
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1957

Sibyl 1957 Sibyl 1957

Otterbein University

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

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

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1957" (1957). Otterbein University Yearbooks. 24.
https://digitalcommons.otterbein.edu/yearbooks/24

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/24?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

~.. .
>< .

-<
""L -

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

1957

MOM
to
696 KIDS

Two

Lucy's cheerful smile brightens many sleepy student's mornings

'
' Otterbein College's students, faculty, and alumni are often

referred to as "The Otterbein Family." The term is appropriate
because of ·the friendly, hospitable attitude that most Otter­
beinites have toward both .fellow s·tudents and strangers.

In dedicating the 1957 Sibyl, we feel that we have selected
one of the most warm-hearted, understanding, amicable and
deserving persons ever to become a member of the Otterbein
family.

Although she never attended Otterbein, her position has
acquainted her with nearly every student, faculty member,
and many alumni.

Our subject symbolizes the philosophy of the Otterbein
family . . . through her personality and hospitality she has
worked her way into the hearts of many hundreds of Otterbein
students. She has the warmth, understanding, and patience
of a devoted parent.

Dedication·
We therefore dedicate the 1957 Sibyl to

Mrs. Lucy Shaw, Sh1dent Union propri­
etoress iand adopted "mother" of the big
Otterbein family.

Lucy helps Lynn Gilt and John Merriman decide what songs
to play.

Lucy chats with Ken Ram­
age and Art Green about
campus events.

Three

A smile . . . a bit of windblown hair . . . a vignette of frosted

lawns or of trees in the spring These colored bits float past the

eye of memory in soft profusion and pass once more from view.

Though these may pass, many more remain . . . a revolution

within ourselves concealed from view by time. Look now to the

fading image of the stranger who once was you. The vanished person

lives yet subsumed in Otterbein.

The gift comes silently upon us, in the soft minutes that pass,

in the sharing that fills our days. We see with new wisdom, walk

with the strength of a hundred friendships, and mingled with this

the awareness of the gift. We are the bearers of this gift, for the

gift is Otterbein which is not a place, but the handiwork of genera-

tions, not a memory, but a potential within us all.

''She stands serene 'mid treetops green,''

Contents

• Life at Otterbein . page 8

• College page 36

• Activities page 78

• Greeks page 108

• Athletics page 134

• Advertising page 146

Seve11

Through this door • • •

Ten

Prof. W ells computes the results of the freshman orientation tests.

Somewhere ... somehow . . . Otterbein is a touchstone

. . a stone which works miracles . . . new students rub

against it . . . lose their high school chamcterisrt:ics

become devoted members of the Otterbein Family

Again . . . a nd again . . . this transfovmation takes

place . . . with the coming of a new freshman cla ss . . .

The Freshmen Arrive

Peggy Knoff begins the tedious job of unpacking.

The freshman men look at the ROTC scrap book while the cadets
try to persuade them to join the ranks.

Young ... eager ... frightened . .. filled with anticipation, new students

1arrive at Otterbein . . . hesitantly ta:ke their gear inrto the dorms . . . feel frus­

rtraited as they look at The bare mom ... then art .their tn.mks . . . no time to

unpack . . . a reception waiting . . . look for name rtags . . . get orientation book

that tells whart, when, where, and why . . . stiand in long reception line . . . shake

1president's hand ... the reward ... punch and cookies .. .

Betty Knisley, Gwen Miller, and Bob Gilbert, assisted by
Bill Freeman, Dr. Howard, and Al Kepke, pick up their
orientation books and name tags.

Parents give last-minute :instructions . .. money too .. . drive slowly away

. the student's on his own . . . class divided inrto groups . . . herded around

campus by student council . .. gi¥en half an hour before the banquet . . . no

time rto unpack . . . have rto freshen up . . .

Welcomed rto Otterbein again . . . good food . . .long, dull speeches . . .

another meeting .. . this rtime ithe deans ... long, dull speeches . .. "No lolly­

gagging on campus" ... dismissed . .. too tired to unpack . . .

...- ..

The Ta lent Shovv

Freshmen ... anxious ... talented ... nervously await

their cue ... ready to do their part ... for the Freshman

Talent Show . .. ready to make 1'heir debut in Cowan

Hall . ..

"Stage sure is large .. . I'll feel lost out there ... need

moral support ... freshmen watching will provide that

. . . but . . . leering sophomores there too . . . Thank

heavens that corny M. C. shut up ... now we freshmen

can show our stuff ... what's that? . .. the Sophs are

throwing pennies at every act ... and think . .. I vol­

unteered for this!!"

Twelve ·

~. ~ ·~.

Jack Hinton displays his talent.

"Name? ... age? ... hometown? ... family

doctor?" .. .

"Hands on hips .. . take a deep breath

hold it ... thank you" ... x-rays finished ..

now . . . registration . . .

Freshman's First. Frustrating Registration

Hot sun ... long line ... just for registration ... fill

in cards ... Harlow Hall's packed . . . more lines . . . get

p:rof's :signature . . . oops . . . wrong prof . . . try again

. . . course dosed . . . schedule change . . . ready to

go home ...

F!l'eshmen, Charles Dillman and Bob Gilbert, register for courses in foreign languages.

Gary Steck, Glen Wyville, and Ron Andrews watch Priscilla Huprich put on her
beanie.

Pajama--C/01
for Footba

Rainy day . . . freshmen in wet clothes

. . scurry about t;own . . . begging,

borrowing, or stealing wood . . . pile

grows higher and hicgher ... Dr. Martin

receives calls from unhappy £.armers .

seems some privies disappeared ...

Beanie Queen ancl King, Connie Myers ancl Tracy Jones, lead the freshmen to the bonfire.

Fourteen

'rosh Darice
'ictory

Frosh change from damp dothes to
bright pajamas ... arrive en masse at

Cowan . . . get doused with perfume,
shaving cream, lipstick, etc. etc. etc

Beanie King and Queen crowned . . .

their majesties lead freshmen to the bon­
fire . . . fire is lighted . . . dance begins

... later ... sing love song at president's
home ... then exhausted, but filled with
pride for their class . . . freshmen crash
the movie ...

Proclaiming the Sophomores' superiority, Lew Shaffer lights the bonfire.

The freshmen perform the ritualistic fire-dance for victory over Ohio Northern.

Fifteen

Sixteen

Scrap Day

Sleepy fraternity men s,tagger from their beds at

6 A. M. . . . to hear freshmen women dad in clothes

wrongside out and backwards . . . hair done-up in

thirty charmingly unattractive pigtails . . . serenade

with melodious voices . . .

The Battle of the Beanies begins ... sophomores win

all the morning contests . . . during the softball game

an occasional spiash is heard from Alum Creek ... an­

other freshman had been baptized in the name of the

sophomore class ... next event ... tug-of-war ... the

freshmen are "all wet" . . . the college bell begins to

ring ... sorry, freshmen ... beanies shall be the proper

attire until Christmas .. .

The pause that refreshes.

Some freshmen men, with the aid of the sophomore.

These freshman beauties display

The girls beg for their breakfast.

r a cool refreshing swim in Alum's clear, blue water.

Struggling for the sack.

mcing ability on Barlow Hall's stage.

Seventeen

Fall Homecoming

Chords of Brigadoon fill the air ... people dash about

. . the Queen's been chosen . . . sorority girls busily

cleaning their club-rooms ... fraternity men hastily

repairing their homes . . . all beaming in eager antici­

pation of receiving money from alumni . . . outside

decorations displayed ... many sleepless hours spent on

float construction . . . dawn arrives . . . The 1956 Fall

Homecoming ...

The Pi Sig Men, with some
help, work on their prize­
winning float.

Some Arbutus girls make preparations for their
40th Anniversary Tea

The King's men eagerly await the re­
turn of their alumni.

A Crammer's last stand.

The Nightmare of Exams
Exams ... a plague, which each student must endure ... a realization,

that studying's been ignored ... a futile effort, to memorize a semester's

work in one all-night cramming session . . . a blurr, of pages through

\dosing eye-lids ... an urge, to go to bed ... a noise, of a turning page

which cuts the stillness of the room ... a cup of coffee, a burning cigar­

ette ... all symbolic of The Nightmare of Final Exams ...

Grapes of Wrath. Distracting Passage.

Learning's
Labor

Housemothers Mrs. Anthony, Mrs. McCoy, Mrs. Philo, and Mrs.
Van Sant discuss the latest.

Patterns o~

Gay Fravert, Joan Ensign, and Donna Hardin talk over the

best styles in men's socks.

Connie Myers, Linda
Mavin, and Peggy Knoff
sing one of Elvis' latest.

Dorm Life

Dorm life . . . a gradual settling down . . .

learning to accept restrictions . . . the pizza

by rope ... the handiness of the fire escape
after ten ... the ·calls to the Wild Cat ... the
phone calls after hours . . . the housemother's

revenge . . . fire drill . . .

The silence of the night shattered by a

piercing yell . . . pounding feet ... a running

shower ... another victim is initiated into the

ranks of the mated ...

A coming together of strangers . . . sharing

of •triumphs and disappointments ... the good
along with the bad ... Four years as a family
... then graduation~a scattering ... a sense
of loss ... but a sense of gain ... for we have
acquired life-long friends ...

Paul Koons, Ron Ballard, Ron Clark, and Don Ailes "shoot
the bull."

An unusual peace serene is experienced
by Rosalie Mione, Lorraine Crawford,
R'ta Harmon, Betty Arismendi, and Rose
Marie Tucker.

Twenty-one

Santa Haward

Twenty-two

A Chapel-Break

Social Life

A friendly "Hi'', a sincere inquiry, a personal smile­

to you.

A good cup of coffee, an interested listener rf:o your

problems-at the Union.

A nostalgic melody, girls in pastel gowns, soft lights­

a scene in Formal.

A coed, open house, and friendly competition-in

Greek organizations.

An all-campus event, excitement, enjoyment-perhaps

at the Christmas party-a way to live ... at Otterbein.

Religion in Life . . . a religion for

living-that shows us the way, sus­

tains us in trials, and carries us for­

ward . . . the church, the ministers,

and chapiain that give us direction,

aid, support ... leads us to God, who

will return more, in double-measure,

than those few moments we give to

Him.

The Steersman

The Search

The Source

Twenty-three

Jump Week

Left to right: Dennis Gustin, Carl Swth, Dave Noble, Pete Frevert.

Jump Week King-Carl South.

Twenty-four

Blue eyes ... dark hair ... hand-

some features ... Mr. Personality ...

every gal's dream guy ... three men
in competition highlighted by the

Jump Week Dance, crazy corsages,
the swaying strains of dance band
music.

Left to right: Gloria Bayman, Frank Mione, Ronald Cox, Carolyn
Swartz, Vera Andreichuk, Bill Wells.

There Will Alvvays Be Queens At Otterbein

Homecoming QueenJUDY JENKINS

Winter Princess BARBARA FAST REICHTER

Miss T & C .. HYLDA MOSIER

May Queen .. LYNN WILES

Sibyl Queen .. ELAINE ELLIS

Twenty-five

Homecoming Queen candidates, left to right: Carole Carles, Kay
Dornan, Judy Jenkins, Carol Hunsicker. On steps: Joyce Kistle,r,
Gi Voigt.

Campaign tactics!

Twenty-six

The Fall Homecoming

Sororities nominate ... six sophomore women

compete for the title of 1956 Fall Homecoming

Queen ... the work begins ... brushes, paint,

crepe paper, nails, thumb tacks ... a campaign-

cluttered campus at the first rays of dawn ...

weary women trudge to classes ... night ap­

proaches apprehensively ... rays of candlelight

£1.icker in the dark as soft voices chant serenade

songs ... the next day all is quiet again except

for the waiting-line excitement which lingers

near the ballot box . . .

Onyx sorority carols for Carole.

';)ueen

Homecoming queen, Judy Jenkins, receives
the gold-plated football bracelet from Stu­
dent Council President, Bill Freeman.

The Queen and her court, back: Carol Hunsicker, Maid-of-Honor; Judy Jenkins, Queen; Betty Johnson, Retiring Queen; Kay Dornan,
First Attendant. Front row: Gregory Westrich, Crown Bearer; Joyce Kistler, Ci Voigt, and Carole Carles, Other Attendants watch the
football game.

Twenty-seven

The Varsity "O" men decide who will reign.

Astrida Salnais, First Attendant.

Barbara Fast Reichter, Winter Princess.

Sh:rley Booher, Maid-of-Honor.

Twenty-eight

The Winter Princess

Cheerleaders chant ... rah, rah, rah, beat ... crowd
rises, screams . . . halftime buzzer . . . the Varsity "O"
men emerge from inconspicuous corners ... crowd quiets
... the search begins ... row after row after row ... an
arm is offered and the maid-of-honor and first attendant
are led across the basketball court ... unhurried seconds
•and minutes pass . . . hushed silence reigns . . . again
more and more rows are searched . . . the Varsity "O"
president hesitates slightly ... walks a few more steps
. . . then turns to take her hand . . . the walk to the
throne is long, cheered by the crowd's applause ...
excitement grows . . . then respectful silence . . . the
Princess ...

The Winter Princess-
Barbara Fast Reichter

Twenty-nine

Thirty

Hylda Mosier, Miss T & C of 1957

Friday morning 10:00 A. M T & C distributed ...
fraternities nominate . . . personality, poise, beauty . . . a

freshman co-ed . . . plans for open house begin . . . clean,
sweep, dust, paint ... guided tours ... handshakes, introduc­
tions ... refreshments ... climaxed with cluttered dishes ...

cake crumbs . . . discarded napkins and exhausted men
slumped wearily in chairs ...

Hylda holds the coveted Miss T & C
trophy.

Fraternities' candidates for Miss
T & C, left to right: Hylda
Mosier, Janice Roberts, Barbara
Puderbaugh, Priscilla Huprich,
and Dorothy Sardinha.

Band stops playing ... intermission ... crowd nears

stage . . . candidates interviewed . . . judges meditate

... a name is whispered to ithe M. C people hold

their breath in eager anticipation ... "Announcing Miss

T & C of 1957 ... HYLDA MOSIER ... "'

Thirty-one

Lengthy preparations completed ...

program format ready . . . suspense,

excitement, tension, usher in the May

Day morning ... four junior girls ...

eagerly anticipating the awaited mo­

ment ... blindfolds secure ... gowns

fitted . . . they are permitted to see

that white gown ... the symbol of the

May Day Queen .. .

Thirty-two

Emily Bale

] oanne Klenk

Judy Lovejoy

Lynn Wiles

Left to right: Judy Lovejoy, Lynn Wiles, Joanne Klenk and Emily Bale.

QUEEN OF MAY, LYNN WILES

Maid of Honor, Judy Lovejoy

First Attendant, Joanne Klenk

Second Attendant, Emily Bale

Thirty-three

Queen Elaine

Ellie . the essence of enthusiasm

serenity in spectrum
11he panorama of poise

wisdom in a whisper

the eX!onemtion of energy

expectation in animation

the vision of vitality

femininity in formal

the radiance of a minbow

inspiration in illustration

the vivaciousnesis of vacation

beauty without boundry

the cheerfulness of children

charm without chicanery

the loveliness of laughter

The Sibyl Staff Selects Their Queen

The click of rthe typewriter, the phone

ringing, the tearing of paper ... the Sibyl

office buzzes with ballot-box commotion

. . . discussions . . . interruptions more

discussions ... and finally the call for order

... busy noise subsides ... candidates for

nomination ... qualifications-beauty, per­

sonality, and personification of the Otter­

bein spirit ... the Sibyl Queen ...

Thirty-five

Thirty-six

I

), .

Otterbein College •. •I'
Is not found i;n brnildings,

But in the minds of its students.

The College is people­

Administration to ~direct,
Faculty to i:ostruct,

~,

Students to learn.
~ ..

The outer pattern '~o:ost~p.dy changes
·11, .

But the inner core · I

Remains Otterbein.

Administration page 38

Faculty page 44

Freshman Class page 60

• Sophomore Class page 62

• Junior Class page 65

• Senior Class page 68

CoLLEGE ...

Thirty~s~ven

Thirf11-Pight

• • • friendship personified

. . . a handclasp and

quick smile to calm nervous parents, to put at

ease uncertain freshmen at the outset of Orienta­

tion Week ... the spirit of the college in human

aspect . . . he watches tradition re-enacted from
the Union hill . . . the bonfire parade . . . cere­

mony climaxed at his home in a few short

minutes ... official duties performed quickly in

the September rain ... voices blend in the Love

Song which follows ... "She ever gives a wel-

come to her friends both old and new" . . . and

the youngest of Otterbein' s large family are made

a part of Her ... symbolic of the college interest

in student affairs ... genuine, not "duty-bound"

... his appreciation of individual efforts revealed

backstage after a piay ... or in a team's dressing­

room at halftime ... praise for success, encour­

agement at misfortune ... an over-Ioaded sched­

ule ... he acts for progress ... yet remembers

to live the present while he plans for the future

. . . intense interest in student opinion . . . the

Campus Roundtable of administration officials

and student leaders organized to discuss prob­

lems of the college . . . the Advancement Pro­

gram underway ... progress revealed in a new

auditorium . . . the modem library . . . the

Schear greenhouse . . . Clements Hall . . . he
serves as a coordin:atnr of today with tomorrow,

an integral part of the college ... the hub about

which revolves life at Otterbein . . . the active

role in student affairs played by Otterbein's presi­

dents is one to be proud of, as traditional as

Scrap Day's tug-of-war, the "beanies" worn by

freshmen, the Gothic windows of Towers HaH ...

he leads a full life, representative of Otterbein

graduates . . . achieving success . . . who gains

the respect of intelligent men and the trust of

those about him ... who capably fills his niche

and accomplishes his task . . . the President,
Dr. Howard ...

Hail and Fare\Nell
Dr. R. F. Martin.

Dr. Martin smiles as he reads an unusual
chapel excuse.

Keenly aware of our many problems ... always ready with
assured poise and matured advice in time of crisis . . . Dr.
Royal F. Martin, Vice President and professor of physical edu­
cation, will stand always in our minds as a reminder of the
dignity of college education.

Dr. Martin received his B.P.E. from Springfield College in
1911; a B.A. in 1914, from Otterbein; a M.Ed. from Spring­
field in 1935; and was awarded an LL.D. by Otterbein
in 1951.

His lips pressed in calm dignity as he stands before his
eager audience ... a twinkle lights his eyes and a thin smile
escapes from his solemn lips ... "You are now dismissed."

Thirty-nine

Forty

Dr. Wade Miller, Vice President
In Charge of Development.

A new dorm and a gymnasium with a swim­
ming pool? ... Sure! But when? ... how? ...

These are the headaches of Dr. Wade S. Miller,
Vice President in Charge of Development.

Dr. Miller has had many such jobs since

coming to Otterbein in 1942-Director of Ad­

missions, Public Relations, and Centennial Cele­

bration. With a B.A. from Allegheny College,

Dr. Miller received a B.D. from Bonebrake, an

honorary D.D. from Allegheny, and has been
named an honorary alumnus of Otterbein.

Those vvho guid~

Jo Anne Van Sant, Dean of Women.

Van '. . . more formally Dean J oAnne Van Sant . . .

youthful and full of vigor, well qualified to do her job

. . . leading and participating actively in all forms of

campus life, such as modem dance and faculty band . . .

and never too busy to lend a helping hand or to spend

a patient moment with a student who has a problem.

Miss Van Sant-Dean, social chairman, and professor­

is a graduate of Denison University, holding a B.A. fmm

there as well as an M.A. from Ohio State University.

Still active in graduate work, Van has been attending the

University of Colomdo during the summer for the last

three years.

Jnd supervise

Mr. Floyd]. Vance and Peter A Baker.

"Fast, efficient, flying fingers . . . an orderly sense
of modem management techniques . . . the team of
Vance and Baker seem inseparable from any registra­
tion period . . . "Pete" Baker, Assi,stant Registrar,
always ready with those necessary details . . . Mr.
Vance, with experience and dexterity, advises fresh­
men and seniors concerning their new places in life.

"Send out that release to all the home-town news­
papers, plus the T. & C. and the Public Opinion ...
I'll have to be at the alumni meeting in Cleveland
this weekend ... then in Canton for ... and on con­
tirrnes the steady stream of variations which consti­
tute a day in the life of Otterbein's Public Relations
Officer, Arthur Schultz.

Sanders Frye, Business Manager.

"Have you seen Sandy? ... But I just left
there; maybe I'd better sit and just wait until
he passes by." And more than likely, if you're
looking for Mr. Sanders Admiral Frye, that's
what you will do, because Sandy is always on
the move ... working from projeot to project ...
keeping the campus in shape with speed, econ­
omy, and ingenuity-well-known traits of this
seemingly tireless figure known as the Business
Manager of Otterbein.

Art Schultz

Administrative
Officials

Bert Horn, Treasurer.

The man who keeps the figures straight
... advises students, boards of directors,
and faculty groups ... is alwayis willing
to help . . . examines each case with
personal care ... "Bert" Horn, your col­
lege treasurer, plans and conserves to
make your college dollar go as far as
possible toward a b e t t e r education
for you.

Dorothy Sternisha, Helen Moore, and Agnes
Myers work on student application forms.

The Dining Hall.

Planning food schedules . . . three
menus a day ... balanced diet for each
day. Many are the details that must be
considered by Miss Rheinheimer and
Mrs. Jacobs, director and assistant direc­
tor of food service for Barlow Hall. They
plan each week's food orders with the
care needed to maintain a happy, well­
fed campus.

Forty-two

Bert guards the safe.

The Admissions office.

Forms, files, records, applications, tran­
scripts, and descriptions . . . figuring
scholarship possibilities and work grant
jobs ... helping the needy student find
part-time work ... Helen Moore and her
staff are responsible for our final applica­
tion, notification of acceptance, and
oftentimes make possible continuance of
our stay at Otterbein.

Mrs. Jacobs and Miss Rheinheimer sample their own cooking.

The Library Staff

Binding, classifying, and filing
. . new books, periodicals, and

newspapers ... the library staff
p1ans, orders, buys, and cata­
logues, keeping our library up
to date with the latest aids for
all our study needs.

"Red" and Ann.

Looking for Sandy? More often than not
you'll settle for "Red" Moreland, assistant in
the business office, or Ann Davis, secretary.
They keep the many orders and requisitions
of this busy office moving in the right di­
rection.

Mrs. Skaates and Mrs. Steinmetz.

"Just a moment, please" ... the pleasant
voice of Mrs. Steinmetz ... or the steadfast
calm manner of Mrs. Skaates, secretary to Dr.
Howard ... familiar to all who've ventured to
the Administration Building.

Mrs. Miller, Mrs. MacKenzie,
kept busy cataloguing books.

The Health Center.

From routine physicals for registration to help­
ing the X-Ray cruiser staff, Otterbein's Health
Center nurses are ever ready . . . caring for the
sick or keeping the fit well.

Top: Dr. Robert Price, chairman of the English depart­
ment, finds a moment of relaxation among the many
rare literary treasures of the Otterbein Room. Bottom:
Warm fireplace, stimulating book-Mrs. C. Fuller, in­
structor in English, finds this an idtml setting in which
to spend an evening.

Give him a big comfy chair, a current
best seller; then Prof. Coulter is settled
for the evening.

English Department

The richness of both past and present
genius is discovered through the study of
English Language and Literature. The de­
partment, headed by Dr. Robert Price,
fosters self-expression by sponsoring Quiz
and Quill, the honorary creative writing
society. Various contests such as the Barnes
Short Story Contest and Roy Burkhart
Poetry Contest receive the backing of the
department.

Mrs. M. Nelson, the Fr.eshmen's guiding hand.

Prof.]. K. Ray is an avid
sports fan, as evidenced
by his ringing of the
"victory bell."

Marion Chase, M.A.

"The thee-aa-tre requires sacri­
fice ... " "Anything for the thee­
aa-tre" are well known quotations
made by Prof. Chase or "Old
Deanie" during his class between
play practices, finding a chapel
speaker, or visiting high schools (to
find new Otterbein converts). Prof.
Chase tells his students how the
theatre started and where it will
end.

Speech Department
James Grissinger, M.A.

"Get your cotton pickin' hands off that tele­
vision camera, Griselda Jean," roared the voice
of the Great White Father, or Mr. G., as he is
affectionately called by his students.

If you were to drop in on Prof. Grissinger at
the right time, any afternoon, you might hear
the beat of conga drums or the rattle of a
jawbone. These are just a couple of Prof.
Grissinger's hobbies.

In his spare time he is working on his doc­
tor's dissertation, which will complete his Ph.D.
work at Ohio State University.

"Me think 'emf"

Speaking, a part of our lives that we take for granted, in the
speech department is considered a serious expression of our­
selves. Every facet of any speaking situation is pursued to its
fullest extent thereby giving each student a chance to improve
himself.

One facet ... radio and television speaking ... a radio station
. . . a mock television camera at the students' disposal, to add
that touch of reality or that practical experience needed for that
real-life situation.

Another facet ... play production ... each student directs a
segment of a play to make him aware of all the situations en­
countered by a play director.

"Me place 'emf" "Me watch 'em."

Frederick Bamforth, Ph.D.
dX + Bamforth =A Good Picture.

Roger Wiley, M.S.
"And I thought I gave them a short test . . ."

Forty-six

Departments of
Science and
Mathematics

"What's happened to my precipitate? ... Oh,
I threw away the wrong :filtrate ... let's see,
cosine x - sin x is ... hey, look how my amoeba
is . . . hmm, I wonder how that fetal pig got
into Mrs. A's apartment?"

These are just some of the comments one can
hear any time in the science and math de­
partment.

The main thing all science students seem to
remember about the department is the professor's
guiding hand, his friendly suggestion, his deep
concern for each person. These are the lasting
memories of science students.

James Mccloy, M.S.
"The stars hold the secrets of the universe."

Keith D. Crane, M.S. Lyle]. Michael, Ph.D.

Harry Sherman, Ph.D.
"If you will observe
the vernal side . . . "

"Besides teaching chemistry I enjoy collecting rocks from
all parts of the U.S.A.

"Instrumentation plays an important part in modem
chemistry."

A.]. Esseltsyl, M.S.
Precise and accurate work. A picture of a true
chemist.

Charles Botts, M.S.
"We can discuss anything in this class
-scientifically, that is!"

Donald Hanawalt, M.S. Jean Willis, Ph. D.
The love of outdoors finds him busy with trees. A professor with a "green" thumb.

Foreign Languages

The vastness of the world is consider­
ably reduced through the study of for­
eign languages. The department, headed
by Dr. Gilbe11t Mills, strives rto impres'S
upon each student the fact that English
is not the only language 'Spoken ,today.
The professors use films, records, and
oral discussion groups during lunch to
provide the best possible training for
their students.

Drs. La Velle and A. P. Rosselot are seen busily cutting more tape
for a new innovation in college language instruction-a "motion
picture textbook."

The majority of the text was filmed in France and is based on a
series of 2-4 minute conversational scenes.

F arty-eight

Miss L. Wilson, assistant professor of foreign languages,
discovers that memories of countries visited this past
summer are prese.rved for her in timeless souvenirs.

Pruning trees gives Dr. Gilbert Mills, head of the foreign language
department, a chance to derive enjoyment from nature.

Ursula Holterman, Ph.D.

History of ancient civilizations . . . current
problems in world affairs ... Dr. Ursula Holter­
mann correlates these in interesting, informative
courses

Dr. Holtermann, of the history and govern­
ment department, fills her spare time by reading
and by caring for household pets.

David Burks, Ph.D.

From Chicago to Washingtnn, D. C Dr.
David Burks, young and enthusiastic, encour­
aged us and taught us history and government
. . . advised us in political youth organizations
... relaxed in his workshop

A Ph.D. gmduate of the University of Chicago,
he worked with the State Department before
coming to Otterbein in 1952. Dr. Burks, on a
leave of absence, has now reitumed to Washing­
ton in order to do research for the State Depart­
ment, specializing in Latin American affairs.

History and Government

Harold Hancock, Ph.D.

Write too much rather than too little . . . Miss
Otter-student, if you'd spend more time studying
your lessons and less time ... "-sounds familiar,
doesn't it?

Dr. Hancock, head of ,the history and government
department, recently completed his Ph.D. work
(in Delaware history) ait Ohio State University.

Fifty

Prof. Shackson demonstrates proper conducting technique.

Music

F. Myers, M.Mus.

The music derpartment, headed by Professor Lee Shackson,
easily fulfills the following aims: l. To pJ10vide professional
training for those who are qualified to make music their life
work. 2. To contribute richly to the cultural pattern of the
liberal arts college community, through the study and per­
formance of great music. 3. To provide opportunities for the
singer or instrumentalist in any department of the college
to participate in musical organizations of high calibre. 4. To
contribute to the education of the future elementary teacher.
5. To develop needed musical skill and understanding in those
who are entering the field of Christian service.

F. Brobst, B.Mus. R. Westrich, M.Mus.

E. Johnson, M.A.

R. Hohm, M.Mus.

P. Frank, Ph.D.

L. Frank, M.Mus.

Visual Arts

Every educated person should
be able to appreciate art. The
visual arts department, headed
by Lillian Frank, strives to de­
velop this appreciahon in every
student. Besides this, the depart­
ment offers advanced courses,
such as costume design, interior
decoration, and advanced sculp­
ture.

Earl Hassenpflug, B.A.

Color, line, and form . . . motion on
canvas ... art instructor Earl Hassenpflug,
a graduate of Otterrbein and a student of
the Columbus Art School . . . teaches art
methods, painting, and art historry

Eml and his wife, Joy, are an Otterbein
team, learning and helping others to learn
and underrstand the modern world in terrms
of visua'l exprression.

Lillian Frank, M.A.

"In a church?" ... "Sure! Wait till you see it!" .
that's right. This year the Franks have remodeled
a church and are now the proud possessers of a
modern home on South Vine Street, designed entirely
by Mrs. Frank.

As a graduate of Oberlin in Fine Arts, Mrs. Frank
received her master's degree from Ohio State and now
heads the Otterbein visual arts department.

Fi~y-one

Home Economics

Fifty-two

The home economics department strives
to prepare its students for the fields of
teaching and homemaking through courses
in child development, cooking, sewing,
canning, and home furnishings. During the
past year the department moved into the
newly remodeled Clements Cottage.

The new quarters contain a living room,
dining room, "oozy" room, three kitchen­
ettes, one kitchen, and a clothing depart­
ment. Every girl will attest to the faot that
these facilities are a wonderful improve­
ment for the department.

Home economics students,
under the direction of Mrs. De
Voss, cook tasty dishes, hoping
that they will be able to apply
this art in the near future!

Mrs. Joyce, head of the home economics department, looks through
magazines to find the latest household hints.

Dr. Scott explains a basic theory to his economics class.

Business

H. Adams, M.B.A.

The world today is one in which busi­
ness and its related fields play a vital
part. The business department, headed
by Dr. Rols1ton Scott, provides instruc­
t:~on in three basic areas of study.

Typewriting, shorthand, accounting,
and office prncrtice are included in busi­
ness education. Courses in business law,
marketing, accounting, and management
are classified under business administra­
tion. Economics, both national and inter­
national, is the third major field.

G. Hogue, M.B.A.

F. Smith, M.A.

R. Scott, Ph.D.

Fifty-three

Paul Ackert, M.Ed.

Fifty-four

God ... man ... what is their
relat:ionship? ... that is the ques­
tion that faces Professor Paul Ack­
e:rt each day . . . he answers it in
ways :that are both satisfuotory and
enlightening t:o students.

Prof Ackert loves to play the
piano and listen to records-senti­
mental music and jive are his favor­
ites.

Philip Deever, S.T.M.

Prof. Deever patiently waits
for someone in the daiss to an­
swer his quesl1ion. Even though
he has a full schedule of classes,
Prrof. Deever finds time tio worrk
on his dootoral thes:iis. Also, he's
an avowed "do-it-yourself" man
concerning household repairs.

Religion and
Philosophy

"Religion is only for old people." "Re­
ligion is s1bodgy." "The Bible is obsolete."
The religion and philosophy department,
under the direction of Profossorr Paul
Ackert, discounts these misconceptions by
applying religious principles to present­
day life.

Religion is an integral part of every
culture; the student, in an effort to find his
place in society, must first discover his rc­
labonship 11:0 God. Thought-provoking
questions are asked and t:hus each student
is stimuliated to a sh1dy and reevaluation
of basic ideas.

Psychology
and Sociology

The world no longer exists in the
simple form it did 2000 years ago.
Rather, it is highly modernized and
complex. In order tfio live in such a
civilization, one must understand
bo;bh the behavior and interrelation­
ship of his fellow human beings.
Socialization, not isolation, is today's
hope for survival.

Pl.'ofessor John Wells heads the psy­
chology and sociology department, in
which every effort is made to acquaint
students with the development and
behavior of various cultures and in­
stitutions.

Prof. Wells discusses the world situation with Harvey, his dearest
and most understanding friend

He's losing the game, but at least Prof. Wm is able to relax and forget his rigorous duties as
sociology instructor and personal counselor.

Fifty-fivei

When not busy as director of the education department, Prof.
McMillan loves to work on his farm.

Education
In order to teach in the public schools, pros­

pective teaohers must have the proper knowledge
and understanding. The education department,
headed by Professor Harold McMillan, offers
comses in the history of education, child be­
havior, school administration, techniques of
teaching, special methods in the chosen teaching
field, and pmctice in actual dassroom instruc­
tion. All of these courses are designed to pro­
duce efficient and well-informed teachers.

E. Anderson, M.A. J. Bott, M.A.

Fifty-six

Dr. Harshman finds that his time is consumed by teach­
ing and advising educators on matters pertaining to their
field.

N. Pagean, Ph.D. B. Verbeck, M.A.

"Spring is here-it's time to clean the equipment!" groan Miss Estes and Miss Day, instructors in physical education.

Physical Education
Besides training freshmen and sopho­

mores in 1:1he techniques of several sports
and tra:ining physical education teach­
ers and coaches for high schools, the
phys·ical education department, under
the leadership of Dr. Martin, plays an
important pa11t in campus activities.
These people who train our intercol­
legiate teams take time to manage rthe
many intramural competitions.

Prof. Harry Ewing is kept busy fulfilling his duties as
professor of physical education, track coach, and
Athletic Director.

Sports as well as seasons change. Robert Agler and Kenneth Zarbaugh, instructors
in physical education, examine the prospective baseball line-up for spring.

Fifty-seven

AFRO TC

S. Morrison, Major

Fifty-eight

Some Air Force ROTC Cadets prepare for a flight to Texas.

"Tomorrow's Air Force leadern arre rboday"s students in the Air Force
Reserve Officers Training Corps, which is now recognized as a principal
source of United States Air Force Officers."o(> The professors of air science
at Otterbein recognize this faot, and devote their efforts to teaching and
training men to be good leaders. The work of our AFROTC is symbolized
by the drill team which, in national competition, ranked first in the state
of Ohio and outranked many other ou!:standing state universities.

F. Wildman, Capt. A. Clark, M.Sgt.

o(>M. K. Deichelrnann
Major General, USAF

R. Dillon, M.Sgt.

The
Classes

. l

'(

l
Fifty-nine

Sixty

The Freshmen Class ...

Row 1: Vernon Vogel, Bob Royer, Paul Wisecup, Ralph Wilson. Row 2: Byron Welch, Larry Willey, Frank Adams, Bill West, Bill Howe,
Chuck Mooney, Mary Erisman, James Fenner, Tom Vincett, Pat Fitzgerald, John Reardon, John \Vomaldorf, Harold Burnside. Row 3:
Sharon Blank, Doreen Coore, Janice Roberts, Elaine Stewart, Edith Walters, Charlene Benton, Jeaninne Kleck, Lois Stehleton, Mervyn
Matteson, Patti Wood, Dick Berbec, Ed George, Earl Farthing, Bob Gilbert. Row 4: Joanne Schilling, Linda Marvin, Miriam Hoover,
Nancy Rutter, Pat Hill, Hope Huelleman, Nancy Warner, Mary Ann Legnosky, Marlene Lembright, Juanita Walraven, Beverly Coil,
Audrey Wilson. Row 5: Sally Vore, Glenda Guilliams, Marilyn Fromm, Janice Norris, Glenda Ullman, Janet Risch, Pat Atherton, Bob
Munden, Carolyn Swartz, Ron Cox, Dave Noble, Bill Smith. Row 6: Barb Puderbaugh, Dorthy Sa,rdinha, Sue Wagner, Barb Marvin,
Linda Yost, Betty Knisley, Lynn Yarman, Jack Hinton, Miriam Shirley, Arleen Speelman, Patt Spear, Bruce Lake. Row 7: Barbara
Stansfield, Eleanor Haase, Thelma Speais, Priscilla Huprich, Pat Kidner, Donna Kesling, Phyllis McCombs, Janet Christy, Steve Ward,
Roger Long. Row 8: Judy Phinney, Barbara Heiffner, Rachel Siviter, John Sellers, Ray Piper, Dave Rossetti, Harvey Claypool, Earl New­
berg, John Weiffenbach, Dick Stillwell, Dick Strouse, Tom Studebaker.

Row 1: Bill Campbell, Jerry Miller, Randy Anderson, Al Manson, Alfonso Duran, Brad Cotte,rman. Row 2: Elwood
Williams, Bruce Flack, Don Ailes, Tom Brown, Dennis Gustin, Joe Polasko, Dale Ott, Kay Sager, Gladys Satterth­
wait, Mary Grimes, Carole Roberts, Laura Her.rick, Janet Hershig. Row 3: Wayne Caulfish, Dave Wright, Jim Bray,
Moe Wright, Leta Fry, MaryAnn Ande,rson, Ann Bostater, Peggy Knoff, Connie Myers, Jean Miller, Hylda Mosier,
Phyllis Wolponi, Joyce Whitman. Row 4: Bob Cole, Charles Wood, Skip Doney, Phyllis Bench, Cherie Nolte, Beverly
Easterday, Georgia Kreil, Sha,ron Swank, John Spicer, Gwen Miller. Row 5: Willard McCarty, Arthur Marshall,
Gilbert Berkle, Carl Wiley, Mary Lou Hill, Sandra Horton, Paul Wentz, Wayne Huston, Chuck Haley, Larry Litner,
Bob Richardson. Row 6: Don Storer, Ronald Slabaugh, Eric Dowell, James Downey, Bill Bryan, Mark Beachler,
Lloyd Bailor, Larry Lingrel. Row 7: Mar;orie Kedigh, Bob King, John Lloyd, Roger Craig, Bruce Keck, Ron Ha.rmon,
James Borchers, Ronald Clark, John Campbell, Gary Steck, Jacob Elberfeld. Row 8: John Lechner, Larry Kantner,
Je,rry Gribler, Charles Kelk, Brian Gerwig, Ron Ballard, John Racine, Bob Rickert, Jay Herbert, Tom Cross, Chuck
Dillman, William Lamb, Sam Gantz, Wallace Schott.

Sixty-one

The Sophomore Class
Now Sophomores-on to the revenge!
Bonfire, Scrap Day
And Homeooming plans.
A little more worrk
A little less time.
A few more "cuts"
A few less "winks"
And only one letter
Sent home each week.

Row 1, left to right: Bonnie Paul, treasurer; Mary Kay
Atwood, secretary; Row 2: Pete Frevert, vice-president;
Lew Shafer, president.

Seated, left to right: Rosalie Yarman, Marilyn Bohla. Standing:
Frank Spino, Eileen Mitchell, Don Tallentire, Vera Andriechuk,
Bob Jones, Neil Leighton.

Sixty-two

Left to right: Linda Clippinger, Marilyn Hill,
Fran Sadler, Gloria Everett, Ed Russell.

Row 1, left to right: Jim
N u h f e r, Doris Repetylo,
Shirley Dusenbury, Helen
Wells. Row 2: Dale Drake,
John Merriman, Charles
Dickson.

Left to right: Ardene Stuckman, Jim Miller, Bonnie
Paul, Joe Cain, Howard Troutner, Ruth Trimmer,
Vernon Schroeder.

Left to right: Sally Wright, Carol Fitzthum, Paul Koons, Julia
Nicholas, Pete Frevert, Doyle Payne, Jim Nuhfer, Larry Coder,
Ernie Simpson.

Left to right: Charles Lembright, Anita
Hayden, Tom Phillips, Bill Schiff, Amy
Brown, Wendell Foote, Hap Arnold, Tom
Buckingham.

Left to right: Francine Thompson, Dick Wilson, John Schlenker, Dave
Tobias, Martin Lightner, Linda Longberry.

Row 1, left to right: Ralph
Barnhard, Fred Ciminello,
Kay Dornan, Phyllis Bush,
Janet Smith. Row 2: ~7ayne
Shaw, Dave Burger, Joan
Durr, Apache Specht, Delyte
Jones.

Left to right: Jim Earnest, Bob Studer, Gi
Voigt, Bob Tharp, Bruce Bryce, Joyce Kist­
ler, Francis Glaizer, Haward Weisz.

Sixty-three

Sophomores

Row 1, left to right: Janeann Erman, Diane Dailey, Wava­
lene Kumler. Row 2: Sally King, Mary Sue Wehner, Jim
Brines, Larry Beoucher.

Sixty-four

Row 1, left to right: Karen Seigfred, Janet Klepinger, Carole
Main, Carole Carles. Row 2: Lew Shaffer, Larry Lingrel.

Row 1: Carl Gerber. Row 2, left to right: Dawn Miller,
Bryce Chapin, Ruth Hedrick, Kathleen Barnette, Julia
Nichols.

Left to right: Frank Ciampa, Oatis Page, Ted Hampton,
Tom LeBlanc, Joanne Albright, Nancy Gallagher.

Row 1, left to right: Jim Day, Anne Rose, Elaine Baker.
Row 2: Ken Brookbank, Charles Huhn.

The Junior Class
A Junior!
Past that "half-way" mark.
On to more important things,
Like books and studies
And May Day plans!
Even less sleep,
Even less time.
Lost in the shuffle,
Those "important" duties!
A letter to home
Every other week.

Left to right: Bill Duteil, vice-president; Judy Loveioy, secretary;
Bob Burt, president.

Row 1, left to right: Patty Satterfield, Marian Billerbeck, Linda
Harner, Nancy Lucks. Row 2: Dave Holland, Dick Runkle, Conrad
Mack, Gene Phumphrey.

Row 1, left to right: Lois Hoover, Dick Myers, Peggy
Hall. Row 2: Gary Star, Neal Lund, Ed Mentzer, Jane
Harrel, Jerry Hupp.

Left to right: George Dwy,
Jerry Strange, Albert Cuck­
ler, Jim Widmaier, Ralph
Smith, Dave Seites.

Sixty-five

Junior Class

Bottom, Row 1, left to right: Tom South, Pat Caldwell, Joanne
Klenk, Roger Caldwell. Row 2: Joyce Shannon, Janice Ellen­
berger, Nancy Leonhardt, Barbara Noble, Marshall Cassady, Paul
Butts.

Left to right: George Gilbert, Bill Skaates, Tom Miller, Judy
Thomas Simpson, Sue Canfield, Shirley Baker, Barbara Cox.

Left to right: Lewis Frees, Joe Lehman, Ruth
Storck, Don Bell, Lynn Wiles, Bill Duteil.

Left to right: Karl Dilley, Al Young, Marie Wag­
gaman, Dave Schneider.

Left to right: Jim Seckel, Merrill Mellot, Mildred Tracy, Rill
Hughes, Jim Evilsizer, Duane Hemry, Charlotte Heinze, Dave
Arledge.

Left to right: Marlene Lenhardt, Donna Taylor, Joan Taylor, Tony
Chiaramonte, Chuck Hall, Dale Knapp, Hugh Zimmer, Tom
Lehman.

Left to right: Joyce Bigham, Dorothy Duryea,
Sharon Main, Pat Mizer, Betty Johnson, Gene
Price, Bob Burt.

Left to right: Ned Hinton, Ray Cartwright, Ed Carter, Barbara
Saum, Judy Loveioy, Judy Jenkins, Ed Cox, Don Metzler, Ann
Reder.

Left of banister: Emily Bale, Joyce
Miller, Mar;orie Lambert, Tom Dipko,
Dale Crawford. Right of banister: Wilma
Geisler, Jerry Morgan, Judy Lumbatis,
Bob White, Larry Rood.

Jerry Greene, Larry Nee­
ley, Mary Ellen Hankin­
son, Bob Blinzley.

Sixty-seven

The Seniors

Sixty-eight

Patricia Axline, B.A.
Chillicothe, Ohio

Bill Bale, B.A.
Westerville, Ohio

Gloria Bayman B.S. in Ed.
Dayton, Ohio

Bruce Beavers, B.A.
Westerville, Ohio

Shirley Booher, B.S. in Ed.
Sidney, Ohio

Charles Bradford, B.A.
Carroll, Ohio

Jeanette Brown, B.S. in Ed.
West Springfield, Pa.

Beverly Brumley, B.A.
Dayton, Ohio

Marshall Burris, B.A.
Westerville, Ohio

Richard Charles, B.S. & B.A.
Parkersburg, West Virginia

Don Chilcote, B.S. in Ed.
Laurelville, Ohio

Virgil Christian, B.S.
Westerville, Ohio

Marilla Clark, B.S. in Ed.
Dayton, Ohio

John Coate, B.A.
Cincinnati, Ohio

David Cox, B.A.
Columbus, Ohio

Carolyn Cribbs, B. Mus. Ed.
Franklin, Ohio

Margaret Curtis, B.A.
Niles, Michigan

Clifford Dangler, B.A.
Dayton, Ohio

David Dietzel, B.A.
Cleveland Heights, Ohio

Kenneth Domer, B. Mus. Ed.
Sugarcreek, Ohio

Elaine Ellis, B.S.
Baltimore, Maryland

Joan Ensign, B.S. in Ed.
McComb, Ohio

Eileen Fagan, B. Mus. Ed.
Blairsville, Pennsylvania

Barbara Fast Reichter, B.S. in Ed.
Haviland, Ohio

Barbara Klenk Foreman, B.A.
Sunbury, Ohio

Rae Jeanne Fox, B.S.
Stone Creek, Ohio

Gay Fravert, B.S. in Ed.
Dayton, Ohio

Bill Freeman, B.A. & B.S.
Westerville, Ohio

Kay Fulcomer, B. Mus.
Turtle Creek, Pennsylvania

Robert Fulton, B.S. in Ed.
Pittsburgh, Pennsylvania

Those beautiful Freshman memories ... psychological tests, lines to stand in ... regis­
tration's confusions, the beginning of classes ... ruined pajamas and shaving-creamed
hair from bonfire night . .. soaking-wet clothes of Sophomores as they climbed from
Alum's elements-

Sixty-nine

Seventy

but Beanies till Christmas! ... the water shortage that gave us an appreciation of H.20
... and, of course, pledging-that pa/sting predicmnent of decision ... oh yes! "50
cent club" of Capital clobberers ... cot£ld 'lt:e for get that Sophomore rush? ...

Betty Gibson, B.S. in Ed.
Dayton, Ohio

John Gibson, B.A.
Marysville, Ohio

Craig Gifford, B.A.
Westerville, Ohio

Martha Gilliland, B.S. in Ed.
Upper Sandusky, Ohio

Sarah Gordon, B.A.
Springfield, Ohio

Benjamin Grant, B.A.
Cincinnati, Ohio

Janice Gunn, B. Mus.
Attleboro, Massachusetts

Larene Hagan, B.S. in Ed.
Hamilton, Ohio

William Haller, B.A.
Ironton, Ohio

Donna Edwards Hardin, B.S. in Ed.
Dayton, Ohio

Carol Hartford, B.S. in Ed.
Columbus, Ohio

Robert Henn, B.S.
Brookville, Ohio

John Hill, B.S.
Piqua, Ohio

Harold Hixson, B.S.
Shanesville, Ohio

Reynold Hoefflin, B.A.
Gibsonburg, Ohio

Alice Horner, B.S. in Ed.
Massillon, Ohio

John Howe, B.A.
Ashland, Ohio

Theodore Howell, B.A.
Scarsdale, New York

John Huston, B.S. & B.A.
Baltimore, Ohio

Patricia Jacobs, B.A.
Roseland, Florida

Kenneth Jenkins, B.A.
Westerville, Ohio

Ruth Kassner, B. Mus. Ed.
Goshen, Indiana

Allen Kepke, B.A.
Fairview Park, Ohio

Wayne Kiehl, B.S. in Ed.
Friedens, Pennsylvania

Martha Lawton, B.S. in Ed.
Burbank, Ohio

Andrew Lechler, B.S. in Ed.
Cincinnati, Ohio

Keith Leonard, B.A.
Scottdale, Pennsylvania

Edward Lewis, B.S. in Ed.
Columbus, Ohio

John Lewis, B.A.
Westerville, Ohio

Maurice Lind, B.S.
Jamestown, New York

The work of Homecoming campaigns, decorations and floats, plans for rushing and
pledging programs, and Scrap Day-we thought the Sophomores had it easy! ... the
confusion of change with the movement of administrative offices to the old library ...

Seventy-one

remember-trying to switch f ram "Ad Building" to "Academic Hall"? ... the students
under the two-year plan, left us to go their separate ways, as we returned to Otterbein
-as "Judicial" Juniors ... a year older and at least a little wiser

Seventy-two

Ivan Lineberger, B.S. in Ed.
Columbus, Ohio

Jerry Lingrel, B.S.
Richwood, Ohio

Robert Livingston, B.A.
Johnstown, Pennsylvania

Carolyn Lucas, B.S. in Ed.
Newark, Ohio

Marilyn McConagha, B.S. in Ed.
Columbus, Ohio

Shirley McCullough, B.S.
Lakewood, Ohio

Lesley MacCormack, B.S. in Ed.
Nutley, New Jersey

Sheila Mason, B. Mus. Ed.
Athol, Massachusetts

Eve Miller, B.A.
Granville, Ohio

Gary Murray, B.A.
Marion, Ohio

Alan Norris, B.A.
Westerville, Ohio

Maureen O'Connell, B.S.
Dayton, Ohio

James O'Connor, B.A.
Cincinnati, Ohio

Ruth Packer, B.A.
Chester, Pennsylvania

James Pendleton, B.S.
Leonardsburg, Ohio

Carol Peterson, B.S. in Ed.
North Olmsted, Ohio

Kyle Phipps, B.A.
Westerville, Ohio

Eugene Purdy, B.A.
Lima, Ohio

Ronald Rankin, B.A.
Johnstown, Pennsylvania

Barbara Reynolds, B.S.
Dayton, Ohio

Dale Robinson, B.S.
Hamilton, Ohio

Elaine Robinson, B.S. in Ed.
Bridgeport, West Virginia

Shirley Roe, B.A.
Edgewater, New Jersey

Dean Roush, B.A.
Dover, Ohio

Astrida Salnais, B.A. & B.S.
Dayton, Ohio

Alfred Schoepke, B.S.
Columbus, Ohio

Lois Scott, B.S. in Ed.
Westerville, Ohio

Charles Selby, B.A.
Dayton, Ohio

Carolyn Shafer, B.S. in Ed.
St. Albans, West Virginia

Fred Smith, B.A.
Shelby, Ohio

Finished with "monkey business"-intent upon getting the intellectual learning we
came here for-remember, what happened? it's history! ... lost in the hustle of activities
were those self-promised goals ... and yet, we learned .. .

Seventy-three

Our 1\ll ay J)ay Queen-the prettiest ever ... and the tide of college e'l1ents carried
us along and planted us on "The Seasoned Sands of the Senior Year" ... the initial
thrill, a little snobbish? They call it "Senioritis" .. . the usual college events

Seventy-four

Lee Snyder, B.A.
Dayton, Ohio

Craig South, B.A.
Piqua, Ohio

Robert Spangenberg, B.A.
Dayton, Ohio

Melvin Staats, B.S. in Ed.
Clinton, Ohio

Jean Stanley, B.S. in Ed.
Dayton, Ohio

Glenn Thompson, B.A.
New Lexington, Ohio

Eloise Valentine, B.S. in Ed.
Circleville, Ohio

Richard Van Allen, B.S.
Willard, Ohio

Lois Vore, B.A.
Lima, Ohio

Paul Warnes, B.A. & B.S.
Strasburg, Ohio

Phoebe Watts, B.S. in Ed.
Crooksville, Ohio

Walter Whitaker, B.A.
Amanda, Ohio

Sterling Williamson, B.S. & B.A.
Drexel Hill, Pennsylvania

Virginia Winn, B. Mus. Ed.
Livonia, Michigan

Doris Wise, B.S. in Ed.
St. Michael, Pennsylvania

Glenn Wyville, B.S. in Ed.
Bedford, Ohio

Jane Zaebst, B.A.
Dayton, Ohio

... giving experienced advice to under-grads, and somewhere along the way the realiza­
tion that this was "that last year" ... Senior Activities-our Winter Princess, 11 :30
permissions after May Day, Recognition Day, or "Night Out" -Baccalaureate -
and the four mile walk to Cowan stage ... while saying goodbye ... we suddenly real­
ized that part of ourselves would always remain ... at Otterbein.

Associates in General Education

Carole Carles, A.G.E.
Dayton, Ohio

Carole Main, A.G.E.
Upper Sandusky, Ohio

Barbara McClusl-y, A.G.E.
Dayton, Ohio

Janet Smith, A.G.E.
Clayton, Ohio

Seventy-five

Seventy-six

Row 1, left to right: Betty Gibson, Eileen Fagan, Marilla Clark, Janice Gunn,
Astrida Salnais. Row 2: Robert Henn, Al Norris, Al Kepke, Sally Gordon,
Elaine Ellis, John Howe, William Freeman.

Who's Who
Everyone aspires to be someone who may someday

be listed in that international "Who's Who" book.

These students represent the "Who" of Otterbein
that have been chosen for "Who's Who In American
Colleges and Universities".

Representative Seniors
. . . Outstanding members of our class who repre­

sent our highest ideals, goals, and achievements.

... Leaders of our class who shall go forward to
higher leadership in life.

Seated, left to right: John Howe, Elaine Ellis, Sally Gordon, Bob Henn.

JIM STANLEY

JIM .. .

he was one of those "once-in-a-lifetime" friends, a helping hand, a

smile in the middle of your rainy day.

he was not a great athlete, nor a musical whiz; not always a class

leader. He walked softly-and his presence was felt.

he smiled at the sad tune awaiting him at death's door-and stood

there silently, as we watched from a helpless distance. An unspeakable

stillness settled over all.

few ever saw him sad, but we all siaw him laughing. His impression

upon us cannot be captured in words.

yet one thought remains throughout . . . a short time of living is

more than a lingering life.

Seventy-seven

··-· ..

Activity

is

the voice of de'n\iocracy

the buzz of hearty workers

the attitude of togetherness

Seventy-eight

•
•
•
•
•
•
•

Student Government . .. 80

Publications 82

Radio and Theatre 86

Musical Organizations 92

Rehgrous Organizations 95

Forensic and Politics ·· ·· ······ . 98

The Honoraries 100

Acr1v1r1Es ...

Seventy-nine

Eighty

Row 1, left to right: Al Norris, Sally Gordon, Bill Freeman, Al Kepke. Row 2: Jack Gray, Marion Jenkinson, Emily Bale, Ruth Robinson,
Sharon Swank, Marilyn Miller, Betsy Messmer, Bruce Lake, Terry Hitt. Row 3: Howard Troutner, Marilyn \Viles, Dave Arledge, Sarah
Howard, Janice Gunn, John Howe, Marge Curtis, Marilla Clark, Duan Roth, Joyce Shannon, Pete Frevert.

Student Council
Got a complaint about anything connected with the

campus? Take it to the Student Council! Dislike the

way things are going? Tell it to the S. C.! Lose your

new Otterbein Identification Card? Report it to the­

you know!

Or if you want :ro buy or sell a book, give money to

the United Appeals Campaign, have an idea for Fresh­

men Orientation Week, bonfire night, Homecoming or

May Day dances, or want to vote for any class or queen

election-go to the Student Council.

That's what they are for~to create and maintain a

desire for the students' share of campus responsibilities

and government. Speak up! They represent you!

Bill Freeman, President of the Student Council-"Mr.
Go-Between."

Women's Student Government Board

"'Women's Student Government Board'-boy, that

sounds official! I wonder what they'll do to me?"

This really doesn't happen very often burl: the W.S.G.B.

is the legislative, judicial, and advisory organization

which represents the entire women's student body. It's

membership is composed of officers eleebed by all women

and the presidents and vice-presidents of each women's

dormitory.

In the future, oppo11tunities will be provided for

women students to submit problems for discuss-ran and

debate in open meetings.

So next year, girls, don't be worried if you receive an
"invitation" to attend a W.S.G.B. meeting!

Pat Slive.r, Betty Johnson, Mrs. Clements, and Elaine Ellis
chat during the W.S.G.B. Tea for Freshman women.

Left to right, Row 1: Lily Keohokapu, Janice Gunn. Row 2: Marilyn Bohla, Joyce 'Whitman, Elaine Baker, Pat Sliver, Betty Johnson,
Miss Van Sant, Elaine Ellis, Eileen Fagan.

Eighty-one

Chief Alan Norris surveys
the final product.

Eighty-two

The Tan and Cardinal

Eloise V anlentine, Bill
Skaates Ann Reder, Larry
Neeley, Eve Miller, and
Janice Ellenberger make that
last minute check of copy.

. . . Tuesday night and all the copy isn't in

yet! The picture of the five freshmen "beauties'"
running for Miss T. & C. came out good, though

. . . the fraternities sure know how to pick
'em! ... Wonder who will win this year?

. . . Speaking of running for something, we

have to get started on publicity for the second

"Ann-Ton's Invitational Run" . . .also for Jump
Week! ...

The staff always comes through and the paper

comes out every Friday. Thanks to all their

efforts, the campus voices its opinions and is
kept informed of aU current events via the Tan
and Cardinal.

Left to right, Row 1: Dave Heck, Gi Voigt, Elaine Baker, Mary Sue
Wehner, 'Vilma Geisler, Betsy Messmer, Sue Bogner, Shirley Booher,
Tom Miller, Phoebe Watts, Janice Roberts, Terry Howard, Janet
Herchig, Linda Clippinger, Marion Jenkinson.

fhe student neVttspaper

Left to right, Row 1: Judy Lovejoy, Shirley Roe, Marilla Clark, Joan Ensign. Row 2:
Shirley Baker, Earl Newberg, Willa Chambers, Lorraine Crawford, George Stump,
Carole Fitzthum, Wavalene Kumler.

Sue Bogner, Emily Bale, Shirley Booher, Fred
Smith, and Phoebe Watts proofread the T. & C.

"Lets set Capitol frontwards so it will
come out backwards," connive Al
Norris, Larry Neeley, Bill Skaates, and
Bill Bale.

" ... but hasn't it been fun?"
Co-editors Keith Leonard and Becerly Brumley.

Meditation, Exasperatio•

A phone call, a meeting-the rush; a picture to take,
a write-up needed-the rush; the deadline date-the
RUSH!

The year's ,watch-words for all "Sibylers" have been
work and hurry!

Way down South in the dark basement of Towers
Hall is a cubby hole, known to the campus as the Sibyl
Office!

In this room have been crammed the layouts, copy,
pictures, typewriters, advertisements, glue, scrap paper,
ca:mems, yearbook guides of all kinds, and people.
(People doing all kinds of jobs-talking, hurrying, pro­
ducing your annual.) Around and about all ithrs hav;e
been Jerry, "selling" the book, and Bev and Keith,
guiding, directing, gertrbmg the job done.

Unless you were a part of this book, you don't know
wha:t you have missed!-the work, tlie rush, yes, but
most of a!ll the fun and gratification of working together
with college friends :to bring forth the Otterbein Sibyl.

Lewis Gray, "Mr. Cameraman."

Carolyn Shafer, Barba,ra Cox, Doris Wise, Pat Silver, Betty Gibson, Blanche Gehres,
and Marshall Cassady agree the layout looks good so far.

Eighty-four

Inspiration -- the Sibyl

Pat Sliver, Kay Fulcomer, Sarah Howard, and Bruce
Keck look through the files for the senior index and the
identification cards.

Carole Carles, Tom Lehman, Patricia Jacobs, and
Vera Andreichuk sort the pictures for identification.

Jerry Green, Business Manager, shows Bill Bryan and
Larry Kantner the advertising ropes.

Station Manager Gary
Murray surveys the pro­
gram schedule board.

This is radio

" ... 4 ... 3 ... 2 ... 1. You're on the air!"
''Good evening, everyone, time once

again for your Otterbein Hit Parade. We'll
play the top songs you've picked, along
with the requests for that someone special.
This week number ten, on the Otterbein
Hit Parade is ... !"

WOBC, Otterbein's radio station, oper­
ates not only for the pleasure of the campus,
but also to give interested students practical
experience in radio.

This year plans are under way to change
WOBC to an FM educational radio sta­
tion. With this addition, WOBC will be­
come an outstanding radio station, spread­
ing the name of our fair college even
farther.

. tune in tomorrow night, and
every night, to your college radio station.
This is radio station WOBC, operating on
a frequency of . . ."

Elaine Ellis, Program Di­
rector, lines up more tal­
ent for WOBC.

Standing, left to right: Charles Haley, Howard Weisz, Keith Leonard, Gilbert Burkel. Seated: Wayne Huston, Lew Gray, Charles Dill­
man, Tom Cross.

• station WOBC

Jake Elberfeld, Tom Lehman,
and Al Duran take requests and
spin the platters.

Pat Weigand directs the Radio Playhous,e. Cast is com­
posed of Bill Byran, Juanita ·walraven, Pat Kidner, Jim
Hook, and John Sellers.

Tony Chiaramonte, Dick Mo­
rain, and Bob Shimer catalog
WOBC's record supply.

Cap and Dagger

Left to right: Linda Harner, Beverly Brumley,
Pat Mizer, Jack Hinton, Emily Bale, Duan
Roth, Charles Bradford, Joyce Miller, Sarah
Howard, Lewis Gray, John Howe, Shirley
Booher, Bety Gibson, Marion Chase.

'Tm on my way to Cowan Hall, of course."
The members of Cap and Dagger ·spend a great
deail of time on, in front of, behind, and all
amund the stage of this building. Those in­
terested in theatre must do so in order to be­
come members of this organization.

The major productions given this year were
the annual Homecoming Play, Brigadoon; the
traditional "student production," Born Yesterday;
and the May iDay play, Angel Street. The Fresh­
man One-Acts were given as a Christmas present
to the campus.

Mixing fun with work comes natural to this
group, so they a·lso have theatre parties to study
the theatre and to create fellowship within the
organization.

Seated, Row 1: Amy Brown, Kay Dornan, Joan Durr, Gary Murray. Row 2: Sarah Howard, Elaine Baker, Joyce
Bigham, Pat Sliver, Betty Gibson, Paul Koons, Tom Lehman, Bob Studer, Professor Marion Chase.

Seated, Row 1: Alice Horner, Peggy Hall, Joyce Shannon, Shirley Booher, Ralph Bender. Row 2: Marshall Cassady,
Ann Reder, Shirley Baker, Hencie Williams, Donna Hardin, Marilla Clark, Al Norris, Al Kepke, Bob Fulton, Phoebe
Watts.

Seated, left to right: Marilla Clark, Joyce Shannon, Donna Hardin,
Betty Gibson. Standing: Al Kepke, Marshall Cassady, Gary
Murray, Astrida Salnais, Joyce Bingham, Tom Lehman, Keith
Leonard, Professor Chase.

Theta Alpha Phi

"All the world's a stage and" ... the spot­
lights of Cowan Hall have a strong attraction
for the members of Theta Alpha Phi, the
National Honorary Dramatics Fraternity. This
organization increases interest, stimulates cre­
ativenes,s, and fosters artistic achievement in
aH of the allied arts and crafts of the theatre.
The membePs have been active on the stage
in major and minor POles, as directors, busines's
or publicity managern, technical directors, and
even as authors of dmmas. The organization
was first istalled in 1927 and was reactivated
in 1952 under the leadership of Marion Chase.
It is presently composed of fifteen members
who have achieved distinction in the dramatic
arts.

Eighty-nine

Al Kepke performs the marriage ceremony for Astrida Salnais and Bob
Burt in BRIGADOON.

Elaine Ellis and Jack Hinton dance in the market square scene
of BRIGADOON.

A spotlight on aotion . . . makeup on the mask . . .
a costume on comedy ... or the vision of tragedy.

Human emotion with "the fourth wall" in which the
audience becomes a part of the p1ay.

The artist of the action is the center of attraction.

Jay Herbe1t, Gary Gauldin, and Jack Hinton star in the Freshman
One-Act, SKY FoDDER.

~cenes from
Born

Yesterday

y Murray forces Nancy Rutter to sign
jointure papers.

Paul Wenz holds Lew Gray while
Gary Murray searches him for the
missing papers.

Gary Murray, Bobby Cox, and Nancy Rutter discuss the recent
events in Washington, D. C.

Ninety-one

. .

A Cappel/a Choir

Director Robert Hohn. Row 1: Laura Herrick, Gwen Miller, Barbara Fast, Linda Harner, Carolyn Cribbs, Mary Sue Wehner, Marga Beth
Eschbach, Eileen Mitchell, Audrey Wilson, Carolyn Lucas, Joyce Whitman, Delyte Jones, Patty Satterfield, Judy Lumbatis, Marge Cu1tis.
Row 2: Sheila Mason, Sharon Plank, Sally Gordon, Pat Sliver, Thelma Speais, Betty Johnson, Betty Knisley, Marie Waggaman, Paula
Peters, Eleanor Haase, Eileen Fagan, Janice Gunn, Kay Dornan, Dorothy Sardinha, Gloria Bayman. Row .'3: John Lloyd, Frank Ciampa,
Roger Caldwell, Bob Blinzley, Dick Myers, Bill Smith, Tom Tabler, Bob Munden, Ted Hampton, Al Young, Chad Cooper, Dennis Gustin,
Duan Roth. Row 4: Byron Welch, Bob Burt, Ronald Cox, Charles Bradford, Jerry Gribler, Frank Adams, George Stump, Bill West,
Merv Matteson, Don Tallentire, Ted Houston, Bill Freeman, Dave Schneider, Garry Sta.rr.

Ninety-ttco

"Sixty of the best voices on campus" constitute Otterbein's A Cappella Choir.

Although this choir is only ten years old, they have established themselves
as one of the outstanding organizations on the campus.

In addition to their annual tour and home concert, the choir provided music

for High School Day, various meetings, and presented chapel programs both
here and at Ohio Wesleyan.

Professor Hohn works diligently with his "sixty solo voices" to achieve

a blend of harmony, distinct enunciation, and all-around high-quality music.
They "make such beautiful music together!"

Seated at piano: Joanne Albright. Row 1, left to right: Joyce Miller, Pat Caldwell, Peggy Hall, Emily Bale, Pat Mizer, Mary Ann Ander­
son, Dawn Miller, Marilyn Hill, Edith Waiters, Nancy Gallagher, Arline Harter, Marilla Clark, Laura Pryor. Row 2: Ruth Robinson,
Priscilla Huprich, Carol Peterson, Beverly Coil, Betsy Messmer, Marilyn Yarman, Leoda Bence, Sharon Main, Kathleen Barnette, Barbara
Puderbaugh, Carole Roberts, Janet Herchig, Connie Myers, Ann Rose, P.eggy Knoff, Doris Repetylo, Professor Shackson. Row 3: Bar­
bara Noble, Ruth Kassner, Marilyn Miller, Marlene Lenhardt, Gi Voigt, Sally Brubaker, Judy Jenkins, Linda Clippinger, Linda Yost,
Marlene Lembright, Joan Durr, Sally Wright, Ann Bostater, Nancy Rutter, Jeanette Brown, Gail Pierce

The Glee Clubs
"Over hill, over dale, we hit the dusty trail as this Greyhound goes bouncing along

."echoes through the windows of both the Women's and Men's Glee Club buses
each spring at "tour time."

Work, work, sing, sing, practice, practice, goes on 1all year long in preparation for
that leg-aching, throat-straining, completely fatiguing and altogether thoroughly inspir­
ing tour.

"We love you Daddy ... You sound like Bing!" was sung to Professor "Daddy"
Shackson by the women all the way through Ohio, Pennsylvania, and New York on the
seven-day trip that took place this spring.

"Come On Down to Otterbein" was sung by the Men's Glee Club on their tour
of high schools throughout all of northern Ohio.

Seated at piano: Bruce Lake. Row 1: Bill Dut.eil, Jim Fenner, Marshall Cassady, Tom Miller, Carl South, Bob Reichert, Neil Leighton,
Charles Lembright, Chuck Dillman, John Mizer, Lew Gray, Larry Willey, Ken Jenkins, Lewis Frees, Professor Shackson. Row 3: FiTed
Smith, Art Schiitz, Sterling Williamson, Allen Kepke, Bob Richardson, Al Duran, Paul Butts, Howard Weisz, Bill Hughes, Richard
Wilson, Dean Roush, Frank Spino, Pete Frevert, Paul Koons, Don Metzle.r, John Home.

-

The College Band

.. ; Jll!
,.AA~

Front: Alice Horner, Diedre Well.s, Judy Lovejoy, Tom Tabor. Row 2: Frank Ciampa, Betty Gibson, Lois Stebleton, Janet Klepinger,
Glenda Guilliams, Amy Brown, Kathleen Barnette, Pete Frevert, Janet Risch, Director Robert Westrich, Sally King, John Weiffenbach,
Ruth Kassner, Dick Wilson, Rae Jean Fox, Nancy Gallagher, Joanne Albright. Row 3: Charles Ketzel, Patty Satterfield, Dick Myers,
Lois Hoover, Don Metzler, Bob Meinden, Virginia Winn, Vera Vogel, Kenny Domer, Dick Gerbec, Doreen Coore, Barbara Heiffner. Row
4: Wayne Shaw, Wayne Wright, Bill West, George Stump, Bruce Keck, Charles Huhn, Bob King, Mervyn Matteson, John Lewis, Dave
Schneider, Dick Strouse.

"Say, didn't the band make some teriffic formations
at the football game yesterday?"

"You're going to the Band Concert Thursday night,
aren't you?"

"The band sure added pep to the basketball game last
week. I love those kinds of tunes!"

Ninety-four

These kinds of comments were heard this year about
the three units of the Otterbein College Band-marching,
concert, and pep.

This was the organization's Silver Anniversary and
they "reaHy outdid themselves" in fine performances.

Note to the Brass Choir:

Although you're "srt:ill a baby," as far as years go,

you have become one of our top musical organizations.

You play a valuable part in music education by pro­

viding an opportunity for recital experience and music
training; and you also promoted good relations on
your Ohio and Pennsyilvania tours.

Of course, you know these things-for they are the

reasons you exist-but we just wanted to let you know
that we're aware of them, too!

Row 1: Nancy Gallagher, Barbara Heiffnea-, Leslie Pagans, Lois
Hoover, Joanne Albright. Row 2: Bruce Keck, Charles Huhn,
Prof. Westrich. Row 3: Frank Ciampa, Dick Gerber, Mea-vyn
Matteson, Dick Strouse, John Lewis, Don Metzler, Chuck Ketzel,
Wayne Wright, Vernon Shrouder.

Religious Organizations

Youth Fellowship, Row 1: Hencie Williams, Marie Waggaman, Kay Fulcomer, Arline Speelman, Pat Speer,
Amy Brown, Nancy Werner, Sally Vore, Hope Huelleman, Joyce Whitman. Row 2: Dave Schneider,
Roger Caldwell, Dale Knapp, Richard Wiblin, Doyle Payne, Tom Phillips, Paul Koons, Ted Hampton,
I ohn W eiff enbach.

YOUTH FELLOWSHIP

C.C.A.

College students are afforded wholesome religious activity every Sunday Evening

through the Youth Fellowship. This group is directly affiliated with the College Church.

Formal worship, recreation, and discussion groups constitute the program.

The Council of Christian Associations is the judicial, legislative, and unifying body for
all campus Christian Organizations.

DELTA TAU CHI

Delta Tau Chi, meaning "Servants of Christ," is an important organization on campus.
This year the group had several guest speakers and sent out deputation teams to surround­

ing churches.

S. C. F. AND MID-WEEK PRAYER

These groups meet on Sunday morning and one evening each week to provide interested

students with religious worship services.

Ninety-five

Dear Little Sis,

Y. W. C.A.

Nancy Veith plays the piano while
Carol Hunoicker, Francine Thompson,
Phyllis Bush, Diane Daily, Rosalie
Yarman, .. Linda .. Longberry,.. Juanita
Walraven, Mary Sue Wehner, Mary
Kay Atwood sing their favorite song.

It has been such fun corresponding with you this summer and now it won't be long
until we'll be arriving on Otterbein's campus. I'm certainly looking forward to our first
meeting and the chance to help you become a member of Otterbein's traditional family.

Oh, yes! before I forget, I want to tell you a little about our Y.W.C.A. organiza1tion.
Upon the opening of college, freshman talent is introduced through a Y-1sponsored Talent
Show and late in the fall there will be a Big and Little Sis Program which is culminated
by a banquet. To encourage creative life through the knowledge of God, the Y.W.C.A.
sponsors chapel services at the special seasons of rthe year. A new project, Mother's
Weekend, will be introduced to acquaint the mothers of all women students with campus
life. The Y. is really a wonderful organization, don't you think?

Let's make it a date for that talent show and then go to the Union for a coke and
a game of ping-pong. See you soon.

Always,
Your Big Sis

Row 1, left to right: Joyce Miller, Linda Harner, Carol Peterson, Dawn Miller, Ci Voigt, Elaine Baker, Diane Daily, Rosalie Yarman,
Carol Hunsicker, Mary Sue Wehner, Francine Thompson, Phyllis Bush, Mary Kay Atwood, Linda Longberry, Juanita Walraven. Row 2:
Paula Peters, Rachael Siviter, Barbara Heiffner, Willa Chambers, Laura Herrick, Lily Koehokapu, Gwen Mille.r, Glenda Guilliams, Gladys
Satterthwait, Carole Fitzthum, Karen Siegfried, Kay Dornan, Sally Wright, Anita Hayden, Peggy Knoff, Ann Bostater, Connie Myers,
Janice Roberts. Row 3: Vera Andreichuk, Marion Billerbeck, Shirley Baker, Charlene Benton, Joan Schilling, Sharon Swank, Carolyn
Swartz, Janet Risch, Nancy Veith, Glenda Ullman, Beverly Easterday, Sandra Horton, Apache Specht, Ruth Trimmer, Helen Wells,
Donna Kesling, Nancy Werner. Row 4; Pat Hill, Cherie Nolte, Beverly Coil, Doreen Coore, Mary Ann Legnosky, Linda Clippinger,
Betsy Messmer, Judy Lovejoy, Leslie Fagans, Sally Gordon, Marilyn Hill, Hope Huelleman, Patti Wood, Phyllis Volponi. Row 5: Anne
Rose, Lorraine Crawford, Bonnie Paul, Marge Curtis, Janice Ellenberger, Marilyn Bohla, Joyce Bigham, Pat Sliver, Sarah Howard,
Emily Bale, W avalene Kumler, Marilyn Miller, Pat Speer, Miriam Shirley, Arline Speelman, Lois Stebleton, Amy Brown, Marilla Clark.

Row 1, left to right: Bill Bryan, Tom Lehman, Dick Myers, Larr11 Neeley, Ralph Barnhard, Bob Livingston. Row 2: Tom Le Blanc.
Earl Newberg, Lew Shaffer.

Y.M.C.A.

S.A.M.
A new organization on campus

this year is the University Chapter
of society for Advancement of Man­
agement. It 'is for those students
interested in business administra­
tion and management The chapter
is being organized through the
efforts of Dave Dietzel and Jerry
Greene.

At the meeting, business people,
such as personnel directors and
salesmen, are brought in to give a
first-hand account of the activities
of the business world. S. A. M.
meetings are open to all interested
students above the freshmen level.

Fulfilling their desire to bring to the attention of the
campus problems of a religious, social, and cultural na­
ture, the Young Men's Christian Association members
secured a speaker on "Contemporary Judaism" for a
chapel service, and planned an International Fellowship
Night where Otterbein's foreign students related their
problems concerning adjustment to their new manner
of life on campus.

The social aspects of campus living were not for­
gotten, as they held an open discussion and student­
faculty forum on "Dating, Mating, and Rating."

The "Y'', in cooperation with other campus organiza­
tions, aided the Hungarian Student Relief Campaign,
sponsored a coed swimming party, and actively partici­
pated in the men's intramural sports program.

Row 1, left to right: Dick Drieseidel, Dave Cox. Row 2: Dave Dietzel, Dave Arledge, Fred
Smith, Carole Carles, Carole Main, Barb Noble, Barbara Cox, Edith Walters, Prof. Hobart
Adams. Row 3: Dean Moore, Tom Wetzel, Dai;e Tobias Tom Sickle, Jack Coate, George
Brown, Jim O'Connor, Jerry Greene, Lee Snyder, Dai;e Sites.

Left to right: Jake Elberfeld, Bill Haller, Al Norris, Keith Leonard, Dale Kuhn, Professor Grissinger, Shirley Baker, Jerry Gribler, Craig
Gifford, Peggy Hall.

The Debate Team

Pi Kappa Delta

"Resolved that: Pi Kappa Delta, Honor­
ary National Forensic Fraternity, shall offer
recognition and opportunity to students in­
terested in debate."

No one took the "negative" side against
this resolution, so all of the "positives" made
it a successful year by sponsoring an Invita­
tional Debate Tournament for Ohio colleges
and sent delegates to the Provincial and Na­
tional Tournaments.

Ninety-eight

"Resolved, that Otterbein professors should not give term
papers."

The debate team may win but it's doubtful if the profes­
sors will conform! Nevertheless, the debate team offers stu­
dents a chance to express themselves in competition either for
credit or experience.

In conjunction with Pi Kappa Delta, the debate team was
host for the Otterbein Invitational tournament. This year
our debaters finished in a tie for first place.

Left to right: Professor Grissinger, Al Norris, Keith Leonard,
Reynold Hoefflin, Pat Weigand, Elaine Ellis, Bill Haller.

Political Clubs
"Let's make Otterbein and Westerville 'politics con­

scious'!" This seemed to be the slogan of the year
for the two political clubs as they did just that by
jointly holding a mock election; bringing notable
political officials to campus, and by door-to-door
solicitation urging residents of Westerville to vote.

The Young Democrats, directed by Dale Robinson,
secured Governor Lausche as a chapel speaker. The
Governor was well received and welcomed questions
from the students at the conclusion of his speech.

The Young Republicans, under the leadership of
Reynold Hoefflin, who is also president of the Ohio
League of College Young Republicans, attended the
Ohio State Republican's Convention, held a victory
breakfast following the Presidential Campaign and
even celebrated "Ike's" birthday by giving cake to
the students as they passed through Towers Hall that
day!

Reynold Hoefflin,
President Otter­
bein Young Re­
publicans; Chair­
man of the Ohio
League of Young
Republicans; and
Treasurer of the
Midwest Young
Republican Feder­
ation.

Young Republicans, Row 1, left to right: Barbara
N able, Vera Andreichuk, Reynold Hoefflin, Beverly
Brumley. Row 2: Den Storer, Eugene Price, Afon
Norris, Kei.h Leonard, Tom Lehman.

Democrat Officers,
left to right: Ed­
ward Mentzer, Vice
President; Dale
Robinson, Presi­
dent; Barbara Mc­
Clusky, Secy.­
Treas.; Dr. Burks,
Sponsor.

Young Democrats, Row 2, left to right: Jerry Briggs, Hugh Zimmer, Nancy Leonhardt, Rae Jean Fox,
Francine Thompson, Tony Chiaramonte, Doris Repetyle. Row 2: Ron Harmon, Frank Spino, Marshall
Cassady, Wayne Dillion, John Adams, Richard Rinehart.

Ninety-nine

Row 1, left to right: Al Norris, Astrida Salnais, John Howe, Barbara Fast, Ted Huston, Eve Miller, Ronald Rankin, Carolyn Cribbs, Bill
Freeman. Row 2:Al Kepke, Dr. Hancock, Dr. Michael, Dr. Frank, Dr. Price.

Torch and Key

One Hundred

". . . to recognize and promote scholarship

on the Otterbein campus."

To join this organization one must have com­

pleted ninety semester hours of college work

and have maintained an accumulative point

average of at least 3.5.

The campus salutes and congratulates those

superior students who have achieved this goal

and are members of this honorary organization.

Torch and Key Officers: Ted Huston, President; Astrida
Salnais, Secretary; Roger Wiley, Vice President.

M.E.N. C.
The M. E. N. C., Music Educators National Confer­

ence, offers an excellent opportunity for those students
who are in music education to learn new methods and
trends thmugh a workshop which is set up by a national
committee, headed by famous music educators.

In addition to the workshop, Otterbein's chapter of
M. E. N. C. sponsors a music contest in the spring for
high schools.

Seated, left to right: Carolyn Cribbs, Eileen Fagan, Shelia Mason.
Standing: Prof. Westrich, Wayne Shaw, Bob Munden, Jerry
Gribler, John Lloyd, Al Young, Lois Hoover, Don Mitzler, Patty
Satterfield, Betty Knisely, Delyte Jones, Leslie Fagans, Nancy
Gallagher, Barbara Puderbaugh, Dorothy Sardinha.

Kappa Kappa Psi
Great honor came to Otterbein's :K:appa Kappa

Psi this year when they were asked to install the
new chapter at Ohio Wesleyan.

Only in its second year iat Otterbein, Kappa
Kappa Psi is a fraternity for men who have achieved
proficiency in band. Otterbein'1s chapter is one of
two hundred national chapters.

Row 1, left to right: Kenny Domer, Prof. Westrich, John
Lewis. Row 2; Don Metzler, Bruce Keck, Dick Strouse,
Wayne Wright, Wayne Shaw. Row 3: Dick Myers, Bob
Munden, John Weiffenbach, Charles Huhn, Mervyn Mat­
teson.

Delta Omicron
If you are a woman planning to teach music, you

will be interested in Delta Omicron, Professional
Musicians Fraternity.

This organization provides an opportunity to dis­
cuss and prepare for problems the members may en­
counter as teachers.

Chapters at schools throughout the country ex­
change 1ideas and methods benefiting members of all
chapters.

Row 1, left to right: .Tanice Gunn, Patty Satterfield, Sheila
Mason, Dr. Frank. Row 2; Prof. Shackson, Carolyn Cribbs,
Virginia Winn, Kay Fulcomer, Eileen Fagan, Miss Myers.

One Hundred One

Row L left to right: Maureen O'Connell, Jerry Lingrel, Don Brehm, Bob Blinzley, Barbara Saum, Joan Taylor. Row 2: Prof. McCloy,
Ed Carter, Conrad Meck, Rae Jeanne Fox, Bill Freeman, Paul Warnes, Maurice Lind.

Sigma Zeta
Students with test tubes ... "zoo" books ... chemical

dictionaries . . . and high ideals constitute Otterbein' s
chapter, Epsilon, of Sigma Zeta, National Honorary Sci­
ence Fraternity. To honor those of high scholal.'ship ...
to encourage further study and work in science . . . to
think to the future ...

Special projects are reported by the students . . .
"I worked in a chemical laboratory at Wright Field this
summer . . ." and studies are made in preparation for
the National Convention held each spring.

Films on biology and chemistry and the AED-Sigma
Zeta banquets were thrs year's activities.

Alpha Epsilon Delta
Many students in the premedical fields work to further

prepare themselves for their vocations through Alpha
Epsilon Delta, Pre-Medical Honorary Society.

In 1956 this group sponsored several films of medical
interest, to which other students were welcomed. Co­
operation with the local Red Cross in the blood drives
kept members busy.

Second semester activities included films and a series
of discussions led by members of A. E. D.

Left to right: Dick Charles, Astrida
Salnais, Marion Jenkinson, Lois Vore,
Joan Taylor, Paul Warnes, Jerry Lin­
grel, Ted Huston, Prof. Botts.

Quiz and Quill

"Inspimtion, inspiration, why hast thou for­
saken me?" Quiz and Quill members occaision­
ally have this trouble when, during the hustle
and bustle of activities, they have to sit down
and write some<l'hing to be presented at their
bi-monthly meetings! Art these meetings they
also criticize each other's work, give book re­
views, have special speak!ers, and plan for
their spring magazine.

The club's purpose is rto recognize and en­
courage creative writing, which rthey do
th.rough contests and by publishing rthe best
of the campus writers' materials in their spring
magazine.

Row 1, left to right: Dr. Price, Craig South, Joan Ensign, Pat Mizer, Eve Miller,
Row 2: Beverly Brumley, Mrs. Wildman, Mrs. Fuller, Carolyn Cribbs, Janice Ellen­
berger, Mrs. Price.

Home Economics Club
"A stitch in time saves nine."

Anyone interested in "stitching," cooking, or care of the home? If so, and if
you have completed at least one course in Home Economics, this club is for you!

During the year the women in the club baked pastries and made candy
and sandwiches to sell. The profits from these sales were used to help in fur­
nishing the Home Economics Department.

Row 1, left to right: Carolyn Shafer, Shirley Booher, Shirley McCullough, Phyllis Volponi.
Row 2: Amy Brown, Phoebe Watts, Helen Wells, Martha Gilliland, Martha Lawton, Arlene
Horter, Kay Dornan.

Seated on floor: Al Norris, John Howe. Back, left to right: Sally
Gordon, Joyce Bigham, Marion Billerbeck, Miss Peterson, Mariorie
Lambert, Donna Taylor, Dr. Mills.

Phi Sigma Iota
The interview went like this:

"What's the purpose of Phi Sigma Iota?"

"We wish to promote interest in the Romance Lan­
guages in order to better understand and appreciate
the peoples of the world."

"And how do you do this?"

"Well, we encourage study abroad, especially in lan­
guage, and take particular interest in our foreign stu­
dents. Also, at each meeting, a literary paper is given
concerning some field of Romance Languages."

One Hundred Four

Seated on floor: Keith Leonard, Doris Repetylo. Back, left to
right: Mrs. Mills, Pat Axline, Dawn Miller, Miss Wilson, Miss
Rosselot.

Phi Alpha Theta
This national honorary contains students who "

spend more time studying" to "do better in history!"

Seriously, Phi Alpha Theta is composed of students
who have completed the prescribed number of hours
and have a high point average.

'I1he group presented a chapel program on United
Nations Day and also sponsored a trip to the Campus
Martius Museum. Slides taken on a European trip were
shown by one of the members at a meeting.

Seated, left to right: Janice
Ellenberger, Marge Curtis,
Al Norris, Shirley Roe, Joyce
Shannon. Standing: Joan
Ensign, Bob Richardson, Dr.
Burks, Ronald Rankin,
Marion Jenkinson, Dr. Han­
cock, Dr. Rosselot, Ray
Cartwright, Karl Dilley, Mr.
Holterman.

Modern Dance
The rhythm . .. a beat ... movement ... music

e:>..'})ression through dance.

The body becomes the means for expression . . . an
expression the means of communication.

The Modern Dan.ce Club cons~sts of those sh1dents
interested and proficient in dance, and each year the club
presents ra Thanksgiving and Christmas progmm and a
Spring show.

This year the club had a large pait in the theatrical
production of Brigadoon.

The Spring show, "Moods in Life," the largest pro­
duction of the year, was one of the best Modern Dance
shows Otterbein has ever viewed.

Left to right: Astrida
Salnais, Delyte Jones,
Mary Sue W ebner, Bev-

I I

Left to right: Nancy Leonhardt, Joan Durr, Eileen Mitchell.

Left to right: Gi Voigt,
Elaine Ellis, Alice Hor­
ner.

Clockwise: Jim Evilsizer, Bob White, Tom Shields, Stan Owens, Glen Wyville, Dick Be.rlo, Dale
Walterhouse, Jim O'Connor, Jack Blais, Lee Newell, Larry Lintner, Mel Staats, Andy Lechler, Ed
Lewis, Dan Dover, Fred Nocera, Ed Mentzer, Lewis Frees, Dick Zaveson, Rich Rinehart, Hugh
Zimmer, Frank Spino, Al Norris, Tom Miller, Bob Henn, Don Sternisha, Bill Heltz, John Howe, Ron
Andrews, John McCreary.

Varsity ''0''
Friday ... "TGIF" day ... the last class before rt:he

weekend rush ... no chapel ... "T & C" hits campus
. . . the tan and cardinal sweaters of Varsity "O" men
integmte themselv;es into the kaleidoscope which is
called "life at Otterbein" . . . their imporrtance noted
in campus activity and felt by bareheaded freshmen in
the enforcement of tradition at Alum CIJ.'eek . . . official
authority spreading to Scrap Day's events.

Concession sales at halftime during football season
... and Winter Homecoming ... the crowning of the
Princess . . . and the selection of her court . . . a stable
pa,ttem, yet in constant change . . . correlating life at
Otterbein ...

W.A.A.
"Dear Co-Ed:

Having earned the necessary 100 points in competitive
athletics, you are cordially invited to join :the Women's
Athletic kssociation."

The "big event" this year was the convention of the
Athletic Federation of Ohio College Women. Clements
Hall residents vacated fo.r the weekend to provide hous­
ing for the eighty visitors in arttendance.

A new club activity was the "Ann-Ton's Walk." The
fifty ,women who participated had fun, but were so tired
when they 1arrived rt.that even eating pizza was a task!

Front row: Marilyn Miller, Dawn Miller, Jo Klenk, Marilyn Hill, Arline Hort,e.r, Sue Canfield, Judy Jenkins, Ju_dy
Love;oy. Back: Betty Johnson, Astrida Salnais, Jeanette Brown, Sally Gordon, Jane Zaebst, Nancy Leonhardt, Elaine
Robinson, Marlene Lenhardt, Larene Hagan, Marie Waggaman, Eve Miller.

The Otterettes

Practice makes perfect.

Easy does it!

Get that birdie!

In it g,oes!

One Hundred Seven

And above all, lasting friendships

Ful£11.ed by p1edging-

J ust a link in the episodes of belonging.

One Hundred Eight

• Intedratemity Council llO
Pan Hellenic Council . lll

• Eta Phi Mu 112

•
La:m:bda Gamma Epsilon ll4

Pi Beta Sigma
Pi K:appa Phi .

ll6
ll8

• Zeta Phi .. 120

Epsilon Kappa Tau
Kappa Phi Omega..

122

124

Sigma Alpha Tau 126

Tau Delta 128

Tau Epsilon Mu 130

Theta Nu 132

FRATERNITIES and

SoRORITIEs ...

One Hundred Nine

Row 1, left to right, Keith Leonard, Marion Chase, R. F. Martin, Bob Henn, Tom Buckingham. Row 2: John
Hou;e, Don Witter, Bruce Bryce, Al Kepke, Bruce Gantz.

The lnterfraternity Council

One Hundred Ten

Each year the Interfratemity Council presents a trophy to the fra­

ternity winning the interfraternity sports events.

One of the first projects of the Council was to secure a new trophy as

somehow the old one came up missing at the end of last term!

Seriously, the IFC is the combined voice of all the men's Greek

organizations, to co-ordinate and regulate fraternity events and projects.

Seated, left to right: Gay Ann Fravert, Carol Peterson, Marge Curtis, Pat Mizer, Nancy Leonhardt, Betty Johnson,
Sheila Mason, Sarah Howard, Joyce Bigham, Ruth Kassner, Marilla Clark, Joan Ensign, Sally Gordon. Standing:
Marjorie Lambert, Beverly Brumley, Shirley Booher, As'rida Salnais, Betty Gibson.

Pan Hellenic Council

The Pan Hellenic formal-with flowers, pretty girls in lovely gowns­

the largest dance of the year, is an annual Christmas event sponsored

by the Pan Hellenic Council.

This Council is composed of representatives of all sororities to sponsor

and co-ordinate the women's Greek activities. This year the Pan Hellenic

Council had joint meetings with the Interfraternity Council to discuss

campus problems.

One Hundred Eleven

One Hundred Twelve

OFFICERS: Dick Charles, treasurer;
Don Bell, vice-president; Don Hughes,
president; John Adams, secretary;
Tom Buckingham, sergeant-at-arms.

Eta Phi Mu

Left to right, standing: Bob Shimer,
Roger Williams. Seated: Bill Bricker,
Bruce Gantz, Sam Gantz.

". . . dream girl we wait for thee,

In all our dreams your face we see.
There's none that's so fair or true

As the dream girl of Eta Phi Mu .

Row 1, left to right: T. Buckingham, S. Gantz, D.

Hughes. Row 2: B. Lamb, D. Moraine, B. Mun­
den. Row 3: B. Shrimer, D. Storer, B. Wright.

Jonda

"Look at all the fresh paint on the house, the furni­
ture, the floor, the men ... " No, no! It was just on
the Eta Phi Mu houfo, both inside and out. All the

J onda men worked very hard and their efforts were

justly rewarded by a most successful open house.

These men not only worked hard this year, but they
played hard too-in basketball, taking second place in

intramural competition.

Jonda is also well known for its fun-filled "Jonda
Rendezvous," the all-campus event held at the bandshell.

One Hundred Thirteen

OFFICERS: Tom Dipko, chaplin;
Bob Henn, president; Bob Fulton,
vice-president; Tom South, treasurer;
Ron Rankin, secretary.

Lambda Gamma Epsilon

One Hundred Fourteen

"Look out! Those pledges are on the rampage again!"
Things get pretty tough when a fraternity has thirty-sbc
pledges giving it a difficult time just before Greek Week.
But the Kings actives proved that they were "rough and
tough" too when they decided that the latest fad for
Lambda Gamma Epsilon pledges would be undershirts
of burlap! This kept the pledges scratching and gave
them less time to plot.

As soon as pledging activities subsided, the Kings men
undertook the task of painstakingly planting grass seed
around their new fraternity house, located on Home
Street. They also were kept busy with their annual
"Racketeer's Rendezvous," a swimming party, and a
Senior Recognition Banquet.

Bruce Bryce addresses his fellow
King's men during their fraternity
meeting.

"Hail Kings Bratemity, brothevhood

glorious,
Justice thy cornerst:one, manhood thy

goal;
O'er all thy enemies forever victorious
Hail Kings Fraternity . . ."

Kings

Row 1, left to right: F. Adams, W. Bale, M. Beach­

ler, B. Bishoff, C. Bradford,]. Bray. Row 2: B.
Bryce, G. Burkel, B. Burt, R. Caldwell, E. Carter,
R. Cartwright. Row 3: F. Ciampa, D. Cox,
R. Cox, T. Dipko, R. Fulton, R. Gerbec. Row 4:

C. Gifford,]. Greene, T. Hampton, R. Henn, T.
Hitt, T. Howell. Row 5: L. Kantne.r, B. Keck, C.
Kelt, C. Ketzel, W. Kiehl, R. King. Row 6: B. Lake,
C. Lembright, B. Leiving, R. Livingston,]. Lloyd,
A. Marshall. Row 7: W. McCarthy, C. Meck, D.

Metzler, B. Miller, 0. Page, T. Phillips. Row 8:

R. Rankin, L. Rood, R. Royer, V. Schroeder,].
Sellers, F. Smith, Row 9: R. Smith, W. Smith, G.

Stecsk, R. Stilwell, R. Strouse, T. Tabler. Row 10:

B. Welch,]. Weiff.enbach, V. Vogel.

OFFICERS: Gary Murray, vice-presi­
dent; Lewis Frees, treasurer; Tom
Lehman, secretary; Keith Leonard,
president.

Pi Beta Sigma

One Hundred Sixteen

"The U. S. S. Annexer puffed into port ... 72 Plum Street
off the starboard!" These were Pi Sig's plans for their smoker
this year, along with the Homecoming float that placed first for
the third consecutive time.

To initiate that good old "school spirit," Pi Sig launched their
traditional Cap-Otter balloon, which exploded in 1all rthe iexcite­
ment of the pep rally! Also their candidate for Miss T & C was
victorious for the second time in four years.

Since it will be fifty years this fall that the Pi Sig men have
been walking on our campus, a Golden Anniversary Celebration
is in the process of being planned.

The Pi Sig Men launch their tra­
ditional Beat Cap Balloon.

"Pi Beta Sigma, Pi Beta Sigma

We pledge our heart's to you.
To the Bliack and to the Gold,
Forever we'll be trne . . ."

Pi Sig

Row 1, left to right: H. Arnold, R. Bender, L.

Beougher, B. Bowman. Row 2: B. Bryan, M.
Cassady, T. Chiaramonte,]. Downey. Row 3:

D. Drake, G. Dwy, E. Farthing, E. George.
Row 6: B. Gilbert, B. Haller,]. Hinton, R.
Hoefflin. Row 7:]. Hook, T. Lehman, N. Leigh­
ton, K. Leonard. Row 8: N. Lund,]. Merriman,
G. Murray, R. Rinehart. Row 9: A. Schoepke,
F. Spino, B. Studer, D. Tallentire. Row 10:

H. Troutner, B. Wells,]. Widmaier.

One Hundred Seventeen.

OFFICERS: Bob Richardson, treas­
urer; John Howe, president; Don
Brehm, secretary.

Pi Kappa Phi
"Come one, come all! To the Mardi Gras!"

"House cleaned? Best bib and tucker? Here come Mom and
Dad!"

Pledging? Oh yes, remember the red noses? And of course
the unforgettable cowboy "ya-hoooo!" in Barlow-an added
attraction!

These are some of the comments heard concerning Country
Club during the year.

Pi Kappa Phi began a new tradition by holding a "Parents
Day," with special invitations to the parents of each member
to attend, see the house, and meet their son's fraternity brothers.

This fraternity seems to have that certain knack for friendli­
ness and leadeship, as it contains many well-liked campus leaders.

Left to right: Andy Pike, George
Stump, Jim Minnick, Dick Wilson,
Don Brehm, John Howe.

One Hundred Eighteen

"Fiairer than fair and sweeter than sweet,
Who is the girl all the boys want to

meet?
Hair of pure gold and eyes b~ue as the

sky,
Sthe's the sweetheart of Pi Kappia Phi ... "

Country Club

Row 1, left to right: C. Adams, D. Arledge, R.
Anderson,]. Blais, D. Brehm, G. Bi;own. Row 2:

]. Cain,]. Cambell, B. Chapin, F. Ciminello, W.

Cochran, B. Cotterman. Row 3: K. Dilley, D.
Dreiseidel, A. Duran,]. Earnest, B. Freeman, P.
Frevert. Row 4: C. Gerber,]. Gribler, A. Green,
L. Gray, M. Haag,]. Harris. Row 5:]. Hupp, B.

Howe,]. Howe, W. Hughes, A. Kepke, P. Koons.
Row 6: T. LeBlanc,]. Lingrel, L. Lingrel, M.
Lightner, A. Manson, L. Neeley. Row 7: E. New­
burg, D. Noble, A. Norris, A. Pike, B. Rea, D.
Rossetti. Row 8:]. Seckel,]. Schlenker, L. Shaff.er,
T. Shields, W. Skaates,]. Spicer. Row 9:].

Strange, G. Stump, R. Tharp, D. Tobias, D. Wal­

terhouse, P. Warnes. Row 10: W. Wright, M.

Wright, S. Williamson, R. Wilson, L. Willey.

Zeta Phi

OFFICERS: Don Witter, president;
Dick Berlo, secretary; John Mizer,
sergeant-at-arms; Ed. Mentzer, vice­
president; Tom \V etzel, treasurer.

"Dig that crazy hair cut!" "Oh, he's a Zeta Phi pledge."

"One, two, sound off! Alright you guys, we've got the repu­
tation for the best drill te1am, so 'shape up or ship off'!"

"O. K.! We have to find the wise-guy who painted the
insignia on the front walk black!"

If you were around any Zeta Phi men this year these com­
ments are familiar.

Zeta Phi again captured the Inter-fraternity Sports Trophy
and are certainly well-known for their supremacy in sports.

The annual "Zeta Phi Stomp" was another triumphant event
for these succes.sful men.

Left to right: Dale Robinson, un­
known, Lee Snyder, Jim O'Connor,
Tom Miller, Jack Coate, Virgil Chris­
tian, Bruce Flack.

One Hundred Twenty

"In my heart there's a name that is

sacred to me,

For such treasures I've searched near
and far;

And the place in my memory each day
it will be,

The thoughts of my happiest hours ... "

Zeta Phi

Row 1, left to right: D. Ailes, R. Andrews, R.

Berle, J. Briggs, T. Brown, R. Cambell. Row 2:

W. Cambell, V. Christian, J. Coate, L. Coder,

J. Connors, C. Cooper. Row 3: E. Cox, W.

Duteil, J. Eschbach, P. Fitzgerald, B. Flack,

W. Foote. Row 4: J. Gray, R. Harmon, E. Johns,

E. Kennedy, E. Kienzle, A. Lechler. Row 5:

J. Lewis, E. Mentzler, J. Miller, T. Miller, J.
Mizer, C. Mohr. Row 6: C. Mooney, D. Moore,

G. Murray, L. Newell, J. O'Conner, D. Robin­

son. Row 7: J. Reardon, R. Runkle, Art Schutz,
R. Slater, W. Smithpeters, L. Snyder. Row 8:

H. Weisz, T. Wetzel, R. Williams, J. Womel­

dorf, G. Wyville, D. Witter. Row 9: H. Zimmer.

One Hundred Twenty-one

One Hundred Twenty-two

"We sing of college maidens gay,

Wiho love to serve and work and play;

And a!S our faithful college vine,
We cl~ng to our dear Otterbein ... "

Arbutus

Row 1, left to right: R. Akers,]. Brown,

M. Clark, B. Easterday, J. Ellenberger.

Row 2: J. Ensign, G. Fitzthum, J. Gunn,
D. Hardin, E. Haase. Row 3: B. Heiffner,

L. Herrick, M. Hill, M. L. Hill, S. How­

ard. Row 4: P. Hulit,]. Jenkins, M. Jen­

kinson, L. Keohokapu,]. Klepinger. Row

5: M. Lash, E. Mitchell, C. Nolte, B.

Paul, E. Robinson. Row 6: R. Robinson,

A. Rose, M. Ruddock, N. Rutter, P.

Satterfield. Row 7: L. Scott, J. Shannon,

K. Seigfried, J. Smith, E. Stewart. Row

8: L. Vore, P. Watts, P. Weigand, D.
Wise, S. Wright. Row 9: R. Yarman, L.

Yost, J. Zaebst.

OFFICERS: Jane Zaebst, treasu.rer;
Marilla Clark, president; Janice Gunn,
secretary; Joan Ensign, vice-president.

Epsilon Kappa Tau
"So You're Gonna' Be An EKT" is a pledge booklet

given this year by Arbutus, inviting a new idea in
pledging.

For forty years, Epsilon Kappa Tau women have
held as sacred the beautiful Indian legend of the
Trailing Arbutus.

Though the Trailing Arbutus is their flower, we
never see this group "trailing"! In fact, they're often
on top, as at Fall Homecoming this year when their
candidate was queen.

You know these gals are also experts at having
fun if you have ever attended their annual Bowery
Brawl.

Left to right: Judy Jenkins, Bonnie
Paul, Phoebe Watts, Sally Wright,
Lily Keohokapu.

One Hundred Twenty-three

One Hundred Twenty-four

Onyx

"Then let us show in word and deed

Our love for Kappa Phi;

Sisters and friends unto the end,

We give our pledge to thee ... "

Row 1, left to right: C. Benton, B. Brumley,

C. Carles, M. Curtis. Row 2: D. Duryea, B.
Gehres, C. Heinze, H. Huelleman. Row 3:

P. Jacobs, M. Kedigh, D. Kesling, B. Knisley.
Row 4: M. Legnosky, M. McConagha, J.
Norris, L. Pryor. Row 5: N. Rhem, K. Sae­
ger, M. Schanzenbach, J. Shay. Row 6: A.
Specht, D. Taylor, J. Taylor, M. Tracy. Row

7: M. Waggaman, H. Wells, H. Williams.

OFFICERS: Marge Curtis, secretary;
Donna Taylor, vice-president; Beverly
Brumley, president; Marie Waggaman,
treasurer.

Kappa Phi Omega

They sure grow 'em cute around here . . . Scottie
dogs, that is ... like the big one the Kappa Phi "Scot­
ties" built for their second place Homecoming float.

Never underestimate the power of a Scottie! They
held bake sales, an all-campus Pizza Party, sponsored
a Japanese War Orphan, and also won the Inter-sorority
Bowling Trophy this year.

The Onyx gals always work as "sisters and friends,.
to a successful end.

Left to right: Carole Carles, Pat Mizer,
Dorothy Duryea, Marilyn McConagha,
Charlotte Heinze.

One Hundred Twenty-five

One Hundred Twenty-six

"Let's give a hoot for green and go1d

And shout her praises high;

Lasting friendships she does mold,
And never will they die ... "

0"11/s

Row 1, left to right: D. Anderson, M. Ander­

son, M. Atwood, E. Bale, G. Bayman. Row 2:

S. Bogner, A. Bostater, L. Clippinger, C. Cribbs,

D. Daily. Row 3: M. Eschbach, E. Fagan, L.
Fagans, B. Fast, S. Gordon. Row 4: J. Herchig,

A. Horner,]. Kistler, P. Knoff, W. Kumler.

Row 5: G. Kriel, N. Leonhardt, L. Longberry,

]. Lovejoy, A. McLaughlin. Row 6: B. Mess­

mer, G. Miller, J. Miller, M. Miller, H. Mosier.

Rak 7: C. Myers, G. Pierce,]. Risch,]. Roberts,
S. Roe. Row 8: S. Swank, C. Swartz, E. Valen­

tine, M. Wehner, M. Wiles. Row 9: M. Yarman.

OFFICERS: Carolyn Cribbs, secre­
tary; Sally Gordon, president; Barbara
Fast, vice-president; Emily Bale,
treasurer.

Sigma Alpha Tau
"Get your tan and cardinal shakers here! Buy a

shaker for the Cap-Otter game!" ...
"Would you like to buy some pecans?"
These were two ways the "Owls gals" worked together

to earn money this year.
Sigma Alpha Tau holds the honor of being the oldest

sorority on campus and also the wisest, according to its
mascot!

These girls know how to have fun and help others do
the same, as shown at their traditional "Sock Hop."
Every brave "sole" checked his shoes and danced the
evening away in his socks.

Left to right: Nancy Leonhardt, Ann
Reder, Peggy Knoff, Eloise Valentine,
Gloria Bayman, Eileen Fagan, Marilyn
Wiles, Shirley Roe, Judy Love;oy, Leslie
F agans, Alice Horner.

One Hundred Twenty-seven

One Hundred Twenty-eight

T. D.

"The circle of our friendship ever widens,
For aH the girls of old T. D.;
And everywhere you go you'll always

know
That we are bound by loyalty . . ."

Row 1, left to right: V. Andreichuk, E. Aris­

mendi, L. Bence, P. Bench. Row 2: W. Cham­

bers, B. Cox, L. Crawford, Y. Doney. Row 3:

K. Dornan, G. Fravert, R. Harman, J. Kep­

linger. Row 4: D. Jones, P. Kidner, M. Lam­

bert, C. Main. Row 5: S. Main, B. Marvin, F.
Sadler, C. Shafer. Row 6: P. Sliver, T. Speais,

B. Stansfield, P. Volponi. Row 7. S. Wagner,

N. Warman, A. Wilson.

OFFICERS: Fran Sadler, correspond­
ing secretary; Gay Fravert, president;
Virginia Winn, vice-president; Carolyn
Shafer, secretary.

Tau Delta
"Oh, rny achin' back!" If you heard a T. D. gal moan­

ing this, she was probably suffering frnrn having carried
cement and bricks to the basement of Clements Hall
for the new divider they built in their clubroom.

Or you rnay have heard thern saying "Anyone want to
buy an ice cream bar?" This was their big money-making
project of the year.

The Japanese narne Torno Dachi, meaning "circle of
friends," was given to this sorority at its founding in
1921. Later the Greek letters Tau Delta were adopted.

Left to right: Sharon Main, Willa
Chambers, Lorraine Crawford, Delyte
Jones, Rosie Tucker.

One Hundred Twenty-nine

One Hundred Thirty

'Tm gonna' build me a castle
painted purple and gold,

I'm gonna' have lots of parties
and joys untold;

Inlaid diamonds on the floor,

Talisman crest above the door .. "

Talisman

Row 1, left to right: P. Atherton, K. Bar­
nette, M. Billerbeck, L. Bliss, M. Bohla.
Row 2: S. Booher, S. Canfield, B. Coil,].
Durr,]. Erman. Row 3: M. Fromm,].
Garey,]. Harrell, P. Hill, C. Hunsicker.

· Row 4: P. Huprich, B. Johnson, S. King,
M. Lembright, L. Marvin. Row 5: B. Mc­
Cluskey, S. McCullough, D. Miller, E.
Miller,]. Miller. Row 6: B. Noble, S. Plank,
C. Peterson, B. Puderbaugh, D. Repetylo.
Row 7: D. Sardinha,]. Schilling,]. Thomas,
N. Veith,]. Walraven.

OFFICERS: Joyce Miller, treasurer;
Eve Miller, vice-president; Carol
Peterson, president; Judy Thomas,
secretary.

Tau Epsilon Mu

The words "Everybody's Lonesome" adorn the crest
that represents Tau Epsilon Mu Sorority. But Talisman
isn't lonesome for talent or beauty! They proved this at
Homecoming by winning the float contest and by having
their "little-gal-Cal" Maid of Honor for the day.

They are rightfully proud of their new colonial fur­
niture in their clubroom, and their all-campus "Basket­
ball Bounce" dance bounced to a big success.

Yes, "Everybody's Lonesome" may be their motto,
but these gals don't seem to be lonesome for much!

Left to right: Shirley McCullough,
Barbara Noble, Peggy Hall, Rae Jean
Fox, Marilyn Bohla, Mrs. Newell
Wert, Shirley Booher, Betty Johnson.

One Hundred Thirty-one

One Hundred Thirty-two

"Or to a home guy she may be true, ...
but jf she wears a pearl triangle, her
first :love is Theta Nu ... "

Green\IVich

Row 1, left to right: E. Baker, S. Baker,
J. Bigham, A. Brown, P. Bush. Row 2:
K. Fulcomer, N. Gallagher, B. Gibson,
G. Guilliams, M. Grimes. Row 3: C.
Hartford, A. Hayden, L. Hoover, M.
Hoover, A. Harter. Row 4: S. Horton,
M. Lawton, M. Lenhardt, N. Lucks, R.
Mione. Row 5: J. Nicholas, M. O'Con­
nell, R. Packer, P. Peters, L. Riddle. Row
6: A. Salnais, M. Shirley, A. Speelman,
P. Speer, L. Stebleton. Row 7: A. Stuck­
man, F. Thompson, G. Ullman, J. Vance,
M. Voigt. Row 8: S. Vore, E. Walters.

OFFICERS: Paula Peters, treasurer;
Arline Harter, secretary; Astrida Sal­
nais, president; Betty Gibson, vice­
president.

Theta Nu
Have you seen all the deer on campus? We mean the

Greenwich "deer" mascot.

Greenwich lived up to their motto, "she will honor the

arts," by winning the scholarship trophy for this year,
entitling them to retain it permanently.

Mum's the word for the "deer"-at Homecoming, any­

way, when they hold their traditional chrysanthemum
sale.

These girls have the secret of success. For whether
she's a "deer" or a "Greenwich gal"-"if she wears a pearl
triangle, her first love is Theta Nu!"

Left to right, sitting on floor: Ardene
Stuckman, Joyce Bigham, Francine
Thompson, Marlene Lenhardt. Second
Row: Julia Nicholas, Nancy Galla­
gher, Kay Fulcomer.

One Hundred Thirty-three

Athletic field .

Basketball court

Cinder track

Tennis .

Each is the answer

To someone's quest for p:J;lysical expression .

One Hundred Thirty-four

e Football 136

• Basketball ······ ····. 138

• Cheerleaders 139

• Baseball 140

• Track 142

• Tennis 143

ATHLETICS ...

' .

One Hundred Thirty-five

Otterbein's staff of coaches pictured above are, left to right: Bud
Yoest, Wes Belcher, Robert Agler, and Curt Tong. Not pic­
tured is Ken Zarbaugh who helped with the team before school
opened.

Football

Winning over Akron University was the highlight
of a successful footbaH season.

The Cards won their first three games, trouncing
Ohio Northern, and taking dose contests from Oberlin
and Akron.

Then the team fell prey to injuries as they lost the
fourth game to Mount Union. Several players were
hurt and the Otters never really recovered their full
strength.

The homecoming game with Hiram was another
dose match, with the Cardinals coming out on the
short end of a 13-6 score. The team was not at full
strength, and was plagued by a rash of fumbles.

Rebounding with great spirit, the team defeated
Marietta in a second half comeback. This time the
Otters were not laden with fumbles and penalties.

Injuries greatly weakened the team during the rest
of the season and they lost their remaining games to
W&J, Capital, and Muskingum. Most of the team
members we,re underclassmen and the prospect for
next fall is quite bright.

Row 1, left to right: Andy Lechler, Don Fisher, Dan Dover, Fred Nocera, Mel Staats, Ed Lewis, Bill Bricker. Row 2; Larry Vin,
John Womeldorf, Randal Anderson, Wendel Foote, Dale Walterhouse, Loris Regis, Larry Lintner, Bill Heltz, Eric Dowell. Row 3:
Carl Gerber, Dave Burger, Bill Burris, Hugh Zimmer, Herb Jones, Dick Berlo, Lee Newell, Bob Heisek, Bob Tharp, Burton Miller.
Row 4: Gene Baugh, Jim Berenyi, John Smoelosky, Joe Cain, Ron Harbin, Bob White, John McCreary, John Magaw, Gary Nebinger.

One Hundred Thirty-six

The Season

Otterbein Opponent

47 Ohio Northern 0

19 ... Oberlin 12

13 ... Ala.ion 7

7" Mt. Union 19

7 ... Hiram 12

26 Ma:rierbta 13

0 . Muskingum 65

7 .. Wash. & Jeff. 19

7 .. Capital 41

Eric Dowell scores a touchdown during the Akron game.

John Magaw catches a touchdown pass from Staats during the Hiram game.

One Hundred Thirty-seven

Row 1, left to right: Bruce Bryce, Charles Mohr, Tom Shields, Ronald Andrews, James O'Connor, Bill Smithpeters.
Row 2: James Day, Don Witter, James Evilsizer, Stan Owens, Joe Cain, and George Lewis.

Basketball

One Hundred Thirty-eight

Jim O'Connor watches Stan
Owens sink a jump shot.

The basketball season ended with Otterbein on the
losing side of the ledger. The Otters won two,

defeating Hiram and Oberlin, while losing fifteen.
The victory against Oberlin required two overtimes
to clinch. During the season, the Cardinals of Otter­

bein scored a total of 1094 points while their oppo­
nents were making 1353.

Stan Owens ranked fourth in the nation among

small-college teams in total number of rebounds with
an average of 21.4 per game. In the Ohio Confer­

ence he ranked first in rebounds and fourth in total

number of points.

The Cheerleaders

1956-57 BASKETBALL RESULTS

Otterbein 67 0hio Wesleyan 80
Otterbein 49 Denison 76
Otterbein 66 Muskingum 69
Otterbein 63 Wittenberg 72
Otterbein 70 Capital 76
Otterbein 77 Marietta 80
Otterbein 87. Heidelberg 92
Otterbein 66 Hiram 63
Otterbein 73 Wooster 96
Otterbein 85 Oberlin 84
Otterbein 63 Wittenberg 83
Otterbein 64 Muskingum 94
Otterbein 48 Akron 75
Otterbein 71. Heidelberg 79
Otterbein 49 Capital 86
Otterbein 40 Mt. Union 75
Otterbein 56 Ohio Wesleyan 73

~- -~

1094 1353

Left to right: Marilyn Bohla, Sue Bogner, Anne Reder, Judy Thomas, Nancy Leonheart, Doris A.nderson.

One Hundred Thirty-nine

. ',"(

Bas

Row 1, left to right: Andy Pike, Lew Shaffer, Bill Smithpeters, Don Witter, Bill Goodwin, Fred
Rader ... Row 2: Fred Nocera, Chuck Adams, Myran Haag, Dick Rinehart, Don Chilcote. Row 3:
Ed Lewis, Dan Dover, Frank Spino, Glenn Wyville, Don Ailes, Bill Howe. Row 4: Ed George,
Roger Long, Jim O'Connor, Pat Fitzgerald.

Chuck Adams

One Hundred F arty

Bad weather kept the baseballers inside for a long time
but now they are outside and rounding into top shape.

The Cardinals broke even in their first four starts, win­
ning over Denison and Muskingum, while losing to Capital
and Oberlin. The team will have another chance at
Capital and will be seeking to even the score.

Outfield seems to be the key word in the Otter lineup.
All the outfielders are experienced men, capable of hitting
the ball as well as catching it. Catcher is another strong
position with several seasoned men seeing duty behind
the plate.

The pitching staff is made up of underclassmen and
lacks depth. There is enough strength here to enable the
team to win most of its games. Time and experience
should make this group of pitchers a real threat in the
years to come.

The infield is controlled by experienced men but, so far
they have been plagued by a rash of errors. First base is
the strongest position here, and several of these men are
adept at hitting the long ball.

All things considered it looks like a good season is in
store for the Cards. A win over Capital will add a great
amount of prestige to the season's record.

BASEBALL SCHEDULE

April 9

April 13

April 16

April 23

April 25

April 27

April 30

May 4

May 8

May 11

May 20

May 23

Wittenberg

Muskingum

Ohio Wesleyan

Oberlin

Denison

Capital

Ohio Wesleyan

Marietta

Heidelberg

Wittenberg

Denison

Capital

The outfield, left to right: Fred Radah, Glen Wyville, Bill
Smith peters.

A huddle on the mound, left to right: Frank Spino, Ed Lewis, Chuck Adams, Lew
Shaffer, Fred Nocecerra, Dan Dover.

One Hundred F arty-one

Row 1, left to right: Al Duran, Bob Tharp, Pete Loleas, Dave Burger, Dale Walterhouse. Row 2: Paul
Caldwell, Don Sternisha, Al Manson, Al Norris, Bruce Flack, Tom Miller.

Track
TRACK SCHEDULE

April 17 0hio Wesleyan-Triangular Meet

April 20 .. Wooster

April 27 .. Akron

May 4 .. Helderberg

May 11 .. Cap-Denrson

May 15 .. Hiram-Muskingum

May 18 .. Wittenberg

May 22 ... Capital

Al Norris Tom Miller

One Hundred Forty-two

Despite a poor showing against early-season oppon­
ents the 1957 track team has shown improvement over
Otter squads of the past few years.

The team consists of approximately 25 men, the
majority of these being underclassmen. Competition
for positions is keen, but there is still a tmublesome
lack of depth.

There is good frontline strength 'in several events.
The distance runs should prove to be exceptionally
strong spots for t:he Cardinal runners. Also, there is
a great deal of undeveloped potentia.il 'in the sprints
and the middle distance events.

Barring injuries, the hurdles should be consistent
places for the Cards to pick up points. Minor in­
juries have thus far kept the team hurdlers from per­
forming at full capacity.

It appears that this may be the year for the cinder­
men to beat their rivals from Capital. The Cap-Otter
meet comes near the end of the season and the Car­
dinals should be at their top strength. The only thing
that has kept the Otters from beating Cap in the last
few years has been a lack of depth. With more men
out for the team, the Otters should be able to over­
come this usual deficit.

Tennis

TENNIS SCHEDULE

April 10 ... Ohio Wesleyan

April 13 .. Wooster

April 16 .. Muskingum

April 22 .. Muskingum

May 1 .. Ohio Wesleyan

May 3 .. Akron

May 8 .. Capital

May 10 .. Wooster

May 14 .. Wittenberg

May 16 .. Capital

Pete Loleas

Row 1, left to right: Chuck Mohr, Ken Handy. Row 2: Howie
Weisz, Chuck Selby, Dale Crawford, John Howe.

One Hundred Forty-three

One Hundred Forty-four

The gift comes silently upon us . . .

Knowledge is a reddened sun,

A path of violets,

The swollen womb of life begun,

The symmetry of stars.

Knowledge is a leaf which falls,

A drift of virgin snow,

The piece of man which earth recalls,

A water-mirrored moon.

Knowledge is God's brilliant flame

Which man has tiptoed to

But sadly turned from, mute with shame;

For Knowledge is the Truth.

by RILLA JENKINSON X57

In Memoriam

We are the bearers of this gift, for the gift is Otterbein which

is not a place, but the handiwork of generations, not a memory, but

a potential within us all

One Hundred Forty-five

One Hundred F arty-six

,

Advertising

is

A brilliant Hash of neon

A paint-brushed sign

A sharp glossy photograph

A definite pattern in man's existence.

·;.

ADVERTISING ...

One Hundred Forty-seven

advertisers
merchants and businessmen to whom you can best show apprecia­

tion through your interest in their products and advertisements

Compliments of

THE CITIZENS BANK

WESTERVILLE, OHIO

Member of

FEDERAL DEPOSIT INSURANCE CORP.

LAURETTE"S
The College Shop for the girls

that like the smart new styles
in dress and accessories

TU 2-2312

One Hundred Forty-eight

Jonathan Logan, Joan Miller

Teena Paige, and others

Westerville

GARDNERS STUDIO

Helen

and

Frank

I 11f2 State St. · TU 2-2189

The Cleanest Place in Town

WESTERVILLE LAUNDROMAT

Laundry, Dry Cleaning, and

Shirt Finishing I Day

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

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

VILLAGE

• SPOT
RESTAURANT

33 N. State St.
TU 2-2395

Your Friendly Down Town Store

BROWNIE'S MARKET
Groceries-Meats-Frozen Foods

Fresh Fruits and Vegetables

Westerville

12 E. Main St. Westerville TU 2-4124

WILKIN MOTOR SALES

Ford Sales and Service

2 S. State St. TU 2-2148 31 E. Main St. Westerville

One Hundred F arty-nine

One Hundred Fifty

TALBOTT'S FLOWERS
''FOR THE BEST .IN FLOWERS"

260 S. State St. TU 2-4151

Compliments of
Compliments of McV A Y LUMBER CO.

WESTERVILLE LANES
185 County Lin~ Rd.

WESTERVILLE, OHIO
" 'I

TU 2-2144

Compliments of COMMUNITY SHOE CENTER

DON CHEEK AGENCY
36 N. State St.

Insurance & Real Estate

27 W. Main St.

WESTERVILLE, OHIO

THE CELLAR LUMBER CO.

Honest, Courteous Service builds our business

Ph. 2-2323 E. College Ave.

GARWICK & ROSS, INC.

GENERAL CONTRACTORS

990 West Third Avenue

With sincere wishes

for the

continued growth

of

Otterbein College

Columbus 8, Ohio

One Hundred Fi~y-one

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

A liberal arts college specializing in individual guidance to
students both in educational and personal problems.

OPENINGS IN AIR FORCE R. 0. T. C.

Degrees B.A., B.S., B.Mus., B.Mus. Ed., B.S. in Ed.
Fully Accredited, Co-Educational

Courses in Arts and Sciences, Elementary and Secondary Education, Secretarial,
Business Administration, Radio, Journalism, Speech, Dramatics, Physical Education,

Engineering, Home Economics, Music and Art.

For Information Write:

Director of Admissions Office, Otterbein College

Westerville, Ohio

THE WES'T'ERVILLE
CLEANERS

4 Hour Cleaning Service

Laundry - Alterations

16 West Colle9e Ave.

TU 2-2233

THE McVAY FURNITURE CO.

Compliments of

'WESTERVILLE

CREAMERY

11See Our Early American Department11

"It Pays To Shop McVays" DAIRY PRODUCTS

TU 2-2250 38 N. State

WESTERVILLE, OHIO

One Hundred Fifty-two

Established 1862

93 YEARS OF SERVICE

PHIL. F. KROMER & SON, INC.

ROOFING AND SHEET MET AL WORK

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

GALVANIZED IRON, COPPER AND ZINC WORK- FAN PIPE

TELEPHONE

FAIRFAX 5315

585 TO 605 KRAUSE STREET AND PENNSYVANIA RAILROAD

Opposite 1183 Leonard Avenue

COLUMBUS, OHIO

REPAIR WORK

OF ALL KINDS

One Hundred Fifty-three

STUDENT SUPPLIES
TEXT BOOKS, USED AND NEW

NOTE BOOK Fl LLERS

LOOSE LEAF NOTE BOOKS

COLLEGE OUTLINE SERIES

SHEAFFER FOUNTAIN PENS
AND CARTRIDGE PENS

SPIRAL NOTE BOOKS

ESTERBROOK FOUNTAIN PENS

MODERN LIBRARY

MENTOR BOOKS

OTTERBEINS PENNANTS AND PETS
OTTERBEIN CERAMICS

HALLMARK GREETING CARDS
GIFT WRAPPINGS

WESTMORE LAND AND IMPERIAL
MILK GLASS

STUDIO GREETING CARDS

OTTERBEIN DECALS AND

PENNANT STICKERS

FRATERNITY DECALS

UNIVERSITY BOOKSTORE
Compliments of

SCHNEIDER BROTHERS
MARKET & BAKERY

WESTERVILLE, OHIO
I S. State St. TU 2-2286

BEENEY1 S PURE OIL SERVICE

Your Friendly Service Station

Compliments of

PATTERSON DRUG STORE

TU 2-2392

Road Service
LEHMAN & THOMAS

SHELL SERVICE
TU 2-2379 155 S. State St.

WESTERVILLE, OHIO

One Hundred Fifty-four

ROUSH !HARDWARE

I I W. College Ave. TU 2-2016

THE BENNETT MANUFACTURING CO.

Coal - Lumber - Fuel - Wood

TU 2-2353 132 E. Home St.

Compliments of

Your Fraternity Jeweler
TOM CLASS

L. G. Balfour Company

1826 N. High St. Columbus, Ohio

WESTERVILLE RADIO & ELECTRIC

Electrical Contracting & Maintenance

GE Appliances
TU 2-2261 20 N. State St.

TU 2-2000

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

CORSAGE SPECIALS

The Best in Flowers

14 South State St.

Compliments of

S&A

AUTO PARTS

APPLIANCES

Westinghouse Appliances

Sporting Goods

For

Intra Murals

TU 2-5349

ELLIOTT-COOPER-BARR

INSURANCE AGENCY

39 N. State St. TU 2-2335

WESTERVILLE, OHIO

Compliments of

THE HOME SAVINGS CO.
Westerville, Ohio

•

Our biggest asset is the service we

offer you, our customers

•

Insured Savings Accounts

•

"Remember, it pays to save where

saving pays"

One Hundred Fifty-five

K
I

KILGORE CAP PISTOLS AND CAPS

K I L G 0 R E, I N C.

One Hundred Fifty-six

G
0
R
E
'
I
N
c
•

MANUFACTURERS OF

* Toy Cap Pistols

* Toy Paper Caps

* Emergency Illumination Deives

WESTERVILLE, OHIO

HAYES AND GRAY

Your Favorite Brands at

Your Favorite Store

WESTERVILLE, OHIO

HAMILTON FOOD MARKET

(Where Quality Comes First)

355 S. State St. TU 2-2222

Compliments of

MORELAND FUNERAL HOME
I 04 E. College Ave

TU 2-2197

HUHN'S

YOUR SHOWPLACE

WI LO CAT DRIVE-IN

Sandwiches and Drinks

Homemade Pies

Foot Long Hotdogs

RHODES FINE MEATS

Congratulates

Otterbein Seniors

JOE'S SUNOCO SERVICE

Tires - Batteries - Accessories

TU 2-2384 80-84 N. State St.

One Hundred Fifty-seven

~~JAHN g OLLIER AGAIN"

The slogan that's baclzed by genuine goodness in

quality and service, the result of 43 years successful

experience in the yearboolz field.

We find real satisfaction in pleasing you, the year­

boolz publisher, as well as your photographer and

your printer.

JAHN & OLLIER ENGRAVING CO.

One Hundred Fifty-eight

Makers of Fine Printing Plates for Black or Color

Commercial Artists - Photographers

817 W. WASHINGTON BLVD., CHICAGO 7, ILL

FINE R_lNT_lNG

AT ••• DEER'S

COLLEGE Annuals,

School Newspapers, Catalogs, Text

Books, Perfodicals and Legal Blanks

are all handled by most skilled crafts­

men who 11 Plan your work and work

I II your pan ...

FINE PRINTING - LETTERPRESS OR OFFSET

WE HAVE COMPLETE FACILITIES FOR BOTH

Over 80 Years in Printing

The Heep PPinfing Company
Printers ~ :~ Bookbinders ~ :~ Rulers ~ :~ Office Supplies

3 7.2-386 South f ouPth Sf Peef Columbus, Ohio

Phone CA 8-4541

Y 0 U'L L B U Y A T H E E RI s B Y E A N D B Y E

One Hundred Fifty-nine

Shoes

One Hundred Sixty

Compliments of

CROSE BARBER SHOP

State and Main Sts.

Compliments of

ISALY'S
Dairy Products
WESTERVILLE, OHIO

Men's Wear

E. J. NORRIS AND SON
(44th 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

PH. 2-2574

Hosiery

Fire Ball

Gasoline

Compliments of

THE OHIO FUEL CAS

COMPANY

D. FRED MULL, C.L.U.

Specializing in

Life Insurance for College Men

OUR PARENTS

Mr. & Mrs. W. L. Arnold Mr. & Mrs. J. C. Lambert

Mr. & Mrs. Brown Mr. & Mrs. W. H. Laurton

Mr. & Mrs. E. A. Brown Mr. & Mrs. A. C. LeBlanc

Mr. & Mrs. S. B. Caldwell Mr. & Mrs. M. C. Lewis

Mr. & Mrs. Carter Mr. & Mrs. E. Li nvi ngston

Mr. & Mrs. H. D. Clark Mr. & Mrs. M. McCullough

Mr. & Mrs. W. G. Clippinger Mr. & Mrs. W. G. Main

Mr. & Mrs. M. Conners Mr. & Mrs. H. McClusky

Mr. & Mrs. P. Corbett Mr. & Mrs. D. G. Miller

Col. & Mrs. J. L. Crawford Mr. & Mrs. H. Mitchel

Mr. & Mrs. H. Crawford Mr. & Mrs. W. Murray

Mr. & Mrs. A. Dattle Mr. & Mrs. R. Norris

Mr. & Mrs. J. Dipko Mr. & Mrs. W. T. Packer

Mr. & Mrs. W. Domer Mr. & Mrs. C. W. Plank

Mr. & Mrs. J. K. Duryea Mr. & Mrs. F. E. Puderbaugh

Mr. & Mrs. M. Ellenberger Mr. & Mrs. Rankin

Mr. & Mrs. F. H. Fisher Mr. & Mrs. E. Roush

Rev. & Mrs. S. B. Fulton Mr. & Mrs. C. Russell

Mr. & Mrs. L. D. Gerber Mr. & Mrs. C. Shannon

Mr. & Mrs. J. L. Gibson Mr. & Mrs. V. Shaw

Mr. & Mrs. K. W. Greene Mr. & Mrs. E. L. Slater

Mr. & Mrs. R. A. Harmon Mr. & Mrs. Sliver

Mr. & Mrs. L. Hampton Mr. & Mrs. W. N. Smith

Dr. & Mrs. D. 0. Hankinson Mr. & Mrs. G. Speeht

Mr. & Mrs. P. Heinze Mr. & Mrs. W. W. Stewart

Mr. & Mrs. H. W. Hitt Rev. & Mrs. J. G. Swank

Mr. & Mrs. L. Horner Mr. & Mrs. H. A. Termeer

Mr. & Mrs. J. R. Howe Mr. & Mrs. G. Valentine

Mr. & Mrs. T. M. Howell Mr. & Mrs. G. Voigt

Mr. & Mrs. H. H. Hughes Mr. & Mrs. G. Vore

Mr. & Mrs. R. C. Johnson Mr. & Mrs. P. Waggamon

Mr. & Mrs. N. D. Jones Mr. & Mrs. R. J. Witter

Mr. & Mrs. H. Kepke Mr. & Mrs. R. C. Wright

Mr. & Mrs. N. E. Kistler Mr. & Mrs. R. L. Yarman

Mr. & Mrs. J. Ketzel

One Hundred Sixty-one

AXLINE, PATRICIA
French-Spanish, History. Kappa
Phi Omega 1, 2, 4; Y.W.C.A. l;
Women's Glee Club 1, 2; Y.F. 1,
2 CSec.-Treas. 2); C.C.A. 2 (Sec.);
Phi Sigma Iota (Pres. 4).
BALE, WILLIAM
French, Art - Air Science.
Lambda Gamma Epsilon 1, 2, 3,
4; Cap & Dagger 2, 3, 4; Men's
Glee Club 1, 2, 3; Track 2; Band
l; Alpha Rho Tau 1, 2, 3 CV.
Pres. 2, 3); Sibyl l; T. & C. Sports
Ed. 4; Theta Alpha Phi 4; Tech.
Dir. Student Prod. 3; Set De­
signer Student Prod. 3; AFROTC
Drill Team 1, 2; AFROTC Officer
3, 4; Quiz & Quill 4.
BAYMAN, GLORIA
Elementary Education. Sigma
Alpha Tau 1, 2, 3, 4; A Cappello
Choir 1, 2, 3, 4; Y.W.C.A. 1, 2,
3, 4; Sibyl 3; T & C. 3.
BEAVERS, BRUCE
Religion-Greek, History.

BOOHER, SHIRLEY
Home Economics, Education
Chemistry. Tau Epsilon Mu 1, 2,
3, 4 CV. Pres. 4); Pan Hellenic
Council 3, 4 (Treas. 3); Y.W.C.A.
1, 2, 3; Home Economics Club
1, 2, 3, 4 (Pres. 3); Cap & Dagger
1, 2, 3, 4; Theta Alpha Phi 3, 4;
T. & C. 4; W.A.A. 4; Maid of
Honor to Winter Princess 4.
BRADFORD, CHARLES
Speech - Music, Religion.
Lambda Gamma Epsilon 1, 2, 3,
4; Student Council l; Fresh.
Basketball l; A Cappel la Choir
2, 3, 4; Gospel Quartet 1, 2, 3,
4; Cap & Dagger 4; Delta Tau
Chi 1,2,3,4.
BROWN, JEANNETTE
Physical Education. Epsilon
Kappa Tau 1, 2, 3, 4; W.A.A. 1,
2, 3, 4; Women's Glee Club 1, 2,
3, 4; Y.W.C.A. 1, 2; Pi Epsilon
2, 3, 4.
BRUMLEY, BEYERL Y
English-Speech, History. Kappa
Phi Omega 1, 2, 3, 4 (Sec. 3,
Pres. 4); Y.W.C.A. 1, 2, 3, 4;
Church Choir 1, 2, 3; Clippinger
Cottage V. Pres. 2, Pres. 3; Mod­
ern Dance 3, 4; Women's Glee
Club 2, 3; Young Republicans 3,
4; Cap & Dagger 4; Sibyl 1, 4
(Co-editor 4); Quiz & Quill 3, 4;
Fall Homecoming Court 2; WOBC
3; Pan Hellenic Council 3, 4;
W.S.G.B. 3; T. & C. 4; Publica­
tion's Board 4.
BURRIS, CARSHAL
Business Administration, History
& Government-French. Sigma
Delta Phi 3, 4 (Treas. 3, Pres. 4);
Phi Sigma Iota 3, 4; Cap & Dag­
ger 2, 3, 4.

One Hundred Sixty-tu:o

Senior Activities Index
CARLES, CAROLE
Business Administration. Kappa
Phi Omega 1, 2; Sibyl 2; Young
Republicans 2; Fall Homecoming
Court 2; W.A.A. 1, 2; Y.W.C.A.
1, 2; Jr. Pan Hellenic Council i;
S.A.M. 2; Dean's List 1, 2.
CHARLES, DICK
Biology, Chemistry, Mathematics.
Eta Phi Mu 1, 2, 3, 4 (Pres. 3,
Treas. 4); Alpha Epsilon Delta 3,
4 (Pres. 4); lnterfraternity Coun­
cil 3 (Pres., Treas.); Church Choir
3, 4; Student Court 4.
CHILCOTE, DON
Physica I Education-Education.
Pi Kappa Phi 1, 2, 3, 4; Football
1, 2, 3, 4.
CHRISTIAN, VIRGIL
Comprehensive Science-Mathe­
matics. Zeta Phi 1, 2, 3, 4.
CLARK, MARILLA
Elementary Education. Epsilon
Kappa Tau 1, 2, 3, 4 (Soc. Chr.
3, Pres. 4); Y.W.C.A. 1, 2, 3, 4
(Pres. 3); Women's Glee Club 1,
2, 3, 4 (Bus. Man. 3); Cap &
Dagger 2, 3, 4 (Sec. 3); Theta
Alpha Phi 3, 4 (Sec. 3); Sec. of
Class 4; Student Counci I 4;
Who's Who 4; T. & C. 4; C.C.A.
4; Pan Hellenic Council 4;
Church Choir 3, 4.
COATE, JOHN
Business Administration-Span­
ish. Zeta Phi 1, 2, 3, 4.
COX, DAVID
Business Administration - Psy­
chology, Air Science. Lambda
Gamma Epsilon 1, 2, 3, 4; AF­
ROTC Saber T earn 1, 2, Com­
mander 2; AFROTC Drill Team
1, 2, 3, Commander 3; Band l;
Young Republicans 3; S.A.M. 4.
CRIBBS, CAROLYN
Music, English- Education.
Sigma Alpha Tau 2, 3, 4 (Sec. 4);
Quiz & Quill 3, 4 (Sec. 3, Pres.
4); Delta Omicron 3, 4 (Pres. 4);
M.E.N.C. 1, 2, 3, 4 (Sec. 4);
Y.W.C.A. 1, 2, 3, 4 (Com. Chr.
3); Torch & Key 3, 4; Women's
Glee Club 1, 2; A Cappello Choir
3, 4; Band 3; T. & C. 1, 2, 3, 4;
Sibyl 1, 2, 4.
CURTIS, MARGARET
History, Elementary Education.
Kappa Phi Omega 3, 4 (Sec. 4);
Y.W.C.A. 3, 4 (Dist. Rep. 4);
Clements Hall Sec.-Treas. 4; Pan
Hellenic Counci I 4; Student
Council 4; A Cappello Choir 3, 4;
Church Cnoir 3, 4; Delta Tau Chi
3; Phi Alpha Theta 3, 4; Chapel
Choir 3, 4; Y.F. 3; AFROTC Hon­
orary Cadet 3; Dean's List 3, 4;
North Central College 1, 2.
DIETZEL, DAVID
Business Administration-Econo-

mies. Pi Kappa Phi 3, 4;
Y.M.C.A. 3; S.A.M. 4 (Pres.);
North Central College 1, 2.
DOMER, KENNETH
Music Education. Kappa Kappa
Psi 3, 4 (Pres. 3); M.E.N.C. 1, 3,
4; Band 1, 2, 3, 4.
ELLIS, ELAINE
Biology-Chem is try. Eps i Ion
Kappa Tau 1, 2, 3, 4; Sigma Zeta
2, 3, 4; Pi Kappa Delta 2, 3, 4
(Pres. 3); Alpha Epsilon Delta 2,
3, 4; W.A.A.; Modern Dance
Club 2, 3, 4 (Pres. 3); Sibyl 3;
Varsity Debate Team 2, 3; WOBC
1, 2, 4 (Prog. Dir. 4); Who's Who
3, 4; Y.W.C.A. 1, 2; Student
Council 2, 3; Student Court 3;
W.S.G.B. 2, 3, 4 CV. Pres. 3, Pres.
4); Publication's Board (Chr. 2).
ENSIGN, JOAN
Elementary Education-English.
Epsilon Kappa Tau 1, 2, 3, 4;
Quiz & Quill 3, 4 (Sec. 3); Phi
Alpha Theta 4; Pan Hellenic
Council 3, 4; Junior Counselor 3;
W.A.A. 2, 3, 4; Y.W.C.A. 1, 2, 3,
4; Women's Glee Club 1, 2; Stu­
dent Council 3; T. & C. 2, 4.
FAGAN, EILEEN
Music Education-English. Sigma
Alpha Tau 8, 3, 4; A Cappello
Choir 1, 2, 3, 4; Chapel Choir 2,
3, 4; Band & Orchestra 1, 2;
Junior Counselor 3; W.S.G.B. 2,
4; M.E.N.C. 3, 4 (Pres. 4); Delta
Omicron 3, 4 CV. Pres. 3, 4); V.
Pres. Saum Hall & Clements Hall;
Who's Who 3, 4; Y.W.C.A. 1, 2,
3, 4; Dean's List 2, 3, 4.
FAST, BARBARA
Elementary Education. Sigma
Alpha Tau 1, 2, 3, 4 CV. Pres. 4);
Y.W.C.A. 1, 2, 3, 4; A Cappello
Choir 1, 2, 3, 4; W.A.A. 2, 3, 4;
Torch & Key 3, 4; Phi Alpha
Theta 4; Sibyl 2, 3; King Hall
Pres. l; W.S.G.B. l; Saum Hall
Soc. Chr. 2; Class Sec. 2; Junior
Counselor 3; May Queen Maid of
Honor 4; Dean's List 1, 2, 3, 4;
AFROTC Honorary Officer 2, 3;
Chapel Choir 4.
FORMAN, BARBARA KLENK
Physical Ed ucat ion-Bio I ogy,
French, Education. Epsilon Kappa
Tau 1, 2, 3; Phi Sigma Iota 3;
W.A.A. 1, 2, 3; Y.W.C.A. 1.
FOX, RAE
History, Chemistry - Sociology.
Tau Epsilon Mu. 1, 2, 3, 4; Sigma
Zeta 1, 2, 3, 4; Young Democrats
4; Band 1, 2, 3, 4 (Officer 1, 2);
Y.W.C.A. 1, 2.
FRAVERT, GAY
Elementary Education. Tau Delta
1, 2, 3, 4 (Corres. Sec. 2, V. Pres.
3, Pres. 4); Modern Dance 1, 2,
3, 4 (Sec.-Treas. 3).

FREEMAN, WILLIAM
Biology, Chemistry-French. Pi
Kappa Phi l, 2, 3, 4; Student
Council 3, 4 (Treas. 3, Pres. 3);
Torch & Key 3, 4; Alpha Epsilon
Delta 3, 4 CV. Pres. 3); Sigma
Zeta 3, 4 (Treas. 3); lntrafrater­
nity Council 3 CV. Pres. 3); A
Cappello Choir l, 2, 3, 4; Who's
Who 4; Chapel Choir 4; Dean's
List l, 2, 3, 4.

FREESE, GEORGE
Comprehensive Science-Air Sci­
ence. Zeta Phi l, 2, 3, 4; Football
l, 2; Men's Glee Club l, 2, 3
(Pres. 3).

FULCOMER, KAY
Cello-Piano. Theta Nu 1, 2, 3,
4; Women's Glee Club l, 2, 3;
Y.W.C.A. l, 2, 3; Sibyl 4; Delta
Omicron 3, 4 (Treas. 4).

FULTON, ROBERT
History, Ed uca ti on-Eng Ii sh.
Lambda Gamma Epsilon l, 2, 3,
4 (Pledge Master 2, V. Pres. 4);
Cap & Dagger 2, 3, 4; T. & C. l;
Sibyl 2; Young Republicans 3, 4.

GIBSON, BETTY
Elementary Education, Art-Psy­
chology. Theta Nu l, 2, 3, 4 (Sec.
2, V. Pres. 4); Theta Alpha Phi 3,
4; Cap & Dagger 2, 3, 4 (Pres. 4);
Student Council l, 2, 3; Pan Hel­
lenic Council 3, 4 (Sec. 3); Alpha
Rho Tau 2, 3 (Treas. 3); Junior
Counselor 3; Who's Who 4; Band
l, 2, 3; Church Choir 3, 4;
W.A.A. l, 2, 3; Y.W.C.A. l, 2
(Treas. 2); T. & C. 2, 3, 4; Sibyl 4.

GIBSON, JOHN
Speech-English, History, Educa­
tion. Zeta Phi l, 2, 3, 4; Pi Kappa
Delta 4.

GIFFORD, CRAIG
Speech, English. Lambda Gamma
Epsilon l, 2, 3, 4; lnterfraternity
Council 4; Sibyl 2 (Bus. Man.);
T. & C. l, 2, 4 (Bus. Man. l);
Athletic Publicity Dir. l, 2; Pi
Kappa Delta 4; Quiz & Quill 4;
Debate Team 3, 4.

GILLILAND, MARTHA
Home Economics - Education.
Theta Nu 2, 3, 4 (Chap. 3);
Women's Glee Club 2, 3; Home
Economics Club 2, 3, 4 (Sec. 3,
Treas. 4).

GORDON, SARAH
French, Spanish. Sigma Alpha
Tau l, 2, 3, 4 (Chap. 3, Pres. 4);
Phi Sigma Iota 2, 3; W.A.A. l, 2,
3, 4; Y.W.C.A. l, 2, 3, 4;
Women's Glee Club l, 2; Student
Council 3, 4 (Sec. 4); Junior
Counselor 3; Who's Who 4; Pan
Hellenic Council 3, 4; A. Cap­
pello Choir 3, 4; Chapel Choir 4.

GRANT, BENJAMIN
Bible, Philosophy-Greek, Sociol­
ogy. Lambda Gamma Epsilon l,
2, 3, 4; Band l, 2.

GUNN, JANICE
Organ - Piano. Epsi Ion Kappa
Tau 1, 2, 3, 4 (Sec. 4); Delta Omi­
cron 3, 4 (Sec. 4); A Cappello
Choir l, 2, 3, 4 (Sec.-Treas. 4);
Modern Dance l, 2, 3, 4; W.A.A.
l, 2, 3, 4; Y.W.C.A. l, 2; Student
Council 4; Junior Counselor 3;
May Queen 3; Who's Who 4;
W.S.G.B. 2, 4; Sec. of Class 3;
Chapel Choir 4; Garst Cottage
Pres. 2; Clements Hall Pres. 4;
Tennis Team l, 2; Student Court
l; Recital 3, 4; Church Organist
3, 4; Dean's List l, 2, 3, 4.

HALLER, WILLIAM
History, Government-French. Pi
Beta Sigma 3, 4; Phi Alpha Theta
2, 3, 4; Pi Kappa Delta l, 2, 3, 4;
Varsity Debate l, 2, 4; Class
Pres. l; Y.M.C.A. l, 2, 3; Wash­
ington Gov't Semester 3; WOBC
l; Men's Glee Club l; Y.F. l;
C.C.A. l; Church Choir 2; Rus­
sel I Oratory l, 2; Young Demo­
crats 2; Young Republicans 3, 4;
World Student Ecamphical Coun­
cil Del. 3

HARDIN, DONNA
Business, Education - Speech.
Epsilon Kappa Tau l, 2, 3, 4;
W.A.A. l, 2; Y.W.C.A. l, 2, 3;
Cap & Dagger 2, 3, 4; Theta
Alpha Phi 3, 4; Modern Dance l,
2, 4; Student Council Book Store
Man. 2; Class Treas. 3; Sibyl l,
2; T. & C. l, 2, 3; Dir. of One­
Acts 4.

HARTFORD, CAROL
Mathematics, Art - Education.
Theta Nu l, 2, 3, 4; Art Club 2,
3; Y.W.C.A. l, 2.

HA YES, RICHARD
Speech-Spanish. Pi Kappa Phi
2, 3, 4 (Treas. 3).

HEBBLE, THOMAS
Chemistry, Mathematics.

HENN, ROBERT
Comprehensive Science-Educa­
tion, ROTC. Lambda Gamma Ep­
si Ion l, 2, 3, 4 (Pres. 4); Band l,
2 3· Brass Choir 1, 2, 3; Delta

I I "O" 2 Tau Chi l, 2, 3; Varsity ,
3, 4; lnterfraternity Council 4
(V. Pres.); C.C.A. 3, 4; Church
Choir 2, 3, 4.

HILL, JOHN
Mathematics-Physics, Air Sci­
ence.

HIXSON, HAROLD
Mathematics-Education. Men's
Glee Club l, 2, 3.

HOEFFLIN, REYNOLD
Government, History-Sociology,
Economics. Pi Beta Sigma l, 2, 3,
4; Debate l, 2, 3, 4; Pi Kappa
Delta 2, 3, 4 CV. Pres. 4); Young
Republicans 2, 3, 4 (Pres. 3, 4);
Pres. of Ohio League 4, Treasurer
Midwest Federation 4; WOBC 3.

HORNER, ALICE
Elementary Education-History.
Sigma Alpha Tau l, 2, 3, 4;
Y.W.C.A. l, 2, 3; Modern Dance
Club l, 2, 3, 4; Cap & Dagger
2, 3, 4; Theta Alpha Phi 3, 4;
Majorette 4; Pan Hellenic Coun··
cil 4; Women's Glee Club l, 2.

HOWE, JOHN
History, Government - French,
English. Pi Kappa Phi 2, 3, 4
(Pres. 3, 4); lnterfraternity Coun­
cil 3, 4; Student Council 3, 4;
Men's Glee Club 2, 3, 4; Class
V. Pres. 3; Class Pres. 4; Torch
& Key 3, 4; Cap & Dagger 3, 4;
Tennis 3, 4; Phi Alpha Theta 3,
4; Phi Sigma Iota 3, 4.

HOWELL, THEODORE
Spanish - Business, Fine Arts,
ROTC. Lambda Gamma Epsilon
1, 2, 3, 4 (Soc. Chr. 3, Choister
4); l::Sand l, 2, 3; Orchestra l, 2;
Men's Glee Club l, 2, 3; T. & C.
l; Business Club l, 2, 3; WOBC
l; Alpha Roe Tau l, 2, 3; Kappa
Kappa Psi 3 (Pres. 3); Sibyl 4;
Dance Orchestra l, 2, 3.

HOWETT, HARRY
Education, Physical Education­
H istory. Zeta Phi l, 2, 3, 4; Var­
sity "O" 2, 3, 4.

HUSTON, JOHN
Chemistry, Biology - German.
Lambda Gamma Epsilon l, 2, 3,.
4; Band l, 2; A Cappello l, 2, 3,
4; Chapel Choir 3; Sigma Zeta 2,.
3, 4; Class Treas. 2; Alpha Epsi­
lon Delta 2, 3, 4 (Treas. 3, V.
Pres. 4); Torch & Key 3, 4 (Pres.
4); Class V. Pres. 4.

JACOBS, PATRICIA
Education, Eng Ii sh - Speech.
Kappa Phi Omega l, 2, 3, 4 (Soc.
Chr. 2); Y.W.C.A. l, 2, 3;
Women's Glee Club 2, 3; Delta
Tau Chi l, 2; Church Choir l, 2,
3; WOBC 2; Clippinger Cottage
(Sec. 3, Soc. Chr. 2); Sibyl l, 4;
Young Republicans 4; Y.F. l, 2;
College Forum l, 2, 3; W.A.A. 4;
Cap & Dagger 4; Quiz & Quill 4.

JENKINS, KENNETH
Social Studies-Religion. Men's
Glee Club 3, 4; Sunday College
Forum 3, 4; Delta Tau Chi 4.

KASSNER, RUTH WILLIAMS
Piano-Voice. Women's Glee
Club l, 2, 3, 4; Band 3, 4; Tau
Delta l, 2, 3, 4; Delta Omicron
3, 4; Pan Hellenic Council 4.

One Hundred Sixty-three:

KEPKE, ALLEN
English, Speech-Psychology. Pi
Kappa Phi 1, 2, 3, 4 (Soc. Chr. 2,
3); Student Counci I 1, 2, 4 (V.
Pres. 4); Class Pres. 2; Cap &
Dagger 2, 3, 4 (V. Pres. 4); Stu­
dent Dir. 3, 4; Theta Alpha Phi
3 4 (Pres. 4); T. & C. 2; Delta
Tau Chi 4; Torch & Key 4; Who's
Who 4; Sunday College Forum 3,
4; Student Faculty Relations 2, 4
(Sec. 2); WOBC 1, 2, 4; lnterfra­
ternity 4; Church Choir 4; Men's
Glee Club 2, 3, 4; Publications
Board 4.
KIEHL, WAYNE
Education - Mathematics.
Lambda Gamma Epsilon l, 2, 3,
4; Band 3; Y.M.C.A. 1.
KLOTZ, DONALD
Sociology-German.
KUHN, DALE
Business Administration--Span­
ish. Debate 4.
LAWTON, MARTHA
Home Economics. Theta Nu 1, 2,
3, 4; Home Economics Club 1, 2,
3, 4.
LECHLER, ANDREW
Mathematics-Education. Zeta
Phi 1, 2, 3, 4 (lnterfraternity Rep.
4); Football 1, 2, 3, 4; Varsitiy
"O" 3, 4.
LEONARD, KEITH
Speech, Dramatics. Pi Beta Sigma
1, 2, 3, 4 (Pres. 3, 4); fheto
Alpha Phi 2, 3, 4; Pi Kappa Delta
2, 3, 4 (Pres. 4); Phi Sigma iota
3, 4; Varsity Debate 2, 3, 4; Cop
& Dagger 2, 3, 4; T. & C. 4; ln­
terfroternity Council 3, 4; Young
Republicans 3, 4; WOBC 3, 4
(Station Manager 3); Sibyl 1, 4
(Co-editor 3); Publications Boord
4; Quiz and Quill 4.
LEWIS, EDWARD
Physical Education, History. Pi
Koppa Phi 1, 2, 3, 4; Football 1,
2, 3, 4; Baseball 1, 2, 3, 4; Var­
sity "O" 1, 2, 3, 4.
LEWIS, JOHN
Business Administration-Music.
Zeta Phi 1, 2, 3, 4; A Cappello
Choir l; Band 1, 2, 3, 4; Brass
Choir 2, 3, 4; Kappa Koppa Psi
3, 4.
LIND, MAURICE
Chemistry, Mathematics - Biol­
ogy. Sigma Zeto 3, 4.
LINEBERGER, H.
Comprehensive Sociology - Edu­
cation. Sigma Delta Phi 1, 2, 3.

LINGREL, JERRY
Chemistry, Biology-Spanish. Pi
Koppa Phi 1, 2, 3, 4; Sigma Zeto
1, 2, 3, 4 (Pres. 3, 4); Alpha Ep­
silcn Delta 3, 4; Phi Sigma Iota
4; Class Treas. 4; Y.M.C.A. 1.

LIVINGSTON, ROBERT
Religion, Philosophy - History.

One Hundred Sixty-four

Lambda Gamma Epsilon 1, 2, 3,
4 (Asst. Chop. 4); Y.M.C.A. 3, 4
(Pres. 4); Delta Tau Chi 1, 2, 3,
4.
LUCAS, CAROLYN
Elementary Education. Tau Epsi­
lon Mu 2, 3, 4 (Soc. Chr. 4);
W.A.A. 3, 4; A Cappello Choir 2,
3, 4; Y.W.C.A. 2, 3, 4; Intercol­
legiate Basketball 3; Sibyl 3;
Delta Tau Chi 2, 3, 4; Y.F. 2, 3.

McCLUSKY, BARBARA
Associate in General Education.
Tau Epsilon Mu 1, 2; Y.W.C.A.
1, 2; Young Democrats 2 (Sec.­
T reos.).

McCONAGHA, MARILYN
Elementary Education. Koppa Phi
Omega 1, 2, 3, 4 (Chap. 2);
Y.W.C.A. 1, 2; Clippinger Cot­
tage Pres. 2; College Forum 1, 2,
3; W.S.G.B. 2.

McCULLOUGH, SHIRLEY
Mathematics-Home Economics.
Tau Epsilon Mu 1, 2, 3, 4 (Alum.
Sec. 4); Home Economics Club 4;
Y.W.C.A. 1, 2, 3; W.A.A. 2, 3, 4.
McROBERTS, MARVIN
Sociology, Psychology-History.
MacCORMACK, LESLEY
Elementary Education-Psychol­
ogy. Theta Nu 1, 2, 3, 4; Bond 1,
2, 3; Women's Glee Club 1, 2, 3;
Delta Tau Chi 1, 2; W.A.A. 1, 2,
3, 4; Church Choir 1, 2, 3, 4.
MAGAW, JOHN
Physical Education - Science.
Sigma Delta Phi 2, 3; Football 4.
MAIN, CAROLE
Business Administration. Tau
Delta 1, 2; Y.W.C.A. l, 2; S.A.M.
2.
MASON, SHEILA
Voice-Piano. Tau Delta 1, 2, 3,
4 (Treas. 2, Pres. 3); A Cappello
1, 2, 3, 4; M.E.N.C. 1, 2, 3, 4
(V. Pres. 4); Chapel Choir 2, 3, 4;
Bond 3; Delta Omicron 4; Pan
Hellenic Council 3, 4 (Pres. 4);
W.A.A. 4.
MILLER, EVE
Business Administration - Psy­
chology, Economics. Tau Epsilon
Mu 1, 2, 3, 4 (Chop. 2, Sec. 3, V.
Pres. 4); Y.W.C.A. 1, 2 (Area
Rep. 2); W.A.A. 1, 2, 3, 4 (Sec. 2,
V. Pres. 4); Quiz & Quill 3, 4 (V.
Pres. 4); Torch & Key 3, 4; T. &
C. 4; Sibyl 4; Publications Boord
2, 3 (V. Chr. 2, Chr. 3); Junior
Counselor 3; S.A.M. 4; Women's
Glee Club 2; Book Store Co-man­
ager 3; Garst Cottage V. Pres. 2.
MOSHER, NED
Physical Educot ion-Biology.
Sigma Delta Phi 1, 2 (Treas. 2).

MURRAY, GARY
Speech-English, Education, Ger­
mon. Pi Beto Sigma 1, 2, 3, 4
(Treas. 2, V. Pres. 4); WOBC Sta-

tion Manager 4; Cop & Dagger
2, 3, 4; Theta Alpha Phi 4; Fresh­
man One-Act Dir. 4; Debate 3.
NORRIS, ALAN
History, French - Government,
Speech, Air Science. Pi Koppa Phi
1, 2, 3, 4; Band 1; Student Court
Pres. 2; Track 1, 2, 3, 4; Cop &
Dagger 1, 2, 3, 4; Varsity "O" 1,
2, 3, 4; Dance Bands 1, 2, 3, 4;
AFROTC Drill Team 1, 2; Young
Republicans Club 2, 3, 4 (Treas.
2, V. Pres. 4); Phi Alpha Theta 2,
3, 4 (Sec.-Treos. 3, Pres. 4); Theta
Alpha Phi 2, 3, 4; Phi Sigma Iota
2, 3, 4; AFROTC Convoir Award
2; AFROTC Chicago Tribune
Award 3, 4; Torch & Key 3, 4;
Varsity Debate 3, 4; T. & C. Edi­
tor 4; Gov't Dept. Award 3; Stu­
dent Council 4 (Treas. 4); AF­
ROTC Corps Commander 4; Dis­
tinguished Military Student 4;
Phi Koppa Delta 4; Who's Who
4.

O'CONNELL, MAUREEN
Chemistry - Mathematics, Biol­
ogy. Theta Nu 1, 2, 3, 4 (Chop.
2, 4, V. Pres. 3, Soc. Chr. 4);
Sigma Zeto 1, 2, 3, 4 (Sec. 3, 4);
Clippinger Cottage (Treas. 2, V.
Pres. 3).

O'CONNOR, JAMES
Business Administration-Span­
ish. Zeta Phi 1, 2, 3, 4; S.A.M. 4;
Young Republicans Club 4; Bas­
ketball 1, 2, 3, 4; Baseball 1, 2,
3, 4; Varsity "O" 2, 3, 4.
PACKER, RUTH
Business Administration-Home
Economics. Theta Nu 1, 2, 3 4
(Treas. 3); Y.W.C.A. 1, 2 (Chap.
2); Cop & Dagger 3, 4; Business
Club 2; S.A.M. 4; W.A.A. 3, 4;
T. & C. 4; Garst Fire Chief 2;
Book Store Co-manager 3.
PENDLETON, JAMES
Biology- Chemistry. Pi Koppa
Phi 1, 2, 3, 4.
PETERSON, CAROL
Elementary Education. Tau Epsi­
lon Mu 1, 2, 3, 4 (Pres. 3, 4);
Women's Glee Club 1, 2, 3, 4;
Y.W.C.A. 1, 2, 3, 4; Junior Coun­
selor 3, 4.
PHIPPS, KYLE
Religion, Philosophy-Spanish.

PIERCE, GAIL
Business Administration. Sigma
Alpha Tau 1, 2.
PURDY, EUGENE
History - Spanish, Religion.
Sigma Delta Phi 1, 2 (Sec. 2).

RANKIN, RONALD
Education, Spanish- English,
History. Lambda Gamma Epsilon
2, 3, 4 (Sec. 3, 4); Torch & Key
4; Phi Sigma Iota 3, 4; Phi Alpha
Theta 3, 4; Track & Cross Coun­
try 3, 4; Young Republicans Club
4; Y.M.C.A. 3, 4.

REYNOLDS, BARBARA
Biology - Mathematics. Tau
Delta 1, 2, 3, 4 (V. Pres. 2);
Y.W.C.A. l; Sigma Zeta l, 2.

ROBINSON, ELAINE
Physical Education and Health­
Education. Epsilon Kappa Tau 2,
3, 4; W.A.A. 1, 2, 3, 4 <Board
Member 3, 4); Y.W.C.A. 1, 2, 3,
4; Pi Epsilon 2, 3, 4 (Sec.-Treas.
4); WOBC 3.

ROBINSON, FREDERICK
Mathematics - Spanish, AF­
ROTC, Physics. Zeta Phi 1, 2, 3,
4; Young Republicans Club 2, 3,
4 (V. Pres.3, Pres. 3,4); Y.M.C.A.
4; AFROTC Rifle Team 3, 4.

ROE, SHIRLEY
History, Education - French.
Sigma Alpha Tau 1, 2, 3, 4;
W.A.A. 1, 2, 3, 4; Y.W.C.A. 1, 2,
3; Women's Glee Club l, 2, 3, 4;
T. & C. 4; Cap & Dagger 3, 4;
Phi Alpha Theta 3, 4.

ROUSH, DEAN
History - Sociology. Lambda
Gamma Epsilon 1, 2, 3, 4; Men's
Glee Club 1, 2, 3, 4 (Treas. 2, 3,
4); Band l; Phi Alpha Theta 3, 4
(V. Pres. 4).

SALNAIS, ASTRIDA
Biology, Chemistry - English.
Theta Nu 1, 2, 3, 4 (Pres. 4); Cap
& Dag9er 1, 2, 3, 4; Modern
Dance Club l, 2, 3, 4 (Pres. 4);
Junior Counselor 3; W.A.A. 2, 3,
4; Alpha Epsilon Delta 2, 3, 4
(Sec. 4); Theta Alpha Phi 2, 3, 4;
T. & C. 2; Church Choir 3, 4;
Pan Hellenic Council 4; Torch &
Key 3, 4 (Sec.-Treas. 4).

SCHOEPKE, ALFRED
Mathematics-German, Pi Beta
Sigma 1, 2, 3, 4.

SCOTT, LOIS KOONS
English-Music. Epsilon Kappa
Tau 3, 4; Women's Glee Club 2;
Delta Tau Chi 2; Y.W.C.A. 2.

SELBY, CHARLES
Social Studies-Religion. Lambda
Gamma Epsilon 1, 2, 3, 4 (Corr.
Sec. 3, 4); Y.M.C.A. 3, 4 (Pres.
4); Men's Glee Club 3, 4; Sunday
College Forum 3, 4 (V. Pres. 4);
C.C.A. 4; Student Council 4; Ten­
nis 4; L.W.R. 3, 4; Cap & Dagger
3; W.O.B.C. 3.

SHAFER, CAROLYN
Home Economics - Education.
Tau Delta 1, 2, 3, 4 (Sec. 4);
Home Economics Club 1, 2, 3, 4
(V. Pres. 4); W.A.A. 3, 4;
Y.W.C.A. 1, 2, 3; Sibyl 4; WOBC
3.

SMITH, FRED
Business Administration -
French. Lambda Gamma Epsilon
1, 2, 3, 4 (Sec. Chr. 4); T. & C. 4;

Men's Glee Club 2, 3, 4;Publica­
tions Board 4.

SMITH, JANET
Business Administration. Epsilon
Kappa Tau 1, 2; W.S.G.B. l;
AFROTC Honorary Officer l;
Y.W.C.A. 1, 2; T. & C. 2; King
Hall V. Pres. l.

SMITHPETERS, BILL
Physical Education - History &
Government, Education, Air Sci­
ence. Zeta Phi 3, 4 (Soc. Chr. 4);
Varsity "O" 3, 4; Basketball 3, 4;
Baseball 3, 4; Young Democrats
4; AFROTC Group Commander
4; Adams State College 1, 2.
SNYDER, LEE
Business Administration-Span­
ish. Zeta Phi 1, 2, 3, 4; S.A.M. 4.
SOUTH, CRAIG
English, History. Lambda Gamma
Epsilon 1, 2, 3, 4; Student Coun­
cil 1, 2; Quiz & Quill 3, 4; A
Cappello Choir l; C.C.A. 2, 3, 4
(Pres. 2); Counselor 4; Y.M.C.A.
1, 2; Delta Tau Chi 1, 2, 3, 4
(Pres. 3, 4).

SPANGENBERG, ROBERT
Physical Education - History,
Education. Pi Kappa Phi 1,2, 3, 4.
STAATS, MELVIN
Physical Education - Speech.
Sigma Delta Phi 1, 2, 3 (Pres. 2);
Pi Kappa Phi 4; Basketball Offi­
cial 1, 2, 3, 4; Football 1, 2, 3, 4;
Varsity "O" l, 2, 3, 4.

STANLEY, JEAN LEFFLER
Elementary Education. Theta Nu
1, 2, 3; Women's Glee Club 1, 2,
3; Student Court l; Student
Council 1.
TAGGART, JAMES
Business Administration - Air
Science, Spanish. Eta Phi Mu 1,
2, 3, 4.
THOMAS, JOYCE
Elementary Education. Epsi Ion
Kappa Tau 1, 2, 3, 4; W.A.A.
1, 2, 3, 4; Y.W.C.A. 1, 2, 3, 4.
THOMPSON, GLENN
Social Science-Religion, French.
VALENTINE, ELOISE
Elementary Education. Sigma
Alpha Tau 1, 2, 3, 4 (Chap. 4);
W.A.A. 1, 2, 3, 4; Y.W.C.A. 1,
2, 3, 4; Sibyl 3; T. & C. 3, 4; Miss
T.&C.l.
VAN ALLEN, RICHARD
Chemistry - Mathematics,
AFROTC. Pi Beta Sigma 1, 2, 3,
4; lnterfraternity Council Rep. 3.

VORE, LOIS
Biology - Chemistry. Women's
Glee Club 2; Sigma Zeta 2, 4;
Alpha Epsilon Delta 4; Modern
Dance Club 4; Manchester Col­
lege 1.
WAGNER, GEORGE
Elementary Education. Zeta Phi
1, 2, 3, 4.

WAL TE RHO USE, DALE
Physical Education-Chemistry.
Pi Kappa Phi l, 2, 3, 4 (V. Pres.
4); Football 1, 2, 3, 4; Track l,
2, 4; Varsity "O" 1, 2, 3, 4 (Pres.
4).

WARNES, PAUL
Biology, Chemistry - French,
English. Pi Kappa Phi 1, 2, 3, 4
(Sec. 2, 3); Band 1, 2; Sigma
Zeta 2, 3, 4 (V. Pres. 4); Alpha
Epsilon Delta 2, 3, 4 (Pres. 3);
Phi Sigma Iota 2, 3, 4.
WATTS, PHOEBE
Home Economics, Education. Ep­
silon Kappa Tau 2, 3, 4 (Soc.
Chr. 4); Home Economics Club
1, 2, 3, 4 (V. Pres. 3, Sec. 4);
Y.W.C.A. 1, 2, 3, 4; Cap & Dag­
ger 3, 4; T. & C. 4; WOBC 3.

WHITAKER, WALTER
Psychology, Biology-Religion.

WHITE, RICHARD
Mathematics-Physics, Spanish.
Pi Kappa Phi l, 2, 3 (V. Pres. 3);
Beanie King l; Student Council
l, 2, 3 (V. Pres. 3); Basketball
l, 2, 3; Varsity "O" 3; Phi Sigma
Iota 3; Carnegie Institute of
Technology 4.
WILLIAMS, JAMES
Chemistry, Biology. Eta Phi Mu
l, 2, 3, 4.
WILLIAMSON, STERLING
Chemistry, Biology - French. Pi
Kappa Phi l, 2, 3, 4; Men's Glee
Club l, 2, 3, 4; Sigma Zeta 1, 2.

WINN, VIRGINIA
Music Education -Violin. Tau
Delta l, 2, 3, 4 (V. Pres. 4, Chap.
4); Delta Omicron 4; Standards
Committee l (V. Pres.); Women's
Glee Club 1, 2; Orchestra l;
String Ensemble 1, 2; Pan
Hellenic Council 3 CV. Pres.);
M.E.N.C. l, 2, 3, 4 (Corres. Sec.
4).

WISE, DORIS
Phys i ca I Education, Education.
Epsilon Kappa Tau 3, 4; W.A.A.
4; WOBC 3; Sibyl 3, 4; Pennsyl­
vania l, 2.

WYVILLE, GLENN
Comprehensive Science, Physical
Education-Education. Zeta Phi
1, 2, 3, 4 (Soc. Chr. 3, V. Pres. 4);
Baseball 1, 2, 3, 4; Basketball l;
J. V. Basketball Coach 4; Varsity
"O" 2, 3, 4 (V. Pres. 4).

ZAEBST, JANE
Physical Education-Education,
History. Epsilon Kappa Tau 1, 2,
3, 4 (Treas. 4); Y.W.C.A. l, 2;
W.A.A. 1, 2, 3, 4 (Sec. 3, Pres.
4); Pi Epsilon 2, 3, 4; Junior
Counselor 3.
ZA VESON, RICHARD
Mathematics-History. Zeta Phi
1, 2, 3, 4; Varsity "O" 1, 2, 3, 4;
Baseba II l , 2, 3; Footba II l .

One Hundred Sixty-five

A
Adams, Charles 121, 140, 141
Adams, Franklin 60, 93, 115
Adams, John 99, 112
Ailes, Donald 21, 121, 140
Akers, Reba 122
Albright, Joanne 64, 92, 94
Allen, Richard
Allton, Charles
Anderson, Doris .. 126, 139
Anderson, Mary Ann 61, 92, 126
Anderson, Randall 61, 119, 136
Andreichuk, Vera 24, 62, 85, 96, 99, 128
Andrews, Ronald 14, 106, 121, 138
Arismendi, Elizabeth .. 21, 128
Arledge, Dave .. 66, 80, 99, 118
Armstrong, Lois
Arnold, Eugene 63, 117
Atherton, Patricia 60, 130
Atwood, Mary Kay 62, 96, 126
Axline, Patricia68, 104

B
Bailor, Lloyd 61
Baker, Elaine 64, 80, 82, 88, 96, 132
Baker, Shirley 66, 83, 89, 96, 98, 132
Ballard, Ron 21, 61
Bale, Emily, ... 32, 33, 67, 80, 83, 89, 92, 96, 126, 127
Bale, William 68, 83, 115
Barnette, Kathleen 64, 92, 94, 130
Barnhard, Ralph 63, 99
Baugh, Gene 136
Bayman, Gloria24, 68, 93, 126, 127
Beachler, Mark 61, 115
Beavers, Bruce 68
Beck, Robert
Becker, Mildred
Bell, Donald 66, 112
Bell, Roger
Bence, Leoda 92, 128
Bench, Phyllis 61, 128
Bender, Ralph 89, 117
Benton, Charlene ... 60, 96, 124
Beougher, Larry . 64, 117,
Berenyi, James ... 136
Berlo, Richard 106, 120, 121, 136
Bigham, Joyce 67, 88, 89, 96, 104, 112, 132, 133
Bilger, Jack
Billerbeck, Marion 65, 96, 104, 130
Bilsky, Norman .. .
Bishoff, Ralph ... 115
Blais, Jack 106, 119
Blinzley, Robert .. 67, 93, 102
Bliss, Lorraine .. 130
Bloser, }an
Bogner, Susan 82, 83, 126, 139
Bohla, Marilyn 62, 81, 96, 130, 131, 139
Booher, Shirley 13, 28, 68, 82, 83, 88, 89, 103, 111,

130, 131
Boothe, Jane
Borchers, James .. 61
Bostater, Ann 61, 92, 96, 126
Bowman, Robert 117
Bradford, Charles 68, 88, 93, 115
Brady, Barbara
Brand um, Stanley

One Hundred Sixty-six

Brant, Roger
Brantley, Wayne
Bray, Jam es 61, 115
Brehm, Donald 102, 116, 118, 119
Bricker, William .. 112, 115, 136
Briggs, Jerry 99, 121
Brines, Jam es 64
Brookbank, Kenneth 64
Brown, Amy 63, 88, 94, 95, 96, 103, 132
Brown, George 99, 119
Brown, Jeanette 68, 92, 106, 122
Brown, Larry
Brown, Thomas 61, 121
Brubaker, Sally 92
Brumley, Beverly... . .68, 84, 88, 99, 103, 105, 111,

Bryan, William
124, 125

.............................. 61, 85, 87, 117
Bryce, Bruce
Buckingham, Thomas .
Buckner, John
Burger, David
Burkel, Gilbert
Burnside, Harold

.63, 110, 114, 115, 138
......... 63, 112

. 63, 136, 142
. 61, 86, 115

........... 60
Burris, Marshall 68
Burris, Bill 136
Burt, Robert 65, 67, 90, 93, 115
Bush, Phyllis 63, 96, 132
Butts, Paul 66, 93

c
Caeser, Helen
Caldwell, Patricia 66, 92
C~w~P~ lli
Caldwell, Roger 66, 93, 95, 115
Cain, Joseph 63, 119, 136, 138
Campbell, John 61, 119
Campbell, Ronald 121
Campbell, William 61
Canfield, Susan . 66, 106, 130
Carles, Carole 26, 27, 64, 75, 85, 99, 124, 125
Carter, Edward 67, 102, 115
Cartwright, Ray 67, 104, 115
Cassady, Marshall... . .. 68, 84, 89, 93, 99, 117
Caulfish, Wayne 61
Chambers, Willa83, 96, 128, 139
Chapin, Bryce 64, 119
Charles, Richard 68, 102, 112
Chiaramonte, Tony 67, 87, 99, 117
Chilcote, Don 68, 140
Christian, Virgil 68, 120, 121
Christy, Janet 60
Ciampa, Frank 64, 93, 94, 115
Ciminello, Fred 63, 119
Clark, Marilla... 68, 76, 80, 83, 89, 92, 96,

Clark, Ronald
Claypool, Dewitt .
Clippinger, Linda...
Close, Richard
Coate, Jack.
Cochran, Wallace
Coder, Larry
Coffman, Charles ...

111, 122, 123
. Sl, 61

............ 60
. . 62, 82, 92, 96, 126

. 68, 99, 120, 121
.............. 119

....... 63, 121

Coil, Beverly 60, 93, 96, 130
Cole, Bob 61
Columbo, Shirley

Conklin, Floyd .. .
Conners, John ... 121
Cooper, Charles 93, 121
Corbett, Dave
Cotterman, Bradley...................... 61, 119
Cox, Barbara.... 66, 84, 91, 99, 128
Cox, Dave ... 68, 99, 115
Cox, Ed 67, 121
Cox, Ron 24, 60, 93, 115
Craig, Roger .. 61
Crawford, Dale 67, 143
Crawford, Lorraine 21, 83, 85, 96, 128, 129
Cribbs, Carolyn 69, 93, 99, 100, 101,

Cross, Thomas
Cuckler, Albert
Curtis, Marge ...

Curtiss, Dean
Curtiss, Neal . .

Daily, Diane
Dangler, Clifford .. .

D

103, 126, 127
........ 61, 86

........... 65
80, 89, 93, 96, 104,

112, 124, 125
. 99

. 64, 96, 98, 126
...... 69

Danklef, David
D'Atri, Barbara .
Dattle, Harvey
Day, James 64, 138
Deliannis, Chris
Denman, Jane
Dickson, Charles
Dietzel, David
Dilley, Karl
Dill, Joseph ...
Dillion, Wayne
Dillman, Charles
Dillon, Roger

....... 62
. 9, 97

...... 66, 104, 119

..... 99
.. 13, 61, 86, 93

Dinkelacker, Robert
Dipko, Thomas.. 67, 114, 115
Domer, Kenneth.. 69, 94, 101
Doney, Yvonne 29, 61
Doran, Diana
Dornan, Kay... 26, 27, 63, 88, 93, 96, 103, 128
Dover, Daniel... 106, 136, 140, 141
Dowell, Eric.................. 61, 136, 137
Downey, James61, 117
Drake, Dale 62, 117
Drieseidel, Anthony .
Drieseidel, Dirk 99, 119
Duran, Alfonso, Jr.... 61, 87, 93, 119, 142
Durr, Joan 63, 88, 92, 105, 130
Duryea, Dorothy 67, 124, 125
Dusenbury, Shirley 62
Duteil, William 65, 66, 93, 121
Dwy, George 65, 117

E
Eagle, Harold
Earnest, James 63, 119
Easterday, Beverly . 61, 96, 122
Eberly, Ralph .. .
Elberfeld, Jacob 61, 87, 98
Ellenberger, Janice 18, 66, 82, 96, 103, 104, 122
Ellis, Elaine 18, 35, 69, 76, 81, 86, 90, 96, 105
Ensign, Joan 20, 69, 83, 103, 104, 111,

122, 123
Erisman, Mark .. 60

Erman, Janeann .. 64, 130
Eschbach, James .. 121
Eschbach, Marga Beth.. 93, 126
Evans, John
Everett, Gloria 62
Evilsizer, James .. 66, 106, 138

F
Fagan, Eileen 76, 81, 93, 101, 126, 127
Fagans, Leslie. 69, 94, 96, 101, 126, 127
Farthing, Earl ... 60, 117
Fast, Barbara.. 28, 29, 69, 93, 100, 126, 127
Fenner, James 60, 93
Finley, Ruth
Fisher, Donald 136
Fisher, Ronald
Fisher, Wayne
Fitzgerald, Patrick. 60, 121, 140
Fitzthum, Carole 63, 96, 83, 122
Flack, Bruce ... 61, 120, 121, 142
Flowers, Dale
Foote, Wendell 63, 121, 136
Forman, Barbara 69 ·
Forman, Ned
Fox, Rae Jeanne. 69, 94, 99, 102, 131
Frasure, Charles .
Fravert, Gay ...
Freeman, William

Freese, George
Frees, Lewis, Sr.

. 20, 69, 111, 128, 129
. 11, 27, 69, 76, 80, 91,

100, 102, 119

Frees, Lewis, Jr.. 66, 93, 106, 116
Frevert, Peter 24, 62, 63, 80, 93, 94, 119
Fromm, Marilyn 60, 130
Frye, Leta 61
Fulcomer, Kay.............. ..69, 85, 95, 101, 132, 133
Fulton, Robert....... 69, 89, 114, 115

G
Gallagher, Nancy... . 64, 92, 94, 101, 132, 133
Gallogly, Richard
Gantz, Bruce 110, 112, 113
Gantz, Samuel 61, 113
Garey, Joyce 130
Gauldin, Gary 90
Gehres, Blanche 84, 124
Geisler, Wilma ... 67, 82
George, Ed.60, 116, 140
Gerbec, Richard 60, 94, 115
Gerber, Carl 64, 119, 136
Gerwig, Brian ... 61
Gibson, A valyn
Gibson, Betty 70, 76, 84, 88, 89, 94,

111, 132, 133
Gibson, John .. 70
Gifford, Craig .. 70, 98, 115
Gilbert, George .. 66
Gilbert, Robert, Jr. 11, 13, 60, 117
Gilliland, Martha ... 70, 103
Gilt, Lynn 3
Glazier, Francis63
Goodwin, William .. 140
Coore, Doreen .. 60, 94, 96
Gordon, Sally 70, 76, 80, 93, 96, 104,

106, 111, 126, 127
Grant, Benjamin 70
Gray, Jack ... 80, 121

One Hundred Sixty-seven

Gray, Lewis84, 86, 88, 91, 93, 119
Green, Arthur ... 3, 119
Greene, Jerry 67, 85, 99, 115
Gribler, Jerry 61, 93, 98, 101, 119
Grosh, Martin
Grimes, Mary 61, 128, 132
Guilliams, Glenda 60, 94, 96, 132
Gunn, Janice .. 70, 76, 80, 81, 93, 101, 122, 123
Gustin, Dennis 24, 61, 93

H
Haag, Myron
Haase, Eleanor
Hagan, Larene
Haley, Charles
Hall, Charles .. .
Hall, Gordon
Hall, Margaret
Haller, William
Hampton, Ted.
Handy, Kenneth
Hankinson, Mary Ellen .
Harbin, Ronald
Hard, Ethel
Hardin, Donna
Harmon, Rita ..
Harmon, Ronald
Harner, Linda ...
Harris, Jam es
Harrel, Jane .
Hartford, Carol ..
Hassell, Terald
Hayden, Anita

......... 119, 140
... 60, 93, 122

.70, 106

... 61, 86
................. 67

...... 65, 89, 92, 98, 131
....... 70, 98, 117

...... 64, 93, 95, 115
... 143
... 143

........ 136

. . . 20, 70, 89, 122
............. 21, 95, 128

. .. 61, 99, 121
........ 43, 65, 88, 93, 96

. ... 119
················ 65, 130

.. 70, 132

... 63, 96, 132
Hayes, Richard
Head, Walter
Headlee, Jan .
Hebble, Thomas
Heck, David
Hedrick, Ruth .
Heiffner, Barbara
Heinze, Charlotte ..
Heiser, Robert
Heizer, Bessie
Heltz, William
Hemry, Duane .
Henn, Robert
Herbert, Jay .. .
Herchig, Janet
Herrick, Laura
Hill, John A.
Hill, John S ...

....... 82
.64

......... 60, 94, 96, 122
.......... 66, 124, 125

... l.'36

. 106, 136
... 66

.. 70, 76, 106, 110, 114, 115
. 61, 90

...... 61, 82, 92, 126
............ 61, 93, 96, 122

. 70
Hill, Marilyn 62, 92, 96, 106, 122
Hill, Mary Lou 61, 122
Hill, Patricia 60, 96, 130
Hinton, Jack 12, 60, 88, 90, 117
Hinton, Ned 67
Hitt, Terry 80, 115
Hixson, Harold 70
Hoefflin, Reynold 19, 70, 98, 99, 117
Holland, David 65
Hook, Jam es 87, 119
Hoover, Lois 65, 94, 101, 132
Hoover, Miriam 60, 132
Hopper, James
Horner, Alice....................... .71, 89, 94, 105, 126, 127
Horter, Arline 92, 103, 106, 132, 135

One Hundred Sixty-eight

Horton, Sandra .. 61, 96, 132
Howard, Sarah 80, 82, 85, 88, 96, 111, 122
Howe, John 71, 76, 80, 88, 93, 100, 104, 106, 110,

116, 118, 119, 143
Howe, William 60, 119, 140
Howell, Theodore 71, 115
Howett, Harry
Huber, Barton
Huddle, Richard
Hudock, Robert
Huelleman, Hope
Hughes, Donald
Hughes, William
Huhn, Charles
Hulit, Patricia
Hunsicker, Carol
Hunter, Alvin
Hupp, Gerald
Huprich, Priscilla
Huston, John
Huston, Wayne

Inglish, Jeff .
Izuka, Calistro

I

J

....... 60, 95, 96, 124
. 112

. 66, 93, 119
.......... 64, 94, 101

..122
.. 26, 27, 96, 98, 130

. 65, 119
. 14, 60, 92, 130

..71, 93, 100, 102
. 86

Jacobs, Patricia71, 85, 124
Jenkins, Judy 26, 27, 67, 92, 106, 122, 123
Jenkins, Kenneth 71, 93
Jenkinson, Marion 80, 82, 102, 104, 122
Johns, Earl 121
Johnson, Betty 27, 67, 81, 93, 106, 111, 130, 131
Jones, Delyte 63, 93, 101, 105, 128, 129
Jones, George 14
Jones, Herbert 136
Jones, Robert 60

K
Kantner, Larry 61, 85, 115
Kassner, Ruth 71, 92, 94, 111
Keck, Bruce 61, 85, 94, 101, 115
Kedigh, Marjorie 61, 124
Kelk, Charles 61, 115
Kennedy, Earl 121
Keohokapu, Lily ... 81, 96, 122, 123
Kepke, Allen 11, 71, 76, 80, 89, 90, 93, 100, 110, 119
Keplinger, Jeanne43, 128
Kern, Rachael
Kesling, Donna 60, 96, 124
Ketzel, Charles . 94, 115
Kidner, Patricia 89, 128
Kiehl, Wayne 71, 115
Kienzle, Edwin 121
Kim, Yong Min
King, Barton
King, Robert . . 61, 94, 115
King, Sally 64, 94, 130
Kistler, Joyce 26, 63, 126
Kleck, Jeaninne 60
Klenk, Joanne
Klepinger, Janet .
Klotz, Donald

. 32, 33, 66, 106
.. 64, 94, 122

Knapp, Dale 67, 95
Knisley, Betty 11, 27, 60, 93, 101, 124
Knoff, Margaret 20, 61, 92, 96, 126, 127
Kriel, Georgia .. 61, 126
Koh berger, Helen

Koons, Paul 21, 63, 88, 93, 95, 119
Kreischer, Mrs. S.
Kuhn, Dale 98
Kumler, Wavalene 64, 83, 96, 126

L
Lake, Bruce 60, 80, 93, 115
Lamb, William 61
Lambert, Marjorie 67, 104, 112, 129
Lash, Marlene 122
Lawton, Martha 71, 103, 132
LeBlanc, Thomas 64, 99, 119
Lechler, Andy .. 71, 106, 121, 136
Legnosky, Mary Ann 60, 96, 124
Lehman, Joseph 66
Lehman, Thomas 67, 85, 88, 89, 97, 99, 116, 117
Leighton, Neil 62, 93, 117
Lem bright, Charles 63, 93, 115
Lembright, Marlene 60, 92, 130
Lenhardt, Marlene 67, 92, 106, 132, 135
Lecher, John 61
Leonhardt, Nancy 66, 99, 105, 106, 111, 126,

Leonard, Keith ...

Levering, Marian
Lewis, Ed.

127, 139
. ... 76, 84, 86, 89, 98, 99, 104, 110,

116, 117

. 71, 106, 136, 140, 141
···················· 138 Lewis, George

Lewis, John
Lewis, Richard ...

. 71, 94, 101, 121

Lieving, Bernard 115
..63, 119 Lightner, Martin

Lind, Donald
Lind, Maurice 71, 102

..... 72

. .. 72, 102, 119
................ . 61, 119

Lineberger, Henry
Lineberger, Max
Lingrel, Jerry .
Lingrel, Larry
Litner, Larry .
Lipscomb, Richard
Livingston, Robert .
Lloyd, George
Lloyd, John ..
Loleas, Peter
Long, Roger .
Longberry, Linda
Lovejoy, Judy

Lucus, Carolyn
Lucks, Nancy .
Lumbatis, Judy ..
Luhd, Neal.

. 61, 64, 106, 136

. 72, 99, 115

..... 61, 93, 101, 115
............. 142, 143

. 60, 140
............................. 63, 96, 126

...... 32, 33, 65, 67, 83, 94, 96, 106,
126, 127
.... 72, 93
. 65, 132
. ... 67, 93
..65, 117

M
McCarty, Willard 61 11~ .) :)

McClusky, Barbara 75, 99, 130
McCombs, Phyllis 60
McConagha, Marilyn 72, 124, 125
McCreary, John 106, 136
McCullough, Jam es
McCullough, Shirley 72, 103, 130, 131
McLaughlin, Ann ... 126
McMillan, John
McRoberts, Marvin
MacCormack, Lesley 72
Magaw, John ... 136, 137

Main, Carole . 64 75 99 198 , ' ' -
Main, Sharon .. 67, 92, 128, 129
Manson, Allen 61, 119, 142
Marshall, Arthur 61, 115
Martin, Scott
Marvin, Barbara 60, 128
Mason, Sheila ... 72, 93, 101, 111
Matteson, Mervyn 60, 93, 94, 101
Mavin, Linda 20, 60, 130
Meck, Conrad65, 102, 115
Mellott, Marion .. .
Mellett, Merrill 66
Mentzer, Edward 65, 99, 106, 120, 121
Merriman, John 62, 117
Messmer, Elizabeth . 80, 82, 92, 96, 126
Metzler, Don 67, 93, 94, 101, 115
Middlebrook, Cary le
Miller, Burton 115, 136
Miller, Carl
Miller, Dawn 64, 92, 9·6, 104, 106, 130
Miller, Eva 13, 72, 82, 100, 103, 106, 130, 131
Miller, Gerald 126
Miller, Gwendolyn 11, 61, 93, 96
Miller, James .. 63, Bl, 126
Miller, Jean 61
Miller, Jerry 61
Miller, Joyce 67, 88, 92, 96, 130, 131
Miller, Marilyn 80, 92, 96, 106, 126
Miller, Thomas 66, 82, 93, 106, 120, 121, 142
Minnich, James 116
Mione, Rosalie 20, 132
Mitchell, Eileen 62, 93, 105, 122
Mizer, John 93, 120, 121
Mizer, Patricia 67, 88, 92, 103, 111, 125
M·ohr, Charles 121, 138, 143
Mooney, Charles 60, 121
Moore, Dean 99, 121
Morain, Richard 87
Morgan, Jerry 67
Morphew, Ruth
Morris, Julia .. .
Mosher, Ned
Mosier, Hylda 30, 31, 61, 126
Mowrey, Mildred
Munden, Robert 60, 93, 94, 101
Murray, Garry 121
Murray, Gary. 19, 72, 79, 86, 88, 89, 91, 116, 117
Murray, Judith
Myers, Constance 14, 20, 61, 92, 96, 126
Myers, Richard 65, 93, 94, 99, 101

N
Nebinger, Gary 136
Neeley, Larry 67, 82, 83, 99, 119
Newberg, Earl 60, 83, 98, 119
Newell, Leland 106, 121, 136
Nicholas, Julia63, 64, 132, 133
Noble, Barbara 66, 92, 97, 99, 130, 131
Noble, David ... 24, 60, 119
Nocera, Fred 106, 136, 140, 141
Nolte, Cherie .. 61, 96, 122
Norris, Alan 72, 76, 80, 82, 83, 89, 98, 99,

100, 104, 106, 119, 142
Norris, Janice .. 4, 124
Nuhfer, James 62

One Hundred Sixty-nine

0 Roush, Dean .. 73, 93
O'Connell, Maureen 72, 102, 132 Royer, Robert .. 60, ll5
O'Connor, James 72, 99, 106, 120, 121, 138, 140 Ruddock, Marjorie .. 122
Ott, Dale 61 Runkle, Richard .. 65, 121
Owens, Stanley ... 106, 138 Russell, Edward .. 62

p Russell, William
Packer, Ruth .. 72, 132 Rutter, Nancy 60, 92, 122
Packer, Thomas
Page, Oatis .. 64, 115
Parrish, Marvin
Parrish, Mrs. Marjorie
Paul, Bonnie 62, 63, 96, 122, 123
Payne, Doyle .. 63, 95
Pendleton, James .. 72
Peters, Paula .. 93, 96, 132, 133
Peterson, Carol 73, 92, 96, lll, 130, 131
Pfouts, Ronald .. .
Phillips, Thomas .. 63, 95, ll5
Phinney, Judith .. 60
Phipps, Kyle .. 73
Pierce, Gail .. 92, 126
Pike, Andy .. ll8, ll9, 140
Piper, Raymond 60
Plank, Sharon60, 93, 130
Polasko, Joseph 61
Price, Eugene 67, 97
Price, Gary .. .
Pryor, Laura 92, 124
Puderbaugh, Barbara 60, 92, 101, 130
Phumphrey, Harold 65
Purdy, Eugene ... 73

R
Racine, John 61
Rader, Frederick 140, 141
Ramage, Kenneth . 3
Rankin, Ronald 73, 100, 104, ll4, ll5
Rasey, John .. .
Rea, William ll9
Reardon, John .. 60
Reder, Ann 67, 82, 89, 127, l.'39
Reel, Nancy .. .
Regis, Louis ... 136
Rehm, Nancy ... 124
Reichert, Robert61, 93
Reid, Ned
Renner, Evangeline
Renner, William .. .
Repetylo, Doris 62, 92, 99, 104, 130
Reynolds, Barbara 73
Rhine, Maurice
Richardson, Richard .. ll6, ll8
Richardson, Robert .. 61, 93, 104
Riddle, Lenore 132
Rinehart, Richard 99, 106, ll7, 135, 140
Risch, Janet ... 60, 94, 96, 126
Roberts, Carole 61, 92
Roberts, Janice ... 60, 82, 96, 126
Robinson, Dale 73, 99, ll8, 120, 121
Robinson, Elaine 73, 19, 106, 122
Robinson, Ruth .. 80, 92, 104, 122
Roe, Shirley 73, 83, 104, 126, 127
Rood, Larry .. 67, ll5
Rose, Anne ... 64, 92, 96, 122

s
Sabin, Larry
Sadler, Fran ... 62, 128, 129
Saeger, Kay ... 4, 124
Salnais, Astrida .. 28, 73, 76, 89, 90, 100, 102,

105, 106, 111, 132, 133
Sardinha, Dorothy 60, 93, 101, 130
Satterfield, Pat 65, 93, 94, 101, 122
Satterwaite, Gladys .. 61, 96
Saum, Barbara .. 67, 102
Schanzenbach, Mary .. 124
Schiff, Robert 63
Schilling, Joan 60, 96, 130
Schlenker, John 63, 119
Schneider, David 66, 93, 94, 95
Schoepke, Alfred .. 73, ll 7
Schott, Walace 61
Schroeder, Vernon 63, 94, ll5
Schutz, Arthur 93, 121
Scott, Lois 18, 73, 122
Seckel, James 66, 119
Sellers, John 60, 87, 115
Selby, Charles 73, 143
Shafer, Carolyn 73, 84, 103, 128, 129
Shaffer, Lew.... 15, 62, 64, 99, ll9, 140, 141
Shannon, Joyce 66, 80, 89, 104, 122
Shaw, Wayne ... 63, 94, 101
Shay, Joyce 124
Sheilds, Thomas .106, ll9, 138
Shimer, Robert ... 87, ll2, ll3
Shirley, Miriam 60, 96, 132
Sickle, Tom 99
Siegfried, Karen ... 64, 96, 122
Simpson, Ernest 63
Sites, David 65, 99
Siviter, Rachel .. 60, 96
Skaates, William 66, 82, 83, ll9
Slabaugh, Ronald .. 61
Slack, Helen
Slater, Richard 121
Sliver, Mary Patricia 81, 84, 85, 88, 93, 96, 128
Sloan, Jam es .. .
Smoelosky, John 136
Smith, Fred .. 73, 83, 93, ll5
Smith, Janet .. 63, 75, 122
Smith, Ralph .. 65
Smith, Ron .. 115
Smith, William .. 60, 93, ll5
Smithpeters, Bill 121, 138, 140, 141
Snyder, Lee .. 74, 99, 120, 121
South, Alan Craig .. 74, 103
South, Carl 24, 93
South, Thomas .. 66, ll4
Spangenberg, Robert .. 74
Speais, Thelma 60, 93, 128

Rossetti, David .. 60, ll9 Specht, Apache .. 63, 96, 124
Roth, Duan 80, 88, 93 Speelman, Arline .. 60, 94, 96, 132

One Hundred Seventy

Speer, Patricia .. 60, 95, 96, 132 Waggaman, Marie 66, 93, 95, 106, 124, 125
Spicer, John .. 61, 119 Wagner, Sue 60, 128
Spino, Frank 62, 93, 99, 106, 117, 140, 141 Walraven, Juanita 60, 87, 96, 130
Sponagel, Victor Walterhouse, Dale 106, 119, 136, 142
Staats, Melvin .. 74, 106, 136 Walters, Edith .. 60, 92, 99, 132
Stanley, Jean 74 Ward, Steve ... 60
Stanley, James .. 77 Warman, Nancy 128
Stansfield, Barbara 60, 128 Warnes, Paul ... 74, 102, 119
Starr, James 65, 93 Watts, Phoebe 74, 82, 83, 89, 103, 122, 123
Stebelton, Lois ... 60, 94, 96, 132 Wehner, Mary Sue 64, 82, 93, 96, 98, 105, 126
Steck, Gary ... 14, 61, 115 Weiffenbach, John 60, 94, 95, 101, 115
Sternisha, Donald .. 106, 142 Weigand, Patricia 87, 98, 122
Stewart, Elaine60, 122 Weisz, Howard 63, 86, 93, 121, 143
Stilwill, Richard 60, 115 Welch, Byron 83, 115
Stockwell, Neil Wells, Diedre 94
Storck, Ruth ... 66 Wells, Helen 62, 96, 103, 124
Storer, Donald .. 61, 99 Wells, William 24, 117
Strange, Jerry 65, 119 Wenz, Paul 61, 91
Strouse, Richard 60, 94, 101, 115 Werner, Nancy 90, 95, 96
Stuckman, Ardene.............................. 63, 132, 133 West, William 60, 93, 94
Studebaker, Tom ... 60 Westbrook, Edwin
Studer, Robert .. 63, 88, 117 Westinghouse, John
Stump, George 83, 93, 94, 116, 119 Wetzel, Thomas 99, 120, 121
Sumner, Victor White, Robert 67, 106, 136
Swank, Sharon 61, 80, 96, 126 Whiter, Walter 74
Swartz, Carolyn 24, 60, 95, 126 Whitman, Joyce 61, 81, 93, 95
Swick, Jack Wiblin, Richard 95

T
Tabler, Thomas 93, 94, 115

Widmaier, James. 65, 117
Wiles, Marilyn 30, 33, 66, 80, 126, 127

Tallentire, Don 62, 93, 117 Wiley, Carl 61

Tatman, Everett, Jr
Taylor, Donna 67, 104, 124, 125
Taylor, Joan67, 102, 124
Taylor, Robert
Termeer, Gary
Tharp, Bob .. 63, 119, 136, 142
Thomas, Edward

Willey, Larry 60, 93, 119
Williams, Hencie 89, 95, 124
Williams, Robert 121
Williams, Roger 112, 113
Williamson, Sterling .. 74, 93, 119
Willison, Robert 119
Wilson, Audrey 60, 93, 128

Thomas, Judith 66, 130, 131, 139
Thompson, Francine 63, 96, 99, 132, 133
Thompson, Glenn 7 4
Titley, William
Tobias, David 63, 99, 119
Tracy, Mildred ... 66, 124
Trimmer, Ruth ... 63, 96
Troutner, Howard 63, 80, 117
Tucker, Rose Marie 21, 29

u
Ullman, Glenda
Urban, Donald

v
Valentine, Eloise 82, 126, 127, 74
Van Allen, Richard .. 7 4
Vance, David

. 96, 132

Wilson, Edward
Wilson, Ralph 60
Wilson, Richard63, 93, 94, 116
Winn, Virginia 74, 94, 101, 129
Wise, Doris 18, 19, 74, 84, 122
Wisecup, Paul 60
Witter, Donald110, 120, 121, 138, 140
Womaldorf, John 60, 136
Wood, Patti 60, 96
Woods, Charles ... 61
Woods, Richard
Wright, Dave .. 61
Wright, Marion .. 119
Wright, Sally 63, 92, 96, 122, 123
Wright, Wayne .. 94, 101, 119
Wyville, Glenn 14, 75, 106, 121, 140, 141

Vance, Judy .. 132 y
Veith, Nancy ... 96, 98, 130
Via, Larry 136
Vincett, Thomas 60
Vogel, Vernon .. 60, 94, 115
Voigt, G. Margaret 26, 63, 82, 92, 96, 105, 128

Yarmon, Marilyn 75, 106, 122, 123
Yarmon, Rosalie 62, 96, 98, 122
Yost, Linda ... 60, 92, 122
Young, Alfred 66, 93, 101

Volponi, Phyllis 61, 96, 103, 128 z
Vore, Lois .. 74, 102, 122
Vore, Sally .. 60, 95, 132

Zaebst, Jane .. 75, 106, 122, 123
Zaveson, Richard .. 106

w Zimmer, Hugh 67, 99, 106, 121, 136
W achenschwanz, Jack Zingarelli, Helen

One Hundred Seventy-one

Campus Organizations Index

A Cappello Choir _____ --- 92
President __ J a mes Eschbach
Secy. -Treas. __) an ice Gunn
Bus. Manager_ ___ Robe rt Bu rt

Sponsor--- Professor Hohn
Ex-J ud i c i a ry Member__ ______________________ Theodore Huston

Alpha Epsilon Delta__ 102
President __ Ric ha rd Char I es
Vice-president __________________________________ Theodore Huston
Sec re ta ry __ Astri do Sa I no is
Treasurer. _______________________________________ Marion Jenkinson
Sponsor __ professor Botts

Brass Ensemble -- 94
President __ Char I es Ketze I
Business Manager ______________________________________) ohn Lewis
Li bra ri an ___ Nancy Ga I lag her
Sponsor __ professor Westrich

C. C. A. --- 95
President ___ Thomas Di pko
Vi ce-p resident ____________________________________ David Sch ne i de r
Secretary __ Bonnie Pou I
Treasurer __ Richard Myers
Sponsors __ Dr. M. J. Mi Iler

Mr. Lederman

Cap and Dagger__ 88
President __ Betty Gibson
Vi ce-p resident __ A 11 en Kepke
Secretary ___) oyce Shannon

Treasurer _________ -------------------------------------Joyce Bigham
Sponsor _____ ---------------------------------------Professor Chase

College Band---·_______ ____ 94
President-- Dona Id Metzler
Librarian -- Lois Hoover
Secy. -Treas. ______________________________________ Nancy Ga 11 a g her
Business Manager ________________________________ Richa rd Myers

Sponsor_ __ --------------------------------------- Professor Westrich

Delta Omicron ________ -- 101
President __ Carolyn Cribbs
Vice-pres i dent __ Ei I een Fagan
2nd Vice-president__ ______________________________ Virginia Winn
Sec re ta ry __)an ice Gunn
Treasurer __ Fay Fu I comer
Sponsor ___ Dr. P. Frank

Delta Tau Ch L__ 9 5
President __ Craig South
Vice PresidenL ____________________________________ Thomas Dipko
Secy. -Treas. __ Bonnie Pa u I
Sponsor __ professor We rt

One Hundred Seventy-two

Epsilon Kappa Tau__ 122
President __ Mari 11 a CI ark
Vice-president ___) oan Ensign
Secretary __ Jan ice Gunn
Treasurer __) a ne Zaebst
Sponsors ______________________________________ Mrs. Betty Shae ks on

Mrs. Jean Chase

Eta Phi Mu__ 112

President-- Dona Id Hug hes
Vi ce-p resident __ Dona Id Be 11
Secretary __ John Adams
T rea surer __ Ric ha rd Char I es
Sponsor __ Mrs. A I be rt Horn

Freshman Class__ 60
President __ David Nob le
Vice-president ____________________________________ Lily Keohokapu
Secretary __ Janice Roberts
T reasu rer __ Gwendelyn Mi Iler

Home Economics Club__ 103
President __ Ar I ene Ho rte r
Vice-president _____________________________________ Carolyn Shafer
Secretary __ Phoebe Watts
Treasurer __ Ma rt ha Gi 11 i I and
Sponsors __ Mrs. Joyce

Mrs. DeVoss

I nter-F ratern ity Council -------------------------------------- 110
President __ John Howe
Vice-president __ Robe rt Henn
Sec re ta ry __ Keith Leona rd
Treasurer __) a mes Esch bach
Student Counci I Representative ________ Howard Troutner
Sponsor--Dr. Martin

Junior Class -- 65
President __ Robe rt Bu rt
Vice-president ______________________________________ Wi 11 iam Dutei I

Secretary-- Judy Lovejoy
Treasurer-- Betty Johnson

Kappa Kappa Psi__ 101
P resident _________ ----------------------------------- Ken net h Domer
Vice-president __) oh n Lewis
Secretory __ Dona Id Metzler
Treasurer __ Richard Myers
Sponsor ___ professor Westrich

Kappa Phi Omega__ 124
President __ Beverly Brum I ey
Vice-president __ Donna Taylor
Sec re ta ry __ Margaret Cu rt is
T reasu rer __ Ma rie Waggamon
Sponsors __ Mrs. Lederman

Miss Olga Buth

Lambda Gamma Epsilon____________________________________ 114
President __ Robe rt Henn
Vice-pres i dent __ Robe rt Fu I ton
Sec re ta ry __ Rona Id Rankin
Treasurer __ Thomas South
Sponsors __ p rofessor L. Frank

Professor Shackson
Captain Wildman

M. E. N. C. _________________________ ------------------------------------ 1 01
President __ E i I ee n Fago n
Vice-president _______________________________________ Sheila Mason
Sec re ta ry __ Carolyn Cribbs
Treasurer __ Lois Hoover

Sponsor _____________ ------------------------ ______ professor Westrich

Men's Glee CI u b --- ---- 9 3
President __ John Howe
Business Manager__ __________________________________ Pou I Koons
Secy. -Treas. __ Wi 11 iam Dutei I
Sponsor __ professor Shocks on

Mid-day Quiet Time ______________________________ ------------- 95
Chairman __ Terry Hitt
Sponsor __ Mr. Le de rma n

Modern Dance--- 105
President __ Ast r i do Sa I no is
Sec re ta ry __ Bever I y Brum I ey
Sponsor __ Miss Van Sant

Pan-Hellenic Council -- 111
President. __ She Ii a Mason
Vice-p resident __ J oyce Bigham
Sec re ta ry __ EI i za beth Johnson
Treasurer __ Sarah Howard
Sponsor __ Joanne Van Sant

Phi Alpha Theta__ 104
President ___ Alan Norris

Vice-president_--- Dean Roush
Secretary __ Shirley Row
Treasurer __ Mari on Jenkinson

Sponsor-- Dr. Hancock

Phi Sigma Iota__ 104
President __ Patricia Axline

Vice-president-- Prof. Mi I ls
Secy. -Treas. ______________________________________ Marjorie Lam be rt
Corresp. Secy . ____________________________________ Lena M. Wi Ison
Sponsor ___ Dr. L. Rosse I ot

Pi Beta Sigma-- 116
President __ l<e i th Leona rd
Vice-president __ Gary Murray
Sec re ta ry __ Tom Lehman

Treasurer-- Lewis Frees
Sponsor __ professor We I ls
Adviser------------ __________________________________ professor Ada ms

Pi Kap pa Delta-- 9 8
President __ l<e i th Leona rd
Vi ce-p resident ____________________________________ Reynold H oeff Ii n

Secy. -Treas ·--Elaine E 11 is
Sponsor ___ professor Gri ssi nge r

Pi Koppa Phi__ 118
President __ John Howe
Vice-president __________________________________ Do le Wa lte rhouse

Sec re ta ry --Dona Id Brehm
Treasurer __ Robe rt Richard son
Sponsors __ Professor Chase

Publications Board

Dr. A P. Rosselot
Dr. Hancock

Professor Ray

Chai rm an __ James Eschbach
Vice Chai rman __ AI len Kepke

Sec re ta ry --Robert Bu rt
Adviser __ Dr. Martin

Quiz and Qui IL__ 103
Pres i dent ___ Ca rolyn Cribbs
Vi ce-p resident __ Eve Mi I le r
Secy. -Treas. __ Joan Ensign
Sponsor ____________________ -------------------------------------- Dr. Price

S .A. M. _______ ---_ 5 3
President __ Dave Dietze I
Vice-pres i dent __ D irk D ri s lede I
Sec re ta ry __ Doris Repety Io
Treasurer ___ Tom Wetze I
Sponsor __ professor Ada ms

Senior Class ________________________ -------------------------------- 68
President __ John Howe

Vice-president--Ted Huston
Sec re ta ry __ Mari 11 a CI ark
Treasurer __ Jerry Ling re I

Sibyl -- 84
Co-Edi tors __ Keith Leona rd

Bev. Brumley
Business Manager ____________________________________ Jerry Greene
Editorial Sponsor ________________________________ Dr. Wade Miller
Business Manager Sponsor ____________________________ Mr. Horn

One Hundred Seventy-three

Sigma Alpha Tau__ 126
President __ Sarah Go rd on
Vi ce-p resident __ Barbara Fast
Sec re ta ry __ Carolyn Cribbs
Treasure r __ Em i ly Ba le
Sponsors __ Mrs. Wm. Troop

Mrs. John Wells
Mrs. Virginia Weston

Mrs. Louise Schultz
Mrs. Wm. Smithpeters

Zig ma Zeta ____ --- 102
President __ Jerry Ling re I
Vi ce-p resident __ Pa u I Warner
Sec re ta ry _______________ .. _. _____________________ Maureen O' Con ne 11
Treasurer _____ --------------------------- _______________ Con rad Meck
Sponsor __ professor Mc CI oy

Sophomore Class --- 62
President __ Lewis Sc ha ff er

Vice-president-- Peter Frevert
Sec re ta ry ______________________________________ Mary Kay Atwood
Treasurer __ Bonnie Pou I

Student Court
Senior Representatives ______________________________ Ela i ne El Ii s

Dick Charles
Junior Representatives __________________________ Donna Taylor

Robert Richardson
Sophomore Representatives _________________ Patricia SI iver

Carl Gerber
Freshman Representatives ____________________ Laura Herrick

Carl South

Student Council -- ---- 80
President __ Wi 11 i am Freeman
Vice-president __ Al !en Kepke
Sec re ta ry __ Sarah Gordon
T rea surer __ A I an Norris
Sponsor __ Dr. Mortin

Student Mid-Week Service _______________ ___ _____ _______ 95
President __ David Schneider
Secy. -T reas._ ___ J oyce Shay
Adviser ___ professor Deever

Sunday College Forum (S. S. Class}_______________ ____ 95

President_--- Robe rt Henn
C. C.A. Rep. ____________________________________ Janice E II en berger
Secy. -Treas. __ Joyce Mi I !er
Teacher __ Mr. Arthur Sch u I tz

One Hundred Seventy-four

Tan and Cardinal__ 82
Editor __ A I an Norris
Business Manager ______________________________________ Fred Smith
Ed itoria I Sponsor ____________________________________ Mr. Thackrey
Business Manager Sponsor ________________ Mr. Albert Horn

Tau Delta --- _ 128
President __ Goy F rove rt
Vice-president ______________________________________ Virginia Winn
Sec re ta ry __ Carolyn Shafer
Co r res. Sec re ta ry ______________________________________ Fran Sad I er

Treasurer ____________ ----------------------------------Patricia SI i ve r
Sponsors __ Dr. L. Rosse I lot

Mrs. R. D. Scott
Dr. Jean Willis

Tau Epsilon Mu _____ -- 130
President __ Caro I Peterson
Vice-president __ Eve Mi 11 er
Sec re ta ry __ Judy Thomas
Treasurer __ Joyce Mi I !er
Sponsors __ Mrs. Wert

Mrs. Horn
Mrs. Betty Rea

Mrs. DeVoss

Theta Alpha Phi__ 89
President __ Al !en K~pke
Secy. -Treas. __ Mari I la C lar,k
Sp on so r __ prof es so r Chose

Theta Nu ___ --- ____ 132
President __ Astri do So I no is
Vi ce-p resident __ Betty Gibson
Sec re ta ry __ Ar Ii ne Ho rte r
Treasurer __ Pou la Peters

Sponsors _ -- Mrs. Botts
Dr. Holtermann

Mrs. Sanders

Torch and Key___ 100
President __ Ted Huston
Vice-president __ Roger Wiley
Secy. -Treas. ______________________________________ Astri do Sa I ma is
Sponsor ___ Dr. Price

Varsity 0 -- 106
President __ Do le Wa lterhouse
Vice-president __ Glen Wyvi I le
Sec re ta ry __ Richard Berlo
Treasurer ___ Leland Newel I

Sponsors -------------------------------------- ______________ Mr. Ag le r
Mr. Zarbaugh

W. A. A. _________________ --- ~ 06
President __ Jane Zaebst
Vice-president __ Eve Mi I le r
Secy. -T reas _____________________________________ Ma rie Waggamon
Sponsor __ Miss Marilyn Day

Womens Glee CI u b __ 9 3
President __ Joyce Mi I le r
Vice-presidents ____________________________________ Margaret Ha 11

Marilyn Miller
Secy. -Treas. ------------------------------- ______________ Emily Ba le
Sponsor ______________________________________ Professor Shackson

W .S.G. B. _______ --- 81
President __ Elaine El Ii s
Vi ce-p resident ______________________________________ Betty Johnson
Secy. -Treas. __ Patricia SI ive r
Sponsor ___ Miss Van Sant

W 0 BC ___ ----------------------------- -------------------------------- 86
Station Manager.. ___________________________________ Gary Murray
Program Di rector ______________________________________ Elaine E II is
Chief Engineer __ Tom Lehman
Sponsor __ professor Gri ss i nge r

Youth Fellowship -- 95
President ___ David Schneider
Program Di rector __________________________________ Don Ta I lenti re
Secy. -Treas. __ Bonnie Pa u I
Sponsor ___ Mr. Lederman

Y.M.C.A. 97
President __ Robe rt Livingston

Sibyl ...

Vi ce-p resident ______________________________________ Richard Myers
Sec re ta ry __ James Brines
Treasurer __ Ken Handy
Fae u I ty Adviser ________________________________ prof es so r Ackert

Y. W. C.A. --- ____________ 96
President __ Mari I la Clark
Vice-president __ J oy c e M i 11 e r
Sec re ta ry __ Linda Harner
Treasurer __ ------------------------------- __________ Patricia SI ive r
Sponsors __ Miss Marilyn Day

Mrs. Howard

Young Democrats -- 99
President __ Do I e Robinson
Secy. -Treas. __________________________________ Barbara McClusky

Sponsor --Dr. Burks

Young Republicans -- 99
President __ Reynold H oeff Ii n
Vice-president __ Al an Norris
Sec re ta ry __ Ju Ii a Nichols
Treasurer __ Tom Lehman

Sponsor ________ ---Dr. Burks

Zeta Phi ______ --- 120
President __ James Eschbach
Vice-president ______________________________________ GI en n Wyv i 11 e
Sec re ta ry __ Richard Runkle
Treasurer __ Thomas Wetze I

Sponsors _________ ---Dr. Mi chae I

wishes to thank for their cooperation

Professor Wert
Mr. Becker

Mr. Schultz

o Jahn & Oilier Engraving Company

o The Heer Printing Company

o Mr. Ralph Bentz
Mr. John Becker
Mr. Sandy Frye

• Mr. Burt Horn, Rev. Leaderman, Dr. Wade Miller,
Mr. "Red" Moreland, Prof. J. K. Ray

• And particularly Mr. Russel Benson

One Hundred Seventy-five

THE SIBYL STAFF

Co-editors .. BEVERLY BRUMLEY, KEITH LEONARD

Business Manager JERRY GREEN

Advisors MR. BERT HoRN, DR. WADE MILLER

Assistant editorToM LEHMAN

Copy editors PAT JACOBS, PAT SLIVER

Greek editor PAT MIZER

Sports editor DAVE HECK

Photography RussELL BENSON, DAN FIRESTONE, GARDENER's

STUDIO, TED HOWELL, LEWIS GRAY, WARREN

HITCHCOCK, REV. LEADERMAN, LARRY NEELEY .

Art BETTY GrnsoN

Staff: Vera Andreichuk, Bill Bale, Bill Bryan, Carole Carles, Marshall Cassady,

Bobbie Cox, Lorraine Crawford, Joan Ensign, Bob Fulton, Kay Fulcomer,

Blanche Gehres, Craig Gifford, Dave Heck, Laura Herrick, Jack Hinton, Terry

Howard, Marion Jenkinson, Larry Kianter, Bruce Keck, Lesley MacCormick,

Eve Miller, Jean Miller, Joyce Miller, Gary Murray, Julie Nichols, Janet Risch,

Duan Roth, Peggy Ruddock, Kay Saeger, Carolyn Shafer, Mary Wehner, Doris

Wise.

One Hundred Seventy-six

	Sibyl 1957
	Recommended Citation

	tmp.1474494895.pdf.he8xd

