lucas, T., 122
Lynn, G.
Lytle, N., 97,168,90
MacDonald, B.
Mack, S., 152,89
MacKenzie, C., 97
Mampiere, **L.**, 90
Markesan, L., 154,89
Mathias, C., 154
McCoy, C., 154,84
McDonald, L., 150
McElroy, B., 161
McFeeley, M., 152
McGann, R., 163
McMillen, T., 84,90
Metzger, J.
Mitchell, N., 161,96
Molnar, **J.**
Molnar, T.
Moomaw, T.
Moreland, K.
Morison, **J.**
Morrison, **J.**
Mowery, R.
Mowry, F.
Musser, D., 152,101
Myers, D., 163
Niesen, P., 161
Nims, D., 150
Osborne, A., 154
Palmer, S., 150,102,84,92
Paraskevopou, L. K., 163
Parcels, R., 150
Park, D., 154
Parker, J., 93
Parmelee, B.
Partridge, D.
Pease, P., 153,101
Perkins, R., 97
Peters, M.
Phillippi, B.
Plessinger, R., 163
Plum, G., 163
Pohly, M., 161,107,96
Pooch, A., 98,89,90
Price, G., 111
Raleigh, P.
Rawlins, R., 128
Reed, R.
Reese, L., 97
Robbins, M., 163,93
Roby, **J.**

Rucker, J.
Rucker, R.
Rucker, R.
Samuels, **W.**
Sands, **L.**, 111,104
Sattazahn, G., 163,107
Saul, A., 153
Scarlett, C., 97
Scharer, R., 103,93,109
Scheaffer, T., 122
Schlegel, B.
Schneider, E.
Schott, **J.**, 84
Schuler, C., 97
Schultz, T.
Schuyler, **K.**
Scott, S., 154,102,84,90
Sell, C., 101,90
Sellers, **J.**
Seward, C.
Shackelford, D.
Shaffer, C.
Shaffer, G., 97,103,102,90
Share, C.
Shaw, M., 161
Shields, **K.**
Shoemaker, **J.**
Shoupe, P., 90
Shupe, M.
Simmers, C., 154
Sims, **K.**, 84
Sisk, **L.**
Skelton, M.
Smith, D.
Smith, **J.**, 97
Smith, L.
Snyder, G., 100
Speaks, W.
Spicer, R.
Spurgeon, S., 84,90
Staley, M., 90
Stamper, W.
Stanley, B.
Steinhauser, S., 89,90
Stetzer, L.
Stiles, B., 89,114
Stinson, P., 97,168,102,89,90
Stout, B., 161
Swingle, J.
Swisher, G.
Tabor, M., 161
Thomas, **L.**, 154,111
Titus, P.
Turnbull, F., 161
Ullery, C.
Vaughan, **M.**, 90
Verrill, H., 92
Waddingham, **J.**, 163,100
Wagner, **K.**
Warnes, C., 90
Washnock, **L.**
Waters, C., 161
Weibel, S.
Weil, C.
Wendland, **J.**, 107,96
Whitehouse, **L.**, 111
Wilcox, C., 161,107
Willhite, J., 96
Wilson, J.
Winget, M.
Witt, R.
Worley, C., 151
Younger, B.
Zappe, **J.**, 151
Zech, J.
Zechiel, P.
Zellers, R.
Zimmerman, **L.**, 97

SOPHOMORES

Adams, F., 93
Adkins, R.
Alcorn, **L.**, 152
Alexander, S., 97,162,93
Altmaier, M.
Ancik, L., 97
Andrews, A.
Andrews, E., 100,104

Archibald, P.
Armbruster, G.
Armbruster, D.
Augspurger, **J.**, 122,128
Bachmann, K., 152,101
Bailey, **J.**
Bailey, T.
Balogh, B.
Bargar, **J.**, 162
Barnes, P.
Barnhart, T.
Barr, D., 162
Barr, K.
Barratt, **J.**, 124
Bartlett, S.
Beason, M.
Beck, **J.**
Beeney, P.
Benard, A., 150
Benner, D.
Benson, D., 101
Benson, **J.**, 111
Bergquist, A., 97,166
Berrios, O.
Bettler, **L.**
Bibbee, B., 93
Binion, R.
Blair, **L.**
Borg, S., 101
Boster, S.
Bosse, C., 128,162
Bower, C., 162,99
Bowman, D.
Boxen, Jr., **J.**
Boykin, W., 97,84,93
Breiner, R.
Bremer, D.
Bressler, N., 150
Bristow, **J.**, 97
Britt, F., 162
Brobst, M., 101
Bromley, C., 89
Brown, P.
Bruce, A., 166
Bunnell, D.
Butcke, S., 150,84
Byers, M., 109,93
Calhoun, R.
Callahan, C., 162,84
Carlisle, R.
Carpenter, C., 93
Carter, **J.**, 162
Carter, K.
Casselman, S., 101
Casto, S.
Catlin, R., 154
Chen, A.
Clark, N.
Cline, R., 111,100
Clister, J.
Coldwell, R.
Collier, M.
Conger Thomp, S.
Cook, C.
Cramer, D., 85
Crane, S.
Crolley, M.
Crossland, S., 100
Cumming, G.
Dabbert, S., 97
Dambaugh, M.
Daubenmier, **J.**, 162,93
Davis, T.
Day, C.
Day, **L.**
Dear, M., 120,162
Dempsey, R.
Dickerman, P.
Dozier, M.
Dray, F., 162
Drummond, D., 122
Dunipace, T., 162
Dunn, P., 150,84
Dunston, C., 154,101
Dyer, J., 128,162
Eddy, **L.**, 166
Eddy, N., 150
Erickson, R.
Estice, E., 162

Eversole, C.
Farnlacher, S.
Farris, R., 120
Fausnaugh, B., 154,101
Fenstermaker, N., 150,101,84,93
Fernandez, K., 154
Fickert, L.
Finkle, B.
Finlaw, D.
Fisher, J.
Fisher, J.
Fisher, M.
Flannery, T.
Francis, J., 124,162
Fridley, W.
Fritz, R., 93
Fry, J.
Garrison, T.
Geiselman, C.
Gibboney, L., 154
Gilmore, T., 120,162
Gilson, W., 128
Graeff, W., 89
Graesser, W., 162
Gribler, C.
Grimes, M.
Gross, R., 162,93
Guyton, D., 99
Haas, G., 162
Haffey, E.
Hajek, P., 152,103
Halberstadt, N., 84
Hanla, C.
Hatcher, J., 120
Heisel, M.
Helton, D., 122,162
Henry, E.
Heringer, K.
Herman, D.
Hershberger, D., 162,107
Hill, P., 152
Hogue, J.
Holbert, R.
Holdren, K., 152
1:-lolford, J., 97
Hollinger, J., 154
Holman, M.
Holt, J.
Hook, C.
Horbaly, H.
Hothem, N., 150
Hous, R.
Houser, M., 100
Howe, C., 150
Howe, C., 97,111,162
Hoyt, S.
Hubert, G., 162
Hudson, M., 154
Humbarger, F., 107
Hutchinson, H.
Jackson, K., 98
Jacobs, J., 85,107,109
James, M.
Jawarah, H.
Johnson, B., 97
Johnson, J.
Johnston, E.
Johnston, J., 152
Jones, Jeffrey
Jones, P., 150,97
Katsilas, N., 97
Keadey, M., 124,98
Keaton, L.
Kellett, D., 128
Kendall, M.
Kish, J.
Klingbeil, M., 153,93
Knipp, A., 97,85
Kuhn; D.
Kuhns, C.
Landis, B.
Lands, F.
Lang, G., 163
Lare, S.
Lavender, J.
Lawrence, L., 153
Lechaix, T.
Lee, K.
Lee, J., 128,163

Legler, K.
Leidheiser, G.
Leopard, J., 84
Lewis, S., 100
Linger, K.
Linn, L.
Lohr, D., 163
Lord, O.
Ludlam, C.
Luek, A., 101,85
Lukey, N.
MacGee, M.
MacKenzie, B.
Magaw, W.
Maibach, J.
Mallett, J., 99
Marshall, W.
Martin, G., 99
Martin, M.
Mason, D.
Mayhew, R.
McClain, M., 99
McCune, F., 128
McFarren, R.
McGee, R.
McIntyre, D.
McNutt, R.
Miller, D., 163
Miller, D.
Miller, K., 153
Minter, D., 107
Mock, T.
Moore, J.
Moore, R., 124
Moore, S.
Morgan, M., 163
Morrison, S., 161
Morrison, S.
Mowry, L.
Mowrey, R., 163
Myers, G., 97
Nagy, P.
Napper, B., 84
Naylor, D.
Nelson, J.
Nelson, J.
Nelson, S.
Nevil, N.
Ohler, C.
Ontko, J.
Orr, R., 163
Osborn, P.
Parker, J., 150
Parker, P.
Pearson, S.
Peters, J., 97,93
Pracht, L.
Pratt, M.
Price, C., 103
Probasco, J., 150
Prosch, A.
Prowell, G.
Purvis, Jr., C.
Rahrig, J., 161,93
Raines, F., 163,103
Ramage, D.
Rarey, R.
Reed, M.
Reimund, C.
Rhoden, M., 122
Rice, G.
Richards, S.
Rieger, J.
Rife, S., 161
Rike, R., 153
Robinson, D.
Robinson, J., 161
Rollins, -G.
Rosenfield, M.
Ross, B., 101,84
Ross, P.
Roush, W.
Rubadue, E.
Russ, B., 153,101
Samoriga, S., 163
Sauer, J., 163
Savage, C., 107
Schmitt, K., 120
Schneider, P.

Schreckengost, E., 154
Schumacher, R., 103
Scott, B.
Scott, C.
Scott, N.
Searson, T.
Sell, D., 150
Sellers, R., 161,100,93
Severns, R.
Share, L., 161,93
Shaw, J., 99
Simonetti, L., 128
Slack, J.
Slater, D.
Slough, J., 84
Smart, P., 97
Smith, L.
Smith, L., 161
Smith, R.
Smith, S.
Snair, D.
Snider, D., 163
Snider, M.
Spence, R.
Spessard, P., 85
Starcher, L., 163
Starks, C.
Staten, J.
Stedman, D., 163
Stover, D.
Strecker, J.
Strickling, R., 107
Strout, C., 47
Sylvester, J., 120
Thomas, R., 163,103
Toney, J.
Townsend, P.
Truedson, R.
Turner, J.
Turner, T., 163
Underwood, J.
Vallo Jr., L.
Vaughan, W., 100
Vernon, J.
Volpe, B., 161,93
Wachtel, P.
Wakefield, K.
Walker, R.
Walters, M.
Walton, B., 124
Waters, L., 161
Watts, P.
Waugh, J., 163,93
Waynar, G., 163
Weaver, C., 128
Weber, S.
Wentzel, J.
West, J., 97
Wharton, B.
White, L., 161
White, R., 163
Wilkins, L., 151
Willhide, R., 154,161
Wilson, B., 97
Wilson, W.
Wininger, R.
Wittenmyer, J., 153,101
Wittler, R., 97
Wolfe, D.
Wood, D., 163
Wood, T.
Woods, A., 153
Wurst, M.
Wyckoff, G.
Ziegler, J., 153
Zimmerman, D.
Zimmerman, K.

FRESHMEN

Ackerman, B., 88
Adair, R.
Adcock, K.
Agler, E.
Ahlborn, F., 162,107
Ahrens, M.
Ailes, L.
Allcorn, R.
Anderson, J., 124

Anderson, J.
Anderson, J., 107
Andre, M.
Andrews, D., 84
Anslow, P., 150,168
Appel, C.
Arganbright, C.
Armbrust, G., 162
Armstrong, B.
Arn, D., 152
Ayers, D.
Bach, W., 162
Baker, C.
Baker, S.
Baldridge, R.
Balthrop, M.
Balyeat, D., 150,109
Banbury, M.
Banks, J.
Barcus, C.
Barlow, T.
Bartel, L.
Baus, M.
Bayer, N., 162
Beall, B., 100
Bean, D., 162
Beatty, P.
Beaver, J., 162
Becker, B., 162
Beetham, D.
Bell, H.
Bender, S.
Benson, C.
Benson, K.
Bernthold, J.
Berry, R.
Beveridge, B., 122,128
Bidlack, G., 152
Bilikam, S.
Blasi, L.
Bloom, D., 162
Bloomquist, R., 162
Boddy, S., 162
Bodle, K., 150
Boles, J.
Booker, J.
Boring, D., 150
Bormuth, L., 162
Bowers, S.
Brasher, M.
Breece, G.
Brehm, N., 162
Brooks, D.
Brooks, D.
Brown, B.
Brown, P., 162
Bunstead, G.
Bunce, M., 162
Burgard, G.
Burnett, P.
Bush, R.
Butler, K.
Campbell, K.
Cantrell, J.
Capell, L.
Carmon, Y., 168
Carter, L.
Cassel, S.
Cecutti, S., 162
Chandler, T., 111,162,100,114
Chang, T.
Chase, C.
Chatlain, C., 85
Ciampa, E.
Ciampa, J.
Clark, R.
Cleavenger, W.
Cobb, K.
Coder, K.
Cole, T., 88
Conkel, M., 124
Conover, S.
Cook, K.
Corey, L.
Cornwell, D., 122
Couch, A.
Cowan, J., 107
Cummins, W.
Davis, M.

Davis, S.
 Davis, W.
 Day, M.
 Deffenbaugh, L., 150
 Denney, H.
 Deyo, R., 124
 Dickinson, P., 168
 Diedrich, C., 150
 Dillon, S.
 Dobbins, J., 154
 Doersam, D.
 Donley, G., 150
 Driscoll, P., 162
 Driscoll, R.
 Earle, R., 124
 Elliott, B., 154
 Elliott, D., 168
 Epperson, R.
 Eshelman, **J**
 Esswein, M.
 Everhart, **M**, 150,85
 Eversole, D., 162
 Fancourt, W.
 Favorite, P., 120
 Fisher, J.
 Fleming, **L**
 Fodor, J.
 Fogg, J., 162
 Foltz, B.
 Fox, **J**, 162
 Frank, G.
 Frazier, G., 122
 Frey, V.
 Funk, T.
 Gabriele, W., 163
 Gaul, E.
 Getman, G.
 Gilbert, E.
 Girton, **K**, 162
 Glann, A., 128,162
 Goetz, F., 162
 Gordon, G.
 Graf, P., 162
 Grant, J.
 Grauer, J.
 Gunning, D., 88
 Gunter, D.
 Haddox, **L**
 Haller, P., 162
 Hammond, M.
 Hannigan, D.
 Harjung, K.
 Harris, B.
 Harsh, D.
 Hart, C.
 Hatch, R.
 Hayward, M.
 Henson, K.
 Herbert, D., 109
 Hershey, B., 152
 Hetrick, E., 152
 Hetrick, D., 107
 Hodgden, D., 162
 Hoffman, P.
 Hokanson, **L**
 Hopkins, S.
 Horton, M.
 Hosafros, H.
 Hott, V.
 Huffer, C., 150
 Hull, D.
 Hurst, C.
 Hyre, A., 162
 James, W., 162
 Jauchius, B., 150
 Johns, D.
 Johnson, B., 154
 Johnson, H.
 Jones, M.
 Juillard, J.
 Kauffman, P., 154
 Kauffman, P.
 Kegel, D.
 Kemp, H.
 Kendig, D.

Kerr, J.
 Kibler, **L**
 Kirk, C., 154
 Kline, K., 152,85
 Kline, K.
 Kofod, J., 163
 Kohler, **K**
 Koman, C.
 Kraus, L.
 Kurth, P., 84,85
 Kurtzthalz, M.
 Landis, D., 120
 Langdon, V.
 Lansman, R.
 Laubie, J., 163
 Leatherman, **L**
 Ledebuhr, **K**, 150
 Leedy, **E**
 Lesueur, E.
 Lewis, D.
 Lightner, **K**
 Lindquist, P.
 Litzinger, J.
 Lloyd, J.
 Lord, S., 154
 Maaswinkel, **L**
 MacGee, **K**
 Mack, D., 163
 Macklin, B.
 Macks, S.
 Manly, D., 122
 Mantor, **L**
 Marsh, M., 161
 Martin, E.
 Massaro, T.
 Maxwell, J., 161
 Mayer, **L**
 Mays, D., 163
 McCarty, M.
 McClain, J., 163
 McClain, J., 88
 McElhaney, P.
 McFadden, T.
 McFeaters, S., 150
 McGhee, S., 153
 McIlvaine, C.
 McKinley, **K**, 161
 McLead, M., 161
 McNemar, S., 150
 Meyer, C., 163
 Meyers, **K**
 Miller, D., 161
 Miller, D.
 Miller, G., 163
 Miller, J.
 Miller, **K**
 Miller, M.
 Miller, R.
 Mittler, D., 163
 Mohr, P.
 Mokyy, **L**
 Monn, A.
 Montague, G., 122
 Moore, J.
 Morgan, M., 150
 Moritz, **L**, 111,161
 Morrison, M.
 Morton, R., 163
 Netzly, D.
 Nixon, **H**
 Noble, P., 120
 Northrop, R., 154
 Nuppola, E.
 Nutter, **B**, 150
 Nye, **K**
 Oldham, D.
 Outram, M., 163
 Pallay, J.
 Parker, T.
 Parrish, G., 161
 Parsons, C.
 Partridge, J.
 Patterson, W., 161
 Pfost, T.
 Pitzer, S.

Poe, J.
 Pohly, **K**, 163
 Porter, C., 161
 Powell, A., 163
 Prior, R., 84
 Probert, G.
 Pugh, D., 120
 Putnam, S.
 Pysarchuk, J.
 Rankey, D., 163
 Raybuck, D.
 Raybuck, J.
 Redding, D.
 Remlinger, **J**
 Resselat, M., 128
 Retzler, C.
 Rhodes, V.
 Richardson, P., 161
 Richardson, S., 161
 Rickelman, B., 161
 Rieser, F., 161
 Risner, T., 163
 Robbins, S., 153
 Roberts, G.
 Roberts, **J**, 161
 Robinson, D., 161
 Roby, C.
 Romanoff, M.
 Rone, T., 161,107
 Roshon, J., 163
 Rossi, K.
 Ryan, W.
 Sallay, G., 163,100
 Sapp, C., 153
 Sapp, D.
 Savage, D., 150
 Savage, M., 163
 Saylor, **L**
 Scattergood, J.
 Schamber, T., 161
 Schanken, S.
 Schantz, M.
 Schilling, R.
 Schirg, B., 124,122
 Schmidt, S., 153
 Schmitt, W., 124
 Schnabel, **K**, 154
 Schott, D.
 Scott, N.
 Seemueller, R.
 Sellers, **K**
 Sellman, J., 88
 Semple, C.
 Shaffer, E., 111,161
 Share, J.
 Sheppard, **L**
 Shields, D.
 Shipe, T., 161
 Shirey, M., 163
 Simmons, J.
 Sines, R., 128
 Sladewski, D., 161
 Smith, G.
 Smith, G., 163
 Smith, **M**, 161
 Smith, N.
 Smith, R., 163
 Smythe, M., 88
 Snouffer, W.
 Snow, E.
 Snyder, J., 120,88
 Sowers, **N**
 Spyker, T.
 Squires, **K**
 Stafford, J., 161
 Stahr, D.
 Starick, R.
 Steck, **K**
 Steck, K.
 Stevens, A., 107
 Stevens, G., 163
 Stiltner, **H**
 Stoffer, J.
 Stoner, **L**, 122
 Strait, K.

Stranscak, D., 153,111
 Stright, R., 120
 Stuart, J., 163
 Stucki, R., 163
 Stull, C., 161
 Sullenberger, **K**, 150
 Sullivan, D., 122
 Swartz, **L**, 161
 Sweet, C.
 Swisher, M., 161
 Talcott, T.
 Tarbox, B.
 Taylor, **K**
 Taylor, S., 163
 Temple, M.
 Termeer, H.
 Terrell, **J**, 161
 Thackara, S., 124
 Thomas, D., 163
 Thompson, D.
 Thompson, S.
 Toops, **J**, 161
 Tope, W.
 Tribble, V.
 Tritsarolis, J.
 Trammer, R., 161
 Tucker, G., 161
 Turner, M., 151
 Ullman, J.
 Unger, D., 161,85
 Vanwey, N., 128,163
 Velasco, O.
 Vetter, J.
 Viney, J.
 Viola, R.
 Walters, D.
 Warren, G., 128
 Watts, D.
 Weakland, T.
 Weaner, J., 100
 Weaver, W.
 Weinrich, A., 161
 Welty, J.
 Wertz, R.
 Wessner, L., 163
 West, S.
 Westbrook, S., 161
 Wetmore, W.
 Whitney, J.
 Wilhelm, C., 161
 Wilken, S., 168,84
 Will, S.
 Williamson, R.
 Wilson, C.
 Wilson, J., 122
 Wilson, **K**
 Wilson, **K**, 163
 Winn, D.
 Witt, **E**
 Witt, M., 163
 Wolfe, M.
 Wolverson, R.
 Wood, J., 128
 Worker, V.
 Wright, **B**, 161
 Yeakel, C., 168
 Zech, H., 161
 Ziegler, J., 114
 Ziegler, M.
 Zingarelli, A.
 Zlate, J.

Special

Burdsall, **K**
 Raica, G.
 Stuckey, M.

Bower, C.
 Campbell, V.
 Carroll, D.
 Dodrill, R.
 Koo, W.
 Wood, J.

