

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1958

Sibyl 1958

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 1958" (1958). *Otterbein University Yearbooks*. 25.
<https://digitalcommons.otterbein.edu/yearbooks/25>

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.

otterbein college

sibyl

1958

THE COLLEGE

Administration	9
Classes	29

COLLEGE LIFE

Organizations	49
Traditions	77
Greeks	95
Athletics	121
Advertising	131

CONTENTS

The
1958

sibyl

OTTERBEIN COLLEGE

Westerville, Ohio

"she stands serene 'mid treetops green . . ."

for whom the

bells toll...

"the past is present and now is then . . ."
bronze-iron metronome—alive, aware—
measures the song of the tower . . .
a resonant voice marks activity
the steady tone recalls escaping opportunity
pulsing excitement heralds "Victory!"
commencement solemnized by tolling bells
living music in metered time
unwritten and unsung
campus life
a carillonic symphony in monotone.

An informal social life

tempered by profound thought

... and spiritual bond

The College

NUTLEY N.J.

ED
KT
ON
ΦΩ

TEM
SAT

ΛΓΕ
ΠΚΦ
ΖΦ
ΗΦΜ
ΤΒΣ

Administration

Dr. C. H. Connor, Dean
of the College

A position created and a course made practically non-existent marked the improvements seen as Dr. C. H. Connor embarked on his first year at Otterbein. The position—Dean of the College. The course—"Creative Writing 101," a non-credit course taken by nearly every Otterbotter who has missed a class or chapel without a valid reason. The percentage of failures has increased considerably and students may be forced to succumb to the bailiff's cry, "The truth, the whole truth . . ."

They administer,

Otterbein now has a satisfactory heating plant, thanks to the willing support of students, faculty, alumnae and friends. Contributions from these and other sources are handled through the office of Dr. Wade Miller, Vice President in Charge of Development.

Dr. Miller travels throughout the eastern and mid-western sections of the country to solicit funds for faculty salaries, operating costs and new facilities.

Dr. Wade S. Miller, Vice President in Charge
of Development

Joanne Van Sant, Dean of Women

Marion C. Chase, Dean of Men, and secretary, Mrs. Donna Hitt

One of the youngest deans of women in the country, "Miss Van" maintains a campus lookout in her new Association building penthouse, under the watchful eye of faithful "Chi," the campus cocker. In her "spare" time, she directs an active modern dance group.

In the brilliant smile and flashing eyes of school-teacher-turned-dean, one finds symbols of the eagerness and vigor that personify Marion Chase, new Dean of Men. Dean Chase attacks both personal and dormitory problems of the campus male populus with the same intensity that he would direct a play.

counsel, guide

A busy man on campus, Chaplain Robert Lederman is co-ordinator of all religious activities. His varied schedule includes helping to plan chapel programs, advising campus religious organizations, teaching several courses and representing the college in churches throughout the Midwest.

This year he conducted an inventory among freshmen in order to better understand the doubts and convictions of college students concerning religion.

Chaplain Robert S. Lederman

...regulate,

"Pete" Baker and Floyd Vance prepare for registration.

The best outside contact the college maintains is that carried on through the students, who sell Otterbein at home. This point is emphasized by friendly Mrs. Helen Moore, who carries out her own sales program in her contacts with prospective students.

Mrs. Moore writes to a prospective student.

The eye and ear of the campus is good-will ambassador "Art" Schultz, whose office is the source of every big news "break" concerning the college. As editor of The Towers, Mr. Schultz is concerned with alumni affairs, while publicizing all campus events through TV, radio and newspapers. This year his staff completed a new edition of the VIP magazine to advertise Otterbein through pictures.

A news dispatch is released by "Art" Schultz.

consider students' welfare

"Sinner's Sanctum," in an exclusive corner of the business office, again proved to be the favorite faculty coffee haven while, in the outer offices, "Sandy" Frye and "Red" Moreland directed work on the new heating plant and general campus services. With the new system of tuition payments inaugurated in the treasurer's office, the one-time problem of more outstanding accounts than outstanding students seemed to be remedied. The most prominent library improvement was its wide extension of the record collection to include all types of modern and classical music. Working around the clock to serve faculty, students and the community, the cafeteria staff even found a solution to the indelible lipstick problem. A disease more contagious than chapel-cutting confronted head nurse Mrs. Crane. She became the students' favorite after the administration granted her request that school be closed for flu.

"Bert" Horn, Treasurer, and "Sandy" Frye, Business Manager, collaborate.

Librarians Olga Buth and John Becker examine the records.

Mrs. Crane checks the instruments.

Mrs. Jacobs and cooks.

A student endures the ordeal of final speech exams.

Assistant Joyce Bigham instructs a freshman speech class.

A sweeping flash of plaid sport coat and yellow shoes, topped with a humorous anecdote that couldn't possibly be true mark the beginning of many speech classes when "Gris" enters on the scene, late as usual.

The two Cowan Hall classrooms are often centers of laughter as students demonstrate the arts of cow-milking, cake-baking and various other allied crafts. Laboratory and lecture courses avail students of opportunities in radio, TV, drama and debate.

Interpretations

J. Grissinger, Ph.D.

A. Kepke, B.A.

A command of one's own language is imperative for success in all walks of life. A result of this is the six-hour English requirement necessary for graduation. A varied offering of courses includes everything from freshman composition to Shakespeare and journalism.

Continued success has been seen in the operations of the English laboratory, now in its second year of existence.

The Otterbein Room, a museum in lower Towers Hall, has been developed considerably through the efforts of its curator, Dr. Robert Price, head of the English Department.

Dr. Price and students discuss the Romantic Age.

of Literary Creation

J. Coulter, M.A.

C. Fuller, A.B.

M. Nelson, M.A.

R. Price, Ph.D.

J. Ray, M.A.

G. Mills, Ph.D.

A. P. Rosselot, Ph.D.

L. Rosselot, Ph.D.

L. Wilson, M.A.

Broader Understanding

Ambitious linguists prepare for next lecture.

The best teacher is experience. And the next best is probably a first-hand view on sound film of the thing to be learned. Otterbein's unique Foreign Language Department has put this theory into practice, as Dr. Lavelle Rosselot last year laid aside old textbooks to create one of her own, a two-year film-text which is now in use and will probably be completed this September.

This film, the only one of its kind, is in French and depicts not only the language of these people, but also their customs, mannerisms and way of life. On completion, it will be available to other instructors in the field.

Plans are in progress for a similar project for the German classes, and already slides and tapes are being used by Miss Wilson in her Spanish classes.

A command of one's own language is imperative for success in all walks of life. A result of this is the six-hour English requirement necessary for graduation. A varied offering of courses includes everything from freshman composition to Shakespeare and journalism.

Continued success has been seen in the operations of the English laboratory, now in its second year of existence.

The Otterbein Room, a museum in lower Towers Hall, has been developed considerably through the efforts of its curator, Dr. Robert Price, head of the English Department.

Dr. Price and students discuss the Romantic Age.

of Literary Creation

J. Coulter, M.A.

C. Fuller, A.B.

M. Nelson, M.A.

R. Price, Ph.D.

J. Ray, M.A.

Skepticism and Discovery

Dr. Bamforth's math class.

F. Bamforth, Ph.D.

The difficulty of computing long columns of numbers above the roar of a basketball game was often felt this year in the mathematics classes, most of which were held in the second floor classrooms of the Alumni Gym. A connection was seen, however, as yawning students occasionally were made to go through a series of Dr. Bamforth's famous push-ups for stimulation in his classes.

Otterbein boasts a Mathematics Department comparable to those of most large universities, offering nearly every advanced course to the many mathematics and science majors and minors.

Mr. Wiley points out a difficult problem.

Combine to Approach Reality

C. Botts, M.A.

K. Crane, M.A.

A. J. Esselstyn, M.A.

P. Sumpstine, B.S.

J. Willis, Ph.D.

Ah, the sweet aroma of formaldehyde! This popular odor is probably the most characteristic of McFadden Science Hall, with its many labs and strange, bottled mysteries. Any afternoon of the week one may find enterprising science students busily delving into the secrets of "Mother Nature."

A range of courses from botany to organic chemistry afford future doctors, nurses, research scientists and teachers a basis for increased knowledge of this rapidly expanding universe of Sputniks and rockets.

Prized possessions of the department are the Spitz Planetarium and the Cave reflecting telescope perched high atop McFadden Hall.

Science students identify "strange objects."

G. Mills, Ph.D.

A. P. Rosselot, Ph.D.

L. Rosselot, Ph.D.

L. Wilson, M.A.

Broader Understanding

Ambitious linguists prepare for next lecture.

The best teacher is experience. And the next best is probably a first-hand view on sound film of the thing to be learned. Otterbein's unique Foreign Language Department has put this theory into practice, as Dr. Lavelle Rosselot last year laid aside old textbooks to create one of her own, a two-year film-text which is now in use and will probably be completed this September.

This film, the only one of its kind, is in French and depicts not only the language of these people, but also their customs, mannerisms and way of life. On completion, it will be available to other instructors in the field.

Plans are in progress for a similar project for the German classes, and already slides and tapes are being used by Miss Wilson in her Spanish classes.

M. Gilpatrick, Ph.D.

H. Hancock, Ph.D.

U. Holtermann, Ph.D.

for Universal Integrity

"Write too much rather than too little, but be specific!" is the command from the head of the History and Government Department as those inevitable blue books are passed out to anxious students. Through the use of slides and informal discussions, history is made interesting and alive and definite relationship is seen between ancient times and the modern world.

Dr. Hancock relaxes in his spacious third floor office.

The Arts Merge

L. Frank, M.A.

P. Frank, Ph.D.

R. Hohn, M.A.

E. Johnston, M.A.

F. Myers, M.M.

Two one-act operas, "Lowland Sea" and "Sunday Excursion" by Wilder, marked the most prominent innovation in activities of the Music Department this year. The department's instructors have displayed their versatility and interest in campus musical life through faculty recitals and presentations of their own compositions.

Professor Lawrence Frank frequently composed for student recitals; Professor Lee Shackson, head of the department, wrote the cantata, "Noon, Amagansett Beach," performed by the combined choruses at last year's Baccalaureate concert. Dr. Paul Frank composed "Years of the Modern," sung by the A Cappella Choir. This group also presented several numbers arranged by its director, Professor Robert Hohn.

L. Shackson, M.A.

R. Westrich, M.M.

in Captivation

L. Frank, M.A.

E. Hassenpflug, B.S. Ed.

Woodwinds class.

Art laboratory.

"Art for the artists" is a phrase which has no place on the Otterbein campus. Offering a wide range of courses from basic art to humanities and sculpturing, the Department of Visual Arts supplements its lecture and lab work through excursions to near-by communities for studies of various forms of architecture.

The Domestic Art is Advanced

Mrs. Joyce pours tea for etiquette-conscious gentlemen.

Well-established this year in its new home management house, the Home Economics Department has been able to expand its courses to give opportunity to an increasing amount of non-majors, including courses for men in all phases of home management.

The new house, donated by Mrs. F. O. Clements, is furnished in Early American and is equipped with one gas and three electric kitchens, a freezer, washer and dryer, dishwasher, sewing machines and a library. The scene of many receptions and teas, it also includes a living room, dining room, three classrooms and an office. The students have frequently invited faculty women in for luncheons and to taste their "wares."

M. Joyce, M.A.

Prudence and Skill... Their Goals

Dr. Scott and advisees.

The old literary society rooms have never been used so much as they are today in the form of the business classes now being taught there. The famous climb to the Towers attic has been said to attract only those healthier specimens of the Otterbein populus. The Department of Business, headed by Dr. Ralston Scott, is divided into three major areas—business education, business administration and economics.

H. Adams, M.B.A.

G. Hogue, M.B.A.

R. Scott, Ph.D.

F. Smith, M.A.

Theory plus Faith in Divine Creation

The basic concepts of religion and philosophy are brought to concrete understanding through group discussion in various classes in the Department of Religion and Philosophy.

Although it is often a difficult task to hold student attention in required courses, Dr. Paul Ackert and Professor Philip Deever present religion and philosophy in a true-to-life manner, making their classes interesting to majors in other departments as well as to pre-theological students.

Religion "profs" conduct an informal discussion.

P. Ackert, Ph.D.

P. Deever, B.D.

and its Human Implications

A. Lovejoy, Ph.D.

An informal discussion over a cup of steaming coffee characterized many advanced psychology classes this past year, as Professor Wells combined a wealth of knowledge with subtle humor to make the difficult science more interesting to each individual. The new spider monkey, Psy, brought added interest to the laboratory and is being trained for future experimental work.

Co-eds working toward M.R.S. degrees again flocked to Marriage and the Family classrooms with an equal number of their male cohorts. Outside speakers were brought to these and other of Dr. Lovejoy's sociology classes to supplement lecture materials.

Professor Wells gains psychological insight from "Psy," the departmental assistant.

WELLS

To Mold New Generations

Student teaching, observations, panels, reports and tales of Nutley, New Jersey, constitute the majority of supplementary material used in courses in the Department of Education.

Opportunities are offered in both elementary and secondary education and the two year elementary cadet plan. The completed courses qualify students to teach in Ohio and most other states.

Approximately eighty seniors are graduating this June with certification to teach, after completing a minimum of four semester hours of student teaching in Westerville and area schools.

Dr. Pagean and Mr. Bott confer with students concerning elementary education courses.

E. Anderson, M.A.
J. Bott, M.A.
F. Harshman, Ph.D.
H. McMillan, M.A.
N. Pagean, Ph.D.
B. Verbeck, M.A.

Miss Estes and Miss Day review the latest rules with several players before game-time.

Co-ordination Through Technique

Decisions, decisions, decisions! Some of the biggest decisions at the beginning and middle of each term for Otter men and women involve a choice of "phys. ed." classes for the succeeding period. The task is not easy. For example, to take bowling means one doesn't have to dress and the class is co-educational, but on the other hand, there's that long, cold walk to the alleys, and it costs money. Tennis means wearing shorts to the courts, where everyone may peer through the library windows; then again, a cold or rainy day may mean the class will be called off. And so it goes. Somehow the decisions are made, and four credit hours are eventually recorded on each transcript.

R. Agler, A.B.

M. Day, M.A.

M. Estes, A.B.

H. Ewing, LL.B.

J. Beadling, B.S. in Ed.

B. Cole

S. Morrison, M.S.

R. Wright

Of Men and Sputniks

Captain Beadling shows slides to AFROTC class.

Our leaders of tomorrow, military-wise at least, are best seen on the Otterbein campus in the AFROTC exhibitions and activities. Highlight of the year was the annual Military Ball, where Marilyn Wiles Spangenburg reigned as Honorary Corps Commander. Also honored in the corps of sponsors were Barbara Barefoot, Mary Jean Bardhard, Shirley Hamilton, Leslie Hanawalt, Patricia Hill, Ella Holland, Priscilla Huprich, Eileen Mitchell, Sharon Plank, Anna Reder and Martha Reder.

The drill team, commanded by Tarald Hassell, has become the most prominent representative of the AFROTC, winning honors each spring in competition at Washington, D. C. The rifle team, drum and bugle corps and AFROTC chorus comprise other corps-sponsored activities.

Classes

They represent us

REPRESENTATIVE SENIORS: Thomas Dipko, Marion Jenkinson, Betty Johnson, Robert Burt.

Four eventful years are brought to a memorable finale, and knowledge-laden grads clutch sheepskins for security as they proceed into the great, wide, mysterious world.

Leaders every one, they have also learned that it is as much an art to be a good follower. They know that it is as a group that they have achieved their success, but that there must always be a few more prominent persons to stand as a symbol of their class spirit and integrity.

It is with this thought in mind that the members of the Class of '58 have chosen two men and two women whom they feel best represent their highest ideals and achievements.

Versatility--a characteristic of the Otterbein student.

and lead forth

Shirley Baker

Joyce Bigham

Robert Burt

Thomas Dipko

On the basis of scholarship, personality and contribution to the college community, nine seniors and four juniors were selected for Who's Who in American Universities and Colleges. The students were nominated by members of the major campus organizations, and final selection was made by the Student-Faculty Relations Committee.

Mrs. Emily Bale Warner is not pictured.

Alice Ellenberger

Marion Jenkinson

Joyce Miller

Duane Roth

Lewis Shaffer

William Skaates

Patricia Sliver

Donald Witter

Officers: J. Lovejoy, W. Duteil, T. Wetzel, R. Burt.

Charles Adams, B.A.
 Vinalhaven, Massachusetts
 Charles Allton, B.A.
 Columbus, Ohio
 David Arledge, B.A.
 Lancaster, Ohio

Shirley Baker, B.A.
 Tiro, Ohio
 Jo Ann Battles, B.S. in Ed.
 West Mansfield, Ohio
 Donald Bell, B.A.
 Powell, Ohio

Leoda Bence, B.S.
 Beaverdale, Pennsylvania
 Joyce Bigham, B.A.
 Fostoria, Ohio
 Marion Billerbeck, B.A.
 Akron, Ohio

Robert Blinzley, B.S.
 Willard, Ohio
 Beatrice Bodi, B.S. in Ed.
 Mansfield, Ohio
 Jerry Briggs, B.S.
 New Philadelphia, Ohio

George Brown, B.A.
 Lancaster, Ohio
 Robert Burt, B.A.
 Westerville, Ohio
 Paul Butts, B.A.
 Oberlin, Ohio

Patricia Caldwell, B.S. in Ed.
 Westerville, Ohio
 Roger Caldwell, B.A. and B.S.
 Westerville, Ohio
 Susan Canfield, B.A.
 Ravenna, Ohio

Edward Carter, B.S.
Akron, Ohio
Raymond Cartwright, B.A.
Altoona, Pennsylvania
Marshall Cassady, B.A.
Stoystown, Pennsylvania

Tony Chiaramonte, B.A.
Scottsdale, Pennsylvania
Shirley Mitchell Columbo,
B. Mus. Ed.
Malvern, Ohio
Barbara Cox, B.A.
Chillicothe, Ohio

David Danklef, B.A.
Columbus, Ohio
Darrell Davis, B.A.
Midvale, Ohio
Joseph Dill, B.A.
Westerville, Ohio

Karl Dilley, B.A.
Nevada, Ohio
Thomas Dipko, B.A.
St. Michael, Pennsylvania
Daniel Dover, B.S. in Ed.
Columbus, Ohio

Dirk Dreiseidel, B.A.
Westerville, Ohio
Joan Durr, B.A.
Falls Church, Virginia
Dorothy Duryea, B.S. in Ed.
Johnstown, Pennsylvania

William Duteil, B.S.
Dayton, Ohio
George Dwy, B.A.
Westerville, Ohio
Janice Ellenberger, B.A.
Johnstown, Pennsylvania

James Evilsizer, B.S. in Ed.
Urbana, Ohio

Leslie Fagans, B. Mus. Ed.

Chatham, New Jersey

Charles Frasure, B.A.

Millersport, Ohio

Lewis Frees, B.A.

Westerville, Ohio

Wilma Geisler, B.A.

Bellevue, Ohio

George Gilbert, B.A.

Westerville, Ohio

Lewis Gray, B.A.

McConnelsville, Ohio

Jerry Greene, B.A.

Columbus, Ohio

Charles Hall Sr., B.A.

Ostrander, Ohio

Margaret Hall, B.A.

Pleasant Garden, North Carolina

Mary Ellen Hankinson, B.S. in Ed.

Columbus, Ohio

Ronald Harmon, B.S.

New Philadelphia, Ohio

Linda Harner, B.S. in Ed.

Brookville, Ohio

Jane Harrell, B.A.

Tampa, Florida

Charlotte Heinze, B.S. in Ed.

Johnstown, Pennsylvania

John Hill, B.S.

Cleveland, Ohio

Donna Taylor Hitt, B.A.

Westerville, Ohio

Lois Hoover, B. Mus. Ed.

Upper Sandusky, Ohio

Sarah Howard, B.A.
Pittsburgh, Pennsylvania
Richard Huddle, B.A.
Lancaster, Ohio
Donald Hughes, B.S. in Ed.
Blacklick, Ohio

William Hughes, B.A.
Worthington, Ohio
Gerald Hupp, B.A.
Akron, Ohio
Judith Jenkins, B.A.
Cleveland, Ohio

Marion Jenkinson, B.A. and B.S.
London, Ohio
Elizabeth Johnson, B.S. in Ed.
Ashland, Ohio
Yong Min Kim, B.A.
Seoul, Korea

Lewis Knapp, B.A.
Belleville, West Virginia
Thomas Lehman, B.A.
Greenville, Ohio
Marlene Lenhart, B.A.
Fairview Heights, Ohio

Nancy Leonhardt, B.A.
Akron, Ohio
Donald Lind, B.S.
Jamestown, New York
Larry Lintner, B.S. in Ed.
Gahanna, Ohio

George Lloyd, B.S.
Westerville, Ohio
Judith Lovejoy, B.S. in Ed.
Johnstown, Pennsylvania
Judy Lumbatis, B.S. in Ed.
Westerville, Ohio

Neal Lund, B.A.
Cleveland, Ohio

John McCreary, B.S. in Ed.
Cambridge, Ohio

Shirley McJunkin, B.S. in Ed.
Westerville, Ohio

Sharon Main, B.S. in Ed.
Ostrander, Ohio

Merrill Mellott, B.A.
Galena, Ohio

Edward Mentzer, B.S.
Phalanx Station, Ohio

Donald Metzler, B. Mus. Ed.
Circleville, Ohio

Joyce Miller, B.A.
Westerville, Ohio

Thomas Miller, B.A.
Johnstown, Pennsylvania

Patricia Mizer, B.A.

New Philadelphia, Ohio

Jerry Morgan, B.S. in Ed.
Westerville, Ohio

Richard Myers, B.A.
Dayton, Ohio

Leland Newell, B.S.
Cincinnati, Ohio

Barbara Noble, B.A.
Johnstown, Ohio

Fred Nocera, B.S. in Ed.
Westerville, Ohio

Eugene Price, B.A.
Columbus, Ohio

William Rea, B.S.
Woodville, Ohio

Anna Reder, B.S. in Ed.
Plain City, Ohio

Louis Regis, B.A.
North Dartmouth, Massachusetts
Doris Repetylo, B.A.
Cleveland, Ohio
Robert Richardson, B.A.
Kingsville, Ohio

Larry Rood, B.A.
Westerville, Ohio
Richard Runkle, B.S.
Fletcher, Ohio
Patty Satterfield, B. Mus. Ed.
Sunbury, Ohio

Barbara Saum, B.S.
Lancaster, Ohio
David Schneider, B.A.
Westerville, Ohio
Marie Schneider, B.A.
Westerville, Ohio

James Seckel, B.A.
Caledonia, Ohio
Thomas Shields, B.S.
Richwood, Ohio
William Skaates, B.A.
Westerville, Ohio

Ralph Smith Jr., B.A.
Westerville, Ohio
Ida Snow, B.S. in Ed.
Painsville, Ohio
Rex Sprague, B.S.
Westerville, Ohio

Thomas South, B.A.
Piqua, Ohio
Marilyn Wiles Spangenberg,
B.S. in Ed.
Dayton, Ohio
Garry Starr, B.S.
Wellston, Ohio

Ruth Storck, B.S. in Ed.

Dayton, Ohio

Jerry Strange, B.S.

Dayton, Ohio

Everett Tatman, B.S. in Ed.

Laurelville, Ohio

Janet Love Tobin, B.S. in Ed.

Westerville, Ohio

Mildred Tracy, B.A.

Cochran, Pennsylvania

Joanne Walterhouse, B.A.

Ostrander, Ohio

Emily Bale Warner, B.S. in Ed.

Presque Isle, Maine

Joyce Shannon Warner, B.A.

Dayton, Ohio

Harry Warren, B.A.

Bronxville, New York

Mary Sue Webner, B.A.

Orrville, Ohio

Patricia Weigand, B.A.

Barberton, Ohio

Thomas Wetzal, B.A.

Akron, Ohio

James Widmaier, B.S.

Columbus, Ohio

Hugh Zimmer Jr., B.S. in Ed.

Dayton, Ohio

Freshmen

FRESHMAN CLASS; Row 1: M. Christian, R. Williams, K. Rippen, J. Mears, W. Davis, D. Slade, R. Rufener, J. Legg, W. Herman, R. Charlton, R. Pendell, N. Spithogianis, B. Sanford, D. DeBolt, R. Wyville, J. McFeeley, B. Campbell, K. Brooks, M. Bailey, R. Hall, B. Hicken, D. Hooper, J. Veers, T. Miller, M. Carter, R. Jones, T. Hock, R. Smith, T. Hopkins, R. Douglas, C. Bywaters, C. Durant, J. Klavins. Row 2: L. Richardson, J. Pruett, K. Decker, B. Boldt, C. Bielstein, B. Seitz, M. Reder. Row 3: K. Krunhansl, M. Ramsey, J. Nosker, J. Lindig, C. Morse, J. Davenport, W. Edgerton, S. Henderson, C. Dollison, J. Swan, N. Jones, S. Elberfeld, N. Wurster, A. Hall, M. Swingle, C. Graber, B. Yates, L. Wharton, E. Pettit, S. Griffiths, C. Thordsen, M. Brown, P. Baker, S. Kohler, K. Morrison, E. Holland, M. Rainier, M. Weiler, T. Fernandez, M. Kilgore, S. Word, C. Weidel. Row 4: D. Phillips, J. Papera, H. Hoffman, G. Henneke, B. Barefoot, G. Ankeny, A. Heft, D. Hanna, C. Jacobs, E. Muye, P. Blais, S. Benadum, M. Barnhard, L. Thayer, P. Jenkins, B. Logsdon, R. Zimmerman, C. Lindell, B. Nelson, J. Blue, R. Jenkinson, B. Martin, D. Johnston, J. Lehman, G. Milligan, D. Guiley, S. Adkins, R. Ritchie, A. Gress. Row 5: B. Skaggs, B. Tracy, C. Salser, N. Ankrom, A. Wiseman, A. Saul, J. Newell, S. Hamilton.

M. Allton, P. Daley, P. McCullough, N. Smith, P. Schreiner, G. Wolfersberger, E. Frenchik, D. Franks, B. Crane, S. Fish, D. Leaghty, H. Altman, B. Altman, C. Thompson, J. Dowell, E. Busler, B. Hanning, B. Glor, N. Hamilton, F. Bach, W. Woods, H. Lacey, L. Billing, R. Rutan. Row 6: A. Weir, S. Wright, P. Hughey, J. Zimmerman, M. Jones, C. Mraz, W. Northington, C. Bruns, J. Graham, P. English, L. Finkenbine, A. Springer, N. Meyers, B. Bennett, B. Litman, R. Miller, N. Raymond, G. Haag, R. Casto, R. Hart, R. Spicer, B. Tillett, D. Correll, B. Prince, H. Hupp, R. Hopper. Row 7: B. Mosgrave, J. Pohner, R. Richardson, B. Dall, S. Swigart, L. Hanawalt, E. Lenharr, P. Roa, A. Scholz, C. Croy, R. Kissling. Row 8: D. Frees, T. Croghan, M. Blackledge, J. Duval, J. Williams, D. Deever, H. Duteil, D. Huhn, J. Berlin, D. Norris, T. Daye, J. Shackson, D. Burt, K. Joyce, S. Fierbaugh, E. Zahoransky, S. Zahoransky, J. Reichard, L. Green, W. Schatz, F. Sheets, C. Roman, J. Huebner, P. Edstrom, J. Long, J. Liebendorfer, N. Johnson, R. Banner, J. Fletcher, R. Fairchild, T. Edgar, E. Conradi, J. McCaughey, J. Noyes, G. Morgan, R. Moody, J. Paxton, C. Kropf, F. Dunham, L. Shell, D. Gordon, C. Goding, W. Vernon, W. Schneider, A. Thrash, R. Hothem, R. Morrow, E. Davidson, L. Cline, G. Allen, J. Behling, R. Tomb.

OFFICERS: W. Kumler, L. Shaffer,
B. Chapin, B. Paul.

Juniors

E. Mitchell, R. Yarman, J. Nicholas, L. Neeley, R. Morain, O. Page, T. Ribley.

C. Huhn, A. Hayden, I. Hartsook, K. Handy.

F. Sadler, P. Sliver, L. Elsass, E. Westbrook,
D. Jones, C. Lembright.

V. Andreichuk, E. Baker, N. Rehm, W. Shaw.

LeBlanc, B. Lieving, M. Lightner, L. Lingrell, B. Messmer, W. Kumler, D. Miller, P. Koons, D. Roth, R. Jones.

Juniors

Row 1: F. Thompson, N. Gallagher, J. Albright.
Row 2: R. Tharp, D. Tallentire, P. Sprecher, P. Peters.

F. Ciampa, D. Tobias, A. Horter, J. Payton,
W. Chambers, T. Hampton, B. Paul.

B. Chapin, F. Ciminello, J. Earnest, K. Dornan, C. Cooper, D. Eagle.

Seated: L. Clippinger, A. Brown, T. Buckingham. Standing: R. Barnhard, R. Bender, D. Burger, D. Brehm, P. Caldwell, R. Bowman, R. Berlo.

Row 1: J. Shay, A. Rose, L. Smith, M. Miller.
 Row 2: E. Russell, R. Shimer, G. Stump, V. Sumner.
 Row 3: L. Shaffer, J. Schlenker.

C. Fitzthum, W. Foor, H. Wells,
 P. Frevert.

D. Gurmer, F. Lembright, M. Lash, B. Bryce, L. Shaffer, R. Barnhard, R. Studer, J. Nuhfer, J. Miller.

R. Gerbec, P. Fitzgerald, B. Flack, R. Gaugh, J. Gurney, B. Easterday.

Sophomores

Row 1: P. Hill, M. Hill, H. Hulleman, P. Huprich, B. Heiffner, M. Hoover, L. Herrick. Row 2: H. Huston, M. Haag, V. Hackman.

D. Ailes, P. Bench, C. Benton, H. Belt, A. Bostater, F. Adams, L. Kantner.

Row 1: R. Slabaugh, W. Smith, J. Schilling. Row 2: E. Stewart, C. Heiskell, E. Mumma, B. Stansfield, M. Shirley, M. Anderson, W. Smith, D. Storer, D. Dillman, G. Steck, R. Strouse, T. Speaks.

Row 1: J. Walker, N. Warman, E. Walters, S. Swank, J. Roberts, J. Walraven. Row 2: P. Volponi, R. Wilson, S. Wagner, B. Welch, P. Atherton, N. Veith, J. Weiffenbach, N. Werner, D. Miller, B. Gehres.

Row 1: H. Claypool, G. Burkel, C. Dillman, J. Hinton. Row 2: G. Guilliams, J. Christy, B. Cotterman, J. Lloyd, C. Dilley.

Row 1: J. Risch, C. Myers, N. Rutter. Row 2: B. Puderbaugh, P. McCombs, B. Marvin, S. Plank, L. Mavin, J. Herchig. Row 3: D. Sandinha, K. Saegar, G. Satterthwait, H. Mosier, M. Milligan, G. Miller. Row 4: M. Matteson, D. Matheney, D. Noble, E. Newberg, R. Royer. Row 5: A. Manson, M. Erisman, R. Munden.

Sophomores

Seated: S. Zahoransky, S. Horton, D. Goore, J. Norris, S. Vore, L. Yarman, M. Fromm, P. Wood, J. Headlee. Standing: J. Worley, L. Willey, W. Williams, W. Wright, W. Vernon, M. Wright, C. Swartz.

D. Love, W. McCarty, D. Littlefield, M. Lembright, W. Huston, R. King, R. Cox, P. Kidner, J. Gribler, D. Kesling, B. Keck.

Row 1: L. Stebleton, J. Kleck, P. Speer. Row 2: R. Reichart, A. Speelman, J. Elberfeld, J. Spicer.

An abstract background featuring a large, vibrant purple geometric shape, possibly a stylized letter 'A' or a folded piece of fabric, set against a dark, textured grey background. Overlaid on this are numerous thin, black, diagonal lines that crisscross the entire frame, creating a sense of movement and complexity. A solid black horizontal bar is positioned across the lower middle of the image, containing the text 'College Life' in white.

College Life

NUTLEY N.J.

TEM SAT

AGE ΠΚΦ ΖΦ ΗΦΜ ΤΒΣ

Organizations

Progressive Decisions Patterned

STUDENT COUNCIL; Row 1: Dean Connor, D. Witter, D. Roth, M. Jenkinson, R. Burt, M. Miller. Row 2: J. Nosker, J. Graham, J. Gribler, D. Schneider, A. Reder, J. Jenkins, B. Flack, P. Frevert, M. Weiler, R. Robinson, S. Swank. Row 3: J. Shackson, P. Koois, D. Tobias, B. Gantz, L. Regis, C. Fitzthum, J. Miller, T. Croghan, R. Richardson.

STUDENT COURT: A. Manson, K. Dilley, B. Easterday, D. Tobias, B. Messmer, B. Noble.

Student Council

Otterbein has finally gone national! The Student Council this year added another laurel to its crown by joining the United States National Student Council Association.

The presentation of a portrait of Bishop J. Gordon Howard as the students' gift to the former Otterbein president, selection of a college ring and the attainment of student health insurance were the main projects this year.

Freshman orientation, Bonfire Night, Fall Homecoming, High School Day, the United Appeals Drive and May Day all found the Student Council in charge.

Student Court

An organization happiest when not patronized! Such are the feelings of the members of the Student Court. These "judges," elected by the Student Council, meet only when cases requiring adjudication arise.

The Student Court strives to enforce the constitution of the Student Council in dealing with such cases as are referred to it by the administration or individual students.

for a Changing World

W.S.G.B.

Handling all cases from illegal exit and entry to illegal parking, the members of the Women's Student Government Board represent all women on campus.

Certain cases are automatically brought to the Board and others are referred to it from the living centers, whose presidents and vice presidents are members of W.S.G.B. Three officers are elected the previous spring by the entire women's student body.

The annual W.S.G.B. tea during orientation week gives freshmen and transfers an opportunity to meet and chat with the officers, women of the faculty and wives of faculty members.

M.S.G.B.

The youngest organization on campus, the Men's Student Government Board, has taken over some of the problems previously handled by the deans, Administrative Councilor, even worse, not handled at all.

Visiting hours in all men's living centers have been established and cases of illegal parking and the defacing of school property have been properly dealt with.

In conjunction with the Interfraternity Council, this Board also outlawed interfraternity rivalry and some of its less fortunate consequences during the rushing period.

W.S.G.B.; Seated: P. Peters, P. Sliver, B. Johnson, B. Easterday, J. Nosker, Dean VanSant. Standing: M. Weiler, S. Canfield, J. Schilling.

M.S.G.B.; Seated: T. Dipko, Dean Chase, D. Brehm, W. Wood. Standing: L. Shaffer, R. Barnhard, B. Bryce, R. Runkle, R. Studer, B. Gantz.

Tones Captivate Through Inspiration

Celebrating its tenth year of existence this spring, the A Cappella Choir, directed by its founder, Professor Robert Hohn, sang Handel's "Elijah" for Baccalaureate. Alumnae of the choir joined members in the presentation of this great oratorio.

Earlier in the spring, the choir completed an extensive tour through northern Ohio, Pennsylvania, Washington, D. C., and West Virginia.

Particularly noteworthy was the choir's performance in February with the Columbus Symphony in the Veteran's Memorial Auditorium. Singing the choral parts to a concert version of Mozart's comic opera, "Cosi fan tutti," the group performed with nationally famous soloists.

A CAPPELLA: Row 1: J. Zimmerman, B. Hanning, J. Walker, G. Miller, L. Herrick, L. Harner, J. Albright, J. Lumbatis, D. Jones, D. Sardinha, N. Gallagher, E. Mitchell, V. Hackman, E. Busler, J. Payton, M. Matteson, G. Stump, P. Sprecher, P. Blais, R. Zimmerman, B. Johnson, M. Webner. Row 2: B. Knisley, T. Speais, P. Sliver, C. Bruns, J. Blue, R. Plank, K. Dornan, P. Satterfield, M. Ramsey, A. Saul, A. Hall, B. Puderbaugh, M. Schneider, P. Peters. Row 3: J. Lloyd, R. Blinzley, R. Munden, R. Caldwell, C. Cooper, D. Gustin, R. Pendell, D. Roth, D. Tallentire, W. Smith, C. Kropf. Row 4: R. Myers, F. Ciampa, E. Welch, R. Burt, R. Cox, B. Keck, D. Schneider, M. Blackledge, G. Starr, J. Gribler, D. Dillman, T. Hampton, E. Wilson.

WOMEN'S GLEE CLUB: Row 1: Prof. Shackson, M. Miller, S. Columbo, J. Miller, P. Huprich, M. Yarman, P. Caldwell, R. Robinson, P. Hill, M. Anderson, B. Messmer, S. Main, S. Wright, H. Hulleman, E. Walters, J. Herchig, C. Myers, E. Warner, M. Lembright, C. Benton. Row 2: P. Jenkins, I. Snow, N. Smith, R. Miller, S. Wagner, A. Speelman, P. Wood, H. Mosier, L. Mavin, B. Coil, N. Raymond, A. Springer, L. Smith, J. Pohner, C. Thordsen, C. Bielstein, A. Bostater, C. Middlebrook, N. Hamilton, P. Speer. Row 3: B. Stansfield, C. Morse, D. Littlefield, J. Jenkins, L. Clippinger, R. Gaugh, J. Norris, J. Gurney, W. Kumler, B. Noble, P. Hughey, D. Miller, B. Easterday, J. Risch, N. Wurster, M. Brown, P. Daley, A. Wilson, J. Battles, B. Glor, P. Atherton, L. Hanawalt, E. Mumma, N. Veith, A. Rose.

"Florida, here we come" was the motto of the Men's Glee Club this year. This long-planned-for tour occurred in the spring and was highly successful. The Women's Glee Club proved a fine Otterbein representative throughout the northern section of Ohio. Both groups participated in the first annual Varsity "O" Minstrel.

MEN'S GLEE CLUB: D. Metzler at piano. Row 1: Prof. Shackson, W. Duteil, M. Cassady, S. Gantz, R. Reichert, C. Lembright, N. Lund, J. Mizer, K. Joyce. Row 2: H. Warren, D. Deever, J. Lehman, J. Hinton, C. Dillman, W. Hughes, C. Croy, V. Schroeder, J. Earnest, A. Scholtz, R. Barnhard, W. Smith. Row 3: D. Norris, T. Miller, E. Winterhalter, C. Huhn, H. Duteil, D. Frees, P. Butts, D. Huhn, J. Shackson, K. Rippin, P. Frevert, P. Koons, L. Willey.

Otterbein College Marching Band salutes gridiron fans.

Rhythm Royal

Down the field, on the stage and in the gym—music everywhere is furnished by the college band under the direction of Professor Westrich. Besides playing for sports events, the band has a winter concert, a spring “pop” concert and a concert on Baccalaureate Sunday.

A new addition in the form of white plumes was made this year to the familiar black and red uniforms worn by the fifty band members while “struttin’ high” down Otterbein’s football field.

A unique experience in music participation is provided a few more proficient campus instrumentalists. The Brass Choir, also under Professor Westrich, proved its capabilities in the annual February home concert. Eleven members find here an opportunity for gainful recital experience and more advanced music training.

BRASS CHOIR: L. Fagans, D. Slade, D. Metzler, L. Hoover, N. Gallagher, P. Hopkins, B. Keck, Prof. Westrich, J. Albright, M. Matteson, W. Wright, V. Schroeder.

Sound is Enhanced in FM

WOBN has gone FM! Otterbein's radio station was granted a license in January by the Federal Communications Commission to broadcast under the call letters WOBN-FM.

With the new FM transmitting facilities, the station can better fulfill its purpose of serving as an educational and cultural aid to students while affording them an opportunity to gain radio experience.

Higher fidelity is the selling point of FM, along with greater reception free from static, fading and interfering noises.

The new FM facilities have also brought about another change in Otterbein's broadcasting, as listeners from Westerville and surrounding areas are now included in the WOBN audience.

Tom Lehman, Station Director.

WOBN staff inspects new equipment.

R. Bender and J. Durr as they appeared in "Barretts of Wimpole Street."

The spirit of Broadway--competition, heartbreak, rehearsal,
opening night, blinding footlights, enthusiastic
applause and relieved satisfaction when the curtain falls.

Dramatic Musings

Cap and Dagger's Christmas gift to the campus was presented in the form of three Freshman One-Acts. "The Monkey's Paw," "The City Slicker," and "Suppressed Desires" were under the direction of senior speech majors Tom Lehman, Marshall Cassady and Pat Weigand.

The Fall Homecoming presentation, "Arsenic and Old Lace," was directed by James Rapport and starred Joyce Bigham and Barbara Cox in the roles of two spinsters, the Brewster sisters. Donald Bell played their eccentric brother, Teddy, who thought he was the famous Roosevelt.

A dog made his debut on the Cowan Hall stage this year as Chi, the famous campus mascot, portrayed Flush in the Student Production, "The Barretts of Wimpole Street." Joan Durr played Elizabeth Barrett, with Bob Pendell as Robert Browning and Jack Hinton as Edward Barrett. The renowned English drama was directed by Joyce Bigham, senior speech major, as partial fulfillment of her work for the Degree of Distinction.

Teddy Roosevelt (Don Bell), greets his nephew, Jack Hinton.

Scene from Freshman One-Act, "The Monkey's Paw."

Scene from Freshman One-Act, "Suppressed Desires."

A higher entity

The religious life of the Otterbein student is of primary importance to the standards of the entire campus. The six Otterbein religious organizations—Y.M.C.A., Y.W.C.A., Delta Tau Chi, Mid-Week Devotional Hour, Youth Fellowship and Sunday College Forum—strive to provide a means for every student to express himself religiously if he so desires. The programs of the named organizations are co-ordinated by the Council of Christian Associations which is composed of the president and vice-president of each group.

C.C.A.; Row 1: L. Shaffer, P. Koons, T. Dipko, B. Paul, Rev. Lederman, B. Messmer, D. Schneider. Row 2: J. Miller, J. Bray, J. Gribler, L. Willey, E. Walters, J. Bigham, Rev. Miller.

SUNDAY COLLEGE FORUM: Rev. Lederman, leader. Row 1: H. Wells, D. Duryea, J. Shay, C. Heinze, P. Jenkins, J. Pohner. Row 2: A. Wiseman, J. Bray, L. Bray, A. Springer, M. Ramsey, D. Schneider, P. Koons, M. Schneider, J. Shackson, D. Deever, L. Willey.

YOUTH FELLOWSHIP: On floor: M. Christian, P. Koons, C. Lillman. Seated: L. Willey, B. Keck, B. Messmer, A. Brown, A. Heft. Standing: D. Duryea, J. Shay, H. Wells, C. Heinze, P. Jenkins, A. Speelman, J. Risch.

Christian worship, fun and fellowship for all students is the goal of the campus Youth Fellowship. Highlighting the year's activities were a Galilean service in the Fall, periodic discussion groups and outstanding speakers who regularly addressed the group. The "Y.F." met every Sunday evening at 6:30 p.m.

DELTA TAU CHI: Row 1: P. Jenkins, B. Tracy, H. Wells, D. Duryea, S. Word, A. Heft. Row 2: B. Gehres, M. Schneider, B. Paul, T. Hampton, N. Rehm, F. Ciampa. Row 3: D. Miller, C. Dillman, Arthur Schultz, D. Schneider, J. Bray, J. Shay, T. Dipko, J. Risch, J. Bigham, J. Nuhfer, D. Dillman.

Delta Tau Chi is a pre-professional religious fraternity for those students who anticipate some type of religious vocation as their life work. The fraternity's letters are symbolic of the Greek words "Servants of Christ."

Varied programs of guest speakers, panel discussions, films and devotional services were held bi-monthly. An active deputation program sent members of the group to churches in Ohio, Pennsylvania and West Virginia.

Y.M., Y.W. OFFICERS: Seated: B. Paul, J. Bigham, J. Miller, D. Miller. Standing: L. Shaffer, B. Bryce.

MID-WEEK PRAYER: Row 1: H. Wells, D. Duryea, N. Rehm, B. Tracy, P. Jenkins, T. Dipko. Row 2: S. Word, J. Shay, D. Deever. Leader: J. Bray.

...draws these together

Y.W.C.A.; Row 1: D. Germer, M. Ranier, A. Hayden, N. Hamilton, H. Wells, D. Kesling, P. Jenkins. Row 2: P. Huprich, M. Lembright, M. Lash, M. Shirley, J. Shay, N. Rehm, F. Thompson, V. Andreichuk, W. Chambers. Row 3: J. Davenport, C. Burns, E. Finkenbine, J. Herchig, J. Risch, C. Thompson, B. Crane, S. Word, D. Goore, C. Jacobs, R. Tucker.

The frosh were introduced to the campus in a talent show, each "green" freshman woman was assigned a Big "Sis," and Mother was honored in a week-end especially for her as part of the Y.W.C.A. program for the year.

The largest-member organization on campus, the "Y" seeks to offer Christian fun and fellowship through a wide variety of activities, including a marshmallow roast and membership drive, the "Y" Mixer, Big 'n Little Sis Banquet, special chapel worship services, the White Gift offering for a needy student, May Day Breakfast and an International Festival.

Y.W.C.A.; Row 1: M. Billerbeck, P. Peters, S. Vore, B. Glor, A. Heft, R. Jenkinson, C. Fitzthum, N. Veith, F. Sadler. Row 2: W. Kumler, A. Saul, M. Allton, L. Clippinger, M. Miller, C. Mraz, B. Skaggs, A. Springer, G. Henneke, B. Barefoot. Row 3: S. Baker, B. Messmer, J. Miller, J. Bigham, S. Griffiths, K. Decker, B. Boldt, P. Hughey.

in fellowship

Y.M.C.A.; Row 1: W. Vernon, R. Spicer, L. Prince, W. Schotts. Row 2: B. Chapin, L. Shaffer, B. Bryce, R. Bowman, R. Reichert. Row 3: K. Brooks, V. Sumner, C. Croy, A. Gress, J. Worley, T. Croghan, R. Douglas, R. Ritchie, R. Kissling, E. Newberg, D. Noble, W. Smith, P. Sprecher.

"Alright girls, do you want meat loaf or pimento cheese?" This familiar cry was heard in the dormitories each Monday night as the Y.M.C.A. strives to increase its treasury. Another "Y.M." event was the annual fall watermelon feast (a "mess," say the fellows). But all was not play for these men. They worked industriously on projects for mental hospitals or children's homes and actively participated in the men's intramural sports program.

A firm thread of Christian ethics was interwoven throughout the entire program, thus enabling the "Y.M." to have a successful year.

L. Shaffer, D. Hanna, B. Yates, B. Chapin.

Student opinion

W. Skaates, Editor, and D. Tobias, Business Manager.

The frantic fury in the neighboring office seemed impossible to correct as an efficient newspaper staff attempted to beat the deadline with its weekly publication.

The staff worked from "scratch" in producing an award-winning Tan and Cardinal. Every step from writing to the setting of type was handled by the students.

The annual Miss T & C contest was sponsored by the newspaper in conjunction with the Interfraternity Spring Formal, and a rotating trophy was awarded the winner of the T & C-sponsored Ann-Ton's Run.

W. Skaates, D. Norris, B. Flack.

reflected

Seated: B. Flack, M. Jenkinson.
Standing: J. Ellenberger, J.
Herchig, L. Clippinger.

W. Skaates at the printshop.

Seated: B. Paul, M. Miller. Standing: W. Geisler,
E. Baker, R. Richardson, V. Andreichuk, J. Lindig.

Seated: D. Repetylo. Standing: Row 1: D.
Dillman, J. Jenkins, W. Kumler, J. Big-
ham, M. Lash, B. Mesgrave. Row 2: L.
Shaffer, R. Jenkinson, S. Canfield, B. Eas-
terday, R. Spicer.

Out of creative chaos

Seated: L. Shaffer, M. Webner, J. Nicholas, S. Swank. Standing: S. Baker, J. Durr, M. Billerbeck, J. Bigham, B. Glor, J. Schilling, J. Payton.

A combined effort to recreate in words and picture the spirit of a small college, within the limits of a dozen pressing deadlines and in an effort to keep a sane mind, has resulted in this, the 1958 edition of the Sibyl.

Not the product of one or two but of hundreds of pensive individuals, no true boundary can be drawn in effort to single out the Sibyl staff.

Problems arose, as they always do, but each one was conquered more easily than the previous one as newcomers to the field gradually found their bearings and gained confidence in the work ahead.

Sacrifices were made, but willingly, so that a story of the Otterbein year might be made permanent in the lives of each student.

The book is for everyone connected with Otterbein and all that it stands for, but most of all, it is hoped that it will be remembered for a long time by the graduating seniors.

the

desired goal

D. Dreiseidel, Business Manager, and P. Sliver, Editor.

Seated: T. Lehman, P. Peters. Standing: M. Lash, A. Green, V. Andreichuk, C. Mraz.

T. Chiamonte, K. Krumhansl, T. Hitt, L. Kantner, R. Kissling.

Talents Blend in Dramatic Unity

CAP AND DAGGER: Row 1: R. Bender, J. Hinton, P. Kcons. Row 2: J. Bigham, W. Kumler, L. Harner, M. Cassady, P. Mizer, J. Durr, L. Bliss, T. Chiaramonte, D. McCracken, S. Baker.

Cap and Dagger

"Places, lights, curtain, action" . . . and the show goes on—that is, with the assistance of Otterbein's theatre group, Cap and Dagger. Most of the twenty-nine members can be found on the Cowan stage or behind the scene when it's "theatre time" at Otterbein. These stars and starlets supervise and organize the production of all campus plays. With them rests the responsibility of such things as properties, costumes, make-up, tickets, publicity and ushering—every headache that must go with the excitement of show business.

CAP AND DAGGER: Row 1: P. Sliver, K. Dornan, V. Andreichuk, T. Lehman. Row 2: D. Roth, E. Mitchell, E. Baker, A. Brown, M. Billerbeck, M. Hall, M. Anderson, J. Lloyd.

THETA ALPHA PHI: J. Hinton, J. Durr, M. Cassady, Dean Chase, J. Bigham, T. Lehman, S. Baker, T. Chiaramonte.

Theta Alpha Phi

Hammer, nails, greasepaint, footlights,—these are familiar objects to members of Theta Alpha Phi. While striving for membership in this national dramatics fraternity, a student becomes acquainted with all allied crafts of the theatre. Affiliates have the privilege of attending meetings and plays presented at other colleges. Theta Alpha Phi, in co-operation with Cap and Dagger, sponsored the Fall Homecoming play.

Debate

Point for debate—"Are labor unions a necessary evil?". This and many other provocative questions faced the Otterbein debate team at various college tournaments throughout Ohio. A first place was added to their already impressive record of victories.

DEBATE: P. Butts, N. Myers, D. Norris, C. Dollison, R. Gorsuch, J. Bailey.

Young Democrats

The Young Democrats have found that politics can be fun, especially when it includes the roasting of weiners or planning a fun night. Sixty students hold membership cards in this group and see to it that they do their share in furthering political life on campus.

Activities of the group, besides combating the inevitable sly remarks of Young Republicans, include the securing of a well-known democrat as chapel speaker.

YOUNG DEMOCRATS; Row 1: F. Thompson, L. Smith, L. Bliss. Row 2: S. Baker, M. Billerbeck, C. Dillman. Row 3: T. Chiamonte, H. Arnold, R. Spicer, S. Sidow, W. Smith, T. Buckingham, D. Dillman.

S. A. M.

Brief case, efficiency, preoccupied countenance—these are symbols of the successful American business person. Students who hope to achieve their goals in this new age of automotive business join the Society for the Advancement of Management.

Personnel directors, salesmen and administrators meet with these people to discuss topics related to the members' chosen fields.

S.A.M.; Row 1: D. Moore, E. Walters, D. Repetylo, Prof. Adams. Row 2: G. Brown, T. Wetzel, E. Russell, R. Huddle. Row 3: J. Greene, B. Noble, C. Adams, E. Chapin.

YOUNG REPUBLICANS; Row 1: J. Lehman, J. Nicholas, M. Lash. Row 2: V. Andreichuk, D. Kesling, B. Glor, L. Clippinger. Row 3: T. Lehman, E. Price, D. Norris, R. Pendell, T. Miller.

Young Republicans

Working along with the Young Democrats, yet against them, ninety-two enthusiastic and energetic Young Republicans strive to make Otterbein politics-conscious.

The securing of a prominent chapel speaker is just one of many activities of this group. The members also give much assistance to the party during election campaigns. Political spark is added by holding campus meetings supplemented by interesting programs.

QUIZ AND QUILL; Kneeling: L. Shaffer, M. Cassady, W. Skaates, N. Lund. Standing: P. Mizer, P. Sliver, J. Ellenberger, S. Baker, J. Nicholas.

Quiz and Quill

Quiz and Quill is for those students who have demonstrated exceptional creative literary skill and an interest in nurturing this on Otterbein's campus. Each year the club publishes a Quiz and Quill magazine which is released to the public on May Day. Quiz and Quiller Roger Caldwell was editor of the 1958 issue. An effort is always made to print the best of the campus writers' materials in the magazine.

PI KAPPA DELTA; Seated: R. Morain, J. Bigham. Standing: Dr. Grissinger, P. Butts.

Pi Kappa Delta

Pi Kappa Delta, the honorary national forensic fraternity, recognizes those students who have participated in intercollegiate forensic contests. The Otterbein chapter endeavors to provide opportunity for students interested in debate by sponsoring an invitational debate tournament for Ohio colleges. This tournament is always well attended, with Otterbein's debate team prepared to greet the challengers. Members also compete in oratory, interpretative reading, and extemporaneous speaking contests throughout the state.

KAPPA KAPPA PSI: Prof. Westrich, W. Shaw, J. Shackson, J. Weiffenbach, D. Metzler, R. Munden, B. Keck, W. Wright, M. Matteson, R. Strouse.

Kappa Kappa Psi

Campus male musicians have an opportunity to meet and discuss the latest advancements in all fields of music, from jazz to the classics, in Kappa Kappa Psi, men's national band honorary.

The fraternity, completing its third year on Otterbein's campus, is composed of men who have shown proficiency and special skills in band.

Phi Sigma Iota

Interest in the Romance languages and their respective countries is fostered through membership in Phi Sigma Iota. This national honorary fraternity has the distinction of having its founder, Dr. A. P. Rosselot, as an active member of the organization. He still attends the meetings, along with other participating faculty members.

PHI SIGMA IOTA; Seated: M. Billerbeck, D. Repetylo, J. Kleck, E. Walters, P. Speer, D. Miller, J. Bigham. Standing: C. Roman, V. Sumner, R. Slabaugh, M. Lambert, S. Baker, Miss Wilson, Dr. Rosselot, Dr. L. Rosselot, Dr. Frank, Dr. Mills.

Phi Alpha Theta

A cup of coffee and homemade brownies—those are the ideal refreshments for members of Phi Alpha Theta. Of course the cook must be Dr. Harold Hancock, sponsor of this national honorary historical society.

Seemingly "ancient" history and its human implications for the future are of primary concern to these students. A highlight of the year's activities was a joint meeting with Torch and Key and Quiz and Quill where Dr. Walter R. Marvin of the Ohioana Library Association was guest speaker.

PHI ALPHA THETA; Seated on floor: K. Dilley, T. Hampton, R. Burt, M. Jenkinson. Seated: Dr. Hancock, C. Heinze, R. Mione, T. Dipko, E. Baker, P. Sliver, D. Sternisha, Dr. Gilpatrick. Standing: D. Duryea, J. Ellenberger, G. Stump, F. Ciampa.

Delta Omicron

Responsible for the publication of this year's Student Directory were the eleven members of Delta Omicron, Otterbein's honorary for women music majors and minors.

These women find many benefits in belonging to Delta Omicron, among them the exchanging of ideas and methods with sister chapters throughout the country and coming into closer fellowship within their own group.

DELTA OMICRON: L. Fagans, B. Puderbaugh, M. Ramsey, L. Hoover, N. Gallagher, P. Satterfield, Miss Myers, D. Sardinha.

Inquisitive forces search

SIGMA ZETA; Row 1: R. Blinzley, C. Huhn, R. Caldwell, B. Saum, Prof. McCloy. Row 2: D. Brehm, K. Saeger, N. Werner, J. Risch, S. Swank, H. Hulleman, M. Jenkinson. Row 3: J. Briggs, J. Weiffenbach, R. Harman, M. Lightner, W. Rea, J. Lehman.

ALPHA EPSILON DELTA; Seated: R. Blinzley. Standing: M. Jenkinson, J. Lehman, W. Kumler, D. Roth, W. Rea.

hypothetically

The wonders of the human machine were magnified and brought closer to reality and understanding when Alpha Epsilon Delta, national pre-medical honorary, this year sponsored the color-sound film, "Hemo, the Magnificent." This fraternity, exclusively for pre-medical students with a "B" average in science, sponsors blood drives periodically and supplements its meetings with speakers, films and trips.

A display on Dad's Day by Sigma Zeta, national science honorary, attracted considerable attention. Several student papers constituted the programs for the year, and members served as hosts for a massive science meeting held on campus last November.

Torch and Key

The ultimate in a successful college career — high scholastic achievement. Those who reach this pinnacle form the nucleus around which a college is built. Torch and Key, the organization for "Otterbein Scholars," derives its membership from students who have ninety or more semester hours with at least a 3.500 cumulative point average. Outstanding moral character and a balanced course of study are additional prerequisites for qualification.

TORCH AND KEY: T. Dipko, R. Harmon, Dr. Price, M. Billerbeck, J. Bigham, M. Jenkinson.

HOME ECONOMICS; Seated: W. Edgerton, A. Horter, A. Brown, P. Hill. Standing: R. Storek, P. Volponi, B. Coil, D. Goore.

Home Economics

The luxury of a home-cooked meal, for which most college students yearn and treasure highly, is an everyday occurrence with the home economics majors as they "cook up a breeze" in their new kitchens at the home management house.

The group, consisting mostly of home economics majors and minors, is open to anyone interested in programs concerning home and family living.

Bake sales in Towers Hall helped to raise funds. Particularly interesting this year was a program, led by a representative from Columbus, concerning the development of diamonds.

M. E. N. C.

Off to the convention! Such was the cry of members of the Music Educators National Conference as they journeyed to Cincinnati for an interesting and profitable conference last December. The twenty members assisted with clinics here on campus and aided students in edu-

cational principles and techniques as preparation for their careers in music education.

Various methods of teaching music are studied in an educational workshop set up by the national organization and governed by famous music educators.

M.E.N.C.; Row 1: D. Sardinha, L. Fagans, S. Columbo, L. Hoover. Row 2: N. Gallagher, B. Knisley, B. Altman, J. Zimmerman, P. Satterfield, A. Springer, J. Lloyd. Row 3: D. Metzler, D. Slade, W. Shaw.

MODERN DANCE CLUB; Seated on floor: R. Akers, P. Huprich. Standing: E. Mitchell, M. Webner, N. Leonhardt, J. Hinton, J. Durr, M. Anderson.

Modern Dance Club

A black, silhouetted form leaped gracefully into the spotlight as the Modern Dance Club embarked on its annual spring show. Both men and women on campus participated in this climax of the dancing season.

The club, assisted by the A Cappella Choir, depicted a

scene from Santa's workshop and the story, "Why the Chimes Rang" at the annual all-campus Christmas party.

Open dance sessions were held weekly for any non-members interested, and members attended a clinic on Ohio Wesleyan's campus.

VARSITY "O"; Row 1: T. Shields, R. Berlo, F. Nocera, L. Regis, K. Zarbaugh. Row 2: R. Wilson, D. Burger, A. Green, R. Andrews, J. Spicer, L. Shaffer, B. Bryce. Row 3: R. Hizer, G. Nebinger, L. Newell, C. Adams. Row 4: C. Kaufman, H. Jones, D. Witter, D. Ailes. Row 5: L. Cline, J. Evilsizer, C. Mohr, E. Mentzer, B. Flack, T. Miller. Row 6: R. Smith, M. Haag, D. Crawford, J. Earnest, D. Sternisha, J. McCreary, R. White.

Varsity "O"

Find a man wearing a cardinal sweater with a big tan letter "O" and you've found yourself a member of Varsity "O," Otterbein's active organization of male athletes.

Freshmen hail and fear these lettermen as strict disciplinarians, for they handle the annual Scrap Day program and the selling of the beloved frosh beanies. These lucky men also have the honor of selecting a senior woman to reign as their Winter Princess during Winter Homecoming. Probably their biggest money-making project is the selling of hot-dogs, coffee and coke during the home football games.

W. A. A.

Intercollegiate, intersorority, class and co-rec tournaments constitute the bulk of Women's Athletic Association-sponsored activities. Membership is granted to any co-ed who has earned a sufficient number of points through participation in the many sports offered.

Highlighting the year's activities were the annual Spring Modern Dance Show, hockey and volleyball contests against the alumnae at Homecomings, the Christmas breakfast and January banquet and various programs, most prominent of which was a fencing demonstration.

W.A.A.; Row 1: V. Andreichuk, B. Heiffner, L. Herrick, P. Hill, E. Baker, N. Leonhardt, J. Lovejoy, W. Kumler, W. Chambers, C. Fitzthum, M. Miller, A. Rose. Row 2: D. Miller, B. Glor, M. Milligan, M. Barnhard, C. Mraz, C. Bruns, K. Krumhansl, L. Bence, L. Clippinger, B. Yates, R. Zimmerman, M. Ramsey, D. Jones, M. Webner. Row 3: P. Huprich, P. Peters, P. Daley, S. Canfield, L. Fagans, G. Miller, S. Hamilton, A. Saul, T. Speais, C. Thompson, M. Brown, B. Coil, G. Satterthwait, D. Littlefield, Miss Estes. Row 4: J. Gurney, A. Reder, J. Jenkins, G. Williams, B. Crane, C. Benton, J. Norris, S. Wagner, B. Stansfield, M. Hoover, P. Kidner, N. Warman, B. Marvin.

TELEPHONE

Traditions

Youth molded

A new co-ed moves onto the scene.

Suddenly the campus reawoke as a surging tide of anxious, disassociated freshmen descended and became welded into a single unit. Slowly the process of integration took form as the bell tolled the time and parents were reborn in the images of their children, professors were tested for social acceptance and impatience was finally curbed through a maze of submission to speeches, dinner, x-rays, tests, beanies and traditions. Homesickness was lost in the peaceful exhaustion of such a chaotic beginning.

The X-ray waiting line seemed so long.

"Pete" Baker and Helen Wells handle the check-out line.

Green frosh purchase the sacred beanies from Varsity "O" men.

Snake dance around the bonfire.

Beanie king and queen: R. Moody and R. Jenkinson.

Guilliams at bat.

Sophomore women gain a point from pigtailed freshmen.

in traditional initiation

Tom Croghan performs at the freshman talent show.

Freshman girls cheer their men to victory.

Freshmen men storm the bank.

HOUSEMOTHERS: Mrs. McCoy, Mrs. VanSant, Mrs. Anthony.

Challenge in Group Living

The distant bell faithfully proclaims its hour to each sheltering dorm. Muffled voices begin to chime as restless forms stir and stretch in the warmth of their beds. Biology books are hopelessly gathered and dropped as students come and go. Disturbing buzzers announce the arrival of dates and phone calls. The tantalizing aroma of someone else's popcorn reeks, as studies are gratefully deserted in answer to the ringing cry of "serenade." Restored reverie becomes suddenly chaotic, fiery panic rages and frantic forms race madly in answer to a frightening alarm.

Yet somehow, in the midst of all this turmoil, housemothers survive and order is satisfied. Lights burn into a sleepless night, but homework gets done; hearts are broken, but love finds its way; pride is shattered, but students are made, as the guiding bell faithfully tolls its hour of peace into the very soul of dorm life.

CLEMENTS HALL: D. Littlefield, L. Clippinger, P. Sadler, N. Veith, C. Fitzthum, J. Gurney.

KING HALL: A. Horter, E. Baker, D. Miller, J. Blue, B. Paul, A. Saul, J. Pruett.

COCHRAN HALL: G. Miller, P. Wood, M. Fromm, T. Speals, L. Herrick, N. Rutter, S. Horton.

SAUM HALL: C. Bywaters, B. Hickins, S. Fierbaugh, D. Gantz, B. Gantz, W. Wood, J. Reichard.

Arbutus's campaign display.

Delta candidate Phyllis Volponi.

Clockwise from lower left: P. Wood, Attendant; P. Volponi, Attendant; J. Jenkins, 1956 Queen; P. Huprich, 1957 Queen; M. Hill, Maid of Honor; C. Myers, First Attendant; J. Norris, Attendant. Center: K. Chase.

Autumn Day

A chant announced the presentation of each gowned candidate as her "sisters" serenaded in her honor to conclude the festivities of "campaign" day.

An announcement later in the week revealed the name of an hospitalized queen and her charming runners-up. Some of these also were attacked by the famous "flu" bug and on Saturday a recuperating court rode freezing around the gridiron.

Reunions and open houses brought together old friends and classmates who joyously relived their carefree college days as they cheered a rugged Otterbein eleven to a win over Marietta.

Zeta Phi's winning float.

Fit for a Queen

Grid captains salute Queen Priscilla.

The Lovejoy's entertain in true Christmas spirit.

Christmas Party

A musical program, through the cooperation of the Modern Dance Club and A Cappella Choir, marked the beginning of the annual all-campus Christmas party the night before Christmas vacation. Following the Cowan Hall program, large groups of student carolers toured Westerville. Then, braving freezing rain, the party-goers attended a series of faculty open houses, chatting with the "profs" over egg-nog, cookies and popcorn balls in an informal home environment. The evening ended in Barlow Hall with coffee and carols.

Christmas carols fill the air.

Dr. Price accompanies as students sing traditional carols at his home.

Religion-in-Life Week

Some popular concepts of religion and life in general were re-examined during the annual Religion-In-Life Week. These provocative five days started on a Sunday morning in the First E.U.B. Church, when the guest speaker of the week, Rev. George St. Angelo, chaplain at North Central College in Indiana, delivered the morning message. From that point on, students and faculty alike were attracted to "bull" sessions and discussion groups held at the various fraternity houses and dormitories across campus. Rev. St. Angelo was the focal point of any vigorous discussion. Questions of life and death, love and marriage, Christianity and faith were debated and left in each mind as food for thought. Regular chapel programs and personal counseling by the key speaker climaxed the week's activities.

Panel discussion in Barlow Hall.

Informal get-together fosters discussion of current campus problems.

Robert Rounseville.

Artist Series

National fame at the very doorstep of a small college . . . a once-in-a-lifetime opportunity to see the artist perform in person and perhaps to shake his hand and discuss "the show" afterwards. Such was the case this year as students lauded the Artist Series Committee's choices of presentations for the Cowan Hall stage.

After delighting the audience with his vigorous and often humorous tenor selections, Robert Rounseville then talked freely with an interested group at the home of Dr. and Mrs. Paul Frank. Long hours of preparation in humanities, freshman composition and Shakespeare classes were culminated by enjoyment of the Canadian Players' presentation of *Othello*. The world-famous Longines Symphonette appeared with a program of classical and semi-classical music. St. Olaf's Choir climaxed the series with an inspiring concert of a cappella choral music.

Longines Symphonette.

Canadian Players.

Students dance to the music of Ray Roop's orchestra.

Jump Week is an excellent example of the old adage, "The women always have the last word!".

Each fraternity nominated a freshman man to vie for the title of Jump Week King. A car caravan on Wednesday night introduced these candidates to the student body. Other activities, such as open house in the sorority rooms, movie and entertainment at the union, were attended by all girls who had the courage to "grab a man" for that particular evening.

Results of the balloting by all women students were announced during intermission at the dance held in Barlow Hall. Charles Croy was crowned 1958 Jump Week King; the court was comprised of Duane Correll, Larry Green, Dick Kissling, and Jerry Lehman.

Jump Week King Charles Croy.

Corsage winners T. Croghan, J. Nosker, A. Manson, P. Huprich, A. Brown, W. Smith.

The Otterbein spirit

The French put it aptly when they said, "Les belles femmes." Few other phrases could so accurately depict the lovely 1957-58 queens, each one a picture of charm, grace and poise.

The stately, dignified crowning ceremonies held, too, their moments of mirth. Who can forget Princess Judy's chagrin as she crossed the basketball court armed with

her lovely roses . . . still in the box? Or the lengthy kiss of congratulations given blushing Priscilla after her crowning?

The queenly quintette will be remembered most for their own characteristic personalities, but the humorous aspects of their reigns will not soon be forgotten.

Winter Princess

No crown for the queen! The traditional hunt through the Winter Homecoming crowd at the Mt. Union basketball game was climaxed with the escorting by Varsity "O" officers of Princess Judy Lovejoy and her two attendants, all seniors, to the throne across the court. Judy was crowned only verbally, however, as a mix-up had occurred in the procurement of the crown.

Anna Reder and Joan Durr reigned with the Princess during the remainder of the game and at the Homecoming dance afterward.

A. Reder, Maid of Honor; J. Lovejoy, Princess; J. Durr, First Attendant; Mrs. L. Ruth, 1956 Princess.

Homecoming court watches Cards trounce Mt. Union.

...exemplified

Miss T & C

Mary Jean Barnhard was chosen Miss Tan and Cardinal of 1958 at the annual Interfraternity Spring Formal. This petite redhaired freshman represented Pi Kappa Phi Fraternity.

Miss T & C received the coveted loving cup and was crowned by Diane Dailey, Miss T & C of 1956.

Rita Zimmerman, Marilyn Allton, Jane Newell, Nancy Myers.

Mary Jean Barnhard

in simplicity

May Queen

"Hear ye, hear ye! Enter Miss Bonnie Paul, Queen of the May." This long-awaited announcement marked the beginning of the colorful May Day festivities on May 10. Miss Paul, a junior, was selected by the student body to reign at the various events.

The entire morning's program, including the traditional May Pole Dance by the freshman women, was performed in honor of Her Majesty. Highlights of the evening included the presentation of "The Rainmaker" and the dance honoring Queen Bonnie and her royal court.

May Queen Bonnie Paul

Marilyn Miller, Wavalene Kumler, Reba Akers.

...and charm

The problems of an annual staff in meeting copy and photographic deadlines are vexing. But such was not the case when this year's staff was faced with the task of choosing its queen.

Traditionally a senior, the Sibyl Queen must also possess an attractiveness and character typical of the Otterbein spirit and must have displayed versatility by participating and showing leadership ability in numerous campus organizations.

To you, Joyce Miller, go the best wishes of the entire Sibyl staff. Well you represent the diligence and patience that have been molded into the production of that over which you reign.

Sibyl Queen

Joyce Miller.

Greeks

Seated on floor: S. Main, C. Heinze, J. Jenkins, J. Miller, M. Webner. Seated on couch: P. Peters, L. Baker, W. Chambers, J. Bigham, S. Wright, H. Wells, B. Johnson, A. Reder, P. Satterfield. Standing: D. Miller, L. Fagans, S. Baker, P. Mizer.

Pan-Hellenic Council

Revisions of pledge programs were seen throughout the six sororities this year as the Pan-Hellenic Council sought to encourage more creative activities for the new members.

An innovation in the rushing program set the entire rush-pledge period a month later than in recent years. The unexpected flu epidemic, however, moved the program back still further, and it was not until December that some eighty freshmen and transfer women became pledges of their respective sororities.

The Pan-Hel semi-formal was a highlight of the year; the women also revised the Jump Week activities, which they sponsor.

Row 1: D. Brehm, D. Tobias, B. Bryce, B. Flack, D. Storer. Row 2: E. Carter, B. Studer, D. Witter, T. Chiaramonte.

Interfraternity Council

The more dangerous and rigorous Greek Week activities were held to a minimum this year as the Interfraternity Council clasped a tighter hold on its member organizations.

Rushing rules were made more strict, and the Council also collaborated with the Pan-Hel in outlining a safer and more fair Jump Week program.

The informal winter dance and the spring formal, both held at Valley Dale, comprised the Council's social activities, and a rotating scholarship trophy was presented to the fraternity with the highest point average.

Arbutus

OFFICERS: P. Weigand, Mrs. Shackson, J. Jenkins, J. Ellenberger, P. Satterfield, W. Geisler, M. Jenkinson.

R. Akers
P. Baker
B. Boldt
H. Bowen
K. Decker
E. Easterday

J. Ellenberger
C. Fitzthum
W. Geisler
S. Griffiths
I. Hartsook

B. Heiffner
L. Herrick
M. Hill
E. Holland

J. Jenkins
M. Jenkinson
R. Jenkinson
N. Jones
R. Kern
M. Lash

D. Littlefield
J. Lindig
E. Mitchell

E. Muye
B. Paul
J. Pohner
J. Pruett
L. Richardson
P. Roa

A. Rose
N. Rutter
P. Satterfield
G. Satterthwait
E. Stewart
S. Swigart

L. Thayer
C. Thorsen

J. Walterhouse
P. Weigand
G. Wolfersberger
S. Wright
S. Wright
R. Yarman

Onyx

OFFICERS: On floor, C. Heinze, H. Wells, M. Tracy. Seated: Mrs. Lederman, Mrs. Deever, P. Mizer, D. Duryea, Miss Buth.

H. Altman

N. Ankrom
C. Benton
D. Duryea

L. Flack
E. Frenchik
E. Gehres
N. Hamilton

C. Heinze
D. Hitt
H. Hulleman
P. Jenkins

D. Kesling
P. Mizer
J. Norris
N. Rehm

R. Richardson
K. Saeger
J. Shay

B. Skaags
C. Thompson
B. Tracy

M. Tracy
C. Weidel
A. Weir

H. Wells
N. Werner
A. Wiseman
S. Word

Owls

OFFICERS; Seated: W. Kumler, L. Fagans, L. Clipping, J. Lovejoy. Standing: A. Reder, M. Webner.

M. Allton
M. Anderson
M. Barnhard
J. Battles
P. Blais

A. Bostater
L. Clippinger
L. Fagans
T. Fernandez
S. Hamilton
J. Headlee

C. Heiskell
J. Herchig
M. Kilgore
J. Kleck
S. Kohler

G. Kreil
W. Kumler
N. Leonhardt
B. Logsdon

J. Lovejoy
B. Messmer
G. Miller
J. Miller
M. Miller

M. Milligan
K. Morrison
H. Mosier
C. Mraz

E. Mumma
C. Myers
B. Nelson
J. Newell
J. Nosker
A. Reder
J. Risch

A. Saul
M. Spangenberg
J. Swan

S. Swank
C. Swartz
E. Warner
M. Webner
M. Yarman
B. Yates

Deltas

OFFICERS; On floor: D. Jones, P. Sliver, W. Chambers, T. Speais, P. Kidner, P. Bench. Seated: B. Stansfield, S. Main, V. Andreichuk.

B. Altman
V. Andreichuk
L. Bence

P. Bench
M. Brown
E. Busler
W. Chambers

S. Columbo
B. Cox
B. Crane

L. Crawford
B. Dall
C. Dollison
K. Dornan
J. Dowell

L. Finkenbine
C. Graber
B. Hanning

J. Hollingsworth
D. Jones
P. Kidner
S. Main

B. Marvin
C. Morse
E. Pettit
F. Sadler

P. Sliver
T. Speais
A. Springer
B. Stansfield

R. Tucker
P. Volponi
S. Wagner
N. Warman

Talisman

OFFICERS; On floor: D. Miller, B. Noble, J. Schilling. Seated: Mrs. Studer, L. Harner, J. Miller, J. Harrell.

P. Atherton
B. Barefoot
B. Bodi
M. Billerbeck
C. Bielstein

C. Bruns
S. Canfield
B. Coil
J. Durr
M. Fromm
B. Glor

J. Graham
J. Gurney
M. Hall
L. Hanawalt

L. Harner
J. Harrell
G. Henneke
P. Hill
P. Hughey

P. Huprich
B. Johnson
M. Jones
K. Krumhansl
M. Lembright

L. Mavin
D. Miller
J. Miller
B. Noble

R. Plank
B. Puderbaugh
N. Raymond
M. Reder
D. Repetylo

C. Salser
D. Sardinha
J. Schilling
P. Schreiner

N. Smith
N. Veith
J. Walker
J. Walraven
M. Weiler
R. Zimmerman

TEM

Greenwich

OFFICERS; On floor: P. Peters, E. Baker. Seated: A. Horter, J. Nicholas, S. Vore, S. Baker.

J. Albright
E. Baker
S. Baker
S. Benadum
B. Bennett

J. Bigham
A. Brown
S. Elberfeld

M. English
S. Fish
D. Franks
N. Gallagher

V. Hackman
A. Hayden
A. Heft

M. Hoover
L. Hoover
A. Horter
S. Horton
C. Jacobs
P. McCullough

R. Miller
R. Mione
J. Nicholas
N. Myers

W. Northington
P. Peters
M. Ramsey
M. Shirley
L. Smith
A. Speelman

P. Speer
L. Stebleton
F. Thompson

S. Vore
E. Walters
P. Wood
J. Zimmerman

Jonda

OFFICERS; Row 1: T. Buckingham, D. Storer. Row 2: R. Heiser, R. Morain, B. Gantz.

J. Adams

S. Adkins
B. Banner

D. Bell
T. Buckingham

B. Gantz
S. Gantz
L. Green
R. Heiser

R. Hopper
D. Hughes
D. Johnston
J. McCreary

J. McMillan
F. Milligan
R. Morain

R. Munden
F. Nocera
H. Noyes
R. Shimer

D. Storer

R. Thompson
W. Wood

Kings

J. Bray
B. Bryce
R. Burt
R. Caldwell
R. Campbell

E. Carter
R. Cartwright
F. Ciampa
R. Cox
L. Crane
D. Crawford
C. Dickson

T. Dipko
R. Gerbec
J. Greene
D. Guilley
T. Hampton

N. Hinton
T. Hitt
T. Hawk
K. Joyce
L. Kantner
B. Keck

R. King
R. Kissling
C. Lembright
B. Lieving
J. Lloyd
A. Marshall

M. Matteson
W. McCarty
D. Metzler
C. Miller
J. Morgan
R. Myers

T. Price
E. Ritchie
L. Rood
R. Royer
A. Scholz
D. Slade

W. Smith
W. Smith
T. South
G. Steck
V. Vogel

J. Weiffenbach
B. Welch
R. Wiblin
J. Williams
R. Williams

Pi Sig

OFFICERS: Seated: N. Lund, T. Chiaramonte.
Standing: E. Arnold, T. Lehman.

E. Arnold
M. Bailey
R. Bender
M. Blackledge

R. Bowman
C. Bywaters
M. Cassady
T. Chiaramonte

M. Christian
J. Duval
G. Dwy
E. Farthing

D. Freese
L. Frees
J. Glick
B. Hickin

J. Hill
J. Hinton
H. Hoffman

J. Hook
R. Jones
Y. Kim
J. Legg
J. Lehman

T. Lehman
N. Leighton
N. Lund
J. McCaughey

J. McFeeley

R. Moody
R. Studer
S. Fierbaugh
D. Tallentire

OFFICERS: D. Roth, D. Tobias,
A. Green, K. Dilley.

Country Club

J. Sanford
J. Schlenker
J. Seckel
J. Shackson
L. Shaffer
T. Shields
W. Skaates

R. Spicer
R. Sprague
J. Strange
T. Studebaker
R. Tharp
D. Tobias

W. Vernon
L. Willey
R. Wilson
J. Worley
M. Wright
W. Wright

C. Adams
R. Anderson
D. Arledge
D. Brehm
K. Brooks
G. Brown
D. Burt

P. Butts
J. Campbell
B. Chapin
F. Cimnello
L. Cline
B. Cotterman
T. Croghan

C. Croy
T. Daye
D. DeBolt
K. Dilley
D. Dreiseidel
J. Earnest

J. Elberfeld
J. Evilsizer
P. Frevert
L. Gray
A. Green
A. Gress
J. Gribler

M. Haag
R. Hart
R. Huddle
W. Hughes
C. Huhn
D. Huhn

J. Hupp
P. Koons
T. LeBlanc
M. Lightner
L. Lingrel
L. Lintner
A. Manson

R. Martin
J. Miller
L. Neeley
W. Newberg
D. Noble
D. Norris

J. Payton
R. Pendell
H. Prince
K. Ramage
W. Rea

J. Reichard
L. Regis
R. Richardson
R. Ringo
C. Roman
D. Roth
R. Rufener

Zeta Phi

OFFICERS; Seated: B. Flack, D. Witter, R. Williams.
Standing: J. Mizer, E. Russell, D. Gustin.

D. Ailes
G. Ankeny
H. Belt
J. Berlin
R. Berlo
T. Brown

P. Caldwell
D. Correll
L. Curren
D. Davis
D. Davies

H. Duteil
W. Duteil
M. Erisman
P. Fitzgerald

B. Flack
D. Gordon
J. Gray
D. Gustin
R. Harmon
D. Hooper

R. Hothem
T. Jones
E. Johns
J. Liebendorfer
D. Love
S. Martin
D. Matheney

J. Mears
E. Mentzer
J. Miller
T. Miller

J. Mizer
C. Mooney
D. Moore
L. Newell
R. Runkle
E. Russell
J. Schweitzer

W. Sheets
W. Titley
T. Wetzel
R. Williams

E. Winterhalter
D. Witter
R. Wyville
H. Zimmer

Eleven pledge captains display their Greek Week "garb."

Interfraternity Spring Formal.

Athletics

The 1957 Cardinals compiled an impressive 5-3 record, the best in ten years, which heralded the fact that many fine teams are on the way. The season began with an initial win from Ohio Northern, after which the Otters successfully battled a traditionally strong rival in Oberlin. In a closer game on Dad's Day, the Cards shut out fighting Mt. Union. Hiram proved to be no obstacle for the powerful Otters, as they made it four straight. A capacity Homecoming crowd watched its alma mater smother Marietta to climax the season by nailing its fifth win before being tackled by the flu, which incapacitated many players. A powerful Muskingum team then defeated the helpless Cards. With a little extra drive, Otterbein could have made its losses against W. and J. and Capital victories.

Coach Agler gives the players choice inspired advice.

Bob Heiser and Gary Nebinger, starting ends.

FOOTBALL TEAM; Row 1: C. Durant, W. Heltz, N. Johnson, R. Wilson, J. Earnest, J. Spicer, W. Bricker, J. Klavins, R. Jones. Row 2: N. Spithogianis, J. Long, F. Nocera, R. Campbell, J. McCreary, R. Berlo, H. Zimmer, C. Hogg, W. Davis. Row 3: B. Yoest, K. Zarbaugh, D. Burger, R. Smith, C. Bywaters, D. Correll, E. Simpson, L. Regis, G. Nebinger, M. Agler. Row 4: D. Hughes, B. Prince, R. Rufener, R. Heiser, L. Cline, C. Kaufman, W. Brantley, J. Berenyi.

Strength of body and spirit

Where's the ball?

Coach "Moe" Agler combined the experience of veterans with the enthusiasm of freshmen to mould one of the strongest football teams in recent years, as the Cardinals edged their opponents in both yardage gained and total scores. Freshman quarterback Larry Cline completed 26 passes for a total of 519 yards and three touchdowns. Halfback Jack Spicer picked up a total of 510 yards, as Gary Nebinger hung on to twelve very beneficial passes. Lettermen Jim Berenyi, Lou Regis, John McCreary, Gary Nebinger, Hugh Zimmer, Bob Heiser, Dick Berlo and first-year man Charles Kaufman constituted the powerful Otter line. Jim Earnest, Charles Durant, Juris Clavins, Larry Cline, Jack Spicer, Bill Heltz, Ron Smith and Bill Bricker controlled the backfield. Senior guard Hugh Zimmer was named to the All-Ohio Conference third team, and halfback Jim Earnest was given honorable mention.

Cline keeps close track of opponent.

Otters move against tough opposition.

...developed through

Muskie player scores.

Who has the ball?

Football Scores

OTTERBEIN	OPPONENTS
19	Ohio Northern 6
34	Oberlin19
6	Mt. Union 0
13	Hiram 7
46	Marietta13
14	Muskingum61
13	Wash. & Jeff.20
14	Capital 28
<hr/>	<hr/>
159	154

Basketball Scores

OTTERBEIN	OPPONENTS
64.....	Ohio Wesleyan 80
69.....	Muskingum80
75.....	Ohio Wesleyan 81
43.....	Wittenburg56
70.....	Heidelberg67
80.....	Kenyon66
64.....	Capital98
85.....	Hiram83
44	Akron76
62.....	Oberlin 81
90.....	Marietta 79
56	Mt. Union66
83.....	Muskingum100
70.....	Heidelberg79
54.....	Capital53
84.....	Denison82
66.....	Wooster76
35.....	Wittenberg78
<hr/>	<hr/>
1194	1381

The victory bell saw much action this past season, even though the win-less column did not read in favor of the Cards. A freshman-laden Otterbein cage squad showed much promise for the future by its consistent improvement throughout the season.

Climaxing the season, the Cards upset arch-rival Capital after an earlier set-back by the rugged Lutherans. Two nights later the Otters gave another sparkling performance in handling a larger Denison squad a two-point defeat.

Freshman cager Larry Cline gained the top position in individual scoring, with classmate Tom Miller second. Sophomore John Leohner was in third place with senior Jim Evilsizer running a close fourth, as the Otters scored a total of 1194 points to their opponent's 1381.

Opposition momentarily controls the ball.

...friendly competition

BASKETBALL TEAM; Kneeling: T. Shields, K. Brooks, J. Pollina, T. Miller, L. Cline. Standing: D. Witter, J. Evilsizer, S. Owens, F. Dunham, B. Bryce, A. Thrash.

Individual Scores

Owens gets tip-off.

Larry Cline	235
Tom Miller	211
Jim Evilsizer	196
John Leohner	134
Ken Brooks	128
Stan Owens	63
Chuck Mohr	50
Joe Pollina	46
Fred Dunham	36
Bruce Bryce	31
Sonny Thrash	31
<hr/>	
TOTAL	1194

... co-operation

D. Crawford returns hard serve.

F. Nocera ready for action.

D. Burger at the starting line.

Spring came to Otterbein and with it the "crack" of a baseball bat, the "bang" of a starting pistol and the "smack" of a tennis racket. Baseball had five lettermen returning, including Don Ailes, Charles Adams, Myron Haag, Fred Nocera and Lew Shaffer. Freshmen rookies combined with the veterans in an attempt to better last year's winning season. Track had Don Sternisha, Ed Mentzer, Art Green, Bruce Flack, Tom Miller, Peter Loleas and David Burger to aid the first-year men in the tough '58 season. Only Lew Shaffer and Dale Crawford returned from the 1957 tennis team.

TRACK TEAM: Kneeling: D. Burger, R. Wilson. Standing: D. Sternisha, B. Flack.

TENNIS TEAM: L. Shaffer, D. Crawford.

and the will to win

Baseball

Track

Tennis

Apr. 15 Ohio Wesleyan There
 Apr. 19 Akron There
 Apr. 22 Marietta Here
 Apr. 24 Muskingum There
 Apr. 26 Capital Here
 Apr. 29 Kenyon There
 May 1 Ohio Wesleyan Here
 May 5 Wittenberg Here
 May 7 Heidelberg There
 May 10 Kenyon Here
 May 13 Oberlin There
 May 15 Wittenberg There
 May 19 Muskingum Here
 May 21 Capital There

Apr. 12 Wittenberg Here
 Apr. 16 Triangular Delaware
 Apr. 19 Muskingum Here
 Apr. 25 Triangular Wooster
 May 3 Heidelberg Here
 May 10 Denison-Capital Denison
 May 17 Akron There
 May 20 Capital There
 May 23 & 24 Ohio Conference Denison

Apr. 14 Ohio Wesleyan Here
 Apr. 14 Muskingum There
 Apr. 19 Akron Here
 Apr. 22 Marietta Here
 Apr. 24 Wittenberg Here
 Apr. 29 Capital There
 May 1 Ohio Wesleyan There
 May 6 Wittenberg There
 May 9 Muskingum Here
 May 13 Capital Here
 May 16 & 17 Ohio Conference Denison

BASEBALL TEAM: Row 1: D. Ailes, D. Witter, P. Fitzgerald, L. Shaffer, D. Gustin. Row 2: F. Nocera, C. Adams, W. Howe, M. Haag, K. Zarbaugh.

Women's Sports

Bev Coil prepares to show the gals how it's done.

Sophs score another victory in inter-class tourney.

A break in the tension of rigorous study is afforded all Otterettes in the many opportunities available in women's athletics.

In addition to the classes offered, women are allowed to practice in the Association Building gymnasium nearly all the time and may participate in sorority, class, intercollegiate and co-rec sports, whether or not they are members of the W.A.A.

Equipment may be borrowed from the athletic department, for use in golf, archery, indoor sports, etc.

Advertising

GOOD LUCK SENIORS!

Westerville Press, Inc.

Quality Printing

NO JOB TOO **Large**

—OR TOO Small

120 S. State St.

TUxedo 2-2138

Compliments of
BROWN-ROYAL FURNITURE

Westerville, Ohio

TU 2-2356

WESTERN AUTO ASSOC. STORE

"Your Sporting Goods Headquarters"

50 N. State St.

TU 2-2262

**BRINKMAN'S
REXALL
DRUG**

2 S. State St.

TU 2-2148

HUHN'S

**FIRE BALL
Gasoline**

JOE'S SUNOCO SERVICE

Tires — Batteries — Accessories

TU 2-0884

80-84 N. State St.

HAMILTON FOOD MARKET

(Where Quality Comes First)

55 S. State St.

TU 2-2222

TEXT BOOKS . . . NEW AND USED

PAPER BOUND BOOKS . . . MODERN LIBRARY EDITIONS

PENGUIN . . . UNIVERSAL . . . EVERGREEN . . . MENTOR

SUPPLIES . . . NOTEBOOKS AND FILLERS . . . TYPING PAPER
BALLPOINT PENS . . . SHAEFFER PENS . . . PENCILS

GREETING CARDS . . . HALLMARK FOR ALL OCCASIONS

GIFTS . . . MILK GLASS . . . COPPER . . . CANDLEWICK GLASS

UNIVERSITY BOOK STORE

Established 1862

96 YEARS OF SERVICE

PHIL. F. KROMER & SON, INC.

ROOFING AND SHEET METAL WORK

CORNICES, SKYLIGHTS—TIN, SLATE, GRAVEL, ASPHALT AND TILE ROOFING

GALVANIZED IRON, COPPER AND ZINC WORK—FAN PIPE

TELEPHONE 585 TO 605 KRAUSE STREET AND PENNSYLVANIA RAILROAD REPAIR WORK
FAIRFAX 5315 Opposite 1183 Leonard Avenue OF ALL KINDS
COLUMBUS, OHIO

Compliments of

THE HOME SAVINGS CO.

Our biggest asset is the service we
offer you, our customers

Drive-in Window Service

Insured Savings Accounts

*"Remember, it pays to save where
saving pays"*

ROUSH HARDWARE

11 W. College Ave. TU 2-2016

THE BENNETT MANUFACTURING CO.

Coal - Lumber - Fuel - Wood

TU 2-2353 132 E. Home St.

ELLIOTT-COOPER-BARR INSURANCE AGENCY

39 N. State St. TU 2-2335

WESTERVILLE, OHIO

TALBOTT'S FLOWERS

"FOR THE BEST IN FLOWERS"

260 S. State St.

TU 2-4151

THE McVAY FURNITURE CO.

"See Our Early American Department"

"It Pays To Shop McVays"

TU 2-2250

38 N. State

WESTERVILLE, OHIO

THE WESTERVILLE CLEANERS

4 Hour Cleaning Service

Laundry - Alterations

16 West College Ave.

TU 2-2233

WILD CAT DRIVE-IN

Sandwiches and Drinks

Homemade Barbecue

Foot Long Hotdogs

WESTERVILLE RADIO & ELECTRIC

Electrical Contracting and Maintenance

Deming Pumps

TU 2-2261

20 N. State St.

ANN-TON'S RESTAURANT

**Announcing ANN-TON'S New Restaurant is Open for
Reservation - Call TU 5-7739**

Specializing In Italian and American Food

WORTHINGTON, OHIO

**K
I
L
G
O
R
E
,
I
N
C.**

KILGORE CAP PISTOLS AND CAPS

MANUFACTURERS OF

- ★ *Toy Cap Pistols*
- ★ *Toy Paper Caps*
- ★ *Emergency Illumination Devices*

WESTERVILLE, OHIO

**VILLAGE
●
SPOT**

RESTAURANT

Meeting Place for Students

33 N. State St. Westerville
TU 2-2395

Your Friendly Down Town Store

BROWNIE'S MARKET

GROCERIES — MEATS — FROZEN FOODS
FRESH FRUITS AND VEGETABLES

12 E. Main St. Westerville TU 2-4124

WILKIN MOTOR SALES

Ford Sales and Service

31 E. Main St. Westerville

**The Cleanest Place In Town
WESTERVILLE LAUNDROMAT**

Free Pick-up and Delivery

Laundry, Dry Cleaning, and

Shirt Finishing 1 Day

Jess Hall—owner 22 W. Main St.
TU 2-4165

LAURETTE'S

The College Shop for the girls

that like the smart new styles
in dress and accessories

Jonathan Logan, Joan Miller
Teena Paige, and others

TU 2-2312 Westerville

HEATING AND VENTILATING — PLUMBING

SHEET METAL FABRICATING

INDUSTRIAL PIPING — BOILER PLANTS

THE HUFFMAN-WOLFE COMPANY

MECHANICAL CONTRACTORS

669 North High Street

CA 8-5811

COLUMBUS, OHIO

Philadelphia, Pa.

Atlanta, Ga.

Dayton, Ohio

Compliments of

S & A AUTO PARTS APPLIANCES

Westinghouse Appliances

Sporting Goods

For

Intra Murals

RHODES FINE MEATS

Congratulates
Otterbein Seniors

Compliments of
MORELAND FUNERAL HOME
104 E. College Ave.
TU 2-2197

BEENEY'S PURE OIL SERVICE

Your Friendly Service Station

Compliments of
PATTERSON DRUG STORE
TU 2-2392

OFFICIAL PHOTOGRAPHERS
TO THE
1958 SIBYL

COLONNA STUDIOS, INC.

114 Park Row
NEW YORK 7, N.Y.
Tel. BEeckman 3-7514

"on location"
Photographers

Negatives of the individual pictures are kept on file indefinitely
and may be ordered from at any time.

Compliments of
CROSE BARBER SHOP
State and Main Sts.

Compliments of
ISALY'S
Dairy Products
WESTERVILLE, OHIO

SHOES MEN'S WEAR HOSIERY
E. J. NORRIS AND SON
(46th year serving Otterbein students)
21 N. State St.
RUSS—JOHN—ALAN—DAVE

MERRY VALE DAIRY
Cream-Line and Homogenized
Guernsey Milk
A. P. Rosselot, Owner
TU. 2-2574

Compliments of

THE CITIZENS BANK

Two Complete Banking Offices
WESTERVILLE — OHIO — GAHANNA

★

Member of

FEDERAL DEPOSIT INSURANCE CORP.

Compliments of
McVAY LUMBER CO.
185 County Line Rd. TU 2-2144
WESTERVILLE, OHIO

COMMUNITY SHOE CENTER
Shoe Repair
27 W. Main St.
WESTERVILLE, OHIO

Compliments of

WESTERVILLE LANES

Compliments of
DON CHEEK AGENCY
44 N. State St.
Insurance & Real Estate
TU. 2-2214

HAYES AND GRAY

Your Favorite Brands at
Your Favorite Store

WESTERVILLE, OHIO

State Theatre

YOUR SHOWPLACE

POWER PLANT
constructed 1957-1958

Pleased to contribute to the growth of Otterbein

GARWICK & ROSS, INC.
General Contractors

CLEMENTS HALL
constructed 1956-1957

GARWICK & ROSS, INC.
General Contractors

Why Otterbein College?

(From **Otterbein Towers**, December, 1946)

Otterbein College exists to assist young people

1. To become Christian in purpose and conduct, and active in the Church;
2. To become good citizens—self-disciplined, thoughtful, cooperative, courageous—in a self-governing society;
3. To become diligent in search of facts, and able to mobilize facts logically and to reflect upon them in order to discover truth;
4. To become able to select and enjoy the best in music, art, drama, speech, literature, friendly associations and other cultural, social and spiritual experiences;
5. To become competent to enter a vocation directly upon graduation and to attain economic independence, or become prepared for post-graduate study or professional training;
6. To become sympathetic with the hopes and fears of all humanity of whatever nationality, creed or station in life, and become dedicated to a life of unselfish service;
7. To become competent to choose wisely a life mate and to build firmly a happy home;
8. To become trained for physical fitness, intellectual competence and emotional poise through the wise use of recreation and leisure.

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

THE CELLAR LUMBER COMPANY

*Honest, Courteous Service
builds our business*

Ph. TU 2-2323

E. College Ave.

Compliments of

VINCENT MOTORS COMPANY

IMPERIAL—CHRYSLER—PLYMOUTH

Direct Dealer

21 Winter Street, Westerville, O.

Vincent R. D. DeFelice, President

Bus. Ph. TU. 2-2314

Res. AM. 2-5016

WESTERVILLE FLORIST

CORSAGE SPECIALS

Flowers by Mary

14 South State St.

TU 2-2000

TU 2-3756

MR. TED, Inc.

Northern Lights Shopping Center

Young Mens Styles

advertisers

merchants and businessmen to whom you can best show appreciation through your interest in their products and advertisements

**KECK'S
Beauty Salon**

11 East College Ave.

Westerville, Ohio, Phone TU 2-2287
Air Conditioned

I. A. GALLO OF COLUMBUS

Formals for Every Occasion

2514 Cleveland Avenue

Phone AM 2-7821

DAIRY QUEEN

Sundaes — Cones — Malts

Shakes — Quarts — Pints

WESTERVILLE GULF

State and Central

TU 2-0861

Chapel Choir 4; Cap and Dagger 3,4 (Sec. 4); W.A.A. 3,4; Y.W.C.A. 1,2,3,4 (Freshman Representative 1, Conference Treas. 2, Sec. 3); King Hall 1 (Soc. Chm. 1); Saum Hall 2 (Pres. 2); Junior Counselor 3.

HARRELL, JANE

Biology, Education — Chemistry. Tau Epsilon Mu 2,3,4 (Sec. 3, Vice Pres. 4); Y.M.C.A. 2,3,4.

HARRIS, MARILYN

Elementary Education.

HEINZE, CHARLOTTE

Elementary Education — Religion. Kappa Phi Omega 1,2,3,4 (Soc. Chm. 3, Vice Pres. 4); O.S.E.A. 4 (Pres. 4); Phi Alpha Theta 4; Delta Tau Chi 1,2,3,4; Youth Fellowship 1,2,3,4; Mid-Week Prayer Group 2,3,4; Church Choir 1,2,3.

HILL, JOHN

Biology — Spanish. Pi Beta Sigma 1,2,3,4.

HITT, DONNA

English — Speech, Spanish. Kappa Phi Omega 1,2,3,4; Phi Sigma Iota 2,3,4; Delta Tau Chi 1,2,3; Youth Fellowship 1,2; Y.W.C.A. 1,2; Junior Counselor 3; A Cappella Choir 1,2.

HOOVER, LOIS

Music Education. Theta Nu 1,2,3,4; Delta Omicron 4; Band 1,2,3,4 (Officer 2,3); Brass Choir 1,2,3,4; Y.W.C.A. 1,2,3.

HOWARD, SARAH

English — History.

HOWELL, EVA

Art — Home Economics.

HUDDLE, RICHARD

History — Business Administration, Psychology. Pi Kappa Phi 2,3,4; Young Republicans 2,4; S.A.M. 4.

HUGHES, DONALD

Physical Education — History, Health. Eta Phi Mu 1,2,3,4 (Pres. 3,4); Interfraternity Council 3,4; Dean's List 4; Varsity "O" 4; Basketball 2; Football 4.

HUGHES, WILLIAM

Psychology, Sociology — French. Pi Kappa Phi 2,3,4; Men's Glee Club 2,3,4.

HUNTER, ALVIN

Math — Physics.

HUPP, GERALD

History, Education. Pi Kappa Phi 1,2,3,4.

JENKINS, JUDITH

Sociology-Psychology — Mathematics, History. Epsilon Kappa Tau 1,2,3,4 (Pres. 4); Pan-Hellenic Council 4; Homecoming Queen 2; Student Council 4; Tan and Cardinal 2,3,4; W.A.A. 2,3,4; Y.W.C.A. 1,2; Women's Glee Club 3,4; Majorette 3.

JENKINSON, MARION

Comprehensive Science, Comprehensive Social Studies — Spanish. Epsilon Kappa Tau 1,2,3,4 (Sec. 4); Torch and Key 3,4 (Pres. 4); Phi Alpha Theta 2,3,4 (Vice Pres. 4); Alpha Epsilon Delta 2,3,4 (Pres. 4); Student Council 2,3,4 (Sec. 4); W.S.G.B. 2; Y.W.C.A. 2; Who's Who 4.

JOHNSON, ELIZABETH

Elementary Education. Tau Epsilon Mu 1,2,3,4; Pan-Hellenic Council 3,4 (Sec. 3); Homecoming Queen 2; W.S.G.B. 2,3,4 (Sec. 2, Vice Pres. 3, Pres. 4); Artist Series Comm. 4; A Cappella Choir 1,2,3,4 (Sec. 4); Chapel Choir 1,2,3,4; Y.W.C.A. 1,2; W.A.A. 1,2,3,4; Intercollegiate Volleyball 1,2,3; Junior Counselor 3; Class Treas. 3.

KIM, YONG MIN

Business Administration — Sociology. Pi Beta Sigma 3,4.

KNAPP, LEWIS

Sociology — Art, Speech. Youth Fellowship 3,4; Delta Tau Chi 3,4.

LAMBERT, MARJORIE

French — Education.

LEHMAN, JOSEPH

Economics — Chemistry, Biology. Young Republicans 3,4 (Pres. 4); Sigma Zeta 3,4; Alpha Epsilon Delta 3,4 (Treas. 4).

LEHMAN, THOMAS

Speech — Spanish, Sociology-Psychology. Pi Beta Sigma 1,2,3,4 (Sec. 3,4, Correspondence Sec. 2); Student Council 1; Young Republicans 2,3 (Treas. 2,3); Sibyl 3 (Asst. Editor 3); Y.M.C.A. 2,3; Art Club 2; Stage Mgr. 4; Westerville Little Theater; Cap and Dagger 2,3,4

(Pres. 4) WOBN 1,2,3,4 (Prog. Dir. 3, Mgr. 4); Freshman One Act Director 4; Debate 2; George M. Bechtold Award 3.

LENHART, MARLENE

Sociology — Spanish, English. Theta Nu 1,2,3; Phi Beta Mu 4; Torch and Key 3; Cap and Dagger 3; Women's Glee Club 1,2,3; W.A.A. 1,2,3; Y.W.C.A. 1,2; Church Choir 1,2,3; Delta Tau Chi 1,2.

LEONHARDT, NANCY

Physical Education — Education. Sigma Alpha Tau 1,2,3,4; Pan-Hellenic Council 3; Tan and Cardinal 2,3; Junior Counselor 3; Modern Dance 2,3,4; Y.M.C.A. 1,2,3; W.A.A. 2,3,4; Cheerleader 2,3; Pi Epsilon 1,2,3,4; Young Democrats 3,4.

LIND, DONALD

Mathematics, Physics — Chemistry.

LINEBERGER, MAX

Physical Education — Education. Sphinx 1,2,3; Interfraternity Council 2; Track 2.

LINTNER, LARRY

Physical Education — History.

LLOYD, GEORGE

Biology, Chemistry — Spanish.

LOVEJOY, JUDITH

Elementary Education. Sigma Alpha Tau 1,2,3,4 (Rush Chm. 3, Vice Pres. 4); Majorette 1,2,3,4; Y.W.C.A. 1,2,3 (Commission Chm. 3); W.A.A. 1,2,3,4 (Board 3, Pres. 4); Intercollegiate Volleyball 1,2,3,4; Tan and Cardinal 2,3; Class Sec. 3,4; May Day Court 3; A.F.R.O.T.C. Sponsor 3; Winter Homecoming Princess 4.

LUMBATIS, JUDY

Elementary Education.

LUND, NEAL

Psychology — R.O.T.C. Pi Beta Sigma 1,2,3,4; Young Republicans 3; Track 2; Intramurals 1,2,3,4; Men's Glee Club 1,2,3,4; R.O.T.C. Corps Commander 4; Quiz and Quill 3,4; Outstanding Cadet 2; Reserve Officers Award 3.

McCREARY, JOHN

Physical Education, Fine Arts — Education. Eta Phi Mu 1,2,3,4;

Football 1,2,3,4; Varsity "O" 2,3,4.

McJUNKIN, SHIRLEY

Home Economics — Education. Home Economics Club 4.

MAIN, SHARON

Elementary Education—History. Tau Delta 1,2,3,4 (Pres. 4); Women's Glee Club 2,3,4; O.S.E.A. 4 (Vice Pres. 4); Phi Alpha Theta 4.

MELLOTT, MERRILL JR.

Religion, Philosophy — Sociology.

MENTZER, EDWARD

Mathematics—Spanish, R.O.T.C. Zeta Phi 1,2,3,4; Varsity "O" 2,3,4; Track 1,2,3,4; Basketball 1; Football Mgr. 1,2,3,4; Sigma Zeta 4; Young Democrats 3.

METZLER, DONALD

Music Education. Lambda Gamma Epsilon 1,2,3,4 (Choristor 4); Band 1,2,3,4 (Pres. 3); Brass Choir 1,2,3,4 (Bus. Mgr. 2); Men's Glee Club 3,4 (Accompanist 4); M.E.N.C. 1,2,3,4 (Pres. 4); Kappa Kappa Psi 2,3,4 (Sec. 3).

MILLER, JOYCE

Biology, English — Education. Tau Epsilon Mu 1,2,3,4 (Chaplain 2, Treas. 3, Pres. 4); Pan-Hellenic Council 4; Y.W.C.A. 1,2,3,4 (Area Rep. 2, Vice Pres. 3, Pres. 4); C.C.A. 2,3,4; Women's Glee Club 1,2,3,4 (Pres. 3); Chapel Choir 1,2,3,4; Student Council 4; Cap and Dagger 3; Sigma Zeta 3; Sunday College Forum 1,2,3,4 (Sec.-Treas. 3,4); Torch and Key 4 (Vice Pres. 4); Who's Who 4.

MILLER, THOMAS

Art — R.O.T.C. Zeta Phi 1,2,3,4 (Soc. Chm., Chaplain); Men's Glee Club 1,2,3,4; Varsity "O" 1,2,3,4; Track 1,2,3,4; Intramural Football 1; A.F.R.O.T.C. 1,2,3,4; Tan and Cardinal 3; Young Republicans 4.

MIZER, PATRICIA

Speech, English, Education. Kappa Phi Omega 1,2,3,4 (Vice Pres. 3, Pres. 4); Pan-Hellenic Council 3,4; Dean's List 1,2,3,4; Quiz and Quill 2,3,4; Torch and Key 3,4; Cap and Dagger 2,3,4; Y.W.C.A. 1,2; Women's

Glee Club 1,2,3; Young Democrats 4; Intercollegiate Basketball 1.

MORGAN, JERRY

Business Education—Economics, Education.

MYERS, RICHARD

English — Greek, History. Lambda Gamma Epsilon 1,2,3,4; Band 1,2,3,4 (Bus. Mgr. 3,4); A Cappella Choir 2,3,4 (Bus. Mgr. 4); Brass Choir 2; Y.M.C.A. 2,3,4 (Vice Pres. 3, Sec. 4); Kappa Kappa Psi 2,3,4 (Treas. 2,3, Pres. 4); C.C.A. 3 (Treas. 3); Delta Tau Chi 1,2,3; Young Democrats 3,4.

NEWELL, LELAND

Biology — Physical Education, Chemistry, History. Zeta Phi 1,2,3,4,5; Football 1,2,3,4; Varsity "O" 2,3,4,5; Alpha Epsilon Delta 5; Tan and Cardinal 2,3; Sibyl 3.

NOBLE, BARBARA

English — Business Administration. Tau Epsilon Mu 2,3,4; Women's Glee Club 1,2,3,4; Young Republicans 3.

NOCERA, FRED

Physical Education — Speech. Eta Phi Mu 3,4; Varsity "O" 2,3,4 (Vice Pres.); Football 1,2,3,4; Basketball 3; Baseball 1,2,3,4; Sigma Delta Phi 1,2 (Vice Pres.) Young Democrats 2,3,4.

PIKE, ANDREW

Physical Education — Education.

PRICE, EUGENE

History — Speech, Religion.

REA, WILLIAM

Biology — Chemistry, Psychology. Pi Kappa Phi 1,2,3,4; Alpha Epsilon Delta 2,3,4; Sigma Zeta.

REDER, ANNA

Elementary Education. Sigma Alpha Tau 1,2,3,4 (Historian 3); Pan-Hellenic Council 4; King Hall 1 (Sec.-Treas. 1); Cheerleader 1,2,3,4 (Captain 3,4); Sibyl 2,3; Tan and Cardinal 3; W.A.A. 3,4; Y.W.C.A. 1,2; Cap and Dagger 3,4; R.O.T.C. Honorary Cadet 4.

REGIS, LOUIS

History. Pi Kappa Phi 1,2,3,4; Football 1,2,3,4; Varsity "O" 1,2,3,4 (Pres. 4).

REPETYLO, DORIS

French — Business Education. Tau Epsilon Mu 1,2,3 (Alumnae Sec.); Phi Sigma Iota 2,3 (Pres.); S.A.M. 2,3 (Sec. 2,3); Women's Glee Club 1,2,3; Church Choir 1,2,3; Tan and Cardinal 1,3; Sibyl 1; News Bureau 1; Young Democrats 2,3; Y.W.C.A. 1,2,3; French Movie 1.

RICHARDSON, ROBERT

History-Government — French. Pi Kappa Phi 1,2,3,4; Young Republicans 1,2; Men's Glee Club 2,3,4; Student Court 3; Washington Semester Plan Student 4; Phi Alpha Theta.

ROOD, LARRY

Physical Education — English, Education. Lambda Gamma Epsilon 1,2,3,4; Tan and Cardinal 1,2; WOBN 1,2; O.S.E.A. 4; Sports Publicity Dept. 1,2,3.

RUNKLE, RICHARD

Biology, Chemistry. Zeta Phi 1,2,3,4 (Sec. 2,3); M.S.G.B. 4; Men's Glee Club 2; Baseball 2.

SATTERFIELD, PATTY

Music Education, Voice—Piano. Epsilon Kappa Tau 1,2,3,4; Pan-Hellenic Council 4; A Cappella Choir 2,3,4; Radio Ensemble 2; Band 1,2,3,4; Delta Omicron 2,3,4 (Historian 3, Sec. 4); Etude Club 1; M.E.N.C. 1,2,3,4; Y.W.C.A. 1.

SAUM, BARBARA

Chemistry — Spanish. Theta Nu 1,2,3,4; Sigma Zeta 1,2,3,4 (Sec. 4); Clements Hall 3,4 (Fire Chief 4).

SCHNEIDER, DAVID

Social Studies — Greek. Lambda Gamma Epsilon 2,3,4; Youth Fellowship 1,2,3,4 (Pres. 2,3); Delta Tau Chi 1,2,3,4 (Vice Pres. 4); Mid-Week Prayer Group 2,3 (Pres. 3); C.C.A. 2,3,4; Student Council 4; A Cappella Choir 1,2,3,4; Band 1,2,3; Y.M.C.A. 1,2.

SCHNEIDER, MARIE

Physical Education — Education. Kappa Phi Omega 1,2,3,4 (Treas. 3); Delta Tau Chi 2,3,4; Youth Fellowship 2,3,4; Pi Epsilon 2,3,4 (Vice Pres. 4); Mid-Week Prayer Group 2,3; A Cappella 3,4; Women's Glee Club

2; W.A.A. 1,2,3,4 (Sec.-Treas. 3); Homecoming Court 2.

SECKEL, JAMES

Business Administration — History, Spanish. Pi Kappa Phi 1,2,3,4; S.A.M.

SHERMAN, PAUL

English — Religion.

SHIELDS, THOMAS

Biology — Chemistry, Education. Pi Kappa Phi 1,2,3,4; Varsity "O" 2,3,4 (Treas. 4); Football 1,2; Basketball 1,2,3,4.

SITES, DAVID

Business Administration — Economics, Spanish. Eta Phi Mu 1,2,3,4.

SKAATES, WILLIAM

English, History, Government—Spanish. Pi Kappa Phi 1,2,3,4 (Link Editor 2,3); Tan and Cardinal 1,2,3,4 (Sports Ed. 2, Associate Ed. 3, Ed. 4); Publications Board 2,4 (Vice Chm. 2); Quiz and Quill 4; Asst. Athletic Publicity Dir. 4; Sibyl 1,2; Who's Who 4; Young Republicans 1,2,3,4.

SMITH, RALPH JR.

Business Administration — Economics, Spanish. Lambda Gamma Epsilon 1,2,3,4.

SMITH, RONALD

Physical Education — Education. Lambda Gamma Epsilon 1,2,3,4; Intramural Basketball 1,2,3,4; Football 3,4; Baseball 2.

SNOW, IDA

Elementary Education. Women's Glee Club 4.

SOUTH, THOMAS

Business Administration — Spanish. Lambda Gamma Epsilon 1,2,3,4 (Treas. 3,4).

SPANGENBERG, MARILYN

Business Education. Sigma Alpha Tau 1,2,3,4; Pan-Hellenic Council 4; W.A.A. 1,2,3,4; King Hall 1 (Vice-Pres. 1); W.S.G.B. 1; Student Council 2,3,4; Y.W.C.A. 1,2,3; Business Club 1; Junior Counselor 3; May Day Queen 3; R.O.T.C. Sponsor 4;

Student-Faculty Relations Committee 2 (Sec. 2).

SPRAGUE, REX

Physics—Mathematics, Pi Kappa Phi 1,2,3,4; Band 1,2,3; Brass Choir 1,2,3; Sigma Zeta 3; Tan and Cardinal 4.

STARR, GARRY

Mathematics — Physics, French, A.F.R.O.T.C. A Cappella Choir 1,2,3,4; A.F.R.O.T.C. 1,2,3,4; College Quartet 3,4.

STORCK, RUTH

Home Economics. Home Economics Club.

STRANGE, JERRY

Mathematics, Physics. Pi Kappa Phi 2,3,4; Intramural Sports 2,3,4; Basketball 2.

TATMAN, EVERETT JR.

Physical Education — History. O.S.E.A. 4; Football 1,2.

TAYLOR, JOAN

Biology — Chemistry, Spanish.

TOBIN, JANET

English — Education, History. Tau Epsilon Mu 1,2,3 (Pres. 3); Junior Counselor 3; C.C.A. 2; Sibyl 1,2; Tan and Cardinal 1,2; Publications Board 3; Class Sec. 2,3; Pan-Hellenic Council 3.

TRACY, MILDRED

Sociology. Kappa Phi Omega 2,3,4 (Chaplain 3,4); Pan-Hellenic Council 4; Dean's List 3; Delta Tau Chi 2,3,4; Youth Fellowship 1,2,3,4; College Forum 3,4; Mid-Week Prayer Group 2,3,4 (Sec.-Treas. 4); Young Democrats 4.

WALTERHOUSE, JOANNE

Physical Education — Health, French. Epsilon Kappa Tau 1,2,3,4; Y.W.C.A. 1; W.A.A. 1,2,3,4; Pi Epsilon 2,3,4; Torch and Key 4; Junior Counselor 3.

WARNER, EMILY

Elementary Education. Sigma Alpha Tau 1,2,3,4 (Pledge Mistress 3, Treas. 3, Pres. 4); Pan-Hellenic Council 4; Sibyl 1; Tan and Cardinal 1,2,3 (Copy Ed. 3); Y.W.C.A. 1,2,3; Women's

Glee Club 1,2,3,4 (Sec.-Treas. 4); Student Council 3,4; Cap and Dagger 2,3,4; Young Republicans 2,3; Miss T & C Court 1; R.O.T.C. Honorary Major 2; May Day Court 3; Who's Who 4; Student-Faculty Relations Comm. 3 (Sec. 3).

WARNER, JOYCE

History, English, Education.

WARREN, HARRY

History, Government — English. Men's Glee Club; Y.M.C.A.; Delta Tau Chi; Young Republicans.

WEBNER, MARY SUE

English, French — Education. Sigma Alpha Tau 1,2,3 (Advisory Council 3); Pan-Hellenic Council 3; Women's Glee Club 1; A Cappella Choir 2,3; W.A.A. 1,2,3 (Board 3); Intramurals 1,2,3; Intercollegiate Volleyball 3; Modern Dance Club 2,3; Y.W.C.A. 1,2; Tan and Cardinal 2; Sibyl 3 (Copy Ed. 3); Junior Counselor 3; Phi Sigma Iota Associate 3.

WEIGAND, PATRICIA

Speech, History-Government — English. Epsilon Kappa Tau 1,2,3,4; Pan-Hellenic Council 4; Phi Sigma Iota Associate 1,2,3,4; Pi Kappa Delta 1,2,3,4 (Sec. 2, Pres. 4); Cap and Dagger 4; Asst. Freshman One-Acts Dir. 3; Freshman One Acts Dir. 4; Debate Team 1,2,4; Russell Oratory Award 2; Dean's List.

WETZEL, THOMAS

Business Administration — Economics. Zeta Phi 1,2,3,4 (Treas. 3,4); S.A.M. 3,4 (Treas. 3, Pres. 4); Class Treas. 4.

WIDMAIER, JAMES

Mathematics, Physics. Pi Beta Sigma 3; O.A.N.G. 1,2,3,4.

ZIMMER, HUGH

Physical Education — Business Education. Zeta Phi 1,2,3,4; Football 1,2,3,4; Varsity "O" 1,2,3,4; All-Ohio-Conference-Guard 4; Y.M.C.A. 1,2,3,4 (Vice Pres. 3).

CAMPUS ORGANIZATIONS INDEX

A Cappella Choir 52

President Frank Ciampa
 Secy.-Treas. Betty Johnson
 Business Manager Theodore Hampton
 Ex-Judiciary Member David Schneider
 Sponsor Professor Hohn

Alpha Epsilon Delta 72

President Marion Jenkinson
 Vice President William Rea
 Secretary Leoda Bence
 Treasurer Joseph Lehman
 Sponsor Professor Botts

Brass Ensemble 54

President Charles Ketzel
 Business Manager Mervyn Matteson
 Treasurer Joanne Albright
 Librarian Bruce Keck
 Sponsor Professor Westrich

C.C.A. 58

President Thomas Dipko
 Vice President Paul Koons
 Secretary Bonnie Paul
 Treasurer Lewis Shaffer
 Sponsors Rev. Lederman
 Rev. Miller

Cap and Dagger 66

President Thomas Lehman
 Vice President Shirley Baker
 Secretary Linda Harner
 Treasurer Paul Koons
 Sponsor Dean Chase

College Band 54

President Frank Ciampa
 Business Manager Mervyn Matteson
 Secy.-Treas. Joanne Albright
 Librarian Amy Brown
 Student Director Donald Metzler
 Sponsor Professor Westrich

Delta Omicron 71

President Nancy Gallagher
 Vice President Shirley Columbo
 2nd Vice President Kay Caldwell
 Secretary Patty Satterfield
 Treasurer Barbara Puderbaugh
 Sponsor Miss Myers

Delta Tau Chi 59

President Thomas Dipko
 Vice President David Schneider
 Secy.-Treas. Bonnie Paul
 Sponsor Rev. Lederman
 Mr. Schultz

Epsilon Kappa Tau 98

President Judith Jenkins
 Vice President Janice Ellenberger
 Secretary Marion Jenkinson
 Treasurer Wilma Geisler
 Sponsor Miss Day

Eta Phi Mu 110

President Donald Storer
 Vice President Thomas Buckingham
 Secretary Robert Shimer
 Treasurer Richard Morain
 Sponsors Professor Hohn
 Mr. Horn

Freshman Class (1961) 40

President Thomas Croghan
 Vice President Rebecca Jenkinson
 Secretary Rita Zimmerman
 Treasurer Nancy Myers

Home Economics Club 74

President Arline Horter
 Vice President Patricia Hill
 Secretary Kay Dornan
 Treasurer Beverly Coil
 Sponsors Mrs. DeVoss
 Mrs. Joyce

Interfraternity Council 97

President David Tobias
 Vice President Bruce Bryce
 Secretary Donald Storer
 Treasurer Robert Studer
 Student Council Rep. Bruce Flack
 Sponsor Dean Chase

Junior Class (1959) 42

President Lewis Shaffer
 Vice President Bryce Chapin
 Secretary Wavalene Kumler
 Treasurer Bonnie Paul

Kappa Kappa Psi	70
President	Charles Ketzel
Vice President	Richard Strouse
Secretary	John Weiffenbach
Treasurer	Robert Munden
Sponsor	Professor Westrich

Kappa Phi Omega	100
President	Patricia Mizer
Vice President	Charlotte Heinze
Secretary	Helen Wells
Treasurer	Dorothy Duryea
Sponsors	Mrs. Peter Baker Miss Olga Buth Mrs. Phillip Deever Mrs. Robert Lederman

Men's Student Government Association	51
President	Bruce Bryce
Vice President	Bruce Gantz
Secy.-Treas.	Donald Brehm
Sponsor	Dean Chase

Modern Dance Club	75
President	Joan Durr
Secy.-Treas.	Delyte Jones
Sponsor	Dean Van Sant

Pan-Hellenic Council	96
President	Joyce Bigham
Vice President	Dawn Miller
Secretary	Bonnie Paul
Treasurer	Helen Wells
Sponsor	Dean Van Sant

Phi Alpha Theta	71
President	Karl Dilley
Vice President	Thomas Dipko
Secy.-Treas.	Janice Ellenberger
Sponsors	Dr. Hancock Dr. Holtermann

Phi Sigma Iota	71
President	Doris Repetylo
Vice President	Dr. L. Rosselot
Secy.-Treas.	Joyce Bigham
Corres. Secy.	Miss Wilson
Sponsor	Dr. Mills

Pi Beta Sigma	114
President	Tony Chiaramonte
Vice President	Robert Jones
Secretary	Thomas Lehman
Treasurer	Neal Lund
Sponsors	Mr. Adams Dr. Grissinger Professor Wells

Pi Kappa Delta	70
President	Patricia Weigand
Secy.-Treas.	Joyce Bigham
Sponsor	Dr. Grissinger

Pi Kappa Phi	116
President	David Tobias
Vice President	Arthur Green
Secretary	Duan Roth
Treasurer	Karl Dilley
Sponsors	Dr. Hancock Professor Ray

Quiz and Quill	70
President	Janice Ellenberger
Vice President	Marshall Cassady
Secy.-Treas.	Shirley Baker
Sponsor	Dr. Price

Senior Class (1958)	32
President	Robert Burt
Vice President	William Duteil
Secretary	Judith Lovejoy
Treasurer	Thomas Wetzell

Sibyl	64
Editor	Patricia Sliver
Business Manager	Dirk Dreiseidel
Editorial Sponsor	Mr. Schultz
Bus. Manager Sponsor	Mr. Horn

Sigma Alpha Tau	102
President	Leslie Fagans
Vice President	Judith Lovejoy
Secretary	Linda Clippinger
Treasurer	Wavalene Kumler
Sponsors	Mrs. Theodore Huston Mrs. Helen Moore Mrs. Arthur Schultz Mrs. William Troop Mrs. Waid Vance Mrs. John Wells

Sigma Zeta	72
President	Charles Huhn
Vice President	Roger Caldwell
Secretary	Barbara Saum
Treasurer	Robert Blinzley
Sponsors	Professor Crane Professor McCloy

S.A.M.	69
President	Thomas Wetzel
Vice President	Jerry Greene
Secretary	Doris Repetylo
Treasurer	James Seckel
Sponsor	Mr. Adams

Sophomore (1960)	46
President	David Noble
Vice President	Jerry Gribler
Secretary	Beverly Easterday
Treasurer	Gwen Miller

Student Council	50
President	Robert Burt
Vice President	Duan Roth
Secretary	Marion Jenkinson
Treasurer	Donald Witter
Sponsor	Dr. Connor

Student Court	50
Presiding Judge	David Tobias
Senior Reps.	Barbara Noble Karl Dilley
Junior Reps.	Betsy Messmer David Tobias
Sophomore Reps.	Beverly Easterday Allen Manson
Freshman Reps.	Lydia Richardson Duane Correll

Student Mid-Week Service	59
President	James Bray
Secy.-Treas.	Mildred Tracy
C.C.A. Rep.	Bonnie Paul
Sponsor	Professor Deever

Sunday College Forum	58
President	Paul Koons
Secy.-Treas.	Joyce Miller
C.C.A. Rep.	Edith Walters
Sponsor (Teacher)	Professor Wells

Tan and Cardinal	62
Editor	William Skaates
Business Manager	David Tobias
Editorial Sponsor	Mr. Thackrey
Bus. Manager Sponsor	Mr. Horn

Tau Delta	104
President	Sharon Main
Vice President	Vera Andreichuk
Secretary	Patricia Kidner
Treasurer	Barbara Stansfield
Sponsors	Dr. L. Rosselot Mrs. Ralston Scott

Tau Epsilon Mu	106
President	Joyce Miller
Vice President	Jane Harrell
Secretary	Linda Harner
Treasurer	Barbara Noble
Sponsors	Mrs. Virginia DeVoss Mrs. Albert Horn Mrs. Betty Rea Mrs. Robert Studer

Theta Alpha Phi	67
President	Joyce Bigham
Secy.-Treas.	Shirley Baker
Sponsor	Dean Chase

Theta Nu	108
President	Elaine Baker
Vice President	Shirley Baker
Secretary	Sally Vore
Treasurer	Arline Horter
Sponsors	Mrs. Charles Botts Miss Betty Gibson Dr. Holtermann Mrs. Merle Sanders

Torch and Key	73
President	Marion Jenkinson
Vice President	Joyce Miller
Secy.-Treas.	Dr. Frank
Sponsor	Dr. Price

Varsity "O"	76
President	Louis Regis
Vice President	Fred Nocera
Secretary	Richard Berlo
Treasurer	Thomas Shields
Sponsors	Mr. Agler Mr. Zarbaugh

Women's Athletic Association	76
President	Judith Lovejoy
Vice President	Nancy Leonhardt
Secy.-Treas.	Wavalene Kumler
Sponsor	Miss Day

STUDENT INDEX

— A —

Adams, Charles	33, 69, 76, 117, 129
Adams, Franklin	46
Adkins, Sidney	40, 111
Ailes, Donald	46, 76, 129
Akers, Reba	75, 99
Albright, Joanne	44, 52, 54, 109
Allen, Gary	40
Allton, Charles	33
Allton, Marilyn	40, 60, 103
Altman, Barbara	40, 74, 105
Altman, Helen	40, 101
Anderson, Mary Ann	47, 53, 66, 75, 103
Anderson, Randall	117
Andreichuk, Vera	43, 60, 63, 65, 66, 69, 76, 104, 105
Andrews, Ronald	76
Ankeny, George	40, 119
Ankrom, Nancy C.	40, 101
Ankrom, Nancy L.	
Arledge, David	33, 117
Arnold, Eugene	68, 114, 115
Atherton, Patricia	47, 53, 107

B

Bach, Francis	40
Bailey, Morris	40, 68, 115
Bailor, Lloyd	
Baker, Elaine	43, 63, 66, 71, 76, 83, 97, 108, 109
Baker, Peggy	40, 99
Baker, Shirley	31, 33, 60, 64, 67, 68, 70, 71, 97, 108, 109
Banner, Robert	40
Barefoot, Barbara	40, 60, 107
Barnhard, Mary	40, 76, 103
Barnhard, Ralph	44, 45, 51, 53
Barnhart, Thomas	
Barrow, Jane	
Battles, Jo Ann	33, 53, 103
Behling, John	40
Bell, Donald	33, 57, 111
Bell, Roger	
Belt, Harold	46, 119
Benadum, Suzanne	40, 109
Bence, Leoda	33, 76, 105
Bench, Phyllis	46, 104, 105
Bender, Ralph	44, 56, 66, 115
Bennett, Barbara	40, 60, 109
Benton, Charlene	46, 53, 76, 101
Berlin, Jerry	40, 119
Berlo, Richard	44, 76, 119, 123
Bielstein, Constance	40, 53, 107
Bigham, Joyce	31, 33, 58, 59, 60, 63, 64, 66, 67, 70, 71, 73, 97, 109
Bilger, Jack	
Billerbeck, Marion	33, 60, 64, 66, 68, 71, 73, 107
Billing, Larry	40

Blackledge, Marden	40, 52, 115
Blais, Patricia	40, 52, 103
Blinzley, Robert	33, 52, 72
Bliss, Lorraine	66, 68
Blue, Judy	40, 52, 83
Bodi, Beatrice	33, 107
Boldt, Beatrice	40, 60, 99
Bolling, Mabel	
Borchers, James	
Bostater, Ann	46, 53, 103
Bowen, Harriett	99
Bowers, James	
Bowman, Robert	44, 61, 115
Brandum, Standley	
Bray, James	58, 59, 113
Brehm, Donald	44, 51, 72, 96, 117
Bricker, William	123
Briggs, Jerry	33, 72
Brooks, Kenneth	40, 61, 117, 127
Brown, Amy	44, 59, 66, 74, 109
Brown, Edwin	
Brown, George	33, 69, 117
Brown, Larry	
Brown, Marilyn	40, 53, 60, 76, 105
Bruns, Carol	40, 52, 60, 76, 107
Bryan, William	
Bryce, Bruce	45, 51, 59, 61, 76, 96, 113, 127
Buckingham, Thomas	44, 68, 110, 111
Bruger, David	44, 76, 123, 128, 129
Burkel, Gilbert	47
Burns, John	
Burt, David	40, 117
Burt, Robert	30, 31, 32, 33, 50, 52, 71, 113
Busler, Ellen	40, 52, 105
Butts, James	
Butts, Paul	33, 53, 68, 70, 117
Bywaters, Charles	40, 83, 115, 123

C

Caldwell, Patricia	33
Caldwell, Paul	53, 119
Caldwell, Roger	33, 52, 72, 113
Campbell, Bernerd	40
Campbell, John	119
Campbell, Ronald	113
Canfield, Susan	33, 51, 63, 76, 107
Carter, Edward	34, 96, 113
Carter, Max	40
Cartwright, Raymond	34, 113
Cassady, Marshall	34, 53, 66, 67, 70, 115
Casto, Raymond	40
Chambers, Willa	40, 60, 76, 97, 104, 105
Chapin, Bryce	42, 44, 61, 69, 117
Chiaramonte, Tony	34, 65, 66, 67, 68, 96, 114, 115
Christian, Michael	40, 59, 115
Christy, Janet	47
Ciampa, Frank	44, 52, 59, 71, 113

Ciminello, Fred44, 117
 Claypool, Harvey47
 Cline, Larry 40, 76, 117, 123, 127
 Clippinger, Linda . 53, 60, 63, 69, 76, 83, 102, 103
 Close, Richard
 Cochran, Wallace
 Coffman, Charles
 Coil, Beverly 53, 74, 76, 107, 130
 Cole, Robert
 Colflesh, Wayne
 Columbo, Shirley 34, 53, 74, 105
 Conklin, Floyd
 Conradi, Edward40
 Cooper, Charles44, 52
 Corbett, David
 Correll, Duane40, 119, 123
 Cotterman, Brad47, 117
 Cox, Barbara34, 105
 Cox, Bradley
 Cox, Edmund
 Cox, Ronald48, 52, 113
 Craig, Roger
 Crane, Barbara 40, 60, 76, 105
 Crane, Lawrence113
 Crawford, Dale76, 113, 129
 Crawford, Frederick
 Crawford, Richard
 Croghan, Thomas 40, 50, 61, 81, 117
 Croy, Charles 40, 53, 61, 117
 Cuckler, Albert
 Curren, Lawrence119

— D —

Daley, Phyllis40, 53, 60, 76
 Dall, Brenda40, 105
 Dalton, Bernard
 Danklef, David34
 Davenport, Jill40, 60
 Davidson, Bruce40
 Davies, Drew119
 Davis, Darrell34, 119
 Davis, Howard40, 123
 Daye, Thomas40, 117
 DeBolt, Donald40, 117
 Decker, Kay40, 60, 99
 Decker, Robert
 Deever, David 40, 53, 58, 59
 Deliannis, Chris
 Dickson, Charles113
 Dill, Joseph34
 Dilley, Karl34, 47, 50, 71, 116, 117
 Dillman, Charles 47, 53, 59, 68
 Dillman, Duane47, 52, 59, 63, 68
 Dinkelacker, Robert
 Dipko, Thomas 30, 31, 34, 51, 58, 59, 71, 73, 113
 Dollison, Cheryl40, 68, 105
 Doran, Diana52
 Dornan, Kay44, 66, 105
 Douglas, Ralph40, 61
 Dover, Daniel34

Dowell, Joan40, 105
 Dreiseidel, Dirk34, 65, 117
 Dunham, Thomas40, 127
 Durr, Joan34, 56, 64, 66, 67, 75, 90, 107
 Duryea, Dorothy 34, 58, 59, 71, 100, 101
 Duteil, Harold40, 53, 119
 Duteil, William32, 34, 53, 119
 Duval, John40, 115
 Dwy, George34

— E —

Eagle, Harold44
 Earnest, James44, 53, 76, 117, 123
 Easterday, Beverly46, 50, 51, 53, 63, 99
 Edgar, Thomas40
 Edgerton, Wanda40, 74
 Edwards, Robert
 Elberfeld, Jacob48, 117
 Elberfeld, Sara40, 109
 Ellenberger, Janice .31, 34, 60, 63, 70, 71, 98, 99
 Elsass, Lee43
 English, Margaret40, 109
 Erisman, Mark119
 Evans, John
 Evilsizer, James 35, 76, 117, 127

— F —

Fagans, Leslie 35, 54, 71, 74, 76, 97, 102, 103
 Fairchild, Richard40
 Farthing, Earl115
 Fawcett, Charles
 Fernandez, Christina40, 103
 Fierbaugh, Stanley40, 83
 Finkenbine, Linda40, 60, 105
 Fish, Susan40, 109
 Fitzgerald, Patrick46, 119, 129
 Fitzthum, Carole45, 50, 60, 76, 83, 99
 Flack Bruce .46, 50, 62, 63, 76, 96, 118, 119, 129
 Flack, Lorna101
 Fletcher, Earl40
 Foor, William45
 Foote, Wendell
 Ford, Alan
 Franks, Doris40, 109
 Frasure, Charles35
 Frees, David40, 53
 Frees, Lewis35, 115
 Frenchik, Eileen40, 101
 Frevert, Peter45, 50, 53, 117
 Fromm, Marilyn48, 83, 107
 Frye, Leta

— G —

Gallagher, Nancy44, 52, 54, 71, 74, 109
 Gallagher, Richard
 Gantz, Bruce50, 83, 110, 111
 Gantz, Samuel53, 111
 Gaugh, Ruth46, 53
 Gehres, Blanche47, 59, 101
 Geisler, Wilma35, 63, 98, 99
 Gerbec, Richard46, 113
 Germer, Dolores45, 60

Gibson, Frank 35
 Gilbert, George 115
 Glick, Joseph 40, 53, 60, 64, 69, 76, 107
 Glor, Bernice 40
 Goding, Charles 48, 60, 74
 Goodwin, William 40, 119
 Goore, Doreen 68
 Gordon, David 40, 105
 Gorsuch, Richard 40, 50, 107
 Graber, Carol 35, 117
 Graham, Judith 65, 76, 116, 117
 Gray, Lewis 40, 111
 Green, Arthur 35, 69, 113
 Green, Lawrence 40, 61, 117
 Greene, Jerry 48, 50, 52, 58, 117
 Gress, Alvin 40, 60, 99
 Griffen, Judith 40, 113
 Griffiths, Sara 47, 76
 Guiley, Clifford 46, 53, 76, 83, 107
 Guilliams, Glenda 52, 118, 119, 129
 Gurney, Janet 40, 60, 99
 Gustin, Dennis 40, 113
 Guthery, William 47, 76

— H —

Haag, Myron 40, 46, 76, 117, 129
 Hackman, Vandwilla 46, 52, 109
 Hall, Alice 40, 52
 Hall, Charles 35
 Hall, Margaret 35, 66, 107
 Hall, Robert 40
 Hamilton, Nancy 40, 53, 60, 101
 Hamilton, Shirley 40, 76, 103
 Hampton, Theodore 44, 52, 59, 71, 113
 Hanawalt, Leslie 40, 53, 107
 Handy, Kenneth 42
 Hankinson, Mary 35
 Hanna, Delores 40, 61
 Hanning, Beth 40, 52, 105
 Harbarger, Phillip 35, 72, 73, 119
 Harmon, Ronald 35, 52, 66, 106, 107
 Harner, Linda 35, 106, 107
 Harrell, Jane 35, 106, 107
 Harris, James 40, 117
 Harris, Janet 42, 99
 Hart, Robert 40, 117
 Hartsook, Ida 42, 99
 Hassell, Tarald 42, 60, 109
 Hayden, Anita 48, 103
 Head, Walter 40, 59, 60, 109
 Headlee, Janeene 46, 76, 99
 Heft, Alice 35, 58, 59, 71, 97, 100, 101
 Heiffner, Barbara 76, 110, 11, 122, 23
 Heinze, Charlotte 47, 103
 Heiser, Robert 47, 103
 Heiskell, Carol 47, 103
 Helser, Jerry 123
 Heltz, William 40, 60, 107
 Henneke, Gail 40, 60, 107

Herchig, Janet 47, 53, 60, 63, 103
 Herman, Edward 40
 Herrick, Laura 46, 52, 76, 83, 99
 Hickin, Bruce 40, 83
 Hill, John 35, 115
 Hill, Mary Lou 46, 84, 99
 Hill, Patricia 46, 53, 74, 76, 107
 Hinton, Jack 47, 53, 57, 66, 67, 115
 Hitt, Donna 35, 101
 Hitt, Terry 65, 113
 Hock, Thomas 40
 Hoffman, Harold 40, 115
 Hogg, George 123
 Holland, David 40, 99
 Holland, Ella 40, 99
 Hollinger, Bryon 105
 Hollingsworth, Jeannine 115
 Holsinger, Ronald 40, 119
 Hook, James 35, 54, 71, 74, 109
 Hooper, Donald 46, 76, 109
 Hoover, Lois 40
 Hoover, Miriam 40
 Hooper, James 44, 74, 83, 109, 109
 Hopper, Richard 48, 83, 109
 Horter, Arline 40, 119
 Horton, Sandra 36
 Hothem, Ronald 129
 Howard, Sarah 36, 69, 117
 Howe, William 36, 111, 123
 Howell, Charles 36, 53, 117
 Huddle, Richard 40, 53, 60, 107
 Hudock, Robert 42, 53, 72, 101
 Hughes, Donald 40, 53, 117
 Hughes, William 46, 53, 72, 101
 Hughey, Patricia 40, 53, 117
 Huhn, Charles 46, 53, 72, 101
 Huhn, David 36, 117
 Hulleman, Hope 40
 Hunter, Alvin 46, 53, 60, 75, 76, 84, 85, 107
 Hupp, Gerald 46
 Hupp, Hal 48
 Huprich, Priscilla 48
 Huston, Howard 48
 Huston, Wayne 48

— I —

Inglish, Jefferson
 Izuko, Calistro

— J —

Jacobs, Carol 40, 60, 109
 Jenkins, Judith 36, 50, 53, 63, 76, 84, 97, 98, 99
 Jenkins, Phyllis 40, 53, 58, 59, 60, 101
 Jenkinson, Marion 30, 31, 36, 50, 63, 71, 72, 73, 98, 99
 Jenkinson, Rebecca 40, 60, 63, 80, 99
 Jennings, Helen 30, 36, 51, 52, 97, 107
 Johns, Earl 40, 123
 Johnson, Elizabeth 40
 Johnson, Nelson 40
 Johnston, Donald 40

Jones, Delyte 43, 52, 76, 104, 105
 Jones, George
 Jones, Herbert 76
 Jones, Marcia 40, 107
 Jones, Nancy 40, 99
 Jones, Ronald 40, 123
 Joyce, Kenneth 40, 53, 113

— K —

Kantner, Larry 46, 65, 113
 Kay, James
 Keck, Bruce 48, 52, 54, 59, 70, 113
 Kennedy, Earl
 Kesling, Donna 48, 60, 69, 101
 Ketzler, Charles
 Kidner, Patricia 48, 76, 104, 105
 Kilgore, Myra 40, 103
 Kim, Yong 36, 115
 Kissling, Richard 40, 61, 65, 113
 Klavins, Juris 40, 123
 Kleck, Jeanine 48, 71, 103
 Knapp, Lewis 36
 Knisley, Betty 52, 74
 Kohler, Sandra 40, 103
 Koons, Paul 43, 50, 53, 58, 59, 66, 117
 Kreil, Georgia 103
 Kropf, Carl 40, 52
 Krumhansl, Kathryn 40, 65, 76, 107
 Kumler, Wavalene 42, 43, 53, 60, 63, 66,
 72, 76, 102, 103

— L —

Lacy, Harry 40
 Lamb, William
 Lash, Marlene 45, 60, 63, 65, 69, 99
 LeBlanc, Thomas 43, 117
 Legg, James 40, 115
 Lehman, Jerry 40, 53, 115
 Lehman, Joseph 69, 72
 Lehman, Thomas 36, 55, 65, 66, 67, 69, 110, 115
 Leighton, Neil 115
 Lembright, Charles 43, 45, 53, 113
 Lembright, Marlene 48, 53, 60, 107
 Lenhart, Marlene 36
 Leohner, John
 Leonhardt, Nancy 36, 75, 76, 103
 Liebendorfer, Judd 40, 119
 Lieving, Bernard 43, 113
 Lightner, Martin 43, 72, 117
 Lind, Donald 36
 Lindell, Claire 40
 Lindig, Joan 40, 60, 63, 99
 Lineberger, Herbert
 Lingrel, Larry 43, 117
 Lintner, Larry 36, 117
 Litman, Elizabeth 40
 Littlefield, Diane 48, 53, 76, 83, 99
 Lloyd, George 36
 Lloyd, John 47, 52, 66, 74, 113
 Logsdon, Betty 40, 103
 Loleas, Peter

Long, James 40, 123
 Love, Donald 48, 119
 Lovejoy, Judith 32, 36, 76, 90, 91, 102, 103
 Lumbatis, Judy 36, 52
 Lund, Neal 37, 53, 70, 114, 115

— M —

McCarty, Willard 48
 McCaughey, John 40, 115
 McCombs, Phyllis 47
 McCracken, David 66
 McCreary, John 37, 76, 111, 123
 McCullough, James
 McCullough, Patricia 40, 109
 McFeeley, Gerald 40, 115
 McJunkin, Shirley 37
 McMillan, John 111
 Main, Sharon 37, 53, 97, 104, 105
 Manson, Allen 47, 50, 117
 Marshall, Arthur 113
 Martin, Robert 40, 117
 Martin, Scott 119
 Marvin, Barbara 47, 76, 105
 Matheney, Donald 47, 119
 Matteson, Mervyn 47, 52, 54, 70, 113
 Mavin, Linda 47, 53, 107
 Mellott, Merrill 37
 Mentzer, Edward 37, 76, 119
 Messmer, Elizabeth 43, 50, 53, 58, 59, 60, 103
 Metzler, Donald 37, 53, 54, 70, 74, 113
 Miller Carl 113
 Miller, Dawn 43, 47, 53, 59, 71,
 76, 83, 97, 106, 107
 Miller, Gerald 117
 Miller, Gwendolyn 47, 52, 76, 83, 103
 Miller, James 45, 50, 119
 Miller, Jean 103
 Miller, Joyce 31, 37, 53, 58, 59, 60,
 94, 97, 106, 107
 Miller, Marilyn 45, 50, 53, 60, 63, 76, 103
 Miller, Ruth 40, 53, 58, 109
 Miller, Thomas E. 40, 127
 Miller, Thomas J. 37, 53, 69, 76, 119
 Milligan, Frank 40, 111
 Milligan, Mary 47, 76, 103
 Minch, John
 Mione, Rosalie 71, 109
 Mitchell, Eileen 42, 52, 66, 75, 99
 Mizer, John 53, 118, 119
 Mizer, Patricia 37, 66, 70, 97, 100, 101
 Mohr, Charles 76
 Mooney, Charles 119
 Morain, Richard 42, 70, 110, 111
 Morgan, Jerry 37, 113
 Morrison, Karen 40, 103
 Morrow, Donald 40
 Morse, Carol 40, 53, 105
 Mosgrave, Barbara 40, 63
 Mosier, Hylda 47, 53, 103
 Mraz, Carol 40, 60, 65, 76, 103

Mumma, Ellen 47, 53, 103
Munden, Robert 47, 52, 70, 111
Murphey, James
Muye, Emily 40, 99
Myers, Constance 47, 53, 84, 103
Myers, Nancy 40, 68, 109
Myers, Richard 37, 52, 113

— N —

Nebinger, Gary 76, 122, 123
Nelson, Elizabeth 40, 103
Newberg, Earl 47, 61, 117
Newell, Jane 40, 103
Newell, Leland 37, 76, 119
Nicholas, Julia 42, 64, 69, 70, 108, 109
Noble, Barbara 37, 50, 53, 69, 106, 107
Noble, David 47, 61, 117
Nocera, Fred 37, 76, 111, 123, 128, 129
Norris, David 40, 53, 62, 68, 69, 117
Norris, Janice 48, 53, 76, 84, 101
Northington, Wilma 40, 109
Nosker, Judith 40, 50, 51, 103
Noyes, Harry 40
Nuhfer, James 45, 59

— O —

Owens, Stanley 127

— P —

Packer, Thomas
Page, Otis 42
Papera, Joseph 40
Parrish, Marjorie
Patterson, Sandra
Paul, Bonnie 42, 44, 58, 60, 63, 83, 99
Paxon, James 40
Pendell, Robert 40, 52, 69, 117
Peters, Paula 44, 51, 52, 60, 65, 76, 97, 108, 109
Peterson, John
Pettit, Elah 40, 105
Phillips, Dean 40
Pinkerton, Carl
Piper, Raymond
Pitman, Kendra
Plank, Sharon 47, 52, 107
Pohner, Judy 40, 53, 58, 99
Polasko, Joseph
Pollina, Joseph 127
Price, Eugene 37, 69
Price, Thomas 113
Prince, Harry 40, 61, 117, 123
Pruett, Jean 40, 83, 99
Pryor, Laura
Puderbaugh, Barbara 47, 52, 71, 107
Purdey, Carleton

— R —

Rainier, Merrybird 40, 60
Ramage, Kenneth 117
Ramsey, Muriel 40, 52, 58, 76, 109
Raymond, Nancy 40, 53, 71, 107
Rea, William 37, 72, 117
Reder, Anna 37, 50, 76, 90, 97, 102, 103

Reder, Martha 40, 107
Regis, Louis 38, 50, 76, 117, 123
Rehm, Nancy 43, 59, 60, 101
Reichard, John 40, 83, 107
Reichart, Robert 48, 53, 61
Repetylo, Doris 38, 63, 69, 71, 107
Ribley, Thomas 42
Richardson, Lydia 40, 99
Richardson, Robert 38, 50, 117
Richardson, Rosemary 40, 61, 101
Ringo, Robert 117
Rippin, Kenneth 40, 53
Risch, Janet 47, 53, 59, 60, 72, 103
Ritchie, Ronald 40, 61, 113
Roar, Priscilla 40, 99
Roberts, Carole
Roberts, Janice 47
Robinson, Ruth 50, 53
Roman, Christian 40, 71, 117
Rood, Larry 38, 113
Roose, James
Rose, Anne 45, 53, 76, 99
Roth, Duan 31, 43, 50, 52, 66, 72, 116, 117
Royer, Robert 47, 113
Rufener, Richard 40, 117, 123
Runkle, Richard 38, 51, 119
Russell, Edward 45, 69, 118, 119
Russell, William
Rutan, Ray 40
Rutter, Nancy 47, 83, 99

— S —

Sadler, Fran 43, 60, 83, 105
Saeger, Kay 47, 72, 101
Sahr, Arthur
Salser, Carol 40, 107
Sardinha, Dorothy 47, 52, 71, 74, 107
Satterfield, Patty 38, 52, 71, 74, 97, 98, 99
Satterthwait, Gladys 47, 76, 99
Saul, Ann 40, 52, 60, 76, 83, 103
Saum, Barbara 38, 72
Schatz, Walter 40
Schilling, Joan 47, 51, 64, 106, 107
Schlenker, John 45, 116
Schneider, David 38, 50, 52, 58, 59
Schneider, Marie 38, 52, 58, 59
Schneider, William 40
Scholz, Alfred 40, 53, 61, 113
Schreiner, Paula 40, 107
Schroeder, Vernon 53, 54
Schweitzer, William 119
Scott, Harold
Seckel, James 38, 116
Seitz, Barbara 40
Shackson, James 40, 50, 53, 58, 70, 116
Shaffer, Lew 31, 42, 45, 51, 58, 59, 61,
63, 64, 70, 76, 116, 129
Shaw, Wayne 43, 70, 74
Shay, Joyce 45, 58, 59, 60, 101
Sheets, Walter 40, 119

Winterhalter, Eric53, 119
 Wiseman, Alberta40, 58, 101
 Witter, Donald 31, 50, 76, 96, 118, 119, 127, 129
 Wolfersberger, Grace40, 99
 Wood, Patti48, 53, 83, 84, 109
 Wood, William40, 51, 83, 111
 Woods, Charles
 Word, Sally40, 59, 60, 101
 Worley, John48, 61, 116
 Wright, Monroe48, 116
 Wright, Sara53, 97, 99
 Wright, Sue40, 99
 Wright, Wayne48, 54, 70, 116
 Wurster, Nancy40, 53

— Y —

Yantis, Donald
 Yarman, Marilyn48, 53, 103
 Yarman, Rosalie42, 99
 Yates, Barbara40, 61, 76, 103
 Yavana, Nathaniel

— Z —

Zahoransky, Stephen40, 48
 Zimmer, Hugh39, 119, 123
 Zimmer, Richard
 Zimmerman, Joyce40, 52, 74, 109
 Zimmerman, Rita40, 52, 60, 76, 107
 Zingarelli, Helen

THANK YOU . . .
for your cooperation . . .

Colonna Studios, Inc.

Imperial Engraving Co.

Jahn & Ollier Engraving Co.

Kingscraft Press, Inc.

Sanders A. Frye

Westerville Press, Inc.

The staff wishes to express particular thanks to
Dr. Frederic Bamforth, photographer, for his
invaluable aid in producing this yearbook.

SIBYL STAFF

EditorPATRICIA SLIVER

Business ManagerDIRK DREISEIDEL

STAFFEdward Russell

Photographic EditorPaula Peters

STAFFVera Andreichuk, Dr. Frederic Bamforth, Tony
Chiaramonte, Arthur D. Green, Marlene Lash,
Thomas Lehman, Carol Mraz

Copy EditorMary Sue Webner

ADMINISTRATION AND FACULTYJean Miller

ORGANIZATIONSShirley Baker

TRADITIONSSharon Swank

GREEKSJulia Nicholas

ATHLETICSLewis Shaffer

STAFFJoyce Bigham, Marion Billerbeck, Joan Durr,
Bernice Glor, Hylda Mosier, John Payton,
Duan Roth, Joan Schilling, Richard Spicer

Art EditorTerry Hitt

STAFFJames Butts, Larry Kantner, Richard Kissling,
Kathy Krumhansl, Thomas Miller

TypistAlberta Wiseman

AdvisorsMr. Albert Horn, Mr. Arthur Schultz

