

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1968

Sibyl 1968

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 1968" (1968). *Otterbein University Yearbooks*. 30.
<https://digitalcommons.otterbein.edu/yearbooks/30>

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 1968

The days pass by and the years seem to linger. Yet she stands as tall and majestic as she has for so long. She appears to be empty ... hollow ... lonely ... Yet only she experiences all.

She is our dear Otterbein.

Armloads of clothes ... anxious parents and eager students ... nervous smiles as roommate meets roommate ... hurried good-byes ... and the endless hours of unpacking, putting rooms in order and registration. As the exhausting day comes to an end, 400 optimistic freshmen look forward to the beginning of a new life.

Orientation: expectations of hectic days taking tours, meeting new faces and adjusting to being on our own. It was this and more: the Senate-sponsored mixer . . . the afternoon teas and serendipities . . . the Freshman Talent Show at which guitarist Pam Stine and organist Debby Cramer shared top honors.

Teamwork ... determination ... ingenuity ... minor sabotage ... stamina and undying devotion all contributed to make the building of the freshman bonfire an event never to be forgotten. Material of every possible description supported the masterpiece and even a house was not spared by the relentless frosh.

Screams and catcalls, laughter and cheers were everywhere. Pandemonium reigned at the bonfire pep rally as Chuck Price and Sue Boster knelt to receive the crowns of 1967 Beanie King and Queen from Carl Henry and Beth Hodder, 1966 sovereigns. For the frosh, a hard day's work was climaxed as sophomore class chairman Butch Lenahan ignited the monstrous work of art and sparks began to fly.

"O-T-T-E-R-B-E-1-N ... Let's Go!" ... "Yell, frosh," ... revenge-seeking sophomores ... pajama-clad freshmen ... a roaring bonfire. The dancing around the fire and all the events of the long day finally ended as freshmen poured into the State Theater. For the first time, the class of '71 felt the spirit and sense of belonging which is Otterbein.

After the events of the previous day, the frosh were more than ready to show the sophomores which class was best. Scrap Day proved to be a true test of superiority as the bold sophomores took every opportunity to humble the undaunted freshmen.

"All's fair in love and war" ... buckets of water and water balloons saturated innocent bystanders and combatants alike. As usual, the sophomores captured the honors for the day, but in the battles that followed, victory was far from one-sided ...

Study ... cramming ... study ... attending classes ... study. At times a sincere effort is made towards an orderly -routine ... academics, as it often is referred to.

Deviations from the routine ... a
happening as it often is referred to.

The whistles, the penalties ... the first-downs, the field goals ... even the mud, the dirt ... all belong to the gridiron. The spirit of teamwork was prevalent. The striving for victory was constant. The season was a difficult one ... but disappointments soon are forgotten and revenges remain for another year.

The players, only men ... the coaches, only men. Work ... practice ... understanding. The group becomes a team.

Try to remember ... a splash of color and a crispy air ... a big yellow mum ... the kaleidoscopic floats ... the royalty represented by Queen Miss Charma Moreland ... the United Appeal Jughead Mr. Tim Moody ... the encompassing mood ... Soon it is to be a memory only ... something to recall on another Homecoming Day.

The heart of alumni lies in tradition. And the 1967 Homecoming Day fulfilled their anticipations: seven campus favorites embellishing the proceedings ... the crowning of a queen ... a kiss from the football captain ... trophies to Talisman and Kings for winning floats ... a hard-fought game ... another fine Otterbein production on stage ... and a final dance.

The directing ... the crews behind the scenes ... the effort put forth by everyone ... like a delicate piece of machinery, all intricate parts of a production are required to be in superb order and timing to create the proper atmosphere.

The characters established dramatic rapport with the audience to relate the emotion of a play that, even today, reflects on our society-"The Merchant of Venice," this year's homecoming play.

A new beginning in a new world ... "my" group is necessary for me ... they search for me as I search for them ... and I endure the intellectual demands as well as the foolish hell ... until, at last ... I belong.

Amid the lights and gayety there exists a strange quality which cannot be explained. Parties for children ... warmth for acquaintances ... aid for those less fortunate ... people care ... Merry Christmas.

In silence she arrives and wraps us
all in her luscious white fantasy . . .

... and when the humdrums of winter weather attack, we are optimistic enough to steal time and discover frolic.

The quiet study atmosphere ...
the grungee attire ... the baggy
eyes ... the chewed pencils ...
It is the season of the year when
the pressures test each student's
desire to linger in the midst of
the Otterbein Family;

The inauguration of another season on campus . . . the season of spirit when books often take second place to the obsession of enthusiasm.

They fought hard; they gave their best ... and they were victorious.

Even the BB season entertains alumni with a time set aside for returning to the Q.P.V. Observing tradition this homecoming included the roving spotlight which chooses the queen from the crowd.

Engrossed in the preparation foregoing the event ... enduring the nervous anxiety ... the night becomes reality with the crowning of a king ... and the crowning of a queen. These moments are created by the Jump Week Dance and the Intrafraternity Council Formal.

Spring . . . a time when our
senses are re-awakened so that
we may listen to and experience
the warmth.

These are the days that become a melody which we can never erase from the etchings of the mind.

The conclusion of a spring day ... and the
termination of all the symbolic thoughts ...
why so soon after the beginning?

"Good grief! What is happening?" This, the commencement of the official welcome for May, is the competition between sororities and fraternities. These challenging and strenuous events are favorites of the campus spectators. Sphinx captured fraternity honors while Arbutus, for the third consecutive year, was the sorority champion.

The dance of the May ... the merriment of the musical production "Carousel" ... the honoring of a lovely queen, Miss Loretta Evans ... and, although the weather appeared somewhat soggy, the happiness and cheeriness of May remained effervescent.

Again, there are no days nor nights in the final stretch of semester . . . just books. Could it be so in a time of sunshine and frolic? How cruel it seems to attack the tender mind.

Until another year ... but summer is beckoning for now.

Four years . . . this school and
all it has stood for . . . with
these people and all they have
meant . . .

... the emotions are varied ...
this place, even this ceremony
does not conform to the thoughts
of reality ... the eyes reflect the
fears, anxieties, desires ... now
the questioning is no longer in the
classroom, but in the actuality of
life.

1968 SIBYL
Otterbein College
Westerville, Ohio
Table of Contents

Opening	1
Administration	...	82
Organizations	112
Sports	114
Greeks	166
Seniors	204
Index	222

There are those who must create and stabilize the reputation of the institution ...

ADMINISTRATION FACULTY

Lynn W. Turner ... a man who shoulders tremendous pressures and responsibilities ... a man who utilizes diplomacy with seemingly heterogeneous groups; trustees, administrators, faculty, students, and alumni ... a man who impresses the image of our college upon others ... this man, President of Otterbein College.

James Miller

At Otterbein, the endeavor for student-administrator communications is genuine. Working to administer and to improve the policies, programs and curriculum of Otterbein College are James Miller, Academic Dean and Wade Miller, Vice President in charge of

Wade Miller

Development. Business Manager Woodrow Macke is concerned with daily functions as well as long-range plans. Keeping abreast with the financial matters, Albert Horn serves Otterbein as Treasurer of the college.

Woodrow Macke

Albert Horn

Joanne Vansant

John Taylor

In giving direction and guidance to students teamwork is essential. Observing student life, Miss Joanne Vansant, Dean of Students and John Taylor, Associate Dean of Students, work in various capacities such as working with the Campus Council and ad-

vising Student Senate. Students will remember Kenneth Pohly, who has completed many years of service to Otterbein as Director of Religious Activities, as our chaplain, counselor, and friend.

Kenneth Pohly

Virgil Raver

Scheduling visitations of interviewers for job placement is part of the duty of Virgil Raver, Registrar and Director of Placement. He also heads the maintenance of the records of all students. Managing a smoothly run, adequate library is the task set for John Becker, librarian. Dealing with the future make-

Michael Kish

John Becker

up of the college, Michael Kish, Director of Admissions, reviews the applications of all prospective students. Serving as chairman of the scholarship committee, Eisley Witt, Director of Student Aid, also oversees the student work/study program.

EisleyWitt

Richard Pflieger

As Director of Alumni Relations, Richard Pflieger is involved with the alumni clubs and works as an assistant in fund-raising activities. Chester Turner, Assistant Director of Development in Charge of Church Relations, also serves in the areas of

Chester Turner

fund-raising, and church organization. Ralph Hall serves in the essential capacity of Assistant to the President. Mrs. Evelyn Bale, as Assistant to the Vice President in charge of Development, fills the position of editor of **Towers**.

Ralph Hall

Evelyn Bale

Peter Baker

Some essential positions are often overlooked where the Administration is considered. Peter Baker, Assistant to the Registrar, and Robert Fawley, Director of Campus Services, are two men whose efficiency is vital to the co-ordination of campus functions. Cliff

Cliff Oliver

Robert Fawley

Oliver, Director of Public Relations, strives for better communication between Otterbein and the outside world. A job which is becoming increasingly important is that of William Skaates, Director of Printing and Photography.

William Skaates

Ross Fleming

Ross Fleming, Audio-Visual Director, maintains equipment which is available to make courses more interesting. Benjamin Center, Director of the Reading and Study Skills Laboratory, strives to enable students to be able to handle the problems of college

Benjamin Center

courses. Mrs. Helen Moore, Assistant to the Dean of Students, must have a feeling for students and a desire to help them with the obstacles college can present. Jeffrey Shaw fills the often overwhelming capacity of Director of Data Processing.

Helen Moore

Jeffrey Shaw

Judson Snyder

Superintendent of Maintenance since 1965, Judson Snyder is responsible for the entire maintenance staff of the college and directs all such activities. Thomas Shaw serves as Assistant Treasurer and works closely with the treasurer concerning money

Thomas Shaw

matters. Gerald Schmidt as Comptroller of the college performs a necessary service in regulating college business. Forest "Red" Moreland works as foreman of Otterbein's print shop which handles much of the college's printed matter.

Gerald Schmidt

Forest Moreland

The staff of the Otterbein Bookstore, Karen Williams, Mike Gribler, Manager Louis Kullmann and Mrs. Edith Benton, handle students' daily needs. The staff of the Health Center, head-nurse Mrs. Mildred Crane, Mrs. Rose Kintigh, Karen Gearhart, Secretary, Mrs. Ruth Botts, Mrs. Ann Pryfogle and Mrs. Betty Wood are always prepared for students with minor ailments or emergency needs. John Bischoff and the cafeteria staff are responsible for preparing the Campus Center meals.

The services rendered to students are often ignored and unappreciated, but each student profits from them and would be at a loss without their existence. Otterbein's security force, Rod Keeler, Earl Cater, and Allen Mabbutt has yet to be equaled for its endurance. They keep a constant surveillance and maintain, with ease, the quiet atmosphere evident in the community. Always ready with the correct information for students, the library staff presents vital aid for the use of the student body. Striving for a pleasant smooth running college is the Otterbein College maintenance staff.

Aerospace Studies

Maj. Morris Briggs

Maj. James Hamer

Capt. George Spence

The Aerospace Department offers cadets an opportunity to attain a commission in the USAF. During the span of a student's college career, ROTC 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.

Biology and Geology

Charles Botts

Michael Herschler

Arnold Leonard

George Phinney

Thomas Tegenkamp

Jeanne Willis

Although many students in the Department of Biology and Geology are enrolled in the general survey course, few are aware of the opportunities for individual study and research. In laboratories a unique opportunity exists for students and professors to work together on experimental procedures. The professors make every attempt to integrate the study of biology and geology with the fields of chemistry and physics in order to produce students with a thorough understanding of life processes.

Chemistry

Keith Crane

Rex Ogle

Robert Place

Roy Turley

The Department of Chemistry offers a wide range of courses and is well prepared, both in personnel and equipment, to handle them. The cosmos of this field is an unending transformation. The Otterbein chemistry student receives an education which develops in accordance. Chemistry is an important and vital part of our lives, beneficial to the major, who will discover many opportunities after graduation in further study, in secondary education, or in industry, and to the student merely curious about the workings of our world.

Economics and Business Administration

Melencio Cua

Paul Jursa

Young Koo

Emory Richards

In a capitalistic nation, business and economics form a foundation for operation. Recognizing this important fact the Economics and Business Administration Department of Otterbein College provides a fundamental background of study. This department claims to have approximately one third of their majors continue their studies in graduate school. For those students who desire to enter the business world upon completing undergraduate studies, the department also helps them in securing valuable jobs.

Education

Chester Addington

Raymond Bertelsen

Helen Clymer

Roger peibel

Nell Pagean

The preparation of mature adults to guide the country's youth into the future becomes a tremendous responsibility. This is the attempt made by the largest department on campus, the Department of Education. Approximately 56% of Otterbein's graduates are in the field of education. Following a prescribed curriculum which includes a professional term, these graduates receive Ohio certification for teaching. Within five years most of the department's students begin graduate school.

Mildred Stauffer

Franklin Young

English

James Bailey

Louise Cobb

John Coulter

Cleora Fuller

Velma Ogg

Robert Price

James Ray

Frederick Shafer

The college freshman soon learns that his education involves not only the acquisition of knowledge, but also the ability to express ideas understandably. Learning how to communicate ideas is the purpose of the composition courses.

In order to establish a background in ideas, the English department seeks to emphasize themes relevant to man through his literature. The courses offered allow the student to study the literature of specific periods and types, to pursue the art of creative writing, and to prepare for the teaching of secondary English.

Foreign Languages

Dorothy Cameron

James Carr

Normand Dube

Irmtraut Ebert

John Hamilton

Paulette Loop

Roger Neff

Elizabeth O'Bear

LaVelle Rosselot

Sylvia Vance

One of the most assiduous departments at Otterbein is the Department of Foreign Language. Oral methods employed to introduce the material are emphasized through the use of the most modern teaching techniques known. Through film-texts, the student not only is exposed audibly to foreign language dialects, but also visually to foreign customs. In order to broaden the horizons of the average student, the department promotes a study-abroad program.

This department gives support to a national romance language honorary, Phi Sigma Iota.

Lucia Villalon

Health and Physical Education, Men

Robert Agler

Richard Fishbaugh

Larry Lintner

Curt Tong

Elmer Yoest

From the world of sports emerges officiators, managers, trainers, and coaches as well as the players. The development of men to suit these roles is just one area of concern for the Men's Health and Physical Education Department. Belonging to the Ohio Athletic Conference, this Otterbein department demands total campus spirit for their intercollegiate sports. They also offer extensive intramural competition among fraternities and independents.

This department sponsors Varsity "O" and Sailing Club.

Health and Physical Education, Women

Marilyn Day

Mary Ann McCualsky

Eula Sabock

Jo Ann Tyler

Holding the distinction of being the only department at Otterbein to have included every graduating woman in its courses, the Women's Physical Education Department assimilates the opportunity to emphasize social skills as well as ethical principles through the diversified program which is offered. This department, located in the "Sosh" Building, never lacks activity as it stresses active participation through intramural competition. Under the department's sponsorship, the Women's Athletic Association promotes the Modern Dance Club and the Riding Club. Sponsored by the Women's Physical Education is Pi Epsilon, an organization for majors and minors.

History and Government

Harold Hancock

Ursula Holtermann

Thomas Kerr

John Laubach

The Department of History and Government at Otterbein College is proud of its quality of instructors and its curriculum. The department offers a wide range of courses and ample opportunity for specialized studies. The Washington Semester Plan provides a fine example of such an opportunity. By combining the personalities of each instructor with the instruction, students at Otterbein become well prepared and learn to apply what they have achieved.

Home Economics

Margaret Gill

Mabel Joyce

Barbara Settles

As the world progresses in all knowledge, education of a domestic nature becomes increasingly significant. It is the desire of the Home Economics Department to broaden the outlook of professional girls as well as to establish high ideals in daily living. This department, not restricted to females, offers courses dealing with sundry aspects of home management for all students. It also includes courses designed for those aiming for a career following graduation.

Mathematics

Frederic Bamforth

Hugh Geary

Roger Tremaine

Roger Wiley

As one of the largest departments on campus, the Mathematics Department is also one of the most diverse. It not only offers courses necessary to prepare majors for graduate work, industry, and teaching, but also courses for elementary education majors, business majors, and science majors. As the need for qualified mathematicians continues to grow, the Mathematics Department is assured of maintaining its place of importance on the campus.

Music

Lyle Barkhymer

Richard Chamberlain

Alan Bradley

Glen Daugherty

Ray Eubanks

Janet Fenholt

Lawrence Frank

Anthony Ginter

Larry Rhoades

Music, a feeling created to affect the senses of all, is a universal language. Besides aiding the comprehension of this media, the Department of Music is also concerned with those whose talents lie within the realm of musical expression. The department offers a new and improved curriculum for students of elementary and secondary music education and for those working towards a fine arts degree with either a major or minor in music.

Physics and Astronomy

Philip Barnhart

Donald Bulthaupt

John Muster

In order for a student to earn a Bachelor of Science degree, it is necessary for him to wend his way through the thresholds of the Department of Physics and Astronomy at least once during his course of study. In the tradition of the small, liberal arts college, a major covers the entire range of studies from classical to modern physics and astronomy in an atmosphere encouraging independent study and laboratory work. From this environment, the serious student becomes well prepared for the future he seeks.

Religion and Philosophy

Paul Ackert

William Amy

Richard Ellsworth

Kenneth Pohly

James Recob

The Religion and Philosophy Department gives the opportunity for all students to evaluate the "seeking" in life. Besides being a basic requirement in this liberal arts college, religion takes a vital role in the lives of youth. This department attempts to provide guidelines for those questioning ideas. From here, many enter into a profession of religious training.

The Campus Christian Association is under the sponsorship of this department.

Sociology and Psychology

Larry Cox

Joyce Karsko

Albert Lovejoy

Barbara Settles

The Department of Psychology and Sociology is structured to provide students with both a factual and practical background for vocational work. The courses are presented in such a manner so as to fulfill the needs of students who are preparing for either career experience or graduate study. The department offers opportunities in independent or exchange university study, and practical work in counseling and laboratory work with animals and perceptual equipment. A newly formed organization, the Soc-Psyc. Club, furnishes extra-curricular interest for majors and minors.

Speech and Theatre

Charles Dodrill

James Grissinger

Joel Swabb

By possessing a championship debate team, by winning the State Forensic Sweepstakes three years in a row, and by producing outstanding drama productions, the Department of Speech and Theatre creates its renowned reputation. In this manner, it attracts and maintains a paramount level of talented students. A graduate from the department will have some knowledge of every area of speech, theatre, public speaking, debate, and radio and television.

Visual Arts

Lillian Frank

Albert Germanson

Jan Jones

The Visual Arts department offers not only technical knowledge, but also an understanding of its courses in drawing, sculpture, painting, molding, and design. The art student realizes the necessary freedom in his classes which enables him to grow and explore his own style and work patterns. The department's outreach includes the sponsoring of picture rental and art exhibits. It is a recurring participant in the Festival of Arts. The department is open to any new and better ideas to further the knowledge of the visual arts.

Here they come, some with facts and some with visions ...

ORGANIZATIONS

Student Senate: For the students of Otterbein, the Student Senate is the representative body through which opinions are voiced and actions are taken. This legislative branch of the Otterbein Student Government lends to the interested student the opportunity for active participation in the general life, government, and program of the college in cooperation with the Administration and faculty. The members of Student Senate are (above) **ROW 1:** Cathy

Alspach, Becky Bartlett, Trish Deck, Elaine McCoy, Joellyn Stull, Loretta Evans, Connie McNutt. **ROW 2:** Paula Kurth, Chris Bauer, Chris Cordle, Sue Palmer, Wanda Boykin, Jared Miller, Tom Garrison, Carolyn Fell, Jim Anderson, Barb Smith, Mike Hartman, Glen Cummings, **ROW 3:** Adviser Dean Joanne Vansant. Allan Harris, Elsie Mohr, Dick Gianfagna, Sue Bolin, Jane Flack, Cecil Simpson.

Women's Student Government Board:

A change in women's hours ... a review and enforcement of dress regulations in the Campus Center ... these and other considerations in the constitution of the Women's Student Government Board were enacted by the governing board. From all the women students, enrolled at Otterbein College, an elected few serve as the decision-making body. The members of the Women's Student Government Board are (left) **ROW 1:** Lou Mampieri, Eunice Fanning, Karen Hohnhorst, Julie Gauch, Jerri Scott, Mary Herron, **ROW 2:** Pat Zezech, Jean Jacobs, Terry Goodman, Bonnie Wilson, Linda Young, Jane Flack, Adviser Dean Joanne Vasant, Emily Talbot, Debby Cramer, Terry McMillen, Cynthia Rowles. NOT PICTURED: Bonnie Baker.

Men's Student Government Board:

The purpose of the Men's Student Government Board is "to promote high standards of social conduct for all men; to interpret and maintain these standards; to cooperate with the Administration and the Student Senate in maintaining all rules of the college." In order to create discipline, the male students entrust the duty of heading this association to an elected board. The members of the Men's Student Government Board are **ROW 1:** Adviser Dean John Taylor, Tom Jent, Mike Trammer, **ROW 2:** Dale Foor, Fritz Caudle, John King, Jeff Upp.

King Hall Standards Committee: The "way-back-there" dorm, King Hall, is headed by the elected standards committee which is closely advised by Mrs. Marian Weber, housemother. The members of the King Standards are **ROW 1:** Jan Jacobs, Rhonda Fritz, Toni Benner, Gail Myers, Ramona Strickling, Mrs. Weber.

Cochran Hall Standards Committee: On the campus's girl-watching" corner stands Cochran Hall which houses 104 freshman women. The members of the Cochran Standards Committee are: Debby Cramer, Peg Grimes, Sue Crane, Housemother Miss Helen May, Wendy Roush, Pat Zezech.

Saum Hall Standards Committee: To the thirty sophomore females who "hover around" Saum Hall, this dorm furnishes a homey atmosphere. The members of the Saum Hall Standards Committee are Terry McMillen, Eunice Fanning, Karen Linger, Bev Aiello, Housemother Mrs. Norma Swihart.

Clements Hall Standards Committee: For most female students, Clements Hall brings thoughts of the sun and Barlow Beach. The members of the Clements Hall Standards Committee are **SEATED**, Tina Wilman, Housemother Mrs. Clara Bigham, Terry Goodman; **STANDING**, Lou Mampieri, Linda McDonald, Sue Cottan, Cheryl Claus.

Hanby Standards: Hanby Hall, named after composer Benjamin R. Hanby, houses sophomore and junior women. Members of Hanby Standards are Cynthia Rowles, Paula Kurth, Housemother Mrs. Marian Stoughton, Trudy Thomas, Becky Morgan, Jane Flack.

Boyer House Standards Committee: One of two honor houses, Boyer House maintains dorm regulations. Members of Boyer House Standards **SEATED**, Jean Bickett, Pat Gates, Mary Kay Campbell; **STANDING**, Bonnie Baker, Jennifer Kelly.

Mayne Hall Standards: Housemother of Mayne Hall, the largest women's dorm, Mrs. Eileen Thomas agrees that in keeping abreast of the antics of senior women, one must be energetic. Members of Mayne Standards are: **ROW 1:** Gwendy Miles, Linda Young, Sue Sherman; **ROW 2:** Kristy Courtwright, Emily Talbott, Mary Louys, Letha McClead.

Thomas House Standards Committee: This senior honor dorm, Thomas House, gave way to progress and will no longer be seen on the Otterbein Campus. Norris House now provides living space for these girls. Members of Thomas House Standards are **SEATED** Karen Hohnhorst, Sandee Garwood; **STANDING**, Nancy Smith, Barb Ballenger.

Rosselot House Standards Committee: Parlez-vous Francais? In the Rosselot House, it's the thing to do. Members of the Rosselot House Standards (below) are Alice Mizer, Pat Ellis, Shirley Gill, Donna Maple, Cheryl Montait.

Freshman Quad Council: Being voted to a position of service on the Freshman Quad Council, the members are respected by their peers. The men of the dorm place upon the council the duty of overseeing the activities of the quad. Members of the Freshman Quad Council (above) are **SEATED**, Rich Hange, Jim Foster, Bruce Finkle, Fred Ranes, Tom Gilmore; **STANDING**, John Underwood, Jeff Sauer, Hollis Haff, Tom Garrison, Jeff Jones, Brian Napper.

Davis Hall Council: When housing college men it is necessary to have a council of government. Elected by the residents of Davis Hall, these men decide upon the behavior of the men as they interact with one another. Members of the Davis Council (below) are, **SEATED**, Tim Barrus, Mike Bates; **STANDING**, Norris "Butch" Lenahan, Jae Dill.

King Hall Junior Counselors: College is not only academics; it is an experience, and although experience may be the best teacher, an adviser to the situation is often desired. King Hall Junior Counselors undertake the matter of aiding the freshman girl in adjusting to her new surroundings. King Hall Junior Counselors (above) are, **ROW ONE**, Joellyn Stull, Marlene Lansman, Loretta Evans; **ROW TWO**, Joyce Abella, Chris Anderson, Carol Wolf, Judy Gilg; **ROW THREE**, Nancy Bradford, Nan Searles, Cheryl Muha, Jane Whearty.

Cochran Hall Junior Counselors: The smiles and warmth of a student counselor's face puts the freshman girl immediately at ease. She soon discovers that these "older" girls in her dorm can be of valuable service. The Cochran Hall Junior Counselors are available for any type of problem or question which may arise. Cochran Hall Junior Counselors (below) are, **SEATED**, Barb Tinnerman, Dee Dee Krumm, Judy Wells, Amy Dean; **STANDING**, Sue Cooksey, Mary Harlan, Whitney Breidenbach, Sally Norton, Judy Cornwell, Joan Evans.

Davis Hall Counselors: The Davis Hall Counselors are responsible for keeping tabs on the sophomore men residents. Davis Hall Counselors (above) are, **FRONT ROW**, Tom Sheaffer, Michael Zezech; **SECOND ROW**, Tom Pottenburg, Dick McKinney, Larry Dehus; **NOT PICTURED**, Tom Moody, Don Marks, Denny Brookover.

Freshman Quad Counselors: The Freshman Quad Counselors attempt to guide the freshman men through their first year. The Freshman Quad Counselors (below) are, **SEATED**, Bob Woods, John Nantz, Lean King, Paul Rosineck, John Finch, Chris Cordle; **STANDING**, Head Resident Warren Wheeler, Doug Smeltz, Brian Bates, Jim Morisey, Roger Wharton, Bob Platt, Jerry Parker, Dennis Heffner, Lyle Stetzer, Ron Simpson.

Panhellenic Council: To build amicable relations among sororities, the Panhellenic Council attempts to uniform Greek procedures and traditions. Consisting of representatives from each sorority, this council possesses ruling powers over sorority actions. The members of the Panhellenic Council are **SEATED** Rachael Stinson, Jean Klein paste, Jean Hillis, Carol Roe, Elsie Mohr; **STANDING**, Adviser Dean Joanne Vansant. Linda Clifford, Carolyn Fell, Edna Hipsher, Connie Grimes, Lee Gilbert, Nan Searles. Connie McNutt, Joellyn Stull.

Interfraternity Council: The Interfraternity Council provides an opportunity for members of the various fraternities to meet together and to enact regulations. This council is the one which coordinates the individual fraternities. It is a democratic body which assumes the responsibility of overseeing the activities of the Greek males on campus. Members of the Interfraternity Council are **SEATED**, Ron Simpson, Deems Leasure, Gordon Moebius, Adviser Dean John Taylor, Don Parsisson, Denny Hedges; **STANDING**, Dick Burrows. Jack Booth, Dave Walker, Tim Konfal, John Marko, Grant Neeley, Fred Bashford, Bob Hewitt.

Campus Christian Association: The Campus Christian Association works throughout the year to provide religious activities and opportunities at the college. One popular diversion is the Question Mark, Otterbein's coffee house, which offers students a unique experience each weekend. The CCA also oversees Student Sharing Week and Religion-in-Life Week. The members of CCA (above) **SEATED**, Adviser Larry Cox, Linda Lang, Ron Mowry, Cecil Elliot, Tom Deever, Brenda Deever, Carolyn Krumm, Dennis Heffner; **STANDING**, Patience Cox, Daryl Fourman, Laurel Thomas, Carol Mathias, David Geary, Sue Simmons, Linda Cooper, Becky Ruple, Charles George, Alan Harris, Mike Price, Tim Moody, Keith Ickes.

Students Concerned Over People Everywhere: Commonly known as **SCOPE**, Students Concerned Over People Everywhere is the largest and most active organization on campus. Receiving recognition throughout the EUB church conferences, SCOPE renders its services in various capacities such as being companions to the elderly, supervising CRAM sessions for the students in need of tutoring in school subjects, and being a big sis or brother to those youth living in underprivileged conditions. Often it is difficult to determine who benefits most from this program, the people to which the assistance is directed, or the college students themselves. The members of SCOPE (below) are, **SEATED**, Mary Jo Fetter, Carol Pohly, Linda Cooper, Mary Harlan, Judy Wells; **SECOND ROW**, Elaine Laycock, Becky Ruple, Sandy Manning, Marybeth Wonders, Eunice Fanning; **BACK ROW**, Adviser Albert Lovejoy, Charles Kumley, William Watts, Frederick Glasser, Adviser Kenneth Pohly.

Phi Eta Sigma: Phi Eta Sigma, scholastic honorary for freshman men, is composed of those men with an accumulative-grade-point average of 3.5 or better at the end of either semester of the freshman year. The advisors to these men are Dr. Thomas Kerr and Prof. John Muster. The members of Phi Eta Sigma are **SEATED**, Mike Leadbetter, Dr. Kerr, Fred Steck, Ron Scharer, Mike Bateson, David Johns; **STANDING**, Dick McKinney, Forrest Rice, Bob Platt, John Nance, Rick Hunt, Carl Warnes, Mike Robbins, Mike Metzger.

Alpha Lambda Delta: Alpha Lambda Delta national honor society for freshman women, requires the student to place her goals high during the first year of her college life. In order to be received into membership, a woman must have attained a 3.5 average by the end of either the first or second semester of study. The members of Alpha Lambda Delta are **FRONT ROW**, Belinda Gore, Mary Jo Link, Carol Mathias, Karen Seiner, Cherie Black, Joy Thompson, Cheryl McKee, Susie Palmer; **TOP ROW**, Cheryl Claus, Maggie Tabor, Larrie Altwater, Donna Musser, Terry Goodman, Marion Vaughan, Trish Deck, Kathy Rhodes.

Torch and Key: Membership in Torch and Key is one of the highest honors an Otterbein student can obtain. To be eligible for membership in this organization a student must complete 90 hours of academic work with an accumulative grade point average of 3.5 or better. This organization votes to award honorary memberships to outstanding faculty personnel. The members of Torch and Key are **SEATED**, Tom Deever, Judy McNeely, Lois Zimmerman, Ellen Cochran; **STANDING**, Rachael Cring, Emily Talbott, Sandy Waters, Tim Moody, Adviser Dr. Robert Price.

Alpha Epsilon Delta: Alpha Epsilon Delta, international pre-medical honor society, strives to promote co-operation and communication among medical students, pre-medical students and their educators. The stimulation of an appreciation of the importance of pre-medical education and the encouragement of excellence in scholarship are the primary objectives of this organization on the Otterbein campus. The members of Alpha Epsilon Delta are (above), **SEATED**, George Andreus, Annmary Miller, Jacqueline Love, Mike Leadbetter; **STANDING**, Chris Cordle, Les Aiello.

Sigma Zeta, Epsilon Chapter: The Epsilon Chapter of Sigma Zeta National Science Honorary was granted its charter in 1929. Requirements for membership are to be satisfied: a student must be a science or mathematics major; in his major, he must have a 3.0 average or better with a minimum of eight semester hours completed; and he must carry an overall accumulative-point average of 2.8 or better. The members of Sigma Zeta (below) are, **KNEELING**, Mary Eagle, Cathy Alspach, Jean Kleinpaste, Holly Puterbaugh; **SECOND ROW**, Ron Spessard, George Andrews, Annmary Miller, Donna Lenhard, Lois Zimmerman, Carol Hull, Mary Feagin, Linda Lang; **TOP ROW**, Adviser Roger Wiley, John McDonald, Fred Glasser, Tom Powers, Karl Kempf, Les Aiello, Tom James, Tom Crane.

Phi Sigma Iota: Founded in 1933, the Phi chapter of Phi Sigma Iota, national romance language honorary, recognizes the outstanding ability and achievements in romance languages and literature. Members of this organization must demonstrate high academic work and present a program or a paper dealing with some facet of romance languages or literature before he graduates to remain a member in good standing. Prof. James Carr, Prof. Lucia Villalon, and Dr. Elizabeth O'Bear act in the capacity as advisers. The members of Phi Sigma Iota (above) are, left, Rachel Cring, Sandy Waters, Edith Snyder, Sharon Luster, Prof. Roger Neff, Mrs. Villalon, Linda Joyce, Kathy Sponseller, Kathy Keck, Ellen Cochran, right, Becky Morgan, Karen Hohnhorst, Judy McNeely, Beth Schlegal, Penny Schwing, Pat Ellis, Jan Cook, Cheryl White, Lloyd Randall.

Phi Alpha Theta: In order to honor those students who attain a high level of achievement in the Department of History, the Beta Zeta chapter of Phi Alpha Theta recognizes departmental scholarship. This national historical honorary requires members to receive better than a 3.0 in 12 hours of history, to maintain a satisfactory cumulative average and to meet certain character qualifications. This membership, advised by Dr. Harold Hancock, co-ordinates various regular programs aimed to the intellectualization of the group. The members of Phi Alpha Theta (below) are Jerry Russell, John Finch, Dr. Hancock, Jane Whearty, Jim Henry, Bob Platt, Forrest Rice.

Young Democrats: The excitement of a convention during a presidential election year is extremely contagious. And the year of 1968 is one year in which the course of events will remain prevalent for some time. To capture this enthusiasm, the Young Democrats of Otterbein College headed a mock political convention. In this one inclusive action they exhibited the desideratum of a political organization for college youth.

The members of the Young Democrats above are **(SEATED)** Kim Shields, Cherie Black, Eunice Fanning, Tim Moody; **(STANDING)** Adviser Dr. John Laubach, Tom Dunipace, Elaine Laycock, Ronn Rucker, Denny Brookover.

Young Republicans: The bipartisan system in our American government is an essential component of administration. The Young Republicans serve to provoke college students into voicing their beliefs concerning the political scene. Besides providing active support for the Republican Party, this organization also encourages beneficial attitudes among future and present voters.

The members of the Young Republicans below are **(SEATED)** Adviser Ross Fleming, David Woods, Fred Steck, Betty Johnston, Judy Chadwell, Karen Wertz; **(STANDING)** Alice Shanley, Gail Lewis, Marty Stockdale, Bob Buttermore, Sarah Barnes, Ruth Miller, Brenda Fausnaugh.

Pi Epsilon: The promotion of a deeper understanding and knowledge of physical activity is the basic foundation for Pi Epsilon. The membership, composed of women majoring and minoring in physical education, arranges periodic meetings to enhance its purpose.

The members of Pi Epsilon (above) are, **SEATED**, Jennifer Lind, Sue Borg, Mary Herron, Pat Zezech, Miss Tyler, Letha McClead, Sandy Oren, Diane Flickner, Peggy Neal, Cynthia Rowles; **STANDING**, Judy Ackerman, Patty Pease, Anna Van Tassie, Marty Bacon, Barb Russ, Dorothy Stover, Jane Wittenmyer, Jean Mickey, Marsha Brobst. Carol Strout, Kathy Preston, Sue Sherman, Becky Morgan, Jane Martin, Char Bennett. Diane Benson.

Women's Athletic Association: The Women's Athletic Association works to promote good sportsmanship, health, leadership, and the worthy use of leisure time. For membership a woman must earn 100 points in tournament participation and she must be in good scholastic standing with the college. Prof. Marilyn Day is the group's advisor.

The members of WAA (below) are, **FRONT ROW**, Diane Flickner, Eileen Condry, Nancy Bradford, Letha McClead, Linda Kelly; **SECOND ROW**, Jerri Scott, Carol Andrews, Jean Hillis, Jane Martin, Patti Pease, Marcy Farkas, Diane Benson, Char Bennett, Becky Morgan, Jean Bickett, Sue Sherman; **TOP ROW**, Sandy Waters, Alice Hoskins, Kathy Sponseller, Edna Hipsher, Carol Roe, Marilyn Jacobs, Caryl Sill, Chris Jones, Jennifer Lind, Anna Van Tassell, Nancy Young, Jean Warstler, Carol Hull, Lois Zimmerman, Becky Frederick, Cindy Baughman, Cheryl White.

Varsity "O": "Spirit, Mind, Body-Union of Purpose" is the motto of the athletic fellowship known as Varsity "O". Led by President Wayne Wolfe and Adviser Dr. Curtis Tong, the membership works to co-ordinate such campus activities as Scrap Day, Winter Homecoming, and the presentation of athletic awards. To become a member, each athlete must letter in an intercollegiate sport and show service to the school by serving on at least two committees during the year.

The members of Varsity "O" (above) are, **FRONT ROW**, B. Bates, B. Baker, M. Griffith, J. Farber, W. Wolfe; **SECOND ROW**, S. Laek, R. Rawlins, D. Viers, G. Price, G. Chappars, T. Shaeffer, M. Inboden; **THIRD ROW**, B. Adkins, C. Weil, T. Holt, J. Blue, L. Loftus, B. Waight; **TOP ROW**, J. Dill, B. Ostrander, L. Lord, T. McCammon, T. Jent, D. Green, D. Lehman.

Delta Omicron: Delta Omicron, international music fraternity for women was founded to create and foster fellowship, to arouse and encourage the appreciation of good music and performance among musicians during their student days so that the highest degree of musicianship might be attained individually. To become a member, one must be a music major or minor and maintain an overall scholastic average of 2.0 and at least a 3.0 average in all music courses. Delta Omicron is a member of the Professional Panhellenic Association.

The members of Delta Omicron (below) are, **SEATED**, Marilyn Pohly, Janet Wendland, Sue Feisley, Mary Kay Campbell, Nancy Dorod, Lura Knachel, Elaine Yoe, Carol Wilcox; **STANDING**, Nancy Mitchell, Sue Simmons, Linda Bletz, Sue Garrett, Helen Holupka, Nancy Lora, Linda Lebold, Nancy Bradford.

The Otterbein A Cappella Choir: The Otterbein A Cappella Choir is a collection of the finest voices at Otterbein. The pride of the campus, this choir is widely renowned and it brings honor to the name of Otterbein.

Members of the A Cappella Choir are **FRONT ROW** M Ciampa, S. Simmons, N. Lora, L. Knachel, C. Coldwell, M. Campbell, S. Garvin, K. Summers; **SECOND ROW**, A. Howenstein, L. Bletz, P. Stine, J. Jacobs, M. Vaughn, H. Holupka, P. Emerich, J. Maibach, B. Tinnerman; **THIRD ROW**, J. Benner, A. Doan, D. Coldwell, C. Wilcox, D. Price, M. Chapman, L. Bentler, T. Goodman, M. Weir, J. Sibert, R. Townsend; **TOP ROW**, D. Bojanowski, B. Chivington, R. Mowry, D. Klenk, R. Larcom, B. Samuels, D. Truedson, G. Moebius, M. Watts, D. Bremer, D. Ramage, B. Scott.

Symphony of Winds: One of the most esteemed musical organizations on campus, the Symphony of Winds provides a variety of musical styles for the listener. Each spring the band presents the Village Green Concerts on the mall which appeals to the community as well as to the Otterbein student body.

The members of the Symphony of Winds (above), **FRONT ROW**, are D. Wollam, T. Clark, E. Yoe, K. Turner, L. Knachel, L. Abbott, T. Leffel, N. Scheiner, C. Wilcox; **SECOND ROW**, T. Heaton, C. Airhart, S. Fiesley, K. Hedding, S. Mack, B. Shreiner, M. Reck, R. Strickling, A. Doan, C. Coldwell, N. Sells, B. Landis, L. Whitehouse, S. Farnlacher, R. Fritz; **THIRD ROW**, J. Maibach, D. Bojanawski, G. Satazzahn, D. Jones, R. Wittler, D. Bach, A. Howenstein, N. Lora, L. Keim, B. Johnson, J. Strecher, K. Wertz, J. Humbarger, J. Zeigler, C. Savage; **TOP ROW**, K. Ickes, R. McNutt, D. Liming, J. Sauer, J. Wentzel, D. Wolfe, D. Koldenborg, D. Snyder, B. Bibbe, C. Damsten, B. Scott, L. Loynachan.

Symphony Orchestra: The Otterbein Symphony Orchestra renders several concerts during the year, presenting the students of the college with the finest in musicianship.

The members of the Symphony Orchestra (below), **FRONT ROW**, are M. Roush, S. Flack, M. Feagin, K. Paraskevopoulos, A. Ginter, B. Goellner, M. Campbell, J. Walling, S. Jones; **SECOND ROW**, M. Pohly, P. Lasalle, J. Nauer, M. Dagnall, M. Bowman, C. Wilcox, B. LaMott, J. Humbarger, R. Culver, D. Ramage, C. Gerhardt; **THIRD ROW**, E. Stratton, B. McCallum, R. Gerhardt, T. Clark, E. Young, D. Wollam, G. McDowell, J. Wilson; **TOP ROW**, M. Giesy, K. Walker, J. Roberts, J. Miller, D. Liming, J. Wentzel, R. Strickling, J. Daubenmier, T. Bailey, D. Phillips, D. Bach, A. Howenstein, N. Lora, T. Deever, D. Bajanowski, R. McNutt.

Women's Glee Club: Filling the air with a rich blend of voices, the Women's Glee Club is well known throughout the college, community, and state as it performs for many functions.

The members of the Women's Glee Club (above) are, **FRONT ROW**, L. Smith, S. Feisley, L. Finney, J. Benson, G. Comstock, S. Crane, S. Lehman, B. Fredrick, S. Price; **SECOND ROW**, C. Wolf, J. Minshall, J. Humbarger, B. Hodder, V. Kaiser, S. Garrett, J. Hill, N. Mitchell, B. MacKenzie, L. Eddy; **THIRD ROW**, E. Yoek, F. Adams, E. Kipsher, D. Cramer, T. Prather, D. Kendel, J. Wendland, K. Madano, J. Turner; **TOP ROW**, L. Parmelle, M. Smith, M. Perley, D. Goddard, J. Cook, C. Savage, D. Minter, L. Anck, E. Schreckengost, J. Smith.

Chamber Singers: A collection of students on campus have formed a musical group known as the Chamber Singers. Presenting Madrigals and light operatic selections, these talented voices undergo many hours of hard work for each concert resulting in an experience within itself.

The members of Chamber Singers (below) are Barb Immel, Darryl Bojanowski, Linda Lebold, Roger Larcom, Lura Knachel, Steve Lorton, Mary Feagin, Sue Garrett, Mike Keiher, Kay Brinkman, Robert Woods, Sharan Garvin.

Organ Guild: To encourage and broaden the perspectives of future organists during their student days is the stated purpose of the American Guild of Organists. Prof. Lawrence Frank and Prof. Larry Rhoades advise the students who plan and conduct the monthly meetings themselves. Special activities include exchange concerts with Capital University and trips to organ recitals in Columbus. The Organ Guild is open to all interested students.

The members of the American Guild of Organists (above) are **SEATED** Debby Cramer, Nancy Lora; **STANDING**, Professor Frank, Professor Rhoades, Lloyd Randall, Jeannie Jacobs, Marion Vaughan, Fred Dray, Daryl Fourman.

Music Educators National Conference: Many students on campus who are majoring or minoring in music are affiliated with the Music Educator's National Conference. Through meetings on campus and various conventions, these students maintain contact with men of music education across the state, and gain greater insight into the development concerning this profession.

The members of Music Educator's National Conference (below) are, **FRONT ROW**, D. Minter, J. Wendland, C. Wilcox, S. Garvin, N. Lora; **SECOND ROW**, D. Wollam, D. Bach, D. Liming, R. Larcom, G. Moebius, A. Doan, P. Emrich, L. Keim; **THIRD ROW**, J. Humbarger, M. Pohly, N. Mitchell, S. Feisley, B. Scott; **TOP ROW** R. Strickling, L. Knachel, C. Savage, A. Howensteine, G. Sattazahn, J. Jacobs, B. Tinnerman, E. Yoe, C. Coldwell, M. Ciampa.

Cap and Dagger: Otterbein's local dramatic society, Cap and Dagger, co-sponsors all major plays with the Otterbein College Theatre. Membership is not limited to certain sectors of students, but is based on a point system; working on a production, in any capacity, earns points.

The members of Cap and Dagger are **FRONT ROW**, Adviser Dr. Charles Dodrill, Dawn Henkel, Holly Puterbaugh, Linda McNeil, Shari Garvin, Adviser Prof. Fred Thayer; **SECOND ROW**, Nan Searles, Kathy Titley, Carolyn Krumm, Don Parssison, Linda Grznar; **THIRD ROW**, Barb Immel, Bonnie O'Leary, John Waddingham, Darryl Bojanowski, Sharon Ruhly; **TOP ROW**, Mark Peters, Terri Hiatt, Kay Brinkman, Mary Furniss, Mike Metzel, Dave Schein, Larry Evans.

Pi Kappa Delta: Pi Kappa Delta, national collegiate speech honorary, extends membership to exceptional public speakers. Eligibility is based upon successful participation in intercollegiate debate or speaking events. Otterbein's chapter captures numerous victories in competition each year.

The members of Pi Kappa Delta (above), are, **SEATED**, Thomas Norman Lauchner, Bonnie O'Leary, Dick McDowell; **STANDING**, Randy Carlisle, Adviser Dr. James Grissinger, Robert Fortner, Kim Shields.

Theta Alpha Phi: Otterbein's Ohio Zeta chapter of Theta Alpha Phi opens membership to those belonging to Cap and Dagger and who have met point requirements as stipulated by the national office. This national honorary dramatics fraternity recognizes outstanding students in the theatre.

The members of Theta Alpha Phi (below) are, seated **FRONT ROW**, Holly Puterbaugh, Linda McNeil, Linda Grznar; **SECOND ROW**, Barb Immel, Bonnie O'Leary; **TOP ROW**, Adviser Prof. Fred Thayer, Bill Ahl, Jim Granger, Larry Evans, Darryl Bojanowski.

Debate Team: The Otterbein Debate Team has secured for itself a reputation of being a well-confirmed victory establishment. This aggregate of logical thinking minds have aimed for the best. They have not fallen short of their goal. As any debater realizes, this goal was obtained only through continuous hard work and study.

The members of the Otterbein Debate Team (above) are, **SEATED**, Bonnie O'Leary; **SECOND ROW**, Lucy Smith, Rita Sellers, Linda Grznar; **TOP ROW**, Randy Carlisle, Bob Fortner, Ted Jones.

WOBN: WOBN, Otterbein's student operated radio station, first went on the air in 1958 and has been serving the Otterbein campus and the surrounding area ever since. Again this year, the station employed the aid of the Associated Press radio wire service. The high point of the broadcasting year was the Cap-Otter Marathon, in which WOBN gave round-the-clock coverage during the week-end of the Otterbein-Capital football game. Advisors of WOBN are Dr. James Grissinger, and Prof. Joel Swabb.

The members of WOBN (below) are Professor Swabb, Dave Schein, Bob Daugherty, Greg Campbell, Brian Hartzell.

Home Economics Club: Membership in the Home Ec. Club is directed to those women who are majoring or minoring in home economics and who have the desire to gain valuable experience outside the textbook and classroom situation.

The officers of the Home Economics Club are **(SEATED)**, Nancy Lorenz, Nancy Smith, Linda Sands, **(STANDING)**, Linda Crow, Penny Smyth.

OSEA: Possessing some of the greatest potential molders of the future generation, the Otterbein Student Education Association fulfills a grave responsibility.

The officers of OSEA are Sharon Johnson, Jerri Scott. Nancy Smith, Adviser Prof. Roger Deibel, Kay Hedding, Terra Baker, **NOT PICTURED:** Adviser Prof. Raymond Bertlesen.

Quiz and Quill: Founded in 1909, the Quiz and Quill was one of the earliest small college publications of its type in the United States.

The members of Quiz and Quill are **(SEATED)** Sharon Luster, Paula Kurth, Larry Edwards, Rachel Cring, Jo Platz, Steve Lorton, **(STANDING)** Dave Thomas, Fred Glasser, Allan Strauss.

Arnold Air Society: "The warrior who cultivates his mind, polishes his arms" stands as the motto for one of the most active organizations on campus, the Arnold Air Society. Among the projects sponsored by this group are the annual Heart Fund Drive, the AFROTC Variety Show, and the AFROTC Military Ball. The basic purpose of the Arnold Air Society is to aid in the development and production of Air Force officers, to further the purpose, traditions, and concepts of the United States Air Force and to advance air and space age citizenship.

The members of the Arnold Society are **SEATED**, R. Dull, K. Aldrich, B. Jollie, B. Weston, H. Mandros, T. Bischoff; **SECOND ROW**, R. Simpson, M. Stevens, R. Rothwell, J. Lowery, M. McCloskey, L. Edwards, D. Michael, D. Geary, J. O'Neal, R. Klein, L. Green, R. Bennett, J. Upp, L. Gill, D. Lias; **BACK ROW**, W. Wolfe, F. Miller, S. Murphy.

Angel Flight: Working closely with Arnold Air Society to promote interest in the United States Air Force, Angel Flight is a national service organization for female students. The Flight, commanded by senior Kathy Dietz, maintains a selective membership approved by the men of Arnold Air Society. A division of the organization, the Angel Flight Drill Team has participated in numerous competitive meets placing second at the Purdue National Drill Meet.

The members of Angel Flight are **FRONT ROW**, A. Barr, J. Gilg, D. Babbitt, T. Alban, W. Ficker, S. Keister, M. Welty; **SECOND ROW**, J. Cornwell, C. Muha, B. Immel, C. Schuler, L. Zimmerman, J. Schear Anderson, L. Scarlett, E. Mohr; **THIRD ROW**, B. Schlegel, J. Whearty, L. Evans, J. Lytle, S. Reese, S. Norton, K. Brinkman, C. Rowles; **TOP ROW**, E. Coad, M. Lansman, K. Dietz, K. Rhodes, B. Elliott, P. Stinson, L. Lebold.

Campus Life Committee: The Campus Life Committee, made-up of Student Senate appointed representatives from each class, considers matters of common interest to the students, faculty, and administration in providing a well balanced variety of social events to be approved by the Calendar Committee. This influential committee also deals with various social and disciplinary problems arising on the campus during the year.

Members of Campus Life are **SEATED** Adviser Dean Joanne Vansant, Toni Benner, Karla Court-right; **STANDING**, Dick Gianfagna, Cheryl Muha.

The Calendar Committee: Scheduling all campus events and seeing that no conflicts arise, is the responsibility of the Calendar Committee. Consisting of Senate appointed representatives, the Dean of Students plus faculty personnel, this committee has a recommended schedule for the ensuing year set by May.

Members of the Calendar Committee are Dean Joanne Vansant, Rev. Kenneth Pohly, Prof. Larry Lintner, Dr. Charles Dodrill, Peggy Bevington.

Who's Who in America Colleges:

Chosen on the criteria of scholarship, leadership and overall contributions to the college, members of Who's Who are considered to be the most outstanding students of the junior and senior class.

Members of Who's Who are **SEATED** Edna Hipsher, Luann Gianfagna, Jerri Scott, Anne Barr, Rachael Stinson, Connie McNutt, Loretta Evans; **STANDING**, Bob Harmelink, Dick Gianfagna, Jim Granger, Gwendy Hiles, Mary Beth Wonders, Carolyn Krumm, Marlene Lansman, Eileen Coad, Tom Deever, Tom Crane.

The Tan and Cardinal: Published weekly, the award winning **Tan and Cardinal** is Otterbein's major means of student communication. Special feature articles, sports coverage, timely editorials and captivating pictures combine to form the campus student newspaper. Features such as the annual color issue, have given our **Tan and Cardinal** a state-wide reputation for excellence.

Members of Tan and Cardinal staff (above) are Jerry Russell, Allen Hicks, Pat Ellis, Jamie Milidonis, Roger Dougherty, Susan Catleman, Duane Hough, Diana Green, Dave Wood.

Publications Board: Besides setting the general policies under which the Tom and Cardinal and the Sibyl operate, the Publications Board is also responsible for the selection of the editors of the campus publications. The board has representatives from each class as well as one from the Student Senate. This year, led by Holly Puterbaugh and Jad Miller, the board took steps to increase the professional quality of Otterbein's student publications.

The members of the Publications Board (below) are, **SEATED**, Holly Puterbaugh, Jamie Milidonis, Jared Miller, Paula Kurth, Beth Schlegel; **STANDING**, Jim Carter, Pat Ellis, Jerry Russell; **NOT PICTURED**, Ed Elberfeld.

Sibyl: No one can know ... the hours ... the strain ... the sweat ... the final result is a collection of cherished memories.

The members of the Sibyl staff are **STANDING** Randy Cline, layout; Barbara Stout, layout editor; Susan Feisley, layout; Barbara Chappell, layout; Ed Elberfeld, editor-photographer; Cathy Alspach, copy editor; Barbie MacDonald, layout; Cecilia Hinton, typing editor; Judy Johnson, layout; **SEATED**, Paula Kurth, assistant editor; not pictured, Sue Butche, copy; Joan Ziegler, copy; Peggy Neal, typing; Nancy Arnold, typing; Susie Allison, typing; Barbie Cochrane, typing.

Spirit ... fear in failure ... pride in
success ... acceptance in loss ...

SPORTS

Football

Football Team: ROW 1: Bill Ellinger, Dave Hoernemann, Dale Foor, Don White, Paul Reiner, Lance Lord, Jim Jones, Bill Baker, Dave Green, Dave Widder. ROW 2: Dale Barr, Jon Molnar; Dick Augspurger, Jeff Upp, Steve Deringer, Gary Moore, Ron Balconi, Carl Crist, Steve Casto, Jeff Berry, Joe Bresson. ROW 3: Brian Bates, J. D. Wilson, Pete Parker, Fritz Caudle, Dan Neese, Dan Dent, Morgan Winget, Deems Leasure, Bill Pooch, Doug Shackelford. ROW 4: Norm Lukey, John Parsons, Larry Estes, Steve Laek, Steve Hillier, Jerry Hatcher, Lou Lord, Steve Morrison, Bill

Greenlee, Jim Fry. ROW 5: Mike Hayward, Len Simonetti, Barry Walton, Dave Kellett, Ron Carter, Durwin Briscoe, Dave Baker, Tim Bailey, Ken Jackson. ROW 6: Hollis Haff, Keith Wakefield, Jeff Jones, Phil Smart, Charley Callahan, Dale Monn, Brian Napper, Craig Weaver, Pat Harris. ROW 7: Manager Bob Dempsey, Head Coach Larry Lintner, Trainer Rudy Owen, Offensive Line Coach Dick Fishbaugh, Defensive Back Coach Frank LaSeta, Defensive Line Coach Elmer (Bud) Yuest, Offensive Back Coach Nick DeCenzo.

Plagued by numerous injuries and disappointments, this year's football team, coached by Larry Lintner, ended the season with a 2-7 record. However, the team made several records of their own. Senior quarterback Dave Widder's 28 completions in 54 attempts for 238 yards against Heidelberg made many headlines. Serving as team captain for the second consecutive year, senior Bill Baker was voted as most valuable player. Bill was also again named to the second team All-Ohio Conference. Junior Dan Dent was picked by his teammates as the most improved player this year.

Otterbein	Opponent
26	Indiana Central 19
7	Ashland 31
7	Muskingum 53
13	Guilford 47
0	Ohio Wesleyan 31
7	Marietta 14
21	Heidelberg 34
35	Hiram 8
7	p l

Wrestling

Wrestling Team: ROW 1 Ray Farris, Tom Jent, Greg Chappars, ROW 2 Jerry Hatcher, Brian Bates, Larry Estes, Mark Snider.

Although the wrestling team had a losing season the Cards did demonstrate strength in some weight divisions. Third year wrestler Larry Estes finished the season with an 8-2-1 match record and placed fourth in the heavyweight division of the Ohio Conference Tournament. Five of Estes' victories came via the pin route and both losses were sustained in the conference tourney.

Otterbein	Opponent
10	Heidelberg 18
5	Muskingum 34
11	Denison 31
8	Ohio Wesleyan 41
18	Kenyon 25
0	John Carroll 35
21	Mt. Union 26
13	Capital 30
15	Bluffton 26
13	Ohio Northern 31

Basketball

Basketball Team: KNEELING: Monte Rhoden, Mike Keadey, Tom Clifford, Jim Augspurger, Lyle Stetzer, John Peters, Eddie Harris, Tom Sheaffer, Bill Barr, Greg Rice, Coach Curt Tong; STANDING: Jack Diedalis, Chuck Bosse, Dan Helton, Terry Lucas, Wayne

Wolfe, Terry McCammon, Jim McKee, Lorenzo Hunt, Hollis Haff, Dan Armbruster, Tim Krisko, Terry Arnold. NOT PICTURED: Tom Nicholas.

Despite the loss of Little All-American Don Carlos and play work of Tim Pond basketball continued to be one of the top spectator sports on the Otterbein campus. Finishing with a 9-3 Ohio Conference mark the Cardinals earned fourth place in the regular OC race. Senior Terry McCammon, who was named to the All-Ohio Conference team, led the Cards in every individual statistic. McCammon's teammates also voted him as Most Valuable Player and honorary team captain. Ending the season with an overall 13-8 record, the fifth consecutive winning campaign under Coach Curt Tong, this team captured five points from Capital toward the Cap-Otter trophy.

Otterbein	Opponent
72	Oberlin 66
59	Ohio University 81
99	Muskingum 62
	Heidelberg (No Contest)
74	Mt. St. Marys 77
81	Albright 59
77	Central State 90
86	Ohio Northern 79
62	Baldwin-Wallace 53
72	Capital 61
82	Ohio Wesleyan 75
99	Kentucky Southern 79
59	Mount Union 48
93	Marietta 85
79	Hiram 74
75	Denison 83
51	Akron 67
59	Wittenberg 76
73	Wooster 71
95	Kenyon 113
82	(OC Tournament) Capital 64
58	(OC Tournament) Wittenberg 70

Baseball

Baseball Team: ROW 1: Mike Leadbetter, Dan Dent, Jim McKee, Dennis Weaver, Dave Hoernemann, Ed Harris, Jack Diedalis, John Barratt. ROW 2: Coach Dick Fishbaugh, Bob Moore, Rick

Dill, Lowell Bacon, Jim Francis, Marc Inboden, Jerry Klenke, Mike Keadey.

Acquiring four points toward the Cap-Otter Trophy, this year's baseball team under the coaching of Dick Fishbaugh compiled an impressive season mark of 8-2. The team included several outstanding players: Freshman Mike Keady had top batting average while senior Eddie Harris recorded the best fielding average. Also, top pitcher Jim McKee, along with third baseman John Barratt were both placed on the All-Ohio Conference second team.

Otterbein

Opponent

Spring Exhibition

2	Pembroke	11
1	Belmont Abbey	19
1	Belmont Abbey	7
3	Guilford	10
1	Guilford	23
2	Campbell	1
1	West Liberty	13

Regular Season

6	Urbana	5
3	Muskingum	4
		Heidelberg (rain)	
6	Denison	2
3	Akron	0
9	Akron	5
3	Capital	2
2	Ohio Northern	1
4	Ohio Northern	12
		Kenyon (rain)	
		Baldwin-Wallace (rain)	
12	Denison	1
		Marietta (rain)	
4	Capital	3

Track

Track Team: ROW 1: Ron Boyer, Craig Weaver, Dean Barr, Phil Smart, Doug Robinson, David Kellett, Jon Zwayner, Jim Augspurger, Dick Auguspurger. ROW 2 Coach Elmer (Bud) Yoest, Lenny Loftus, Monte Rhoden, Larry Loftus, Jim Bargar, Jim

Lee, Dave Lehman, Jim Falkenberg, Jerry Farber. ROW 3 Manager Chuck Weil, Jeff Berry, Rick Rawlins, Steve Deringer, Greg Rice, Lyle Stezer, Jim Blue, John King.

Top individual marks during the 1968 outdoor track season were recorded by freshman pole vaulter Craig Weaver with a vault of 14'2", just one-half inch off the school and Memorial Stadium record; and a 2:01 in the 880 yard run clocking by sophomore Dave Lehman which resulted in a new Don Drumm Field record at Marietta. Coach Elmer (Bud) Yoest presented senior hurdler John King with trophies for Most Valuable Member of the team and Captain; and to senior Jim Falkenberg for Most Improved.

Otterbein		Opponent	
38	Denison	51
 (tri meet)	Muskingum	73
57	Kenyon	38
57	Cleveland State	75
52	Marietta	84
93	Heidelberg	43
40	Kenyon	10 1/2
	Muskingum	60
 (quad meet)	Ohio Wesleyan	63 1/2
49	Wittenberg	87
46	Capital	90

Golf

Golf Team: KNEELING: Tim Konfal, Rick Pinson, Karl Kempf, Dick Beckner. STANDING: Assistant Coach Kent Morgan, Terry Harnish, Don Davis, Dave Kline, Coach Bob (Moe) Agler.

The 1968 golf team finished with the best won-lost record in the history of the school, 15-4. Highlights of the campaign were the preseason trip to Florida for the Cape Coral Invitational, as well as participation in the Denison Invitational and the Ashland Invitational. The Cards also won both matches from Capital and earned two points toward the Cap-Otter Trophy. Junior Dick Beckner was recognized by Coach Bob (Moe) Agler as Most Valuable Member of the team.

Otterbein	Opponent
8	Northwestern 7
22	Franklin 2
	*OSU (Mansfield)
	*Franklin
17	Muskingum 9
26	OSU (Newark) 0
6 1/2	Denison 191/2
18 1/2	Kenyon 71/2
16 1/2	Capital 91/2
10	Marietta 16
19 1/2	Heidelberg 21/2
20	Wittenberg 2
8 1/2	Kenyon 181/2
6 1/2	Youngstown 171/2
21	Capital 5
23 1/2	Franklin 21/2
17 1/2	Ohio Wesleyan 81/2
16 1/2	Ashland 51/2
*Won by Otterbein but only medal scores kept.	

Tennis

Tennis Team: KNEELING: **Bob Ostrander** and **George Henderson**. STANDING: **Glen Shaffer**, **Jed Morison**, **Norris (Butch) Lenahan**, **Bob Colton**.

Biggest win of the season for the tennis team coached by Curt Tong was the 5-4 victory over Capital on the closing day of competition in the spring. This gave the Cardinal athletic teams one more point in the Cap-Otter Trophy competition—just enough to return the paddles to Otterbein next year. Senior Bob Ostrander received a Distinguished Service Award at the season's end.

Otterbein	Opponent
4	3
3	Capital 6
5	Mount Union 1
2	Marietta 7
0	Wittenberg 9
1	Ohio Wesleyan 8
2	Muskingum 7
5	Capital 4

Cross Country

Cross Country Team: **Bill Waight, Bill Fridley, Mike Altmaier, Dave Lehman, Jerry Farber.**

Cross country is a sport that, although relatively unknown and unhearded, can be a very grueling and highly competitive one. Coach Bob (Moe) Agler singled out Senior Bill Waight as the most valuable member of the cross country team this year.

Otterbein	Opponent
53	Denison 15
72	Wittenberg 52
	(tri meet) Ohio Wesleyan 16
58	Capital 15
28	Muskingum 27
45	Marietta 15

Low Score Wins

Cheerleaders

Who is "that girl?" She is a promoter of school spirit and good sportsmanship. Whether the team is winning or losing, she keeps a vibrant enthusiasm to match none other. She leads the Otterbein crowd at every game ... our cheerleader.

A girl is selected on the basis of poise, personality, appearance and ability. The squad of six regulars and two alternates is chosen by a panel of judges who represent all areas of physical education and student government. The advisor is Mrs. Mary Ann McCualsky.

The cheerleaders are **(BOTTOM)** Nancy Fenstermaker, Cindy Schuyler, Anita Heaton, Linda Eddy, Peggy Watchel, **(TOP)**, Deb Lewis, Susie Keister, and Tanya Alban.

....J....,
1111111111(

Intra murals

Many nights the college gymnasiums are teeming with enthusiastic vigor. Throughout the year, various sports contested among fraternities, sororities and the independents comprise a busy schedule for the intramural program. The importance which is stressed lies with any motivated student who participates.

Women's Athletics

In the whirl of a sports-minded people, often the females seem neglected. However, Otterbein offers the opportunity to those with developed skills to challenge others at a high degree of competition. The intercollegiate sports program for women actively involves several different teams representing Otterbein among sundry colleges.

The ties of college friendship are ever so dear, but doubly so when bound by those of brotherhood.

Greeks

Janis Abbott
 Lorene Abbott
 Judy Ackerman
 Penny Ackerman
 Beverly Aiello
 Cathy I. Alspach
 Chris Anderson
 Nancy Arnold

Pat Bair
 Susan Baker
 Anne-Marie Bernard
 Cheryl Ann Black
 Whitney Breidenbach
 Nancy E. Bressler
 Judith G. Boyer
 Sue Butcke

Jean Cheek
 Linda Clifford
 Karla Courtright
 Kristy Courtright
 Patricia Deck
 Linda Dugan
 Nancy Eddy
 Carolyn Fell

Nancy Fenstermaker
 Carolyn Fleming
 Betsy Gibson
 Carol Hammond
 Pamela K. Hennings
 Beth Hodder
 Lynda Hobson
 Carol Howe

Nancy Hothem
 Laura Lynn Jensen
 Patti Jones
 Susie Keister
 Jeri Ann Kipp

Linda Lebold
 Nancy J. Lorenz
 Denise Mayes
 Lynda McDonald
 Connie McNutt

Patty Middleton
 Linda Miller
 Karen Moeller
 Sheryl Morrison
 Cheryl Muha

Pat Nelson
 Debbie Nims
 Karen Nixon
 Marty Onstott
 Rose Orwick
 Diane Osterwise
 Susan Palmer
 Regina Parcels

Jane Parker
 Susie Passen
 Janeen Peck
 Rebecca Phillips
 Jane Probasco
 Evelyn Rogers
 Paige Sears
 Donna Skinner

Carol Staudt
 Linda Swan
 Emily Talbott
 Susan Weibel
 Mary Welty
 Kathy Worley
 JaneZappe

Epsilon Kappa Tau

Epsilon Kappa Tau chooses an inconspicuous, delicate, pink, five-petaled flower, the Trailing Arbutus to represent the group. Formed in 1918, the sorority remains true to its five ideals for which she was founded: character and personality, fraternalism, scholarship, social activity, and culture. Purity and courage to defend its principles are the standards represented by the crest. "Eros Kai Timi" or "Love and Honor" is the motto. E.K.T. sponsors such events as the all-campus Arbutus Goes Reno, service projects such as supporting campus drives, and many sorority activities including co-eds and spring formal.

The officers from left to right are: Emily Talbott, Kristy Courtright, Cathy Alspach, Diane Osterwise, Lynda Hobson and, seated, Connie Mc Nutt.

Suzanne Allison
Lorrie Atwater
Kathe Sue Bachmann
Terra Baker
Barbara Berst
Peggy Bevington
Virginia Biemel
Bernice Buxton

Muriel Byers
Phlorence Caulker
Janet Coe
Mary Eagle
Joan Evans
Linda Firis
Shirley Gill
Dawne Henkel

Betsy Henry
Jane Hill
Alice Hoffmeister
Patricia Hajek
Alice Hoskins
Jan Johnston
Barbara Jones
Mary Kerr

Marsha Klingbeil
Joanne Kuhns
Linda Kuhns
Judy Lamson
Linda Lawrence
Donna Lenhard
Deborah Lord
Sharon Mack

Carol MacRae
Salli Marvin
Carol McCoy
Marybeth Mcfeeley
Sarah Alice Michael

Beverly Miller
Joyce Ann Miller
Karen Miller
Nancy Mitchell
Donna Musser

Peggy Neal
Kathryn Oplinger
Patty Pease
Becky Phelps
Kathryn Preston

Nancy Raudebaugh
Robin Rike
Diane Saari
Alice Saul
Nancy Scheiner
Candace Scott
Jerralyn Scott
Nancy Smith

Linda Stevens
Joellen Stull
Joy Thompson
Kathy Van Horn
Anna Van Tassel
Cheryl Waters
Cheryl White
Jane Wittenmyer

Virginia Wieland
Marybeth Wonders
Arlene Woods
Joani Ziegler

Kappa Phi Omega

Founded in 1921, Kappa Phi Omega has as her motto "Sisters and friends unto the end." Her colors are turquoise and gold; her flower is the yellow chrysanthemum; and her mascot is the black Scottie dog. The sorority pin is symbolic of her ideals: the four rubies represent leadership, scholarship, dedication, and friendship; the pearls stand for the unity of sisterhood. Red-checked tablecloths are part of the all-campus event, Kappas' Pizza Party.

The officers are from left to right: Katey Oplinger, Marybeth Wonders, Nancy Scheiner, and Alice Hoffmeister.

Carol Airhart
Elaine Ambrst
Mary Lou Bistline
Linda Bletz
Ruth Catlin
Margery Ciampa

Patience Cox
Linda Crow
Judy Decker
Marian Diedrich
Nancy Dorod
Colleen Rae Dunston

Sharon Ellenberger
Kathy Fernandez
Karen Gearhart
Lynette Gibbeny
Leonora Gilbert
Marlyn Gill

Jean Louise Hillis
Susan Hockett
Joan Hollinger
Elizabeth Lea Johnston
Julie Johnston
Linda Karl

Lura L. Knachel
Suzanne Lehman
Jacqueline Kay Love

Sandra Manning
Donna Maple
Linda Markeson

Claire Elaine McCoy
Marsha Nolder
Alicia Osborne

Lynn Parmelee
Martha Rhoades
Sharma Rife
Claudia F. Roe
Elaine Schreckengost
Shirley Scott

Leah Short
Charlene Simmers
Barbara Stanley
Ruth Stanley
Laurel Thomas
Katherine Titley

Karen Wertz
Rosemarie Willhide
Carol Wolf
Susan Lowery
Carol Mathias
Debbie Park

Rho Kappa Delta

Rho Kappa Delta was founded in 1923 by eight co-eds, and since that time her members have been bound together in their "Golden Land of Friendship" through their motto "Thoughtful Each of All." The nickname Arcady was chosen for the sorority because of its poetical connotation as a land of peace and contentment. Her colors are burgundy, signifying high ideals, and white, with its traditional meaning of purity. Her objectives are to seek and obtain knowledge, to strengthen and encourage friendship, and to promote recreation.

The officers from left to right are: Carol Wolf, Judy Decker, Lee Gilbert, Marian Diedrich, and Linda Crow.

Tanya Alban
Kay Alexander
Susan Bagwell
Karen Batten
Sherrie Billings
Ann Bergquist
Susan Boster

Deborah Bowman
Anne Bruce
Karen Carter
Barbara Chine
Sue Crane
Kathy Dietz
Nancy Driftmyer

Anne Durkin
Linda Eddy
Loretta Evans
Wendy Ficker
Deb Finlaw
Mary Ann Fisher
Pam Greer

Ann Grimes
Connie Grimes
Peggy Grimes
Carolyn Jo Hager
Nancy Halberstadt
June E Hall
Mary Harlan

Kathy Heringer
Mary Jo Hutchings
Judy Johnson
Sharon Johnson

Linda Joyce
Christy Kear
Kathy Lee
Gail Lewis

Stephanie Lewis
Jeanne Lytle
Mollie Marshall
Barbara McDonald

Pat Merryman
Gwendolyn Miles
Elsie Mohr
Terrie Molnor
Susan Moore
Leigh Myers
Susan Nelson

Kathy Overmier
Mary Jo Perley
Denice Proy
Kathy Quintilian
Linda Reese
Judith Ann Schear
Jane Schemeit

Cindy Schuler
Alice Shanley
Rosalie Sirij
Linda Spicer
Carol Starks
Karen Summers
JoAnn Turner

Sigma Alpha Tau

Having been founded in 1910, Sigma Alpha Tau is the oldest sorority on campus. Her Greek letters 1AT symbolize her mottos: "Stick Always Together" and "Sagacity, Affection, and Truth". Known to Otterbein students as "Owls", this sorority has an owl as its mascot. Her colors are jade green and gold; and her flower is the yellow chrysanthemum.

The officers from left to right are: Tanya Alban, Kathy Quintilian, Kathy Dietz and, seated, Connie Grimes.

Cheryl Ullery
Sandra Urteaga
Peggy Wachtel
Linda Washnock
Karen Sue Williams
Nancy Williams

Tina Wilman
Clara Wilson
Tanya Winter
Nancy Young
Sharon Yunker

Joyce Abella
Karen Anderegg
Carol Andrews
Leatrice Armstrong
Bonnie Baker
Diane Benson
Jae Ellen Benson
Betsey Bridwell
Erin Brown

Janice Brubaker
Mary Campbell
Peg Carder
Barbie Chappell
Linda Clouse
Carol Coldwell
Gayle Comstock
Clarice Conger-Thompson
Carol Cook

Mary Lou Crolley
Linda Dixon
Amy Doan
Pat Emrick
Mary Farkas
Sue Ann Farnlacher
Mary Alice Feagin
Susan Feisley
Loretta Feller

Fonda Fichthorn
Linda Finney
Diane Flickner
Becky Fredrick
Karen Fridley
Sharan Garvin
Pat Gates
Julie Gauch
Jeannie Goodman

Belinda Gore
Diane Haverkamp
Kay Hedding
Judy Houk
M.A. Houser
Betty Hughes

Carol Hull
Marilyn Jacobs
Hannah Jawarah
Vicki Kaiser
Kathy Keck
Linda Keim

Becky Kramer
Carol Dee Krumm
Susan Lare
Nancy Lora
Linda Martin
Betty McConnell

Linda McNeil
Denise Minter
Donna Oyer
Sally Price
Patty Raleigh
Joyce Ray
Meredith Reed
Joellen Reese
Jayne Minshall

Brenda Scott
Nan Searles
Jill Sellers
Susan Sherman
Marilyn Shupe
Beth Smyth
Ann Snyder
Becky Spicer
Bobbie Stiles

Dorothy Stover
Joanne Strecker
Ramona Strickling
Maggie Tabor
Sandy Waters
Janet Wentzel
Barb Wharton
Sara Williams
Ginny Willis

Tau Delta

When founded in 1921, Tau Delta was originally called "Torno Dachi" which meant "circle of friends." Due to the depression, the sorority was forced to disband in 1937. But when it was reestablished in 1943, the sisters adopted the name of Deltas and the mascot of a Siamese cat. "To thine own self be true" serves as the motto of Tau Delta. The members of this sorority are often seen in her colors of blue and white. These girls are the same who provide the campus with an old-fashion ice-cream social on May Day. The officers are **(STANDING)** Judy Houk, Rebecca Spicer, Elizabeth Smyth, Joyce Abella, Sandy Waters; **(SEATED)**, Jennifer Kelly.

Melody Wilson
Elaine Yoe
Kathy Zimmerman
Lois J. Zimmerman
Norma Worley

Barbara F. Allison
Linda Ancik
Debbie Babbitt
Barb Ballenger
Lee Ballenger
Anne Barr
Jennifer Barr
Wanda Boykin

Kay Brinkman
Joyce Bristow
Marsha Brobst
Barb Cochran
Sue Cooksey
Charla Cook
Jan Cook
Judy Cornwell

Luann Corum
Paula Cullman
Sue Dabbert
Martha Day
Beccy Elliott
Diane Fisher
Sandra Garwood
Luann Gianfagna

Cathy Gribler
Cea Hatem
Susan Hiehle
Cecelia Hinton
Jane Holford
Barb Immel
Ellen Johnson
Nikki Katsilas

Jan Keller
Linda Kelly
Adele Knipp
Paula Kurth
Marlene Lansman

Elaine Laycock
Barbie MacKenzie
Carol MacKenzie
Louise Mampieri
Pam Marquart

Suzanne Marshall
Marcia McCrea
Judith McNeely
Annmary Miller
Juliane Morrison

Gayle Myers
Sally Norton
Lani Prileson
Cathy Reimund
Vicki Richardson
Kathy Rhodes
Wendy Roush
Cynthia Rowles

Lynn Scarlett
Rita Schumacher
Cheryl Shone
Linda Sisk
Gail Snyder
Kay Soldner
Mary Staley
Pam Traylor

Jane Whearty
Bonnie Wilson
Bev Younger
Joyce Zimmerman
Linda Zimmerman

Tau Epsilon Mu

Tau Epsilon Mu, founded in 1912, derives its name from its motto, "Everybody's Lonesome." The sorority nickname, Talisman, is emphasized by her flower, the Talisman rose. The mascot is the green worm. Annual events include a party for the faculty children and an all-campus, the Basketball Bounce. Each year the sorority does a service project such as caroling for Kinder-Key.

The officers from left to right are: Anne Barr, Luann Gianfagna, Marcia McCrea, and seated, Eileen Coad.

Martha Bacon
Linda Baker
Barb Balogh
Karen Beiner
Charlayne Bennett
Jean Bickett
Judy Blake
Susan Bolin

Susan Borg
Nancy Bradford
Stephanie Brandon
Becky Breiner
Jo Ann Brooks
Kathy Bump
Melodie Chapman
Elly Cleaver

Ellen Cochran
Linda Cooper
Eileen Corner
Janet Cornish
Brenda Deever
Kim Entsminger
Lin(;) Farnsworth
Mary Jo Fetter

Sonja Goad
Dorothy Goddard
Terry Goodman
Becky Hart
Teri Haus
Judy Ann Helt
Mary Heron
Edna Hipsher

Karen Hohnhorst
Sandra Howe
Jean Jacobs
Carolyn Koachway
Doris Kuhn

Linda Lang
Clara Lavender
Jennifer Lind
Letha McCleod
Theresa McMillen

Marilyn Miller
Rebecca Morgan
Linda Mowry
Sandi Oren
Carol Pohly

Alice Prosch
Carol Roe
Bonnie Ross
Linda Sands
Barb Satola
Beth Schlegel
Nancy Scott
Caryl Sell

Nancy Sells
Susan Simmons
Mary Smith
Patty Spessard
Pam Stine
Patty Stinson
Rachael Stinson
Carol Strout

Eleanor Struber
Sally Taylor
Barb Tinnerman
Cheryl Thomas
Sheila Thomas
Trudy Thomas
Marion Vaughn
Mary Lee Warner

Theta Nu

Since it was founded by five art majors in 1917, the symbol of an artist's palette and the nickname of Greenwich seems quite natural for Theta Nu sorority. The sisters of today still uphold the motto "Artes Honorabit" or "she will honor the arts". Her colors of purple and white reflected in her flower, the purple spring violet. Frequently receiving the Panhellenic scholarship trophy is a proud result of emphasizing the academic area of college life. Theta Nu girls are also a prominent part of other college activities including those which are social, religious, and athletic. The officers from left to right are: Judy Wells, Linda Young, Rachael Stinson, Beth Schlegel, Karen Hohnhorst.

Judith A. Wells
Linda Whitehouse
Barbara Wurst
Marcia M. Wurst
Linda Young
Paulette Zechiel

Michael Altmaier
George R. Andrews
Jon W. Banning
Bill Barratt
Robert Breece
Richard E. Burrows
Pat Chang

Thomas W. Crane
Robert Dempsey
Jae Dill
Dan Drummond
Bob Dull
Bill Ellinger
Jerry Farber

Dan Farrell
Warren Gilson
David Green
George W. Henderson
Carl Henry
Bob Hewitt
Terry A. Holt

Frank Jayne, II
Thomas J. Jent
Michael Klimaszewski
Donald Lang

David Lehman
Ronald MacRae
Harry Mandros
Terry McCammon

Tom McCanney
Thomas Mock
John Moore
Robert Ostrander

John Roby
Thomas Schultz
Glen Shaffer
Charles Share
Douglas Smeltz
Ron Spessard
David Strick

William Waight
Charles C. Walcutt
Charles Weil
Dan Woell
Robert Woods

Eta Phi Mu

The original members of Eta Phi Mu formed a social brotherhood for the purpose of promoting high standards of life. These brothers adopted the story of Jonathan and David as their own, and it is from this that the fraternity's English name, Jonda, is derived. The men today live their motto, "Let brotherly love continue." The Edleweiss, a small white flower signifying bravery and purity, is the fraternity flower. Jonda men participate actively in campus governing, honorary, and professional organizations, as well as athletic and musical groups.

The officers from left to right are: Robert Ostrander, George Andrews, Ronald Spessard, Dick Burrows, Doug Smeltz, and Terry McCammon.

Les F. Aiello
Richard C. Albert
Phillip Andreichuk
Richard Beckner
Richard Calhoun
Hamer Campbell Jr.

Jeffrey W. Elson
David D. Garwood
Chris Cordle
William Todd Graeff
Kenneth Green
Richard Hange

James E. Hansen
Terrance B. Harnish
Raymond A. Harper
Mark Heisel
Thomas B. Hoare
Roger Holt

James Johnson
George R. Kellar
Karl Kempf

James M. Kerr
J. D. Kline
Tim Konfal

Robert Magsig
Richard McDowell
Gordon D. Moebius

Grant Neely Jr.
Steve Pearson
Alfred William Pooch
Thomas W. Powers
Michael L. Price
Daniel Ramage

Mohsen Ressallot
David Sampson
Jas. W. Slack
Brook Tarbox
John Thomas

Pi Beta Sigma

Pi Beta Sigma holds the honor of being the first fraternity formed on campus. Formed under the Zodiac sign of Toros, the bull, this organization was established in 1908 by thirteen original members. In 1928, Pi Sig was officially recognized as a Greek society. The brothers remain true to their motto of "All for one and one for all."

The officers from left to right are: Mike Price, Grant Neely, Karl Kempf, and Dick Beckner.

James Allen
Greg Armbrust
Daniel Armbruster
James Augspurger
Richard R. Augspurger
John Baffa
Dale Barr

Ken Barr
Scott Bartlett
Brian Bates
Peter B. Brown
Jim Brubaker
Dennis Bunnell
Robert Buttermore

Gregg Campbell
Glen Cumming
Dan Dent
Terry Dornhecker
Ed Elberfeld
Ray Farris
David Fensch

Eric B. Fenstermaker
Dale Foor
Jerry Garman
Larry Gatchell
Daniel P. Guyton III
Edward O. Haffey
Robert L. Harris

Steve Hedges
John L. Henricks
Donn A. Hillinger
Michael Hobbs

Dave Hoernemann
Kenneth C. Jackson
Jeff Jones
Michael E. Keadey

John King
Jeff Koehler
Butch Lenahan
Michael T. McCloskey

Gary Moore
Fred Myers
John Parsons
Jim Payton
Jack Penty
Paul Reiner
Douglas Lee Robinson II

Paul Schiff
Edward Snow
Douglas C. Sweazy
Greg Thompson
William L. Vaughan
Dennis Weaver
Robert B. Weston

Don White
Dave Widder
Marshall Winner
Fred Wolfe
Bruce Woodhouse

Pi Kappa Phi

Organized in 1908, Pi Kappa Phi acquired its present nickname of Country Club because it first held its meetings outside the city limits. This was the only fraternity to remain active during World War II. The fraternity colors are orange and black and the motto is "Staunch friends at all hazards." Club's crest signifies the book of openmindedness with the head of noble Caesar. The hands of friendship are clasped on crossed swords and a group of four chevrons bind the men together. The officers (from left) are Fred Wolfe, Rick Robinson, Eric Fenstermaker, Jerry Garman, Gregg Campbell, and Paul Schiff.

Jim Anderson
David Bach
Fredrick Bashford
Dan Bremer
Don Bremer
Charles Bromley

John Bryan
Richard Coldwell
W. Thomas Deever
Chris Geiselman
Neil Gleason
Tim Heaton

James Henry
James Hill
Ward Hines, Jr.
John P. Hunt
Richard Hunt
John Jamieson

Michael Kuhn
Thomas Lauchner
Jay Lavender

Mike Leadbetter
Thomas LeChaix
William Magaw

Mike Metzel
Timothy Moody
Donald Parsisssoo

Gary Price
Richard Raabe
Michael Reck
Larry Rummel
William Sechrist
Tom Sheaffer

Jack Slough
David Speelman
Steve Spurgeon
Steve Steinhouser
Lyle Stetzer
Charles Taylor

Michael Trommer
Carl Warnes
William Watts
Jerry Willhide
John W.Zech

Sigma Delta Phi

When a Sphinxman takes membership, he vows to place the fraternity before all else and to uphold the motto, "Truth to us above all." Since its formation in 1919, Sigma Delta Phi has undergone several changes. After an eleven-year period of being disbanded due to the calling of all its members to military service, this brotherhood was re-activated by seven students. Since then, the crest has been changed to include symbols of its history. The traditional green and white colors of Sphinx still remain. Each year this fraternity sponsors the popular Chicken Barbecue in the fall.

Officers from left to right are: Michael Kuhn, William Watts, Donald Parsisson, Tom Sheaffer, Tim Moody, James Henry, and Richard Hunt.

R. Dean Allen
Robert A. Anderson
Denny Bordner
James A. Carter
Virgil J. Caudill

John R. Cheese
Donald A. Currie
Jene Davis
James E. DuPont
James F. Fraher

John Funk
Thomas Allen Garrison
Gordon Griffiths
Jeff Hartlieb
Jerry Hatcher

Richard Herd
James Jones

Jim Leopard
Mark Miller

Don Pickering
Jeff Polles

Mike Pratt
Larry Roose
Kenneth Earl Schmitt
David Slater
Willard Stamper

Clifford Stearns
Jim Sylvester
Keith Wagner
David L. Walker
David R. Viers

Zeta Phi

Founded in June 1931, Zeta Phi was the result of the merger of Delta Beta Kappa and Lambda Kappa Tau fraternities. The golden lions of Zeta give evidence of only one of the traditions of which the brothers are proud. Another is that of being the first fraternity to have a house, which is now located at 48 West College Avenue. Zeta's colors are black, white and gold; their flower, the Dr. Van Fleet rose. The officers (from left) are Jim Jones, Cliff Stearns, Bill Heskett, Gordon Griffiths, Jeff Hartlieb, Jack Booth, Charlie Schildknecht, Dan Kyle, Mark Miller, and **(SEATED)**, House-mother Mrs. Verla Allison.

Francine Adams
Linda Alcorn
Ellen Andrews
Sharon Kay Anthony
Jeanne Bachtel
Molly Beason
Toni Benner

Marjorie Benson
Barbara Bibbee
Linda Blair
Connie Born
Lillian Bramon
Cherrie Brothers
Mary Ann Browne

Peggy Brunner
Barbara Bulthaup
Carol Carpenter
Kathy Carter
Susan Casselman
Judith Ann Chadwell
Anna Chen

Jean Christ
Shirley Clapper
Carolyn Clark
Cheryl Claus
Judith Clister
Marilyn Collier
Eileen Condry

Martina Cook
Kathy E. Corwin
Susan Cotton
Debby Cramer
Rachel Cring
Shirley Crossland
Kathy Crotinger

Linda Curry
Crystal Anne Day
Lynda Day
Deborah Ann Dennis
Lynda Draman
Marilyn Eiffert
Pat Ellis

Phyllis Ann Esswein
Lucy Evans
Eunice Fanning
Brenda Fausnaugh
Linda Fickert
Judy L. Forsythe
Barbara Fry

Linda Gladura
Barbara Goellner
Jane Goodrich
Diana Green
Sandra Grice
Pennie Hale
Cheryl Hanla

Sandra Hartsook
Karen Lee Hillyard
Joyce L. Homolak
Nancy Hothem
Marcia Hudson
Pamela Hudson
Jane Humbarger

Linda Innis
Christina Jones
Margie Kendall
Cynthia Ann Kinny
Mary Jo Lenk
Sue Lenz

Debbie Lewis
Mary Louys
Pat Loyer
Louise Loynachan
Sharon Luster
Keino Madono
Mary Mahoney

Jane Martin
Margaret McClain
Betty McElroy
Sheryl McKee
Suzanne Mickey
Jamie Milidonis
Dianne Miller

Ruth Miller
Alice J. Mizer
Cheryle Monteith
Sandra J. Moomaw
Sharon Moore
Martha L. Newell
Peggy L. Niesen

Phyllis Osborn
Wilma Patterson
Jean Pflieger
Josephine Platz
Susan Poellnitz
Marilyn J. Pohly
Holly Puterbaugh

Jean Rahrig
Ramona Rhoden
Jeannette Robinson
Rebecca Ruple
Barbara J. Russ
Carolyn S. Ruthledge
Cynthia L. Savage

Linda Schamber
Linda L. Schnabel
Pennelope Schwing
Rita Sellers
Jeannie Shannon
Jean Shaw
Melanye L. Shaw

Pamela Shoupe
Beverly Shriemer
Carolyn Slick
Janet Smith
Linda Marie Smith
Donna Spittler
Kathy Sponseller

Pat Spreng
Nancy Stanger
Carol Jo Stevens
Barbara Stout
Carolyn Sweed
Cheryl Thorpe
Paulette Titus

Anna Lou Turner
Barbara Volpe
Betty Lou Wagner
Lana Waters
Sharon Weber
Janet R. Wendland
Linda White

Carol Wilcox
Carol Gay Wisleder
Patricia A. Wolfe
Beverly Wright
Patricia Zezech

Kenneth Aldrich
Stan Alexander
Richard Andrews
Pat Archibold
Geoffrey C. Astles
William Aylor
James Bailey
Roger B. Baldwin
Jim Bargar

Paul Barnes
Tom Barnhart
Dean Barr
Timothy Barrus
Robert M. Bateson
Richard Bender
Terry A. Bengel
Donald Benner
Jack Biddle

Roy Michael Binion
Larry Bittier
Russell C. Bolin, II
Charles Bosse
Christopher Bower
Durwin Briscoe
Gordon R. Bury, II
Charles Callahan
Brenton Chivington

John E. Ciampa
Richard W. Claar, II
Tim Clark
Jeffrey Cowgill
John A. Daubenmier
Bob Daugherty
Mike Dear
Roger Dougherty
Robert Draman

Fred Dray
Thomas Myron Dunipace
Mike Edgar
Larry Edwards
Cecil Elliott
Thomas England
Ernest J. Estice
Larry J. Evans
Joseph J. Fair

Dallas E. Farst
Robert S. Fortner
Jim Foster
Thomas Foster
Daryl G. Fourman
Peter J. Freshour
Bill Fridley
Charles George
Frederick D. Glasser

Tommy Scott Gilmore
Dennis Gordon
William M. Graesser
Rick Gross
Hollis Haff
Alan Harris
Brian E. Hartzel
Branson J. Hawkes
Dennis Heffner

Dan Helton
Allen Hicks
Larry Hinder
Joe Hinton
John E. Hodge
Howard Horbaly
Frank Hott
Duane R. Hough
Ken Housman

Charles E. Howe
Alan Howenstine
Brian Hunt
Keith Ickes
Thomas R. James
Daniel A. Jones
David Jones
William Jollie
William Klare, Jr.

Jerry Klenke
Jean Marc Laborde
Stephen M. Laek
Jerome P. Laub
James Lee
Max G. Lee
Don Liming

Tom Linkous
Dennis Lohr
Thomas R. Long
Steve Lorton
James A. MacKenzie
Russell McFarren
Robert McGann
John McIntyre
Michael Metzger

Frank Miller
Jared R. B. Miller
Darrell Moder
Robert Moore
Robert N. Mowrey
Fred B. Mowry
Daniel Myers
Arthur W. Nand
Tom Nicholas

David Noldenbarg
Michael J. O'Donnell
Robert W. Orr, Jr.
Kyriakos Paraskevopoulos
Warren Pease
Lowell L. Peters
Mark N. Peters
Harold Peterson
Ron Plissing

John Potter
Lanny J. Potter
Charles Price
Gregory Prowell
Fred Raines
Lloyd V. Randall, Jr.
Robert E. Reed, Jr.
Ronald C. Rhinehart
Forrest Rice

Mike Robbins
James S. Roberts
Robert Roblin
Ronn Rucker
Jeremy G. Russell
Elias Salfiti
Gary L. Sallay
Stewart Samorigo
Gary L. Sattazahn

Jeff Sarver
David Schein
Ron B. Seals
Stephen C. Shauch
Rick Shively
Louis-D. Simmermacher
David Sledman
Phil Smart
Don Snider

Mark V. Snider
Lyndell R. Starcher
Eric Stealey
Frederick Steck
David Stedman
Michael Stehnach
Mark Stevens
Dale E. Studebaker
Mike Swanton

Dave Thomas
Richard Thomas
Paul Tiffany
Tom Turner
John Vern
Harland Verrill
John Verrill
John Waddingham
James Walters
Mark Watts

Jim Waugh
Gaylen R. Waynar
Michael C. Weiher
Jerry L. West
William Wetmore
Ronald White
John H. Wiley
William Wilson
Richard F. Whittler

Gary R. Wolf
Don Wolfe
Dennis Wollam
David E. Wood
Marc Woodward
Gary Wychoff
Bill Zeller
Michael Zezach

Royalty

Sibyl Queen

The yearbook staff chooses the Sibyl Queen from six senior women who they feel is an outstanding student and has made significant contributions to Otterbein College.

Sibyl Queen Kay Hedding

Luanne Gianfagna

Edna Hipsher

Elsie Mohr

Judy McNeeley

Anna Lou Turner

Fall Homecoming

Charma Moreland, Tau Epsilon Mu

The birth of a new season brings a rush of events. The golden fall finds its scenery enhanced by beauty as homecoming dominates the thoughts. At Otterbein, a senior girl is chosen by each Greek sorority to become a candidate for homecoming queen. Voting is restricted to male students. Charma Moreland reigned as queen, while Mary Welty and Connie Grimes were maid of honor and first attendant respectively.

Mary Welty, Epsilon Kappa Tau

Connie Grimes, Sigma Alpha Tau

Sue Garrett, Tau Delta

Marsha Nolder, Rho Kappa Delta

Nancy Smith, Kappa Phi Omega

Rachael Stinson, Theta Nu

Winter Homecoming

Cea Hatem, Winter Princess

Basketball is the campus favorite.- But even this sport cannot be without a homecoming accompanied by a queen. The Winter Homecoming Princess and attendants are uniquely chosen from the class of sophomore coeds by the Varsity "O". A roving spotlight highlights the previously unannounced selection as it casts its beam on the queen amid the crowd.

Lynn Scarlett, Maid of Honor

Bev Aiello, First Attendant

Miss T & C

The snow became white velvet for one evening as six freshman women were honored by the fraternities on campus. The night of the T and C Formal a panel of judges chooses one woman on the basis of her poise and personality. The 1968 Miss Tan and Cardinal Queen was Miss Stephanie Lewis, representing Zeta Phi fraternity.

Stephanie Lewis

Anne Bruce

Linda Eddy

Nancy Fenstermaker

Barb MacKenzie

Wendy Roush

May Queen

Loretta Evans

With the birth of spring, a loveliness emerges. The surrounding atmosphere grades this season in which the celebration of May is held. Otterbein also adds to this time of beauty with the selection of a May Day Queen. The entire student body votes for one girl from the junior class to join the regality.

Sally Norton

Cheryl Muha

Kay Brinkman

... and nothing is quite as sure as change.

SENIORS

Tanya E Alban
 Les F. Aiello
 Kenneth Aldrich
 R. Dean Allen

Barb Fisher Allison
 Cathy I. Alspach
 Karen D. Anderegg
 Jim Anderson

Phillip Andreichuk
 Carol Andrews
 George A. Andrews
 Richard Andrews

Ronald Anslinger
 Sharon Kay Anthony
 Susan Bagwell
 Bonnie Rose Baker

Terra Baker
 William Baker

Roger Baldwin
Barbie Ballenger
Anne Barr
Jennifer Barr

Rebecca Ruth Bartlett
Fredrick C. Bashford
Richard Bender
Thomas W. Berens

Jean Bickett
Sherrie Billings
Mary Lou Bistline
Judith G. Boyer

Dennis Brookover
Erin J. Brown
Peter B. Brown
Mary Ann Browne

Barbara Bulthaup
Kathleen Bump

Richard E. Burrows
Robert Buttermore
Harold Cain, Jr.
Mary Kay Campbell

Gregg Campbell
Pat H. Chang
Jean Cheek
Jean Christ

Margery L. Ciampa
Linda Clifford
Eileen Coad
Ellen C. Cochran

Janet Coe
Eileen Condry
Carol J. Cook
Jan Cook

Eileen Corner
Luann Corum

Kristy Courtright
 Thomas W. Crane
 Rachel Cring
 Kathy Crotinger

Jene Davis
 Brenda Deever
 W. Thomas Deever
 Kathy Dietz

Jae Dill
 Nancy Dorod
 Roger Dougherty
 Robert Draman

James Dupont
 Anne Durkin
 Larry Edwards
 Marilyn Eiffert

Bill Ellinger
 Beccy Elliott

Pat Ellis
 Patricia A Emrick
 Mary Alice Feagin
 Eric B Fenstermaker

Dale Fisher
 Carolyn Fleming
 Dale Foor
 Judy L Forsythe

Thomas Foster
 Karen Fridley
 Barbara Fry
 Jerry Garman

Sue Ellen Garrett
 Sharan L Garvin
 Sandra Garwood
 Larry Gatchell

Patricia Gates
 Charles George

Luann Gianfagna
Richard Gianfagna
Leondra Gilbert
Shirley M. Gill

Sonja Joanne Goad
Dorothy Goddard
David R. Green
Diana Green

Gordon Griffiths
Ann Grimes
Connie Grimes
Penni Hale

June E. Hall
James E. Hansen
Robert Harmelink
Robert L. Harris

Jeff Hartlieb
Sandra Hartsook

Diane Joy Haverkamp

Kay Hedding

Dennis R. Hedges

Donn A. Hellinger

Judy Anne Helt

John L. Henricks

Allen Hicks

Jean Louise Hillis

Karen Hillyard

Larry Hinder

Ward Hines, Jr.

Edna Hipsher

Michael Hobbs

Lynda Hobson

John E. Hodge

Dave Hoernemann

Rodger Holt

Terry Holt

Alice Hoskins
Judy Houk
Pamela Hudson
Carol Hull

Brian Hunt
John D. Hunt
Mary Jo Hutchings
Thomas R. James

Frank Jayne, III
William Jollie
James Jones
Kathy Keck

Linda Keim
George R. Kellar
Linda Kelly
Mary Kerr

Steve Kessler
John King

Jean Kleinpaste
Richard P. Klenk
Michael E. Klimaszewski
J. D. Kline

Michael L. Kuhn
Linda Lang
Jerome P. Laub
Renate Leffel

Donna Lenhard
Sue Lenz
Jennifer Lind
Steve Lorton

James Lowery
Jacqueline Kay Love
Pat Loyer
James A. MacKenzie

Carol MacRae
Sandra Manning
Mary Louys

John D. Marko
Jane Martin
Salli Marvin
Terry McCammon

Letha McClead
Michael McCloskey
Marcia McCrea
Gloria McDowell

Judith McNeely
Linda McNeil
Connie McNutt
Pat Merryman

Gwendolyn A. Miles
Barbara Miller
Jared B. Miller
Joyce Ann Miller

Mark Miller
Pat Peters

Lucinda Anne Snyder
 Karen Moeller
 Elsie L. Mohr
 Timothy F. Moody

Sandra J. Moomaw
 Grant Neely, Jr.
 Tom Nicholas
 Karen Nixon

Marsha Nolder
 Bonnie O'Leary
 Kathryn Oplinger
 Rose Orwick

Diane Osterwise
 Robert Ostrander
 Donald E. Parsisson
 William Pastors

Sherry Payne
 Janeen Peck

Jack Penty
Harold Peterson
Don Pickering
Rickey Pinson

Josephine Platz
Lanny J. Potter
Thomas W. Powers
Denice Proy

Holly Puterbaugh
Kathy Quintilian
Lloyd V. Randall, Jr.
Nancy L. Raudebaugh

Joellen Reese
Paul Reiner
Michael Richardson
Robert Roblin

Sharon Ruhly
Larry Roose
Paul A. Rosinack

Richard Robert Rothwell
 Jeremy G. Russell
 David Sampson
 Barbara M. Satola

Paul Schiff
 Pennelope Schwing
 Jerralyn Scott
 Alice Shanley

Susan M. Sherman
 Cheryl Shone
 Janet Sibert
 Susan Simmons

Donna Skinner
 Nancy Smith
 Elizabeth Smyth
 Janice Snyder

Kay Soldner
 David Speelman
 Cecil Simpson

Ron Spessard
 Donna Spitler
 Carol Staudt
 Clifford Stearns

Michael Stehnach
 Joyce Stemple
 Mark Stevens
 Rachael Stinson

Karen Summers
 Douglas C. Sweazy
 Emily J. Talbott
 Charles D. Taylor

Sally J. Taylor
 Cheryl Thomas
 Sheila J. Thomas
 Michael S. Trammer

Anna Lou Turner
 Sandra Urteaga

Anna Van Tassel
David R. Viers
William A. Waight
Charles C. Walcutt

James Walters
Marylee Warner
Sandra Waters
William A. Watts

Dennis Weaver
Mary Welty
Robert B. Weston
Cheryl F. White

Donald White
Martin Whitmont
Dave Widder
Virginia Wieland

Karen Sue Williams
Melodie Wilson

Gary R. Wolf
 Fred Wolfe
 Patricia Wolfe
 Marybeth Wonders

Marc Woodward
 Linda Young
 Cheryl Zeller
 William Zellers

Wayne Wolfe
 Michael Zezech
 Lois J. Zimmerman
 Norma W. Zimmerman

Officers of Campus Organizations

1967-68

A CAPPELLA CHOIR

President
Sec.-Treas.
Judiciary Member
Director

Roger Larcom
Margery Ciampa
Gordon Moebius
Mr. Richard Chamberlain

ALPHA EPSILON DELTA

Nat'l Honorary Pre-Medical Fraternity
President
Vice President
Secretary
Treasurer
Historian
Adviser

Leslie Aiello
Jack Booth
Jackie Love
Chris Cordle
Annmary Miller
Mr. Charles Botts

ALPHA LAMBDA DELTA

National Honorary for Freshman Women
President
Vice President
Secretary
Treasurer
Reporter
Historian
Advisers

Joy Thompson
Patricia Deck
Linda Dugan
Carol Mathias
Cheryl Black
Cheryl Claus
Miss Joanne Van Sant
Dr. Jeanne Willis

AMERICAN GUILD OF ORGANISTS

Dean
Sub-Dean
Sec.-Treas.
Advisers

Nancy Lora
Marian Vaughn
Joyce Miller
Mr. Lawrence Frank
Mr. Larry Rhoades

ANGLE FLIGHT

Commander

Kathy Deity

BOYER HOUSE

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman

Bonnie Baker
Pat Gates
Jean Bickett
Jennifer Kelly
Mary Kay Campbell

CALENDAR COMMITTEE

Student Representative

John Zech

CAMPUS COUNCIL

Jerri Scott
Bob Woods

CAMPUS LIFE COMMITTEE

Toni Benner
Karla Courtright
Cheryl Muha
Wayne Wolfe
Dick Gianfagna

CAP AND DAGGER

A Dramatic Organization

President
Vice President
Secretary
Treasurer
Historian
Advisers

Jim Granger
Gwendy Miles
Barbara Immel
Larry Evans
Mary Furniss
Mr. Fred Thayer
Dr. Charles Dodrill

CLEMENTS HALL-Women's Dorm. Association

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman
Head Resident

Terry Goodman
Jeanne Goodman
Linda McDonald
Susan Cotton
Cheryl Claus
Mrs. Clara Bigham

COCHRAN HALL

Women's Dormitory Association

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman
1st Floor Rep.
Head Resident

Debbie Cramer
Wanda Boykin
Robin Rike
Sue Crane
Wendy Roush
Peggy Grimes
Miss Helen May

CAMPUS CHRISTIAN ASSOCIATION

President
Vice President
Secretary
Treasurer
Advisers

Tom Deever
Mike Hartman
Patience Cox
Cecil Simpson
Mr. Kenneth Pohly
Mr. Larry Cox

DELTA OMICRON

National Honorary Music Fraternity-Women

President
Vice President
Secretary
Treasurer
Dir. of Publicity
Chapter Advisers

Nancy Dorod
Virginia Wieland

EPSILON KAPPA TAU (Arbutus)

Social Sorority
President
Vice President
Recording Secretary
Corresponding Sec.
Treasurer
Social Chairman
Advisers

Mrs. Gerald Beitler
Miss Geneva Crown

Connie McNutt
Cathy Alspach
Kristy Courtright
Emily Talbott
Lynda Hobson
Lynda McDonald
Miss Marilyn Day
Mrs. Marge Kassner
Mrs. June Stewart
Mrs. Linda Ellsworth

ETA PHI MU (Jonda)

Social Fraternity
President
Vice President
Recording Sec.
Corresponding Sec.
Treasurer
House Manager
Advisers

Dick Burrows
Doug Smeltz
George And rows
Ron Spessard
Bob Ostrander
Terry Holt
Dr. Rex Ogle
Mr. Earl Hassenpflug

FRESHMAN CLASS

Temporary Chairman
Vice Chairman
Committee Members

Chris Bower
Frank Hott
Ralph Erickson
Anne Bruce
Barbara Smith
Rita Sellers
Glen Cumming

HANBY HALL

Women's Dormitory Association

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman
1st Floor Rep.
2nd Floor Rep.
Head Resident

Jane Flack
Cynthia Rowles
Paula Kurth
Cheryl Ullrey
Susie Keister
Trudy Thomas
Rebecca Morgan
Mrs. Marian Stoughton

HOME ECONOMICS CLUB

President
Vice President
Recording Sec.
Corresponding Sec.
Treasurer
Advisers

Nancy Smith
Nancy Lorenz
Penny Smyth
Evelyn Rogers
Norma Worley
Mrs. Margaret Gill
Mrs. Mabel Joyce
Dr. Barbara Settles

HEALTH COMMITTEE

Student Representatives

Paula Kurth
Dick Gianfagna

INTERFRATERNITY COUNCIL

President
Vice President
Secretary
Treasurer
Student Senate Rep.
Adviser

Grant Neeley
Rick Fenstermaker
Dennis Hedges
Jack Booth
Deems Leasure
Dr. John Taylor

JUNIOR CLASS COMMITTEE

Chairman
Committee

Alan Harris
Hamer Campbell
Paula Kurth
Janie Flack
Clara Lavender
Mike Reck
Joellyn Stull
Vicki Kaiser
Jackie Love

Alternates

KAPPA PHI OMEGA (Kappas)

Social Sorority
President
Vice President
Secretary
Treasurer

Marybeth Wonders
Nancy Scheiner
Katie Oplinger
Alice Hoffmeister

Social Chairman
Chaplain
Sr. Pan Hel Rep.
Jr. Pan Hel Rep.
Advisers

KING HALL

Women's Dormitory Association

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman
1st Floor Rep.
Head Resident

LAMBDA GAMMA EPSILON (Kings)

Social Fraternity
President
Vice President
Secretary
Treasurer
Chaplain
Social Chairman
Advisers

LECTURES AND PUBLIC OCCASIONS

Student Representatives

MAYNE HALL

Women's Dormitory Association

President
Vice President
Sec.-Treas.
Fire Chief
Social Chairman
2nd Floor Rep.
Head Resident
4th Floor Rep.

MEN'S STUDENT GOVERNMENT ASSOCIATION

President
Vice President
Sec.-Treas.
Adviser

MEN'S GLEE CLUB

President
Vice President
Sec.-Treas.
Librarian
Director

MODERN DANCE CLUB

President
Adviser

MUSIC EDUCATORS' NATIONAL CONFERENCE

President
Vice President
Sec.-Treas.
Adviser

OTIERBEIN STUDENT EDUCATION ASSOCIATION

President
Vice President
Secretary
Treasurer
Regional Rep.
Advisers

PANHellenic COUNCIL

Inter-Sorority Governing Association

President
Secretary
Treasurer
Student Senate Rep.
Adviser

PHI ALPHA THETA

National Honorary History Fraternity

President
Sec.-Treas.
Adviser

PHI ETA SIGMA

National Honorary for Freshmen Men

President
Vice President
Secretary
Treasurer
Historian

Joan Evans
Sharon Mack
Anna VanTassel
Joellyn Stull
Mrs. John Taylor
Mrs. Russell Miller
Mrs. Roger Deibel
Miss Louise Cobb

Jean Jacobs
Bonita Wilson
Ronda Fritz
Ramona Strickling
Gayle Myers
Toni Benner
Mrs. Marian Weber

Denny Hedges
Richard Rothwell
Jim Lowery
Richard Klein
Ron Mowery
Lean King
Mr. Lawrence Frank
Mr. Donald Bulthaup
Mr. Kenneth Pohly
Dr. Thomas Kerr

COMMITTEE

Cecil Simpson
Dick Gianfagna

Linda Young
Emily Talbott
Mary Louys
Letha McClead
Gwendy Miles
Sue Sherman
Mrs. Eileen Thomas
Christy Courtright

Dale Foor
Jeff Upp
John King
Dr. John Taylor

Al Harris
Tom Bay
Ed Schneider
J.P. Hunt
Mr. Glen Daugherty

Anna Lou Turner
Miss Joanne Van Sant

Alan Howenstine
Dennis Wollam
Amy Doan
Mr. Glen Daugherty

Kay Hedding
Jerri Scott
Terra Baker
Nancy Smith
Sharon Johnson
Dr. Chester Addington
Mr. Roger Deibel

Loretta Evans
Nan Searles
Carol Roe

Miss Joanne Van Sant

Jim Walter
Dennis Hedges
Dr. Harold Hancock

Dick McKinney
Forrest Rice
Jean Pierre O'Neal
Mike Leadbetter
Bob Platt

Adviser

PHI SIGMA IOTA

National Honorary Romance Language and Literature Society

President
Vice President
Sec.-Treas.
Corresponding Sec.
Program Chairman

PI BETA SIGMA (Pi Sig)

Social Fraternity
President
Vice President
Secretary
Treasurer
Student Senate Rep.
M.S.G.B. Rep.
Advisers

PI EPSILON

Women's Physical Education Majors' Club

President
Sec.-Treas.
Adviser

PI KAPPA DELTA

Honorary Forensic Fraternity

President
Sec.-Treas.
Advisers

PI KAPPA PHI (Country Club)

Social Fraternity
President
Vice President
Secretary
Treasurer
House Managers

Pledge Master
Advisers

PUBLICATIONS BOARD

Chairman
Secretary
Fr. Class Rep.
Soph. Class Rep.
Jr. Class Rep.
Sr. Class Rep.
Student Senate Rep.
Adviser

QUIZ AND QUILL

Creative Writing
President
Vice President
Secretary
Treasurer
Advisers

RHO KAPPA DELTA (Arcady)

Social Sorority
President
Vice President
Secretary
Corresponding Sec.
Treasurer
Junior Pan Hel Rep.
Senior Pan Hel Rep.
Adviser

ROSSELOT HOUSE

President
Sec.-Treas.
Fire Chief
Social Chairman

SAILING CLUB

Commodore
Advisers

SAUM HALL

Women's Dormitory Association

President
Vice President
Fire Chief
Social Chairman
1st Floor Rep.
Head Resident

Dr. Thomas J. Kerr
Mr. John Muster

Rachel Cring
Mr. Roger Neff
Ann Snyder
Mrs. Waid Vance
Lloyd Randall

Grant F. Neely
Karl Kempf
Michael Price
Richard Beckner
Chris Cordle
Jeff Elson
Mr. Roger Wiley
Mr. Roger Tremaine

Letha McClead
Jane Martin
Miss JoAnn Tyler

Bonnie O'Leary
Tom Lauchner
Dr. James Grissinger
Mr. Joel Swabb

Eric Fenstermaker
Jerry Garman
Greg Campbell
Fred Wolfe
Paul Schiff
Garry Moore
Dave Harris
Mr. Arnold Leonard
Mr. Joel Swabb

Holly Puterbaugh
Patti Stinson
(Not Chosen)
Patti Stinson
Beth Schlegel
Holly Puterbaugh
Jad Miller
Dr. James Miller

Rachel Cring
Mary Lou Bistline
Linda Clifford
Linda Clifford
Mr. Todd Zeiss
Dr. John Coulter

Lee Gilbert
Marian Diedrich
Carol Wolf
Linda Crow
Judy Decker
Linda Sietz
Jean Hillis
Mrs. Thomas Kerr

Cheryll Monteith
Alice Mizer
Pat Ellis
Donna Maple

Jared Miller
Mr. Albert Germanson
Mr. Charles Buffington

Terry McMillen
Eurnice Fanning
Beverly Aiello
Betsy Schlegel
Sandy Grice
Mrs. Norma Swihart

SENIOR CLASS COMMITTEE

Chairman
Committee

Alternates

SIBYL

School Annual Staff
Editor
Layout Ed.
Scheduling Head
Copy Editor
Advisers

SIGMA ALPHA TAU (Owls)

Social Sorority
President
Vice President
Secretary
Treasurer
Advisers

SIGMA DELTA PHI (Sphinx)

Social Fraternity
President
Vice President
Secretary
Treasurer
Pledgemaster
House Manager
Asst. Treasurer
Advisers

SIGMA ZETA

National Honorary Scientific Fraternity
President
Vice President
Secretary
Treasurer
Advisers

SOPHOMORE CLASS COMMITTEE

Chairman
Committee

SPIRITUAL LIFE

Sr. Class Rep.
Jr. Class Rep.
Soph. Class Rep.
Fr. Class Rep.

STUDENT SENATE

President
Vice President
Recording Secretary
Corresponding Sec.
Treasurer
Chaplain
Adviser

STUDENT TRUSTEE RELATIONS COMMITTEE

Student Representatives

TAN AND CARDINAL

School Newspaper
Editor-in-Chief
Managing Editor
Advertising Manager
Business Manager
Adviser

TAU DELTA (T.D.'s)

Social Sorority
President
Vice President
Secretary
Treasurer
Advisers

TAU EPSILON MU (Talisman)

Social Sorority
President

Jim Anderson
Cathy Alspach
Dick Gianfagna
Connie McNutt
Jared Miller
Elsie Mohr
Cecil Simpson
Jennifer Lind
Linda Kelly

Ed Elberfeld
Barb Stout
Paula Kurth
Cathy Alspach
Mr. Albert V. Horn
Mr. William Skaates

Connie Grimes
Kathy Dietz
Kathy Quintilian
Tanya Alban
Mrs. Wavaleene Tong
Miss Bev Miller
Miss Lallie Yarmen

Don Parsisson
Thomas Shaffer
James Henry
Mike Kuhn
Tim Moody
Bill Watts
Rick Hunt
Dr. George Phinney
Mr. Philip Barnhart

Karl G. Kempf
George R. Andrews
Lois J. Zimmerman
Thomas W. Crane
Dr. Roy Turley, Jr.
Mr. Roger Wiley

Butch Lenahan
Sue Bolin
Trish Deck
Neal Gleason
Sue Palmer
Bev Younger

Tim Moody
John Ciampa
Barb MacDonald
Ted Snow

Dick Gianfagna
Cecil Simpson
Elsie Mohr
Sue Bolin
Janie Flack
Al Harris
Miss Joanne Van Sant

Dick Gianfagna
Cecil Simpson

Pat Ellis
Jerry Russell
Jamie Milidonis
Allen Hicks
Mr. William Skaates

Jennifer Kelly
Joyce Abella
Judy Houk
Sandy Waters
Mrs. Tennie Peiper
Mrs. Larry Rhoades
Miss Velma Ogg

Eileen Coad

Vice President
Secretary
Treasurer
Advisers

THETA ALPHA PHI

National Honorary Dramatics Fraternity
President
Adviser

THETA NU (Greenwich)

Social Sorority
President
Vice President
Recording Sec.
Corresponding Sec.
Treasurer
Senior Pan Hel Rep.
Junior Pan Hel Rep.

NORRIS HOUSE

President
Vice President
Sec.-Treas.
Social Chairman

TORCH AND KEY

Honorary Scholarship Society
President
Vice President
Sec.-Treas.
Faculty Sponsor

Varsity O

Otterbein Athletic Letter Club
President
Vice President
Secretary
Treasurer
Social Chairman
Chaplain
Advisers

WOBN

Station Manager
Program Director
Chief Engineer
Sports Director
Advisers

WOMEN'S ATHLETIC ASSOCIATION

Affiliate Athletic Conference of American College Women
President
Vice President
Sec.-Treas.
Adviser

WOMEN'S CHORUS

President
Vice President
Sec.-Treas.
Publicity Chairman
Librarians
Director

WOMEN'S STUDENT GOVERNMENT BOARD

President
Vice President
Sec.-Treas.
Adviser

YOUNG DEMOCRATS

President
Vice President
Adviser

YOUNG REPUBLICANS

Temp. Chairman
Temp. Sec.-Treas.
Temp. Vice Chairman
Adviser

ZETA PHI

Social Fraternity
President
Vice President
Secretary
Treasurer
House Manager
Boarding Club Mgr.
Advisers

Luann Gianfagna
Anne Barr
Marcia McCrear
Mrs. Rita Gorsuch
Mrs. Juanita Campbell
Mrs. Sylvia Peters
Mrs. Carol Shackson
Dr. Barbara Settles

Larry Evans
Dr. Charles Dodrill

Rachael Stinson
Linda Young
Judy Wells
Nancy Bradford
Karen Hohnhorst
Edna Hipsher
Carol Roe

Karen Hohnhorst
Nancy Smith
Barb Ballenger
Tanya Alban

Tom Deever
Dennis Hedges
Dr. James Willis
Dr. Robert Price

Wayne Wolfe
Dale Foor
Jim Jones
Tom Shaeffer
Lance Lord
Lyle Stetzer
Mr. Robert Agler
Dr. Curtis Tong

Gregg Campbell
Bob Daugherty
Dick Andrews
Dennis Weaver
Mr. Joel Swabb
Dr. James Grissinger

Edna Hipsher
Anna Van Tassel
Sandy Waters
Miss Marilyn Day

Jennifer Kelly
Sue Garrett
Judy Houk
Julia Gauch
Becky Frederick
Mr. Glen Daugherty

Jerri Scott
Julie Gauch
Mary Herron
Miss Joanne Van Sant

Kimball W. Shields
Mike Metzel
Mr. Saul Friedman

Ravert Wharton
Carolyn Fell
Richard Raabe
Mr. Ross Fleming

Clifford Stearns
Dan B. Kyle
Gordon Griffiths
Larry Roose
Jim Weisz
Dave Shore
Mr. Franklin Young
Mr. Chas. Buffington

Senior Activities

ALBAN, TANYA: B.A. Physical Education and Health and Sociology: Sigma Alpha Tau 1,2,3,4; Treasurer 4; Angel Flight 2,3,4; Administrative Officer 3,4; WAA 1,2,3,4; citizenship 1,2,3,4; Cheerleader 3,4; Captain 4; Standards Committee 4; YWCA 1;

AIELLO, LES F.: B.S. Biology: Phi Beta Sigma 1,2,3,4; Vice-President 2; Phi Eta Sigma 1,2,3,4; Sigma Zeta 3,4; Alpha Epsilon Delta 2,3,4; President 4.

ALBERT, RICHARD: S.S. Biology: Phi Beta Sigma 1,2,3,4; Sailing Club 1; Social Chairman 2,3; SAM 2.

ALDRICH, KENNETH: B.A. Business Administration.

ALLEN, R. DEAN: B.A. Economics: SAM 1,2; YASNY 2.

ALLISON, BARBARA FISHER: B.A. Psychology: Tau Epsilon Mu 1,2,3,4; Angel Flight 2,3,4; Cheerleader 2,3; YWCA 1,2; Sociology-Psychology Club 4; Winter Homecoming First Attendant 2; Junior Counselor 3.

ALSPACH, CATHY: S.S. Math: Epsilon Kappa Tau 1,2,3,4; Vice-President 4; YWCA 1; Sigma Zeta 2,3,4; Senior Class Committee 4; Student Senate 4; YASNY 2; SAM 1,2,3; Sibyl Staff 3,4; Copy Editor 4; Ohio University.

ANDEREGG, KAREN DOROTHY: B.A. English: Tau Delta 1,2,3,4; Organ Guild 1; Glee Club 1,2,3; YWCA 1,2,3,4; Quiz and Quill 4; OSEA 1,2,3,4.

ANDERSON, JAMES R.: S.S. Speech, Psychology and Education: Sigma Delta Phi 2,3,4; Tan and Cardinal 3,4; Cap and Dagger 3,4; OSEA 3,4; Senior Class Committee 4; **Theta Alpha Phi 4 Psychology-Sociology**

ANDREICHUK, PHILLIP T.: S.S. Chemistry and Math: Phi Beta Sigma 1,2,3,4; Vice-President 3; House Manager 4; Student Senate 3; Dorm Council 2; Phi Eta Sigma 1.

ANDREWS, CAROLS: B.A. French: Tau Delta 1,2,3,4; YWCA 1,2; WAA 1,2,4; OSEA 1,2,4.

ANDREWS, GEORGE R.: S.S. Chemistry: Eta Phi Mu 3,4; Recording Secretary 4; Sigma Zeta 3,4; Vice-President 4; Alpha Epsilon Delta 3,4; YWCA 1.

ANSLINGER, RONALD LEE: S.S. History: Lambda Gamma epsilon 1,1,3,4; Assistant Chaplain 2; Assistant Treasurer 4; MSGB 3; Student Senate 3; Class Committee 3; Chairman Student Welfare 3; Junior Counselor 3; Varsity "O" 2,3,4; Tennis 1,2,3,4; Basketball 1,2; OSEA 4.

ANDREWS, RICHARD

ANTHONY, SHARON KAY: S.S. Elementary Education: Intercollegiate Softball 3,4; Intercollegiate Volleyball 4; OSEA 4.

ASH, KENNETH

BAIRD, JOHN

BAGWELL, SUSAN: B.A. Home Economics: Sigma Alpha Tau.

BAKER, BONNIE ROSE: S.S. Elementary Education: Tau Delta 3,4; YWCA 1,2,3; OSEA 2,3,4; Glee Club 1; SCOPE 2,3; OCA 4; WSGB 4.

BAKER, CHARLES WILLIAM: B.A. Social Studies: Phi Kappa Phi 2,3,4; Football 1,2,3,4; Captain 3,4; Most Valuable Player 3,4; Junior Counselor 3.

BAKER, TERRA LYNN: B.A. Spanish and Home Economics: Kappa Phi Omega 1,2,3,4; Alumni Secretary; OSEA 1,2,3,4; Secretary; Home Economics Club 3,4; Historian.

BALDWIN, ROGER B.: B.A. Psychology: Miami University 1,2; Psychology-Sociology Club 4; Psychology Lab Assistant 4.

BALLENGER, BARBIE: B.S. Home Economics: Tau Epsilon Mu 1,2,3,4; Room Manager 4; Sibyl Staff 3; Home Economics Club 3,4; Standards Committee 4; YWCA 1,2.

BARGUR, ROXY

BARR, ANNE: B.S. Elementary Education: Tau Epsilon Mu 1,2,3,4; Secretary 4; Junior Counselor 3; **Angel Flight 2,3,4; Information Officer 3 Operations Officer 4 YWCA 1**; Freshmen Class Treasurer 1; SCOPE 4; OSEA 4; T & C Court 1; Phi Beta Sigma candidate; **Maid of Honor: Winter Homecoming 2 May Queen 3.**

BARR, JENNIFER: B.S. Elementary Education: Tau Epsilon Mu 1,2,3,4; Room Manager 4; Women's Glee Club 1; YWCA 1; OSEA 2,3,4.

BARTLETT, REBECCA RUTH: B.S. Education: Epsilon Kappa Tau 1,2,3,4; Treasurer 4; Marching Band 1,2,3; Symphony of Winds 1,2,3; YWCA 1,2,3; OSEA 2,3; WAA 3; Student Senate 4; Sibyl Staff 3.

BASHFORD, FREDRICK C.: B.S. Math: Sigma Delta Phi 1,2,3,4; Interfraternity Council 3,4; **Social Chairman 4.**

BENDER, RICHARD A.: B.A. Business Administration and Economics: SAM 3.

BENNETT, ELEANOR

BERENS, THOMAS WADE: B.S. Math: Lambda Gamma Epsilon 1,2,3,4.

BICKETT, JEAN: S.S. Sociology and Education: Theta Nu 1,2,3,4,5; WAA 3,4,5; Phi Epsilon 3,4,5; YWCA 3,4; OSEA 5.

BILLINGS, SHERRIE: B.A. History: Sigma Alpha Tau 1,2,3,4; Social Chairman 3.

BISTLINE, MARY LOU: B.A. English: Rho Kappa Delta 1,2,3,4; Pan-Hellenic Council 3,4; President 4; Band 1; Torch and Key 3,4; Quiz and Quill 3,4; YWCA 1,2,3.

BOYER, JUDI GARRATT: S.S. Speech and Education: Epsilon Kappa Tau; Cap and Dagger 1,2,3,4; Treasurer 3; Theta Alpha Phi 2,3,4; Secretary-Treasurer 3; Sibyl 2,3; Assistant Editor 2; Editor 3; Debate Team 1; WOBNI 1; YWCA 1,2; OSEA 1,2.

BROOKOVER, DENNIS EDWARD: B.S. in Ed. Comprehensive Social Studies and History: Lambda Gamma Epsilon; YWCA 2; Dorm Council 2; Junior Counselor 3,4.

BROOKS, MAURICE

BROWN, ISABEL

BROWN, ERIN JAYNE: B.S. Elementary Education: Tau Delta 3,4; OSEA 3,4.

BROWN, PETER: B.A. Comprehensive Social Studies: Phi Kappa Phi 1,2,3,4; House Manager 3; **Rush Committee 3 Freshman-Sophomore Unit Committee.**

BROWNE, MARY ANN: B.S. Education: YWCA 1; Glee Club 1,2; OSEA 4; Epsilon Kappa Tau 1,2,3.

BUELL, TERRY

BULLAR, SUE

BULTHAUP, BARBARA: B.A. English.

BUMP, KATHLEEN: B.S. Elementary Education: Theta Nu 1,2,3,4; OSEA 1,2,3,4; YWCA 1,2; Tan and Cardinal 1,2.

BURROWS, RICHARD E.: S.S. Chemistry and Biology: Eta Phi Mu 1,2,3,4; Pledge Master 3; President 4; Varsity Wrestling 1,2,4; Varsity "O" Club 1,2,3,4; Phi Eta Sigma 2,3,4; **Treasurer 2 Vice-President 3 Interfraternity Council 4 Dean's List 1,2,3,4.**

BUTTERMORE, ROBERT: B.A. History: Phi Kappa Phi.

BYERS, GILBERT

CAIN, HAROLD E. JR.: S.S. Education: Lambda Gamma Epsilon 1,2,3,4; Pledge Master 3.

CAMPBELL, MARY KAY: B.A. Music: Tau Delta 1,2,3,4; A Cappella Choir 1,2,3,4; Orchestra 1,2,3,4; Delta Omicron 3,4.

CAMPBELL, GREGG: B.A. Speech: Phi Kappa Phi; WOBNI 1,2,4; Program Director 3; Station Manager 4; Secretary Phi Kappa Phi.

CARDINGER, DOROTHY

CHANG, PATRICK H.: B.S. Chemistry: Eta Phi Mu 1,2,3,4; WOBNI 2; Glee Club 3.

CHEEK, SUSAN JEAN: S.S. Education: Epsilon Kappa Tau 2,3,4; Room Chairman EKT 4; OSEA 2,3,4; Scope 4; YWCA 1.

CHINE, BARBARA HOPPE: B.S. Education: Sigma Alpha Tau.

CHRIST, JEAN ELIZABETH: B.S. Physical Education: OSEA 1,4; Phi Epsilon 1,2,3,4; WAA Sportshead 3,4; YWCA 1,2.

CIAMPA, MARGERY L.: B. Music Education and Voice: Rho Kappa Delta 1,2,3,4; Chorister 2; MENG 1,2,3,4; A Capella Choir 2,3,4,5; Secretary-Treas. 5.

CLIFFORD, LINDA: B.S. Education: Epsilon Kappa Tau 1,2,3,4; Quiz and Quill 3,4; Sec-Treas. 4; OSEA 4; Pan Hellenic Council; Sibyl Staff 3.

CLOSE, SHIRLEY G.: B.A. French: OSEA 1,2; President French House 2,4; WSGB 2; **University of Strasbourg 3.**

COAD, EILEEN: B.S. Education: Tau Epsilon Mu 1,2,3,4; Treas. 3; Pres. 4; Angel Flight 2,3,4; Officer 3,4; OSEA 2,3; T&C Candidate 1; Winter Homecoming Princess 2.

COCHRAN, ELLEN CAROL: B.A. French: Theta Nu 1,2,3,4; Alpha Lambda Delta 1; **Standards Committee 1; Dean's list 1,2: Phi Sigma Iota 2,3,4; University of Strasbourg 3; OSEA 4.**

COE, JANET: B.A. Home Economics: Kappa Phi Omega 1,2,3,4; Home Economics 1,2,3,4; OSEA3,4.

CONDRI, EILEEN: B.A. Home Economics: YWCA 1,2,3,4; OSEA 1,4; Home Economics 2,3,4; Riding Club 3,4; WAA 3,4; Scope 3,4.

COOK, CAROL J.: B.S. Education: Tau Delta 2,3,4; YWCA 2; OSEA 3,4.

COOK, JANET: B.A. French: Tau Epsilon Mu 1,2,3,4; YWCA 1,2; Girls' Glee Club 1,2,4; OSEA 4; OCA 4; University of Strasbourg 3.

CORNER, EILEEN: B.A. Psychology and Sociology: Theta Nu 1,2,3,4; Sailing Club 1,2; Treas. 2; Girls Glee Club 3; Psychology-Sociology Club 4.

CORUM, LUANN ELVA: B.S. Education: Tau Epsilon Mu 3,4; Sailing Club 1; YWCA 1,2; OSEA 4.

COURTRIGHT, KRISTY: B.S. Education: Epsilon Kappa Tau 2,3,4; Secretary; YWCA 1; OSEA 4; Scope 4; Glee Club 1; Standards Committee 4.

CRANE, THOMAS W.: B.S. Math and Physics: Eta Phi Mu 1,2,3,4; Phi Eta Sigma 2,3,4; Sigma Zeta 2,3,4; Torch and Key 3,4.

CRING, RACHEL KATHLEEN: B.A. English and French: Alpha Lambda Delta 1,2,3,4; Phi Sigma Iota 3,4; President 4; Quiz and Quill 2,3,4; Vice-Pres. 3; President 4; Torch and Key 3,4.

CROTINGER, KATHLEEN A.: B.S. Education: YWCA 1,2,3,4; OSEA 3,4.

DAVIS, JENIE F.: B.A. Physical Education: Zeta Phi 1,2,3,4; Baseball 1,2,3; Student Senate 4.

DEEVER, BRENDA: B.S. Elementary Education: Theta Nu 1,2,3,4; Historian 2; Chaplain 3; OSEA 1,2,3,4; YWCA 2,3; OCA 3,4; OCA Publicity Chairman 3,4; Art Exhibition Committee 4.

DEEVER, W. THOMAS: B.S. Physics and Mathematics: Sigma Delta Phi 2,3,4; Vice-President 3; **Dorm Council 1; Track 1; Interfraternity Council 2,3; CAA 2,3,4; Treasurer 2**; President 3,4; Phi Eta Sigma 2,3,4; Secretary 2,3; Junior Counselor 3; Torch and Key 3,4; President 4; Who's Who 3,4; Art Exhibition Committee 4.

DIETZ, KATHY: B.A. Biology: Sigma Alpha Tau; Vice-President 4; Angel Flight; Commander 4; YWCA 1,2; Junior Counselor 3.

DIETZ, THOMAS F.: B.A. Comprehensive Social Studies: Zeta Phi 1,2,3,4; Football 1,2; Wrestling 1,2; Varsity "O" Club 1,2,3,4.

DILL, JAC

DOROD, NANCY ANN: B.S. Elementary Education: Rho Kappa Delta; Delta Omicron; OSEA; YWCA; Glee Club.

DOUGHERTY, RODGER: B.A. Sociology: Delta Tau Chi 1,2; Tan and Cardinal 2,3,4.

DRAMAN, LYNDA: B.A. Psychology.

DRAMAN, ROBERT: B.A. Sociology: SCOPE 3; ROTC Honor Guard 1,2; Sociology-Psychology Club 4.

DJ PONT, JAMES C.: B.A. Economics: Zeta Phi 1,2,3,4; SAM 1,2,3,4.

DURKIN, ANNE: B.A. French: Sigma Alpha Tau 1,2,3,4.

EDWARDS, LARRY C.: B.A. English and Education: Arnold Air Society 2,3,4; Quiz and Quill 3,4; Editor 4.

EFFERT, MARILYN: S.S. Elementary Education: WAA 2,3,4; YWCA 1,2,3,4; Vice-President 3; Committee Member 4; CAA 3; OSEA 2,4; SCOPE 2.

ELLINGER, WILLIAM H.: B.A. Economics and Business Administration: Eta Phi Mu; Football 1,2,3,4; Dean's List 4; Fraternity Athletic Director 3; Intramurals 1,2,3,4.

ELLIOTT, REBECCA J: BA. French: Tan and Cardinal 1,2,4; Managing Editor 2 Editor 4; Phi Sigma Iota 2,3,4; Cap and Dagger 2,3,4.

ELLIS, PATRICIA: BA. French: Tan and Cardinal 1,2,4; Managing Editor 2 Editor 4; Phi Sigma Iota 2,3,4; Cap and Dagger 2,3,4.

EMRICK, PATRICIA: B. Music Education: Tau Delta 1,2,3,4; Chorister 4; A Cappella Choir 2,3,4; Women's Glee Club 1; Madrigal Singers 2; MENC 3,4; Delta Tau Chi 1.

ERNSBERGER, PATRICIA

FALKENBERG, J.

FEAGIN, MARY ALICE: BS. Biology: Tau Delta 2,3,4; Chamber Orchestra 1,2,3,4; Madrigal Singers 2,3,4; Glee Club 1,2; COA 2,3; Junior Counselor 3; Sigma Zeta 3,4; Alpha Lambda Delta 1,2; Alpha Epsilon Delta 2,3,4; Secretary 3.

FENSTERMAKER, ERIC B: BA. History and Government: Phi Kappa Phi 1,2,3,4; Vice-President 3; President 4; Student Senate 1,2,3,4; Campus Life Committee; Homecoming Co-Chairman; Phi Alpha Zeta 3,4; Student Welfare Committee; Interfraternity Council 4; Vice President 4.

FISHER, DALE GENE: BS. Mathematics: Lambda Gamma Epsilon 1,2,3,4; House Manager; OSEA 1,2,3,4.

FLEMMING, CAROLYN: BS. Home Economics and Education; Epsilon Kappa Tau.

FOOR, DALE ALLEN: BA. History and Government: Phi Kappa Phi; Varsity "O" 12, 3,4; Football 1,2,3,4; MSGB 3,4; Student Senate 1.

FOSTER, THOMAS R: BS. in Ed. History: OSEA 3,4; MSGB 3; YMCA 4; ROTC I: Intramural Sports 1,2,3,4.

FORSYTHE, JUDY: BS. Elementary Education: OSEA 1,2,3,4; Sibyl Staff 4; College Theater 1,2,3,4; Marietta College 1.

FRIDLEY, KAREN: BS. Elementary Education: Tau Delta 3,4; YMCA 1; OSEA 1,2,3,4.

FRIDLEY, RICK: BS. in Ed. Health and Physical Education; Track 1,2.

FRY, BARBARA: BS. Elementary Education; SCOPE; WAA.

GALES, PATRICIA

GANGER, LARRY E: BA. Sociology, Religion and Philosophy.

GARMAN, JERRY: BA. Economics: Phi Kappa Phi; Vice-President; SAM 3.

GARRED, SUE ELLEN: B. Music Education: Tau Delta 1,2,3,4; MENC 1,2,3,4; OSEA 1,4; Delta Omicron 4; Band 2,3; Majorette 2,3; Glee Club 1,2,3,4; Chamber Singers 1,2,3,4; YMCA 1,2,4; Junior Counselor 3; Homecoming Court 4.

GARVIN, SHARAN LOU: B. Music Education: Tau Delta 1,2,3,4; A Cappella Choir 1,2, 3,4; Dean's List 2,3; Theatre 2,3; Cap and Dagger 3,4; Chamber Singers 4.

GARWOOD, SANDRA L: BS. Elementary Education: Tau Epsilon Mu 2,3,4; Standards Committee 1,4; OSEA 3,4; Glee Club 1; YMCA 3.

GATCHELL, LAWRENCE E: BA. Economics: Phi Kappa Phi; Treasurer 3; Basketball 1,2.

GATES, PATRICIA: BS. Elementary Education: Tau Delta 3,4; OSEA 3,4; Membership Committee Chairman 4; Standards Committee 4; Vice-President of Boyer House 4.

GEORGE, CHARLES F: BA. History and Government: YMCA 2,3,4; COA 3,4.

GIANFAGNA, LUANN SPRAGUE: BS. Elementary Education: Tau Epsilon Mu 1,2,3,4; Junior Panhellenic Representative 3; Vice-President 4; YMCA 1,2; MSGB 3; Secretary-Treasurer 4; OSEA 4; Junior Counselor 3; Maid Of Honor May Day 3; Band 1,2,3.

GIANFAGNA, RICHARD A: BA. Psychology: Lambda Gamma Epsilon 1,2,3,4; Student Senate 2,3,4; President 4; Class Chairman 2,3; ROTC 1,2,3,4; Marching Band 1,2,3; COA 2; Symphony of Winds 1,2,3; Dean's List 3; Junior Counselor 2,3.

GILBERT, LENORA: BS. Elementary Education: Rho Kappa Delta 1,2,3,4; Vice-President 3; President 4; OSEA 1,2,3,4; YMCA 1,2.

GILL, SHIRLEY M.

GOAD, SONJA: BS. Elementary Education: Theta Nu; OSEA.

GODDARD, DOROTHY ANN: BA. French: Theta Nu 1,2,3,4; SCOPE 2,4; YMCA 1,2; OSEA 2,4; Concert Band 2; University of Strasbourg 3.

GRANGER, JAMES

GREEN, DAVID: Ba Phi Mu; Social Chairman; Football 1,3,4.

GREEN, DIANA: BA. English and Home Economics: Home Economics Club 1,2,3,4; Tan and Cardinal 3,4; SCOPE 4.

GRIFFITHS, GORDON: BA. Sociology: Zeta Phi 1,2,3,4; Secretary 3; Steward 4; Golf 1,2; YASNEY 1,2; SAM 1,2; Dorm Committee 1; MSGB 2,3; WCBN 2.

GRIMES, CORNELIA: BA. English.

GRIMES, EVELYN ANN: BA. Home Economics: Sigma Alpha Tau 1,2,3,4; Home Economics Club 3; OSEA 4.

HAHN, YOUNG

HALE, PENNIFER R: BS. Elementary Education: OSEA 1,2,3,4.

HALL, JOYCE

HALL, JUNE: BA. Elementary Education: Sigma Alpha Tau 1,2,3,4; OSEA 2,3; YMCA 3; SCOPE 4.

HAMER, JOYCE

HANSEN, JAMES E: BA. Psychology: Phi Beta Sigma; Baseball 1,3.

HARKER, SUSAN

HARMELINK, ROBERT: BS. Biology: Lambda Gamma Epsilon 1,2,3,4; A Cappella Choir 2,3; Student Senate 3.

HARRIS, PAUL

HARRIS, ROBERT LEE: BA. Economics: Phi Kappa Phi.

HARTLIEB, JEFF: BS. in Ed. Sociology: Zeta Phi 1,2,3,4; Baseball 1; Interfraternity Council 2.

HARTSOOK, SANDRA J: BS. Elementary Education: OSEA 3,4; Glee Club 1.

HAVERKAMP, DIANE JOY: BA. English Education: Tau Delta 2,3,4; Glee Club 1; YMCA 1; Home Economics Club 2,3,4; OSEA 3,4.

HEDDING, JUANITA KAY: BS. Elementary Education: Tau Delta 1,2,3,4; Room Chairman 3; Marching Band 1,2,3,4; Librarian 3,4; Symphony of Winds 1,2,3,4; Librarian 3,4; OSEA 1,2,3,4; Publicity Chairman 2; Treasurer 3; President 4.

HEDGES, DENNIS R: BA. History: Lambda Gamma Epsilon 1,2,3,4; Secretary 3; President 4; Phi Beta Sigma 1,2,3,4; Historian 2; Phi Alpha Theta 3,4; Secretary-Treasurer 4; Torch and Key 3,4; Vice-President 4; Junior Counselor 3; Dorm Council 2; OSEA 1.

HEGER, BARBARA

HELLINGER, DONN: BA. History: Phi Kappa Phi.

HELT, JUDY ANN: BS. Elementary Education: Theta Nu 2,3,4; OSEA 2,3,4; YMCA 3; SCOPE 4.

HENRICKS, JOHN L: BA. Sociology: Phi Kappa Phi.

HICKS, ALLEN E: BA. Economics.

HILLIS, JEAN LOUISE: BS. Home Economics: Rho Kappa Delta 2,3,4; Corresponding Secretary 3; Senior Panhellenic Representative 4; WAA 2,3,4; Program Chairman 3; Publicity Chairman 4; OSEA 3,4; Membership Chairman 4; Home Economics Club 2,3,4.

HILLYARD, KAREN LEE: BS. Elementary Education: OSEA 2,3,4; WCBN 3,4; WAA 2, 3,4; YMCA 1.

HINDER, LARRY STEWART: BS. in Ed. Comprehensive Social Studies.

HINES, WARD ALLEN, JR.: BA. English: Sigma Delta Phi; A Cappella Choir 1; Symphony of Winds 1,2; Junior Year Abroad: Distinction Project 4.

HIPSHER, EDNA: SS. in Ed. Mathematics: Theta Nu 1,2,3,4; Panhellenic Council 3,4; Alpha Lambda Delta 2; MSGB 2; WAA 1,2,3,4; Phi Epsilon 1,2,3,4; OSEA 1,2,3,4; Standards Committee 2; Junior Counselor 3; Women's and Mixed Glee Clubs 1,2,3,4.

HOBBS, MICHAEL: BS. in Ed. Mathematics: Phi Kappa Phi 1,2,3,4; Junior Counselor 3.

HOBSON, LYNDA LOU: BA. English: Epsilon Kappa Tau 2,3,4; Chorister 3; Treasurer 4; Women's Glee Club 2,3; OSEA 3,4.

HODGE, JOHN E: BS. Mathematics: OSEA 3,4; YMCA 1,2,3,4.

HOERNEMANN, DAVE: BA. Business Administration: Phi Kappa Phi; Football; Varsity "O": Baseball.

HOHNHORST, KAREN: BA. English and Spanish: Theta Nu 1,2,3,4; Assistant Pledge Mistress 2; Social Chairman 3; Treasurer 4; YMCA 1; OSEA 3,4; Junior Counselor 3,4; MSGB 4; Publicity Chairman 4; President of Thomas House 4.

HOLT, ROGER W: BS. Physics: Phi Beta Sigma.

HOLT, TERRY A: BS. Mathematics: Ba Phi Mu 1,2,3,4; Varsity Wrestling 1,3.

HOSKINS, ALICE: BA. Sociology: Kappa Phi Omega 1,2,3,4; YMCA 1,2,3,4; SCOPE 3,4; WAA 4; Riding Club 3,4; COA 4; Sociology-Psychology Club 4.

HOUK, JUDY: BA. English and German: Tau Delta 2,3,4; Glee Club 1,2,3,4; OSEA 1,2, 3,4; SCOPE 2.

HUDSON, PAMELA: BA. Home Economics: Sailing Club 1; YMCA 1,2,3,4; Home Economics Club 2,3,4; OSEA 3,4.

HULL, CAROL: BA. Mathematics: Tau Delta 1,2,3,4; YMCA 1,2; Sigma Zeta 2,3,4; WAA 2,3,4.

HUNDERTPFUND, GARY

HUNT, BRIAN T. L: BA. Religion: Delta Tau Chi 1,2,3; President 3; COA 1,2,3; Vespers Chairman 2; YMCA 3; A Cappella Choir 1,2,3; Librarian 3; Dorm Council 1; Football Manager 2.

HUNT, JOHN PATRICK: BA. History and Government: Sigma Delta Phi 2,3,4; Secretary 3; YMCA 2; Tan and Cardinal 2,3; Managing Editor 3; SCOPE 4; Sibyl Staff 4; Greek Editor 4.

HUSTED, WALTER

HUTCHINGS, MARY JO: BA. Home Economics: Sigma Alpha Tau; Home Economics Club.

INNIS, DONALD: BS. Mathematics.

JAMES, THOMAS R: BA. Mathematics and Music Theory: Band 1,2,3; Science Honorary 4.

JAYNE, FRANK J: SS. in Ed. Biology: Ba Phi Mu 1,2,3,4; Wrestling 1,2; Varsity "O" Club 1,2,3,4.

JOLLIE, WILLIAM: BS. Physics: Arnold Air Society 2,3,4; Tan and Cardinal 1; WCBN 2; Phi Beta Sigma 2,3,4; Air Science Awards 1,2,3; Regular Commission Appointment 4; Corps Commander 4.

JONES, JAMES R: BS. in Ed. English: Zeta Phi 1,2,3,4; Football 1,2,3,4; MSGB 2,3,4; Varsity "O" 1,2,3,4; Secretary 4; Quiz and Quill 3,4; OSEA 4.

KECK, KATHY: BA. French: Tau Delta; OSEA 1,2,4; Phi Sigma Iota 2,4.

KEIM, LINDA MARIE: B. Music Education: Tau Delta 1,2,3,4; Symphony of Winds 1,2, 3,4; MENC 2,3,4; OSEA 4; Brass Choir 2,3; Glee Club 3,4; Dance Band 3.

KELLAR, GEORGE R: SS. Physical Education: Phi Beta Sigma 1,2,3,4; Dorm Council 1,2.

KELLY, JENIFER

KELLY, LINDA ANN: BS. in Ed. Physical Education: Tau Epsilon Mu 1,2,3,4; OSEA 4; Phi Epsilon 1,2,3,4; WAA 1,2,3,4.

KERR, MARY: BA. Biology and French: Kappa Phi Omega 1,2,3,4; OSEA 2,3,4; YMCA 1,2,3,4.

KESSLER, STEVE: BA. Business Administration: Lambda Gamma Epsilon.

KING, JOHN: BS. Biology: Phi Kappa Phi 1,2,3,4; President 3; Interfraternity Council 3; MSGB 4; Secretary 4; Track 1,2,3,4; Varsity "O" 1,2,3,4; Dorm Council 1,2.

KING, PATRICIA

KLEINPASTE, JEAN: BS. Mathematics: Tau Delta 2,3,4; Panhellenic Council; Sigma Zeta 3,4; OSEA 4; Intercollegiate Volleyball 2,3,4; Co-Captain.

KLENK, RICHARD P: B.A. History: Lambda Gamma Epsilon 1,2,3,4; Varsity "O" 1,2,3,4; A Capella Choir 1,2,3,4; Phi Alpha Theta 3,4; Junior Counselor 3.

KLIMASZEWSKI, MICHAEL: B.A. Economics: Eta Phi Mu; Fraternity Athletics.

KLINE, J. DAVID: B.A. Sociology: Phi Beta Sigma 3,4; Dorm Council 1; Track 1,2; Varsity "O" Club 1,2,3,4; Golf Team 3,4; Campus Center Social Committee 3,4; Campus Life Committee 3,4.

KUHN, MICHAEL L: B.A. Economics: Sigma Delta Phi; House Manager 2; Treasurer 3; SAM 2,3,4.

LAIRD, BONNIE

LANG, LINDA: B.A. Biology: Theta Nu 1,2,3,4; WAA 3; SCOPE 3,4; Sibyl Staff 1; Delta Tau Chi 4; Sociology-Psychology Club 4; Sigma Zeta 3,4; Secretary 3; Religion in Life Week Committee 4; **Vesper Committee 4; OCA Executive Council 4; Chairman of Student Sharing Week 4.**

LARCOM, ROGER

LAUB, JEROME PAUL: B.A. English: Men's Glee Club 1,2; Tan and Cardinal 3,4.

LEFFEL, RENATE: B.S. Elementary Education: OSEA 1,2,3,4; Band 1,2,3,4.

LEHMAN, ROBERT S. JR.: S.S. in Ed. Physical Education: Zeta Phi 1,2,3; Baseball 1; **Varsity Football 1,2,3,4; Most Valuable Freshman Player.**

LENHARD, DONNA MAE: S.S. Mathematics: Kappa Phi Omega 1,2,3,4; OSEA 1,2,3,4; YWCA 1,2; Sigma Zeta 2,3,4.

LENZ, SUSAN: B.A. Sociology: WAA 1,2,4; YWCA 1,2,3; SCOPE 2,3; Sibyl Staff 1; WOBN 3,4; Sociology-Psychology Club 4; Intercollegiate Volleyball and Basketball 1.

LIND, JENNIFER ANN: S.S. in Ed. Health and Physical Education: Theta Nu 2,3,4; Sgy-at-Arms 3,4; WAA 1,2,3,4; Program Chairman 4; Phi Epsilon 2,3,4; Social Chairman 4; Student Senate 4; Intercollegiate Field Hockey 2,3,4; Intercollegiate Basketball 1,2,3,4; Field Hockey Sportshead 2.

LORD, LANCE

LORTON, STEVEN R: S.S. Speech.

LOUYS, MARY: S.S. Elementary Education: Kappa Phi Omega 1,2; OSEA 4; Standards Committee 4.

LOWERY, JAMES HOWARD: B.A. Psychology: Lambda Gamma Epsilon; Secretary 4; Tan and Cardinal 2,3,4; Sibyl Staff 3,4; Phi Eta Sigma 1,2,3,4; Historian 3; Torch and Key 3,4; Arnold Air Society 2,3,4; Executive Officer 3; Dorm Council 3; Psychology-Sociology Club 4; Dean's List 1,2.

LOVE, JACQUELINE: S.S. Chemistry: Rho Kappa Delta.

LOYER, PAT: B.A. Sociology: SCOPE 3,4; YWCA

MACKENZIE, JAMES A: B.A. Business Administration: Arnold Air Society 2,3,4; SAM 3.

MAC RAE, CAROL ALEXANDRA: B.A. French: Kappa Phi Omega 1,2,3,4,5; Corresponding Secretary 2; Women's Glee Club 1,2,3; Intercollegiate Hockey 1; Artist Series Committee 1; YWCA 1,2; MENC 2; OSEA 3,4; Junior Counselor 3; Chamber Singers 3; **University of Strasbourg 4.**

MANNING, SANDRA L: S.S. Elementary Education: Rho Kappa Delta 2,3,4; OSEA 1,2,3,4; YWCA 1,2,3; OCA 4; SCOPE 3,4; Coordinator 4; Sibyl Staff 1.

MARCKEL, BEVERLY GENE: B.A. French and Spanish: Tau Epsilon Mu 1,2; Tan and Cardinal 2; Phi Sigma Iota 2,4.

MARKO, JOHN D: B.A. Psychology and Spanish: Lambda Gamma Epsilon 1,2,3,4; OCA 1,2,4; Interfraternity Council 4.

MARTIN, JANE E: B.A. Physical Education and Health: Phi Epsilon 2,3,4; Secretary-Treasurer; WAA 2,3,4; Hockey Sports Head 4; Intercollegiate Hockey 1,2,3,4; **Cap-tain 2,4; Intercollegiate Tennis 2,3,4.**

MARVIN, SALLI: B.A. History and Government: Kappa Phi Omega 1,2,3,4; OSEA 3,4.

McCAMMON, TERRY QUINN: B.A. Business Administration: Eta Phi Mu 1,2,3,4; Treasurer 3; House Manager 4; Varsity Basketball 1,2,3,4; Varsity "O" 1,2,3,4; AAS 3,4; ROTC Color Guard 1; YASNY 1,2.

McCLEAD, LETHA R: S.S. in Ed. Health and Physical Education: Theta Nu 1,2,3,4; Phi Epsilon 1,2,3,4; Secretary-Treasurer 3; President 4; WAA 1,2,3,4; WAA Board 2,4; **Dormitory Standards Committee 1,3,4.**

McCLEARY, GEORGE C: B.A. History.

McCLOSKEY, MICHAEL THOMAS: B.S. Biology: Phi Kappa Phi 1,2,3,4; Treasurer 2; Phi Eta Sigma 2,3,4; **Treasurer 3; Junior Counselor 3.**

McCREA, MARCIA: S.S. Mathematics: Tau Epsilon Mu 1,2,3,4; Treasurer 4; Student Senate 1,2,3; **Treasurer 3; Junior Counselor 3.**

McDOWELL, GLORIA: B.A. English: Rho Kappa Delta 2,3; Band 1,2,4; Woodwind Quintet 1,4; OSEA 2; Orchestra 4; Otterbein Theatre Crews 3,4.

McNEELY, JUDITH: B.A. French and Spanish: Tau Epsilon Mu 1,2,3,4; Alpha Lambda Delta 1,2,3,4; SCOPE 2,4; Phi Sigma Iota 2,3,4; Dean's List 1,2; Otterbein Theatre 2; University of Strasbourg 3.

McNEIL, LINDA B: S.S. in Ed. Speech: Tau Delta 1,2,3,4; Chancel Drama 1,2,3,4; Glee Club 1,2; Madrigal Singers 2; YWCA 2,3,4; OCA 4; SCOPE 2,3,4; Cap and Dagger 3,4; Theta Alpha Phi 4.

McNUTI, CONNIE: S.S. Elementary Education: Epsilon Kappa Tau 1,2,3,4; Parliamentarian 3; President 4; Student Senate 1,2,3,4; Chaplain 2; Corresponding Secretary 3; WSGB 3; Vice-President 3; OSEA 3,4; YWCA 1,2; SCOPE 2; Who's Who Among Students 3; **Junior Counselor 3; Panhellenic Council 4; May Day Attendant 3.**

MEEKS, ROBERT

MERRYMAN, PAT: B.A. Speech: Sigma Alpha Tau 1,2,3,4; Project Chairman 3; OSEA; **Cap and Dagger.**

MIDDLETON, PATTY: B.S. Elementary Education: Epsilon Kappa Tau; OSEA 1,2,3,4; WAA 1,2; SCOPE 4.

MILES, GWENDY: B.A. and B.S. in Ed. English, Speech and Drama: Sigma Alpha Tau 1,2,3,4; Chorister 2,3; Rush Chairman 4; Tan and Cardinal 1; A Cappella Choir 2,3,4; Cap and Dagger 2,3,4; Vice-President 4; Theta Alpha Phi 3,4; Otterbein Theatre 1,2,3,4; Women's State Speech Team 2,4; Theta Alpha Phi Acting Award 3,4; **Summer Theatre.**

MILLER, BARBARA: S.S. in Ed. Speech: Cap and Dagger.

MILLER, JARED 8: B.A. Comprehensive Social Studies: Sailing Club Commodore 3,4;

Student Senate 4; Publications Board 4; Arnold Air Society 3,4.

MILLER, JOYCE ANN: 8. Music Ed. Organ: Kappa Phi Omega 1,2,3,4; Organ Guild 1,2,3,4; President 3; Secretary-Treasurer 4; MENC 2,3,4; Glee Club 3; Band 1,2,3,4; Brass Choir 2; Orchestra 3,4; YWCA 1.

MILLER, MARK WILLIAM: B.A. Comprehensive Social Studies: Zeta Phi 1,2,3,4; Social Chairman 4; Football 1,2; ROTC 1,2,3,4.

MOHR, ELSIE LOUISE: S.S. Elementary Education: Sigma Alpha Tau 1,2,3,4; Senior Panhellenic Representative 4; Jump Week Escort 1; Student Senate 2,3,4; Election Chairman 3; Recording Secretary 4; May Day Court 3; OSEA 3,4; Angel Flight 2,3,4; Operations Officer 3; One Act Plays 1; YWCA 1,3.

MOELLER, KAREN F: S.S. Elementary Education: Epsilon Kappa Tau 1,2,3,4; YWCA 1; OSEA 1,2,3; Sibyl Staff 3; WAA 3.

MOODY, TIM: B.S. Math. Spanish: Sigma Delta Phi 1,2,3,4; Pledgemaster 4; A Cappella Choir 1,2,4; Band 1,2; OCA 2,4; Vice-President 2; Chairman of Religion in Life Week Committee 4; **Student Senate 2; Senior Counselor 4; Phi Eta Sigma 1,2,3,4; Dean's List 1,2; Junior Year Abroad in Valencia, Spain.**

MOOMAW, SANDRA: B.S. in Ed. Speech and Drama: Marching Band 2,3; Riding Club 3; Cap and Dagger 4; OSEA 3,4.

MORAIN, WILLIAM

MOWERY, GARY

MURPHY, SAM

NIELY, GRANT: **8.A. Business Administration: Phi Beta Sigma; Treasurer; President; Interfraternity Council: Secretary; President: SAM; Treasurer; Campus Center Social Committee.**

NICHOLAS, THOMAS: S.S. in Ed. Health and Physical Education: Varsity Basketball 2,3,4; Varsity Golf 3,4; Varsity "O" 3,4; OSEA 3,4.

NIXON, KAREN KAY: B.S. Education: Epsilon Kappa Tau 2,3,4; OSEA 1,2,3,4; SCOPE 2,3; Young Republicans 1,2,3; Riding Club 2,3.

NOBLE, TED

NOLDER, MARSHA: B.A. Secondary Education: Rho Kappa Delta.

ODONNELL, MICHAEL J: B.A. Psychology: ROTC Saber Team 1; Young Republicans 2,3,4; President 3; Sailing Club 2,3.

OHWADA, KIYOSHI: Business Administration.

OLEARY, BONNIE: B.A. Speech: Cap and Dagger: Phi Kappa Delta; President; Varsity **Debate: Otterbein Theatre; Chancel Drama.**

OPLINGER, KATHRYN: B.A. Psychology and Math: Kappa Phi Omega 1,2,3,4; YWCA 1; Alpha Lambda Delta 1; SCOPE 2,3; WAA 2,3,4.

ORMICK, ROSE: S.S. Elementary Education: Epsilon Kappa Tau 1,2,3,4; Chaplain 3; Chorister 4; Women's Glee Club 1,2,3; OSEA 1,2,4; Junior Counselor 3; OCA 3.

OSTERWISSE, DIANE: S.S. Elementary Education: Epsilon Kappa Tau 1,2,3,4; Pledge Mistress 4; YWCA 1; SCOPE 1,2,3; OSEA 1,2; Tan and Cardinal 2; Sibyl Staff 3; **Typing and Index Editor 3; Campus Center Social Committee 3,4.**

OSTRANDER, ROBERT: S.S. Mathematics: Eta Phi Mu 1,2,3,4; Treasurer 4; Tennis 3,4; Varsity "O" 3,4; MSGB 3.

PARISSON, DONALD E: B.A. Philosophy and Religion: Sigma Delta Phi 2,3,4; President 4; ROTC 1,2; Pep Band 1; Otterbein Theatre 1,2,3,4; Cap and Dagger 3,4; **Interfraternity Council 4.**

PASTERS, BILL: B.A. Psychology: Sigma Delta Phi; Class Vice-President 2.

PAYNE, SHERRY: B.A. English.

PECK, JANEEN: B.A. Sociology and Psychology: Epsilon Kappa Tau 1,2,3,4; Parliamentarian 4; YWCA 1; SCOPE 2,3,4; Psychology Department Assistant.

PENTY, JACK: B.A. History and Government: Phi Kappa Phi; Intramural Sports 1,2,3,4; Varsity Wrestling 2,3,4; Varsity Baseball 2; Manager of Student Campus Center 2,3,4.

PETERS, PATRICIA

PETERSON, HAROLD: B.A. Psychology: Psychology-Sociology Club 3,4.

PICKERING, DON E: B.A. Art: Zeta Phi; YMCA; Young Republicans.

PINSON, RICKY R: B.A. Government: Lambda Gamma Epsilon 1,2,3,4; Varsity Golf 1,2,3,4; Varsity "O" 1,2,3,4; Interfraternity Council 3; Secretary 3; Sailing Club 3; Young Republicans 2,3.

PLATZ, JOSEPHINE ELSA: B.A. German: Quiz and Quill 3,4.

POTTER, LANNY JACK: B.S. in Ed. Physical Education: Football; Track 1,3.

POWERS, Thomas W: S.S. Mathematics and Economics: Phi Beta Sigma 2,3,4; Sigma Zeta 3,4; Junior Counselor 3,4; SAM 1,2,3; YASNY 2,3.

PRICE, DAVID

PRINGLE, BERT

PROY, DENICE: S.S. Mathematics: Sigma Alpha Tau.

PUTERBAUGH, HOLLY: S.S. Mathematics: Dean's List 2; Publications Board 2,3,4; Chairman 4; YWCA 1,2,3,4; Treasurer 2; Theta Alpha Phi 3,4; Cap and Dagger 2,3,4; Historian 3; Sigma Zeta 2,3,4; Intercollegiate Sports 1,2,3,4.

QUINTILIAN, KATHY: B.A. English: Sigma Alpha Tau 1,2,3,4; Secretary 4; Sailing Club 2; YWCA 1,2.

RAUDEBAUGH, NANCY: S.S. Elementary Education: Kappa Phi Omega.

REESE, JO ELLEN: S.S. Elementary Education: Tau Delta 1,2,3,4; OSEA 3,4.

REINER, PAUL: B.A. Business Administration: Phi Kappa Phi 1,2,3,4; House Manager 2,3; Football 1,2,3,4; Varsity "O" 1,2,3,4.

RICHARDSON, MICHAEL SCOTT: B.A. English: Lambda Gamma Epsilon 1,2,3,4; Treasurer 3; Phi Eta Sigma 1,2,3,4; Vice-President 2; President 3; Torch and Key 4; Dormitory Counselor 2,3; Dorm Council 1,2; Dean's List 1,2,3,4; Quiz and Quill 4.

ROBLIN, ROBERT L: B.A. Art.

ROOSE, LARRY: B.A. Economics: Zeta Phi; Assistant Treasurer 2; Treasurer 3; SAM 2.

ROSINACK, PAUL A: B.A. in Ed. History and Government: Lambda Gamma Epsilon 1,2,3,4; Social Chairman 4; OSEA

ROTHWELL, RICHARD ROBERT: BA. Sociology: Lambda Gamma Epsilon 1,2,3,4; Vice-President 4; Junior Counselor 3; Unit Committee 1,2; YMCA 1,2; Secretary 2; SCOE 3,4; Sociology-Psychology Club 4; Arnold Air Society 1,2,3,4; Dorm Council 2; ROTC 1,2,3,4; Rifle Team 1; CCA 4.

ROUSH, MARTHA

RUSSELL, JEREMY G. BA. History: Tan and Cardinal 1,2,3,4; Managing Editor 4; SCOE 2; Fine Arts Committee 4; Phi Alpha Theta 4.

RANDALL, LLOYD V. JR.: 8. Music Church Music and French: Glee Club 1,2; Accompanist 1,2; Organ Guild 1,2,3,4; Phi Sigma Iota 2,3,4; Newsletter Editor 4; Program Chairman 4; University of Strasbourg 3.

SABATINO, GREGORY

SAMPSON, DAVID N. BA. Sociology: Phi Beta Sigma 1,2,3,4; SAM 2 YASNY 2

SATOLA, BARBARA MARIE: BS. Elementary Education: Theta Nu 1,2,3,4; Social Chairman 4; OSEA 1,2,3,4; YWCA 1.

SCHIFF, PAUL DAVID: SS. in Ed. Biology: Phi Kappa Phi 1,2,3,4; OSEA 4.

SCHWING, PENNELOPE: BA. Spanish: Alpha Lambda Delta 1; YWCA 1,2; Phi Sigma Iota 2,3,4; WAA 3.

SCOTT, JERRALYN: SS. Elementary Education: Kappa Phi Omega 1,2,3,4; President 3; WSCB 1,2,4; Secretary-Treasurer 2; President 4; King Hall President 1; WAA 1,2,3,4; OSEA 2,3,4; SCOE 3,4; YWCA 1,2; Junior Counselor 3; Panhellenic Council 3; CAA4.

SEESE, CRAIG

SHANLEY, ADCE: BA. French and Sociology: Sigma Alpha Tau 1,2,3,4; Riding Club 2,3; Glee Club 1,2; Young Republicans 4; OSEA 4; SCOE 3,4; Psychology-Sociology Club 4; YWCA 1.

SHERMAN, SUSAN: BS. Mathematics: Tau Delta 2,3,4; OSEA 1,2; WAA 1,2,3,4; Phi Epsilon 1,2,3,4; YWCA 1.

SHONE, CHERYL: BS. Elementary Education: Tau Epsilon Mu 1,2,3,4; OSEA 1; Sibyl Staff 1.

SIBERT, JANET: BA. Sociology: Tau Delta 2,3,4; Sibyl Staff 2; A Cappella Choir 3,4; SCOE 3; OSEA 3,4; Sociology-Psychology Club 4; Paula Peters Award 4.

SIMMONS, SUSAN: BS. Elementary Education: Theta Nu 1,2,3,4; Chorister 4; YWCA 1,2,3,4; Treasurer 3; President 4; Delta Omicron 2,3,4; A Cappella Choir 1,2,4; CCA 4; SCOE 3; MENC 1,2; OSEA 3,4.

SIMPSON, JAMES OECIL, JR.: BS. Mathematics: Lambda Gamma Epsilon 2,3,4; Y Seminar Steering Committee 1,2; Dorm Council 1,2; Unit Committee 1; Glee Club 1; A Cappella Choir 2,3,4; Sailing Club 2,3; Junior Counselor 3; MSGB 3; Interfraternity Council 3; Student Senate 3,4.

SKINNER, DONNA LEE: BA. Sociology.

SMITH, NANCY: BA. Home Economics: Kappa Phi Omega 1,2,3,4; Panhellenic Representative 3; Pledge Mistress 4; YWCA 1,2,3,4; Home Economics Club 1,2,3,4; Vice-President 3; President 4; OSEA 2,3,4; Treasurer 4; Young Republicans 3,4; SCOE 4; Thomas House Vice-President 4; Homecoming Court 4.

SMYTH, ELIZABETH: BS. in Ed. Home Economics: Tau Delta 2,3,4; Social Chairman 4; OSEA 2,3,4; Home Economics Club 2,3,4; Secretary 4.

SNYDER, JANICE: BS. Elementary Education: Theta Nu.

SNYDER, LUCINDA ANNE: BS. Mathematics and French: Tau Delta 1,2,3,4; Historian 3; Phi Sigma Iota 3,4; Secretary-Treasurer 4.

SOLDNER, KAY: BA. English and Spanish: Tau Epsilon Mu 1,2,3,4; Cheerleading 1,2,3; Junior Counselor 3; WAA 1,2,3,4; Angel Flight 3.

SPEEZMAN, DAVID J.: BS. Biology: Sigma Delta Phi: Counselor 3,4.

SPESSARD, RONALD M.: SS. Chemistry: Eta Phi Mu 3,4; Corresponding Secretary 4; Sigma Zeta 3,4; Dormitory Council 2; WCBN 1.

SPITLER, DONNA KELLER: BS. in Ed. Home Economics: YWCA 1, Home Economics Club 1,2,3,4; OSEA 4.

STAUDT, CAROL: SS. Elementary Education: Epsilon Kappa Tau.

STEARNS, CLIFFORD D.: BS. Chemistry: Zeta Phi 1,2,3,4; Vice-President 2,3; President 4; Interfraternity Council 3,4; Student Senate 3,4.

STEHNACH, MICHAEL: BA. Physical Education.

STEMPLE, JOYCE: BA. French: Intercollegiate Field Hockey 1; Rosselot House President 2.

STEVENS, MARK L.: SS. Biology, 8.A. History: ROTC 1,2,3; Arnold Air Society 2; Project Officer for AAS; SCOE 3.

STINSON, RACHAEL LYNN: BS. in Ed. Comprehensive Social Studies: Theta Nu 1,2,3,4; President 3,4; WSCB 1; CCA 2; SCOE 1,2,3; Who's Who 3; Junior Counselor 3; Dorm Vice-President 1; Panhellenic Council 3,4; Homecoming Court 4; YWCA 1,2; Modern Dance 2; Senior Residence Counselor 4.

STOCKDALE, JAMES

SUMMERS, KAREN: SS. Elementary Education: Sigma Alpha Tau 1,2,3,4; Chaplain 2; Room Chairman 3; A Cappella Choir 3,4; OSEA 4; Glee Club 1,2; YWCA 1.

SWEAZY, DOUGLAS C.: 8.A. Economics: Phi Kappa Phi 1,2,3,4.

TALBOTI, EMILY J.: SS. Elementary Education: Epsilon Kappa Tau 1,2,3,4; Scholarship Chairman 2; Social Chairman 3; Corresponding Secretary 4; YWCA 1; Band 1; OSEA 1,2,3,4; Sibyl Staff 2,3; SCOE 3; Dormitory Standards Committee 4; WSCB 4.

TAYLOR, CHARLES: BS. in Ed. History and Government: Sigma Delta Phi 2,3,4; Vice-President 3; Tan and Cardinal 1; OSEA 2; Young Republicans 2; ROTC Pep Band 1.

TAYLOR, SALLY J.: SS. Elementary Education: Theta Nu 1,2,3,4; OSEA 1,3; YWCA 1; Artist Series Committee 2,3.

THOMAS, CHERYL: BS. Elementary Education: Theta Nu 1,2,3,4; YWCA 1,2,3,4; OSEA 1,2,3,4.

THOMAS, JOHN W.: BS. Chemistry: Phi Beta Sigma 1,2,3,4; Vice-President 4; Interfraternity Council 3; MSGB 2; Student Senate 2.

THOMAS, SHEILA: BS. Elementary Education: Theta Nu 2,3,4; OSEA 1,2,3,4; YWCA 1,3; Sibyl Staff 1; SCOE 2,3; Spiritual Life Committee 3.

TROMMER, MICHAEL STUART: SS. Mathematics and Biology: Sigma Delta Phi 4,5; Sgt-at-Arms 5; MSGB 4,5.

TURNER, ANNA LOU: BA. Home Economics: YWCA 1; Home Economics Club 1,2,3,4; Hanby Hall Standards Committee 3; Senior Residence Counselor 4; Sailing Club 1,2; Symphony of Winds 1,2,3; WAA: Dance Sportshead 4; WAA 2,3,4; Modern Dance Club 1,2,3,4; President 4; SCOE 1,2; Intercollegiate Volleyball 2; Otterbein Theatre 3; Festival of Arts Committee 3,4; Student Chairman of the United Appeal 3,4.

URTEAGA, SANDRA: SS. Psychology: Sigma Alpha Tau 2,3,4; OSEA 3,4; Psychology and Sociology Club 4; Phi Sigma Iota 2,3,4; Departmental Assistant: Ohio State University 1.

VAN TASSEL, ANNA MAY: BA. Health and Physical Education: Kappa Phi Omega 1,2,3,4; President 4; Phi Epsilon 1,2,3,4; YWCA 1; Panhellenic Council 4.

VERNON, WYNADA

VIERS, DAVID R.: BA. Economics: Zeta Phi 1,2,3,4; Varsity Baseball 1,2,3,4; Varsity "O" 2,3,4; SAM 4.

WAGHT, WILLIAM A. II: BS. in Ed. History: Eta Phi Mu 2,3,4; Band 2 Varsity "O" 2,3,4; Track 2,3,4; Sailing Club 2,3,4; Vice-President 4; OSEA 4.

WALCUTT, CHARLES C.: BS. Chemistry: Eta Phi Mu J,2,3,4; Arnold Air Society 2,3,4; Sailing Club 2.

WACTER, JAMES: SS. in Ed. English: OSEA 1,2,3,4; Phi Alpha Theta 3,4; Young Republicans 3.

WARNER, MARYLEE: BA. Art: Theta Nu 1,2,3,4; Sailing Club 1,2; YWCA 1.

WARNER, RHONDA: BA. Mathematics; YWCA 1,2,3,4.

WARTHEN, MARTHA

WATERS, SANDRA: BS. Mathematics: Tau Delta 1,2,3,4; Treasurer 4; OSEA 2,3,4; WAA 2,3,4; Secretary 4; WAA Board 3,4; Phi Sigma Iota 3,4; Alpha Lambda Delta 1; Vice-President 1.

WATTS, WILLIAM ARTHUR: SS. Chemistry: Sigma Delta Phi 1,2,3,4; Housemanager 3; OSEA 1,2,3; SCOE 1,2,3,4; Y Seminar 3; Homecoming Escort 3.

WEASTON, DANIEL

WEAVER, DENNIS: BA. Economics: Phi Kappa Phi; Pledgemaster 4; Baseball 1,2,3,4; Varsity "O" 1,2,3,4.

WELTY, MARY: BS. Elementary Education: Epsilon Kappa Tau 2,3,4; Standards Committee 3; Angel Flight 3,4; Homecoming Court 4.

WESTON, ROBERT B.: BA. History and Government: Phi Kappa Phi 1,2,3,4; OSEA 4; Arnold Air Society 2,3,4.

WHALEN, KAREN

WHITE, CHERYL F.: BA. French: Kappa Phi Omega 2,3,4; Phi Sigma Iota 2,3,4; WAA 2,3,4; OSEA 4; University of Strasbourg 3.

WHITE, DONALD: BS. Physical Education: Phi Kappa Phi: Football 1,2,3,4.

WHITMONT, MARTIN A.: BS. Biology.

WIDDER, DAVE: BS. in Ed. Mathematics: Phi Kappa Phi 1,2,3,4; Football 1,2,3,4; Baseball 1,2; Varsity "O" 2,3,4.

WIELAND, VIRGINIA: BA. Sociology and English: Kappa Phi Omega 2,3,4; SCOE 1,2,4; Glee Club 1; Sociology-Psychology Club 4; Delta Omicron 1,2,3,4; OSEA 2,3.

WILBURN, WALTER

WILLIAMS, KAREN SUE: BS. in Ed. Physical Education: Sigma Alpha Tau 2,3,4; Corresponding Secretary 3; OSEA 3,4; WAA 2,3,4; Phi Epsilon 2,3,4; Tan and Cardinal 2; Sibyl Staff 2; YWCA 2; Morehead State College 1.

WILSON, MELODIE JUNE: BA. French: Tau Delta 1,2,3,4; YWCA J,2,3; SCOE 2,3; CCA 4; Student Senate 4.

WINCE, GREGORY

WOLF, GARY R.: BA. Business Administration.

WOLFE, FREDERICK C.: SS. Elementary Education: Phi Kappa Phi 2,3,4; Treasurer 4; OSEA 4.

WOLFE, PATRICIA ANN: SS. Elementary Education: SCOE 3,4; OSEA 3,4; Cuyahoga Community College 1,2.

WONDERS, MARYBETH: SS. Elementary Education: Kappa Phi Omega 1,2,3,4; Chaplain 2; Secretary 3; President 4; Orchestra 1,2,3; YWCA 1,2,3; CCA 2,3,4; Secretary 2,3; OSEA 3,4; Delta Tau Chi 1,2,3,4; SCOE 1,2,3,4; Dorm Officer 2,3.

WOLFE, H. WAYNE: SS. Mathematics: Zeta Phi 1,2,3,4; Varsity Basketball 1,2,3,4; Varsity "O" 3,4; President 4; ROTC 1,2,3,4; Group Personnel Officer 4; Dorm Council 2; Junior Counselor 3; Sigma Zeta 3.

WOODWARD, MARC A.: BA. Biology: Tan and Cardinal 3,4; OSEA 4.

YOUNG, LINDA LOUISE: BS. Elementary Education: Theta Nu 1,2,3,4; Recording Secretary 3; Vice-President 4; WSCB 4; Campus Center Social Committee 3,4; OSEA 1,2,3,4; Social Chairman 2; Secretary 3; Women's and Mixed Glee Clubs 1,2,3; YWCA 3; Chairman of Y Seminar 3.

ZELLER, CHERYL ROWLAND: SS. in Ed. English: OSEA 2,3,4; Dean's List 2,3; Home Economics Club 3.

ZELLER, WILLIAM M.: BA. History: Class President 1; Student Senate 1; Dormitory Council 1,2; Y Seminar 3; Dean's List 2,3; OSEA 2.

ZEZECH, MICHAEL LAWRENCE: BA. History and Government: Counselor 3,4; Football 3.

ZINGARELLI, LARRY

ZIMMERMAN, LOS JOAN: BS. Mathematics: Tau Delta 2,3,4; WAA 3,4; Alpha Lambda Delta 1; Sigma Zeta 3,4; SCOE 2; YWCA 1,2; Sociology-Psychology Club 4; Torch and Key 4.

ZIMMERMAN, NORMA WORLEY: BA. Home Economics: Tau Delta 1,2,3,4; Social Chairman 3; YWCA 1,2,3,4; OSEA 1,2,3,4; Chancel Drama 2; SCOE 3; Home Economics Club 2,3,4; Treasurer 4; Cap and Dagger 2,3,4.

Student Index

SENIORS

Ahl, W.
 Aiello, L., 186,206
 Alban, T., 174,206
 Albert, R., 186
 Aldrich, K., 196,206
 Allen, R., 192,206
 Allison, B. (Fisher), 206
 Alspach, C., 168,206
 Anderegg, K., 176,206
 Anderson, J., 190,206
 Andreichuk, P., 186,206
 Andrews, C., 206
 Andrews, G., 206
 Andrews, R., 206
 Anslinger, R., 184,206
 Anthony, S., 206,194
 Ash, K.
 Baird, J.
 Baker, B., 176,206
 Baker, W., 206
 Baker, T., 110,206
 Baldwin, R., 196,207
 Ballenger, B., 178,207
 Bargar, R.
 Barr, A., 178,207
 Barr, J., 178,207
 Barrett, R., 207
 Bashford, F., 190,207
 Bender, R., 196,207
 Bennett, E.
 Berens, T., 184,207
 Bickett, D., 180,207
 Billings, S., 174,207
 Bistline, M., 112,207
 Boyer, J. (Garrett), 207
 Brookover, D., 184,207
 Brooks, M.
 Brown, E., 176,207
 Brown, I.,
 Brown, P., 188,207
 Browne, M., 194,207
 Buell, T.
 Bullar, S.
 Bulthaup, B., 207
 Bump, K., 180,207
 Burrows, R., 182,208
 Buttermore, R., 188,208
 Byers, G.
 Cain, H., 184,208
 Campbell, M., 176,208
 Campbell, M., 188,208
 Cardiner, D.
 Chang, P., 182,208
 Cheek, S., 208
 Chine, B., 174
 Christ, J., 208
 Ciampa, M., 112,208
 Clifford, L., 168,208
 Close, S.
 Coad, E., 208
 Cochran, E., 180,208
 Coe, J., 110,208
 Condry, E., 194,208
 Cook, C., 176,208
 Cook, J., 178,208
 Corner, E., 180,208
 Corum, L., 178,208
 Courtright, K., 168,209
 Crane, T., 182,209
 Cring, R., 194,209
 Crotinger, K., 194,209
 Davis, J., 192,209
 Deever, B., 180,209
 Deever, T., 190,209
 Dietz, K., 174,209
 Dietz, T.
 Dill, J., 209
 Dorod, N., 112,209
 Dougherty, R., 196,209
 Draman, L., 194
 Draman, R., 209
 Dupont, J., 192,209
 Durkin, A., 174,209
 Edwards, L., 196,209
 Eiffert, M., 194,209
 Ellinger, W., 182,209
 Elliott, R., 178,209
 Ellis, P., 194,210
 Emrick, P., 176,210
 Ernsberger, P.
 Falkenberg, J.
 Feagin, M., 176,210
 Fenstermaker, E., 188,210
 Fisher, D., 184,210
 Fleming, C., 168,210
 Foor, D., 188,210
 Foster, T., 210
 Forsythe, J., 194,210
 Fridley, K., 176,210
 Fridley, R., 194
 Fry, B., 210
 Ganger, L.
 Garman, J., 188,210
 Garrett, S., 210
 Garvin, S., 176,210
 Garwood, S., 178,210
 Gatchell, L., 188,210
 Gates, P., 176,210
 George, C., 196,210
 Gianfagna, L., 178,211
 Gianfagna, R., 184,211
 Gilbert, L., 112,211
 Gill, S., 110,211
 Goad, S., 180,211
 Goddard, D., 180,211
 Granger, J.
 Green, David, 182,211
 Green, Diana, 194,211
 Griffiths, G., 192,211
 Grimes, C., 174,211
 Grimes, E., 174,211
 Hahn, Y.
 Hale, P., 211
 Hall, Joyce
 Hall, June
 Hamer, J.
 Hansen, J., 186,211
 Harker, S.
 Harmelink, R., 184,211
 Harris, P.
 Harris, R., 188,211
 Hartlieb, J., 192,211
 Hartsook, S., 194,211
 Haverkamp, D., 176,212
 Hedding, J., 176,212
 Hedges, D., 184,212
 Heeger, B.
 Hellinger, D., 188,212
 Helt, J., 180,212
 Henricks, J., 188,212
 Hicks, A., 196,212
 Hillis, J., 112,212
 Hillyard, K., 194,212
 Hinder, L., 196,212
 Hines, W., 190,212
 Hipsher, E., 180,212
 Hobbs, M., 188,212
 Hobson, L., 168,212
 Hodge, J., 196,212
 Hoernemann, D., 188,212
 Hohnhorst, K., 180
 Holt, R., 186,212
 Holt, T., 182,212
 Hoskins, A., 110,213
 Houk, J., 176,213
 Hudson, P.
 Hull, C., 176,213
 Hundertpfund, G.
 Hunt, B., 213
 Hunt, J., 190,213
 Husted, W.
 Hutchings, M., 174,213
 Innis, D.
 James, T., 196,213
 Jayne, F., 213
 Jollie, W., 196,213
 Jones, J., 192,213
 Keck, K., 176
 Keim, L., 176,213
 Kellar, G., 186,213
 Kelly, J.
 Kelly, L., 178,213
 Kerr, M., 110,213
 Kessler, S., 184,213
 King, J., 188,213
 King, P.
 Kleinpaste, J., 214
 Klenk, R., 184,214
 Klimaszewski, M., 182,214
 Kling, D.
 Kuhn, M., 190,214
 Laird, B.
 Lang, L., 180,214
 Larcom, R.
 Laub, J., 196,214
 Leffel, R., 214
 Lehman, R.
 Lenhard, D., 110,214
 Lenz, S., 214
 Lind, J., 180,214
 Lord, L.
 Lorton, S., 197,214
 Louys, M., 194,214
 Lowery, J., 184,214
 Love, J., 214
 Loyer, P., 214
 MacKenzie, J., 197,214
 MacRae, C., 110,214
 Manning, S., 112,214
 Marckel, B.
 Marko, J., 184,215
 Martin, J., 194,215
 Marvin, S., 110,215
 McCammon, T., 182,215
 McClead, L., 180,215
 McCleary, G.
 McCloskey, M., 188,215
 McCrear, M., 178,215
 McDowell, G., 215
 McNeely, J., 178,215
 McNeil, L., 176,215
 McNutt, C., 168,215
 Meeks, R.
 Merryman, P., 174,215
 Middleton, P., 168
 Miles, G., 174,215
 Miller, B., 215
 Miller, Jared, 197,215
 Miller, Joyce, 110,215
 Miller, M., 192,215
 Moeller, K., 168,216
 Mohr, E., 174,216
 Moody, T., 190,216
 Moomaw, S., 194,216
 Morain, W.
 Mowery, G.
 Murphy, S.
 Neely, G., 186,216
 Nicholas, T., 197,216
 Nixon, K., 168,216
 Noble, T.
 Nolder, M., 112,216
 O'Donnell, M., 197
 Ohwada, K.
 O'Leary, B., 216
 Oplinger, K., 110,216
 Orwick, R., 168,216
 Osterwise, D., 168,216
 Ostrander, R., 182,216
 Parsisson, D., 190,216
 Pasters, B., 216
 Payne, S., 216
 Peck, J., 168,216
 Penty, J., 188,217
 Peters, P., 215
 Peterson, H., 197,217
 Pickering, D., 192,217
 Pinson, R., 184,217
 Platz, J., 194,217
 Potter, L., 197,217
 Powers, T., 186,217
 Price, D.
 Pringle, B.
 Prey, D., 217
 Puterbaugh, H., 194,217
 Quintilian, K., 174,217
 Randall, L., 197,217
 Raudebaugh, N., 110,217
 Reese, J., 176,217
 Reiner, P., 188,217
 Richardson, M., 184,217
 Roblin, R., 197,217
 Roose, L., 192,217
 Rosinack, P., 184,217
 Rothwell, R., 184,218
 Roush, M.
 Ruhle, S., 217
 Russell, J., 197,218
 Sabatino, G.
 Sampson, D., 186,218
 Satola, B., 180,218
 Schiff, P., 188,218
 Schwing, P., 194,218
 Scott, J., 110,218
 Seese, C.
 Shanley, A., 174,218
 Sherman, S., 176,218
 Shone, C., 178,218
 Sibert, J., 218
 Simmons, S., 180,218
 Simpson, C.
 Skinner, D., 168,218
 Smith, N., 110,218
 Smyth, E., 176,218
 Snyder, J., 218
 Soldner, K., 178,218
 Speelman, D., 190,218
 Spessard, R., 182,219
 Spitler, D., 194,219
 Staudt, C., 168,219
 Stearns, C., 192,219
 Stehnach, M., 197,219
 Stemple, J., 219
 Stevens, M., 197,219
 Stinson, R., 180,219
 Stockdale, J.
 Summers, K., 174,219
 Sweazy, D., 188,219
 Talbott, E., 168,219
 Taylor, C., 190,219
 Taylor, S., 180,219
 Thomas, C., 180,219
 Thomas, J., 186
 Thomas, S., 180,219
 Trommer, M., 219
 Turner, A., 194,219
 Ulrey, L.
 Urteaga, S., 219
 Vantassel, A., 110,220
 Vernon, W.
 Viers, D., 192,220
 Waight, W., 188,220
 Walcutt, C., 182,220
 Walter, J., 197,220
 Warner, M., 180,220
 Warner, R.
 Warthen, M.
 Waters, S., 176,220
 Watts, W., 190,220
 Weston, D.
 Weaver, D., 188,220
 Welty, M., 168,220
 Weston, R., 188,220
 Whalen, K.
 White, C., 110,220
 White, D., 188,220
 Whitmont, M., 220
 Widder, D., 188,220
 Wieland, V., 110,220
 Wilburn, W.
 Williams, K., 175,220
 Wilson, M., 177,220
 Wince, G.
 Wolf, G., 197,221
 Wolfe, F., 188,221
 Wolfe, H.
 Wolfe, P., 194,221
 Wonders, M., 110,221
 Woodward, M., 197,221
 Young, L., 181,221
 Zeller, C., 221
 Zeller, W., 187,221
 Zezech, M., 197,221
 Zimmerman, L., 177,221
 Zimmerman, N., 221
 JUNIORS
 Abbott, J., 168
 Abella, J., 176
 Ackerman, F.
 Ackerman, P., 168
 Ackerman, S.
 Airhart, C., 112
 Allen, J., 188
 Allison, S., 110
 Anderson, C., 168
 Andrews, C., 176
 Andrews, R., 196
 Arnold, N., 168
 Askren, B., 184
 Augspurger, R., 188
 Baffa, J., 188
 Bair, P., 168
 Baird, D.

- Balconi, R.
 Banning, J., 182
 Barnes, S.
 Barr, D., 188
 Bates, B., 188
 Bay, T.
 Beckner, R., 186
 Bender, D., 184
 Benner, J., 184
 Bennett, R.
 Biemel, V., 110
 Bischoff, T.
 Blanchfield, C.
 Bletz, L., 112
 Bojanowski, D.
 Bolin, R., 196
 Booth, J.
 Born, C., 194
 Bowell, T.
 Bradford, N., 180
 Brandon, S., 180
 Breece, R., 182
 Breidenbach, W., 168
 Brinkman, K., 178
 Brothers, C., 194
 Brown, P.
 Brownlee, C.
 Brubaker, J., 188
 Bryan, J., 190
 Buffington, K.
 Burns, J.
 Campbell, F., 186
 Carder, M., 176
 Carter, K., 194
 Caudle, F.
 Chadwell, J., 194
 Chapman, G.
 Chivington, B., 196
 Chupa, D.
 Cochrane, B., 178
 Coldwell, C., 176
 Cooksey, S., 178
 Cooper, L., 180
 Cordle, C., 186
 Cornwell, J., 178
 Corwin, H.
 Cox, P., 112
 Crooks, D.
 Crow, L., 112
 Curry, L., 194
 Daugherty, R., 196
 Dehus, L.
 Dent, D., 188
 Deringer, S.
 Diegler, C.
 Doan, A., 176
 Dodrill, Delmer
 Dodrill, Dwight
 Drake, T., 184
 Draman, R., 196
 Dull, R., 182
 Dunston, R.
 Eagle, M., 110
 Elberfeld, E., 188
 Elliott, c., 196
 Elliott, J.
 Elson, J., 186
 England, T., 196
 Evans, J., 110
 Evans, Larry, 196
 Evans, Loretta, 174
 Faller, S.
 Farber, G., 182
 Farnsworth, L., 180
 Farrell, D., 182
 Fell, C., 168
 Fetter, M., 180
 Ficker, W., 174
 Finch, J., 184
 Finney, L., 176
 Fisher, D., 178
 Flack, J., 176
 Flickner, D.
 Foster, T., 196
 Fourman, D., 196
 Fox, D., 184
 Furniss, M.
 Gauch, J., 176
 Gearhart, K., 112
 Geary, D.
 Gilg, J.
 Gill, H.
 Gladura, L., 194
 Glasser, F., 196
 Goodrich, J., 194
 Gordon, D., 196
 Graham, R.
 Green, L.
 Gribler, M., 184
 Griffith, M.
 Griggs, M.
 Grznar, L.
 Guenther, F.
 Harlan, M., 174
 Harris, A., 196
 Harris, D.
 Hart, R., 180
 Hartsook, R.
 Heaton, A.
 Heffner, D., 196
 Henkel, D., 110
 Henry, J., 190
 Hewitt, R., 182
 Hiehle, S., 178
 Hinton, C., 178
 Hockett, S., 112
 Hoffmeister, A., 110
 Homolak, J., 194
 Howell, W.
 Howenstine, S., 196
 Hughes, B., 176
 Hunt, B., 196
 hnmel, B., 178
 Ishida, S.
 Jacobs, M., 176
 Janson, L.
 Jensen, H.
 Jent, T., 182
 Johnson, E., 178
 Johnson, S.
 Jones, C., 194
 Jones, Daniel, 196
 Jones, David, 196
 Joyce, L., 174
 Joyce, R.
 Kaiser, V., 176
 Keiser, J.
 Keister, S., 168
 Kempf, K., 186
 King, L., 184
 Klare, W., 196
 Klein, R.
 Kline, J., 186
 Knachel, L., 112
 Kramer, R., 176
 Kratzer, R., 184
 Krumm, C., 176
 Kuhns, J., 110
 Kurth, P., 178
 Kyle, D.
 Lang, D., 182
 Lansman, M., 178
 Lauchner, T., 190
 Lavender, C., 180
 Laycock, E., 178
 Leadbetter, M., 190
 Lebold, L., 168
 Leffler, R.
 Leffler, T.
 Lewis, G., 174
 Lias, D.
 Liming, D., 196
 Loftus, Lawrence
 Loftus, Leonard
 Long, M.
 Lora, N., 176
 Lord, D., 110
 Lorenz, N., 168
 Love, J., 112
 Lowrey, S., 112
 Loyer, P.
 Lubs, P.
 Lucas, T.
 Ludwick, D.
 Luster, C., 194
 Lynn, G.
 Magsig, R., 186
 Mahoney, M., 194
 Mandros, H., 182
 Maple, M., 184
 Marshall, M., 174
 Martin, L., 176
 Mazza, N.
 McCoy, C., 110
 McDonald, J., 184
 McDowell, G.
 McDowell, R., 186
 McGhee, B.
 McKee, J.
 McKinney, R., 184
 Mellors, G.
 Metzel, M., 190
 Michael, D.
 Michael, S., 110
 Miller, A., 178
 Miller, B., 110
 Miller, F., 197
 Miller, L., 168
 Miller, M., 180
 Miller, R., 194
 Moder, D., 197
 Moebius, G., 186
 Moody, K.
 Moore, G., 188
 Moreland, C.
 Morgan, R., 180
 Morisey, J., 184
 Morris, T.
 Mowry, R., 184
 Muha, C., 168
 Myers, F., 188
 Nantz, J., 184
 Neal, P., 110
 Neese, D.
 Newell, M., 194
 Norton, S., 178
 O'Neal, J.
 Onstott, M., 168
 Oren, S., 180
 Orndorff, C.
 Oyer, D., 176
 Parmelee, B., 112
 Pastors, W.
 Payton, J., 188
 Peter, T., 184
 Peters, J.
 Peters, L., 197
 Phelps, R., 110
 Phillips, R., 168
 Platt, R., 184
 Pohly, C., 180
 Polles, J., 192
 Pottensburg, T.
 Preston, K., 110
 Price, M., 186
 Price, S., 176
 Prileson, L., 178
 Proy, D.
 Ray, J., 176
 Reck, M., 190
 Redman, E.
 Redmond, P.
 Revenaugh, K.
 Rhoades, M., 112
 Rice, F., 197
 Roe, C., 180
 Roush, T.
 Rowles, C., 178
 Ruch, D.
 Rummel, L., 190
 Ruple, R., 194
 Rutledge, D., 194
 Saari, D., 110
 Scheiderer, J.
 Schein, D., 197
 Scheiner, N., 110
 Schildknecht, C.
 Schlegel, B., 180
 Schleihau, L.
 Searles, E., 176
 Sears, B., 168
 Sechrist, W., 190
 Sells, N., 180
 Sharpless, L.
 Sheaffer, T., 190
 Simpson, R., 184
 Slick, C., 194
 Smeltz, D., 182
 Smith, G., 184
 Smith, J., 194
 Spicer, L., 174
 Sponseller, K., 194
 Spreng, P., 194
 Stanger, N., 194
 Stanley, R., 112
 Steck, F., 197
 Stein, J.
 Stevens, C., 194
 Stevens, L., 110
 Stevens, T.
 Stewart, G., 184
 Stockdale, M.
 Stohrer, A., 184
 Strick, D.
 Strouss, A.
 Stuber, E., 180
 Stull, J., 110
 Swan, L., 168
 Taylor, P.
 Thomas, D., 197
 Thomas, T., 180
 Thompson, G., 188
 Tinnerman, B., 180
 Titley, K., 112
 Turner, K., 184
 Upp, J.
 Urteaga, S., 175
 Vanhorn, K., 110
 Wagner, B., 194
 Walker, D., 192
 Wells, J., 181
 Wertz, K., 112
 Wharton, R., 184
 Whearty, J., 178
 Winner, W., 188
 Winter, T., 175
 Wolf, C., 112
 Wollam, D., 197
 Woodhouse, B., 188
 Woods, R., 182
 Wurst, B., 181
 Yoe, E., 177
 Young, N., 175
 Zwyer, J.
 SOPHOMORES
 Ackerman, J., 168
 Adams, J., 184
 Adkins, R.
 Aiello, B., 168
 Alexander, K., 174
 Anania, T., 184
 Anderson, R., 192
 Armbrust, E., 112
 Arnold, T.
 Astles, G., 196
 Atwater, L., 110
 Babbitt, D., 178
 Bach, D., 190
 Bachtel, B., 194
 Bacon, D.
 Bacon, M., 180
 Baker, S., 168
 Barnes, S.
 Barr, K., 188
 Barr, W.
 Barratt, W.
 Barrus, T., 196
 Bateson, R., 196
 Batten, K., 174
 Baughman, C.
 Beckwith, A.
 Beeney, P.
 Beiner, K., 180
 Bennett, A., 180
 Benson, M., 194
 Berry, J.
 Berst, B., 110
 Betts, C.
 Bevington, P., 110
 Biddle, J., 196
 Black, C., 168
 Blake, J., 180
 Blue, J.
 Bolin, S., 180
 Boyer, R., 184
 Brandyberry, R.
 Bremer, D., 190
 Bresson, J.
 Bridwell, B., 176
 Brooks, J., 180
 Brubaker, J., 176
 Brunner, P., 194
 Burak, T., 184
 Burke, J.
 Bury, G., 196
 Buxton, B., 110
 Caudill, V., 192
 Caulker, P., 110
 Chapman, M., 180
 Chappars, G., 184
 Chappell, B., 176
 Cheese, J., 195

Ciampa, J., 196
 Clark, T., 196
 Claus, C., 194
 Cleaver, E., 180
 Clouse, L., 176
 Colton, R.
 Comstock, G., 176
 Cook, M., 194
 Cornish, J., 180
 Cotton, S., 194
 Courtright, K., 168
 Cowgill, J., 196
 Crist, C., 194
 Croghan, R., 184
 Cullman, P., 178
 Currie, D., 192
 Day, M., 178
 Deck, P.
 Decker, J., 112
 Dewitt, V.
 Diedalis, J.
 Diedrich, M., 112
 Dill, R., 184
 Dixon, L., 176
 Dornhecker, T., 188
 Dray, F., 196
 Driftmyer, N., 174
 Ducey, M.
 Dugan, L., 168
 Duncan, N.
 Dyer, C.
 Earnest, K.
 Eaton, K.
 Edgar, J.
 Ellenberger, S., 112
 Entsminger, K., 180
 Esswein, P., 194
 Estes, L.
 Evans, L., 194
 Fair, J., 196
 Fanning, E., 194
 Farkas, M., 176
 Farst, D., 196
 Feisley, S., 176
 Feller, L., 176
 Fensch, D., 188
 Fichthorn, F., 176
 Firis, L., 110
 Fortner, R., 196
 Fox, R.
 Fraher, J., 192
 Frederick, A.
 Frederick, B., 176
 Freshour, P., 196
 Frey, Margaret
 Frey, Mark, 184
 Funk, J., 192
 Garron, R.
 Garwood, D., 186
 Gerrard, W.
 Gill, M., 112
 Gleason, N., 190
 Goellner, B., 194
 Gohlke, G., 184
 Goodman, J., 176
 Goodman, T., 180
 Gore, S., 176
 Green, R., 186
 Greer, P., 174
 Grice, S., 194
 Hager, C., 174
 Hahn, J.
 Hamilton, D.
 Hand, A.
 Harnish, T., 186
 Harsh, R.
 Hartman, M., 184
 Hartsook, S.
 Hartzell, B., 196
 Hatem, E., 178
 Hempy, J.
 Henderson, G., 182
 Hennings, P., 168
 Henry, C., 182
 Herd, R., 192
 Herron, M., 180
 Heskett, W.
 Hiatt, T.
 Hill, J., 190
 Hoare, T., 186
 Hodder, B., 168
 Holupka, H.
 Hous, T.
 Hunt, L.
 Hunt, R., 180
 Ickes, K., 196
 Inboden, M.
 Jamieson, J., 190
 Jensen, L., 168
 Johnson, J., 174
 Jones, B., 110
 Jones, T.
 Judice, G.
 Karl, L., 112
 Kear, C., 174
 Keller, J., 178
 Klenke, J., 196
 Koachway, C., 180
 Koehler, J., 188
 Koldenborg, D.
 Konfal, T., 186
 Kreager, F.
 Kuhns, L., 110
 Laek, S.
 Leasure, D.
 Lee, M., 196
 Lehman, C., 112
 Lehman, D., 182
 Lenahan, N., 188
 Lenk, M., 194
 Linger, K.
 Linkous, T., 197
 Lintner, H.
 Long, T., 197
 Loynachan, L., 194
 Lytle, J., 174
 MacDonald, B., 174
 Mack, S., 110
 MacKenzie, C., 178
 MacKenzie, J.
 MacRae, D., 182
 Mampiere, L., 178
 Maple, D., 112
 Markeson, L., 112
 Marquart, P., 178
 Mathias, C., 112
 Maxwell, K.
 Mayes, D., 168
 McCoy, C., 112
 McCune, F.
 McDonald, L., 168
 McElroy, B., 194
 Mcfeeley, M., 110
 McGann, R., 197
 McKee, S., 194
 Metzger, M., 184
 Meyers, J., 194
 Mitchell, N., 110
 Mizer, A., 194
 Molnar, J.
 Molnar, T., 174
 Monteith, C., 194
 Moomaw, T., 184
 Moreland, K., 184
 Morison, J.
 Morrison, J., 178
 Mowery, R.
 Mowry, F., 197
 Musser, D., 110
 Myers, D., 197
 Myers, L.
 Nelson, P., 168
 Newell, K.
 Niesen, P., 194
 Nims, D., 168
 Ohler, C.
 Orr, R., 197
 Osborne, A., 112
 Palmer, S., 168
 Paraskevopoulos, K., 197
 Parcels, R.
 Park, D., 112
 Parker, J., 184
 Partridge, D.
 Passen, S., 168
 Paulus, J.
 Pease, P., 110
 Pendleton, L.
 Perkins, R.
 Persinger, L.
 Peters, M., 197
 Plessinger, R., 197
 Plum, G.
 Poellnitz, S., 194
 Pohly, M., 194
 Poock, A., 186
 Potter, L.
 Price, G., 190
 Raleigh, P., 176
 Rawlins, R.
 Reed, R.
 Reese, L., 174
 Rhoden, R., 194
 Rhodes, K., 178
 Robbins, M., 197
 Roe, C., 112
 Rogers, E., 168
 Rollins, G., 184
 Rucker, J.
 Rucker, Robert
 Rucker, Ronald, 197
 Samuels, W., 184
 Sands, L., 180
 Santilli, R.
 Sattazahn, G., 197
 Saul, A., 110
 Scarlett, L., 178
 Schar, J.
 Scharer, R., 184
 Schear, J., 174
 Schlegel, B., 180
 Schnabel, L., 194
 Schneider, E., 184
 Schott, J.
 Schuler, C., 174
 Schultz, T., 182
 Scott, S., 112
 Searson, T., 184
 Sell, C., 180
 Sellers, J.
 Seward, C.
 Shackelford, D.
 Shaffer, C.
 Shaffer, G., 182
 Share, C., 182
 Shaw, M., 194
 Shetler, T.
 Shields, K.
 Shoemaker, J.
 Short, L., 112
 Shoupe, P., 194
 Shupe, M., 176
 Simmers, C., 112
 Sims, K.
 Sisk, L., 178
 Skelton, M.
 Smith, A.
 Smith, D., 184
 Smith, J.
 Smith, L., 194
 Snyder, G., 178
 Spicer, R., 176
 Spurgeon, S., 190
 Staley, M., 178
 Stamper, W., 192
 Stanley, B., 112
 Steinhauer, S., 190
 Stetzer, L., 190
 Stiles, B., 176
 Stinson, P., 180
 Stout, B., 194
 Swanton, M., 197
 Tabor, M., 176
 Theokas, C.
 Thomas, L., 112
 Thompson, J., 110
 Tiffany, P., 197
 Titus, P., 194
 Traylor, P., 178
 Truedson, R., 184
 Ullery, C., 175
 Vaughan, M., 180
 Verrill, H.
 Waddingham, J., 197
 Wagner, K., 192
 Walker, R.
 Warnes, C., 190
 Washnock, L., 175
 Waters, C., 110
 Weibel, S., 168
 Weiher, M., 197
 Weil, C., 182
 Wendland, J., 194
 Whitehouse, L., 121
 Whittaker, S.
 Wiegand, C.
 Wilcox, C., 194
 Willhide, J., 190
 Williamson, R.
 Willis, M.
 Wilman, C., 175
 Wilson, J.
 Winget, M.
 Woell, D., 182
 Wood, D., 197
 Worley, C., 168
 Wright, B., 194
 Wyckoff, G., 197
 Younger, B., 178
 Yunker, S., 175
 Zappe, J., 168
 Zech, J., 190
 Zechiel, P., 181
 Zellers, R.
 Zimmermann, L.
 FRESHMEN
 Abbott, L., 168
 Adams, F., 194
 Alcorn, L., 194
 Alexander, S., 196
 Altmaier, M., 182
 Ancik, L., 178
 Andrews, A.
 Andrews, E., 194
 Archibald, P., 196
 Armbrust, G., 188
 Armbruster, D., 188
 Armstrong, L., 176
 Augspurger, J., 188
 Avetta, P.
 Aylor, W., 196
 Bachmann, K., 110
 Bailey, J., 196
 Bailey, Timothy D.
 Bailey, Timothy L.
 Baker, D.
 Baker, L., 180
 Ballenger, L.
 Balogh, B., 180
 Bargar, J., 196
 Barnes, P., 196
 Barnhart, T., 196
 Barr, D., 196
 Barratt, J., 182
 Bartlett, S., 188
 Beason, M., 190
 Beck, J.
 Benard, A., 168
 Bengel, T., 196
 Benner, D., 196
 Benner, T., 194
 Benson, D., 176
 Benson, J., 176
 Bergquist, A., 174
 Bernthold, J.
 Bettler, L.
 Bibbee, B., 194
 Binion, R., 196
 Blair, L., 194
 Boehmer, S.
 Booth, C.,
 Bordner, D., 192
 Borg, S., 180
 Boster, S., 174
 Bosse, C., 196
 Bower, C., 196
 Bowman, D., 174
 Boykin, W., 178
 Bramon, L., 194
 Breiner, R., 180
 Bremer, D., 190
 Bressler, N., 168
 Briscoe, D., 196
 Bristow, J., 178
 Britt, F.
 Brobst, M., 178
 Bromley, C., 190
 Brown, P.
 Brozyna, M.
 Bruce, A., 174
 Bunnell, D., 188
 Burch, B.
 Butcke, S., 168
 Byers, M., 110
 Calhoun, R., 186
 Callahan, C., 196
 Carlisle, R.
 Carpenter, C., 194
 Carqtire, D.
 Carter, J., 192
 Carter, K., 174
 Carter, R.

- Casselman, S., 194
 Casto, S.
 Catlin, R., 112
 Chen, A., 194
 Clapper, S., 194
 Clark, D.
 Clark, N., 194
 Clifford, V.
 Cline, R.
 Clister, J.
 Coldwell, R., 190
 Collier, M.
 Conger-Thompson, C., 176
 Cook, C., 178
 Cramer, D.
 Crane, S., 174
 Crolley, M., 176
 Crossland, S., 194
 Cumming, G., 188
 Cummins, W.
 Dabbert, S., 178
 Dambaugh, M.
 Damschroder, R.
 Daubenmier, J., 196
 Dauer, D.
 Day, C., 194
 Day, L., 194
 Dear, M., 196
 Dempsey, R., 182
 Dennis, D., 194
 Dennison, D.
 Dickerman, P.
 Diefenbach, W.
 Drummond, D., 182
 Dunipace, T., 196
 Dunn, P.
 Dunston, C., 112
 Eddy, L., 174
 Eddy, N., 168
 Erickson, R., 184
 Eversole, C.
 Farnlacher, S., 176
 Farris, R., 188
 Fausnaugh, B., 194
 Fearn, C.
 Fenstermaker, N., 168
 Fernandez, K., 112
 Fickert, L., 194
 Finkle, B., 184
 Finlaw, D., 174
 Fisher, John E.
 Fisher, John W., 184
 Fisher, M., 174
 Foster, J., 196
 Francis, J.
 Fridley, W., 196
 Fried, B.
 Fritz, R.
 Fry, J.
 Gallup, D.
 Garrison, T., 192
 Geiselman, C., 190
 Gibboney, L., 112
 Gibson, E., 168
 Gilmore, T., 196
 Gilson, W., 182
 Graeff, W., 186
 Graesser, W., 196
 Greenlee, S.
 Gribler, C., 178
 Grimes, M., 174
 Gross, R., 196
 Guyton, D., 188
 Haas, G.
 Haff, H., 196
 Haffey, 188
 Hajek, P., 110
 Halberstadt, N., 174
 Hange, R., 186
 Hank, V.
 Hanla, C., 194
 Harper, R., 186
 Harris, P.
 Hartberger, D.
 Hatcher, J., 192
 Hawkes, B., 196
 Hayward, M.
 Hedges, S., 188
 Heisel, M., 186
 Heineman, D.
 Helton, D., 196
 Henry, E., 110
 Heringer, K., 174
 Herman, D., 184
 Hill, P., 110
 Hillier, S.
 Hinton, J., 196
 Hoffman, P.
 Holbert, R.
 Holdren, K.
 Holford, J., 178
 Hollinger, J., 112
 Hook, C., 184
 Horbaly, H., 196
 Hothem, N., 194
 Hott, W., 196
 Hotze, B.
 Hous, R.
 Houser, M., 176
 Howe, Carol, 168
 Howe, Charles, 196
 Howe, S., 180
 Hudson, M., 194
 Humbarger, F., 194
 Hutchinson, H.
 Jackson, K., 188
 Jacobs, J., 180
 James, M.
 Jawarah, H., 176
 Johnson, B.
 Jones, J., 188
 Jones, Patricia, 168
 Jones, Paul
 Jordan, T., 184
 Katsilas, N., 178
 Keatley, M., 188
 Kellett, D.
 Kendall, M., 194
 Kerr, J., 186
 Kinney, C., 194
 Kipp, J., 168
 Kirby, M., 184
 Kish, J.
 Klingbeil, M., 110
 Knipp, A., 178
 Krisko, J.
 Kuhn, D., 180
 Kuhns, C.
 Lamson, J., 110
 Landis, B.
 Lands, F.
 Lare, S., 176
 Lavender, J., 190
 Lawrence, L., 110
 Lechaix, T., 190
 Lee, K., 174
 Lee, J., 196
 Legler, K., 184
 Leidheiser, G.
 Leopard, J., 192
 Lewis, D., 195
 Lewis, S., 174
 Lohr, D., 197
 Lord, L.
 Ludlam, C.
 Luek, A.
 Lukey, N.
 MacGee, M.
 MacKenzie, B., 178
 Magaw, W., 190
 Maibach, J.
 Mallett, J.
 Marshall, J.
 Marshall, S., 178
 Marshall, W., 184
 Martin, G., 184
 Mayhew, R., 184
 McClain, M., 194
 McConnell, B., 176
 Mcfarren, R., 197
 McGee, R.
 McGuire, M.
 McIntyre, D.
 McMillen, T., 180
 McNutt, R.
 Michael, R.
 Mickey, S., 194
 Miller, Dale
 Miller, Dianne, 194
 Miller, K., 110
 Mink, B.
 Minshall, J., 176
 Minter, D., 176
 Mock, T., 182
 Monn, D.
 Moore, J., 182
 Moore, R., 197
 Moore, Sharon, 194
 Moore, Susan, 174
 Moreland, J.
 Morgan, M.
 Morrison, Sheryl, 168
 Morrison, Steven
 Mowry, L., 180
 Mowrey, R., 197
 Mulisano, T.
 Myers, G., 178
 Napper, B., 184
 Naylor, D.
 Nelson, Jane
 Nelson, Jerry, 184
 Nelson, S., 174
 Ontko, J.
 Osborn, P., 194
 Overmier, K., 174
 Parker, J., 168
 Parker, P.
 Parsons, J.
 Pate, S.
 Patterson, W., 194
 Pearson, S., 186
 Pease, W., 197
 Perley, M., 174
 Peters, J.
 Pflieger, J., 194
 Phillips, D., 184
 Potter, J., 197
 Pracht, L.
 Pratt, M., 192
 Price, C., 197
 Probasco, J., 168
 Prosch, A., 180
 Prowell, G., 197
 Raabe, R., 190
 Rahrig, J., 194
 Raines, F., 197
 Ramage, D., 186
 Reed, M., 176
 Reimund, C., 178
 Resselat, M., 186
 Rhinehart, R., 197
 Rhoden, M.
 Rice, G.
 Richards, S.
 Richardson, V., 178
 Rieger, J., 184
 Rife, S., 112
 Rike, R., 110
 Roberts, J., 197
 Robinson, D., 188
 Robinson, J., 194
 Rodes, J.
 Rosenfield, M., 184
 Ross, B., 180
 Ross, P.
 Roush, W., 178
 Rubadue, E.
 Russ, B., 194
 Salfiti, E., 197
 Sallay, G., 197
 Sammons, I.
 Samoriga, S., 197
 Sauer, J.
 Savage, C., 194
 Scarbrough, S.
 Schamber, L., 194
 Schemeit, J., 174
 Schmitt, K., 192
 Schreckengost, E., 112
 Schumacher, R., 178
 Scott, B., 176
 Scott, C., 110
 Scott, N., 180
 Sellers, R., 194
 Severns, R.
 Shaffer, M.
 Shannon, J., 194
 Share, L.
 Shaw, J., 194
 Shipman, J.
 Shively, R., 197
 Shreiner, B., 194
 Simmermacher, L., 197
 Simonetti, L.
 Sirij, R., 174
 Slack, J., 186
 Slater, D., 192
 Slough, J., 190
 Smart, P., 197
 Smith, B.
 Smith, L.
 Smith, M., 180
 Smith, S.
 Snair, D.
 Snider, D.
 Snider, M.
 Snow, E., 188
 Spessard, P., 180
 Starcher, L., 197
 Starks, C., 174
 Staten, J.
 Stealey, E., 197
 Stedman, D., 197
 Stewart, S.
 Stine, P., 180
 Stover, D., 176
 Strecker, J., 176
 Strickling, R., 176
 Strout, C., 180
 Sweed, C., 194
 Sylvester, J., 192
 Tarbox, B., 186
 Thomas, R., 197
 Thorpe, C., 194
 Toney, J.
 Townsend, P.
 Turner, J., 174
 Turner, T., 197
 Underwood, J., 184
 Vaughan, W., 188
 Vernon, J., 197
 Volpe, B., 194
 Wachtel, P., 175
 Wakefield, K.
 Walters, S.
 Walton, B.
 Waters, L., 194
 Watts, P.
 Waugh, J., 197
 Waynar, G., 197
 Weaver, C.
 Weber, S., 194
 Webster, T.
 Wentzel, J., 176
 West, J., 197
 Wetmore, W., 197
 Wharton, B., 176
 White, L., 194
 White, R., 197
 Wiley, J., 197
 Willhide, R., 112
 Williams, N., 175
 Williams, S., 176
 Wilson, B., 178
 Wilson, C., 175
 Wilson, W., 197
 Wisleder, C., 194
 Wittenmyer, J., 110
 Wittler, R., 197
 Wolfe, D., 197
 Wood, J., 184
 Wood, T.
 Woods, A., 110
 Wurst, M.
 Zezech, P., 194
 Ziegler, J., 110
 Zimmerman, B., 178
 Zimmerman, D.
 Zimmerman, K., 177

