

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1952

Sibyl 1952

Otterbein University

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

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

Recommended Citation

Otterbein University, "Sibyl 1952" (1952). *Otterbein University Yearbooks*. 21.
<https://digitalcommons.otterbein.edu/yearbooks/21>

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.

SERIAL

1952

COWAN

HALL

1952 Sibyl

Presenting, to the students of Otterbein College, an account of another year at Otterbein, as you studied and enjoyed campus life during 1951-52.

FALL

Autumn with the back to school memories, beanies and scrap day, football games, and the beginning of another year at Otterbein.

WINTER

Together we fought snow storms, divided into fraternities and sororities, cheered our basketball squad and tackled first semester exams.

SPRING

With the warm weather, seniors felt the loss of Otterbein drawing near. Walks in the park, formals, and athletic events kept pace with their academic work.

Our memorable life at Otterbein is always helped in many ways by the work of the faculty and students. However, many seem to do their work and receive little or no recognition for their efforts. The 1952 Sibyl Staff felt that one man, in his final year at Otterbein, should be recognized for his work. His presence at Otterbein has always been an asset to the institution. His loss will be felt by all, either directly or indirectly. History majors remember his academic contributions. Pi Kappa Phi fraternity will realize the loss of a helpful advisor. Everyone realizes the loss of a true friend. The school suffers the loss of a great man. To Dr. A. P. Rosselot—scholar, teacher, friend—in honor of the many hours he spent working for Otterbein College, always advancing it toward a greater academic institution with an atmosphere of warm friendship, we proudly dedicate this annual.

Dedication

President

Dr. J. Gordon Howard president of Otterbein College, handles the chief headaches of the school and heads their diplomatic policy. He graduated from Otterbein in 1922 with a Bachelor of Arts degree.

Dr. Howard then fulfilled his requirements for a B.D. degree at Bonebrake Seminary. He held the position of National Director of Young People's Work in the United Brethren Church for 13 years.

Through the continual efforts of Dr. Howard, Otterbein has received many new improvements and has advanced to the high scholastic level it holds today.

The Deans

Dr. R. F. Martin, vice president and Dean of Men of Otterbein College, is remembered for his daily appearance as presiding officer in chapel programs and to the men for his guidance and help in seeking draft deferments.

At times he has the unwanted job of putting some of us back in line when point averages are declining. He is also a professor of Physical Education.

Miss Myrtle Eldridge, Dean of Women, has the difficult task of setting up a program for women which will give them adult opportunities, but one for which the school will not receive objections from parents of students. The job is difficult and at times the things done seem unreasonable, but satisfying everybody all the time is an impossible task, especially for a "Dean of Women."

Administration

Mr. F. J. Vance
Registrar

Mr. Ilah Fellers
Director of Admissions

Mr. Wade Miller
Director of Public
Relations

Mr. Sanders Frye
Business Manager

Mrs. Mary Crumrine
Head Librarian

Faculty

Dr. Paul B. Anderson
Chmn. of Div. of Lang.
and Lit.
Professor of English

Mr. Walter R. Bailey
Ass't. Professor of Math.

Dr. Frederick Bamforth
Professor of Math.

Mrs. Frances Beatty
Ass't. Librarian

Dr. John Neely Boyer
Chmn. of Div. of Social
Studies
Professor of Sociology

Mr. Marion Chase
Instructor in Speech

Mr. Keith D. Crane
Ass't. Professor of
Chemistry

Mrs. Mildred Crane
Head Nurse

Faculty

Miss Marjorie Crossley
Instructor in Economics
and Business Adm.

Mr. J. S. Engle
Professor of Bible

Mr. Albert J. Esselstyn
Professor of Chemistry

Mr. Lawrence Frank
Ass't. Professor of Music

Mrs. Lillian Frank
Associate Professor of
Fine Arts

Dr. Paul Frank
Associate Professor of
Music

Miss Jean Geis
Instructor in Physical
Education

Mr. James A. Grissinger
Ass't. Professor of Speech

Faculty

Mr. Fred Hanawalt
Professor of Biology and
Geology

Mr. Harold B. Hancock
Ass't. Professor of
History and Gov't.

Dr. Lloyd B. Harmon
Associate Professor of
Religion and Philosophy

Miss Frances Harris
Associate Professor of
Music

Mr. George Hogue
Instructor in Economics
and Business Adm.

Mr. Robert Hohn
Ass't. Professor of Music

Mrs. Robert Joyce
Instructor in Home
Economics

Mr. James McCloy
Professor of Physics and
Astronomy

Faculty

Mr. Harold McMillan
Chmn. of Div. of
Professional Studies
Associate Professor of
Education

Miss Helen Mettler
Ass't. Professor of Home
Economics

Dr. Lyle J. Michael
Chmn. of Div. of Science
and Math.
Professor of Chemistry

Mrs. Jennie Miller
Ass't. Librarian

Mr. Gilbert Mills
Professor of Foreign
Languages

Miss Sarah Needham
Instructor of Music

Mrs. Marquerite Nelson
Ass't. Professor of
English

Mr. Millard Z. Pond
Ass't. Professor of
Education

Faculty

Mr. Robert Potts
Ass't. Professor of
Psychology

Dr. Robert Price
Professor of English

Mr. James K. Ray
Ass't. Professor of
English

Miss Alice Rhineheimer
Dietitian

Dr. A. P. Rosselot
Professor of History and
Gov't.

Miss LaVelle Rosselot
Ass't. Professor of
Foreign Languages

Mr. L. L. Shackson
Chmn. of Div. of Fine
Arts
Professor of Music

Mr. Lawrence Smith
Instructor in Foreign
Languages

Faculty

Mr. Samuel Thackrey
Instructor in Journalism

Miss Joanne Van Sant
Instructor in Physical
Education

Mr. Richard West
Instructor in Physical
Education

Mr. Gordon Woodward
Ass't. Professor of
Natural Science and
Botany

Sibyl Queen

Each year the Sibyl staff honors one senior girl by acclaiming her Sibyl Queen. Maybe she can be classified as an inspiration by the staff. But what is more probable is that she is selected by the staff, a staff who has spent many hours in preparing your book, as the outstanding senior girl in their eyes. Miss Beatrice Ulrich we proudly honor in this Sibyl. The staff feels she is certainly worthy of the title and send with her our best wishes for a successful future.

Back again to the academic grind came many old faces and the new, bright faces of freshman, colorfully marked with red and white beanies. The frosh stole attractions in the fall as they cheered in a body while our gridiron squad fought for Otterbein honors. Scrap Day found the frosh fighting to remove their beanies. Fraternities and sororities were carefully looked over by the independents to prepare for pledging. High school students were impressed by the friendly atmosphere on High School Day. Homecoming with its queen, dance, play, and many alumni highlighted the spring social events. The '51-'52 Otterbein family began life together.

Fall

Freshman

TOP PICTURE

Donna Good, Joy Graham, Ada Goode, Mary Lou Grafton, Bill Miller, and Don Miller.

MIDDLE PICTURE

Francis Lotty, Lou Jenni, Joyce Kelly, Dick Mumma, Harvey Kagel, Don Blackburn, Marilyn Jennings, and Shirley Neitz.

BOTTOM PICTURE

Jerry Obenaur, Gloria Howard, Pat Kaltenbach, Lucretia Grey, Don Rapp, and Virjean Isherwood.

Freshman

TOP PICTURE

Beth Hammon, Virginia Hill, Barbara Hanson, Mary Hatmaker, Sue Hartigan, Arden Mercier, Darrel Davis, and Ronald Pfouts.

MIDDLE PICTURE

Dick Young, Betty Zuercher, Janet Mullenix, Dick Ruh, and Bobbie Tompkins.

BOTTOM PICTURE

Doris Kelk, Kathleen Kuhl, Carole Lincoln, Donna Sniff, Trudy Moeckel, Sara Lawton, Margaret O'Brien, and Dorothy Phinney.

Freshman

TOP PICTURE

John Cornell, Dick German, Robert Fulton, Lowell Foote, and Wayne Fowler.

MIDDLE PICTURE

Howard Longmire, Rudy Fedorchek, Jerry Lewis, John Menke, and Don Martin.

BOTTOM PICTURE

Roy Forsythe, Les Ford, Ken Eichert, Joe Eschbach, Roger Dvbvig, and Harry Howett.

Freshman

TOP PICTURE

Carl Rossi, Ray Dean, Barney Blauser, Elmo Buckle, Don Ciampa, Ronald Keim, and Bernard Clark.

MIDDLE PICTURE

Paul Smith, Bob Arledge, Henry Bielstein, Dick Bishop, Jim Beardsley, and Don Bates.

BOTTOM PICTURE

Don Jones, Harold Havens, Bill Hanna, George Hathaway, Larry Walburn, Jack Hemskey, and Dick Horie.

Freshman

TOP PICTURE

Jane Beorgher, Lois Beranek, June Altoff, Evelyn Borkosky, Virginia Adams, Dorothy Barr, Joyce Bowman, and Carol Boyles.

MIDDLE PICTURE

Charma Chapman, Patsy Byers, Carol Evans, Virginia Ford, Arlene Farance, Mary Ellen Catlin, Nancy Carter, and Charlotte Cramer.

BOTTOM PICTURE

Barbara Pittman, Joyce Prinzler, Virginia Minnis, Joan Montgomery, Macel McDermott, Janet Morris, and Sally Pond.

Freshman

TOP PICTURE

Pat Tumblin, Don Switzer, Richard Termeer, George Tobin, Don Unger, and Bev Teeter.

MIDDLE PICTURE

Dick Woods, Richard Winkler, Alice Wilson, Fran Holden, and Jack White.

BOTTOM PICTURE

Lois Williams, Roger Williams, Dick Winkler, June Warner, Mary Wilson, and Dick Wilson.

Freshman

TOP PICTURE

Lynn Rickert, Dave Rumbarger, Susan Donnelly, Joyce Munkie, Priscilla Cantz, Don Higgins, and Kermit Ridgeway.

MIDDLE PICTURE

Nancy Stephenson, Dave Steahly, Anita Shannon, Harley Smith, and Monta Stursteps.

BOTTOM PICTURE

Shirley Ribbley, Marlene Rogos, Mary Myers, Mary Purdy, Lois Queen, Joyce Naftsgar, and Phyllis Royer.

Sophomores

TOP PICTURE

Mardell Boyce, Carole Bowman, Jane Devers, Jean Graham, Betty Knight, Carol Knobloch, and Mildred Krauss.

MIDDLE PICTURE

Dave Erisman, Robert Eschbach, Dale Andrews, Greg Andreichuk, and Gerould Maurer.

BOTTOM PICTURE

Wilbur Kirk, Lloyd Lewis, Anne Liesman, and Dean Kirkland.

Sophomores

TOP PICTURE

Stan Busic, William Cole, Joseph Mans, Thomas Young, Robert Moore, Edward Axline, and Fred Collins.

MIDDLE PICTURE

Ronald Krayer, Bernadine Hill, Nancy Krick, Evelyn Mujais, Delores Koons, Kenneth Kilgore, Lois Spangler, and Darlene Jenkins.

BOTTOM PICTURE

Maurice Hill, Harold Hensel, Sally Hall, Nancy Halterman, and Dale Griesmeyer.

Sophomores

TOP PICTURE

Mary Ellen Myers, Miriam Gress, Richard Madison, David Davies, and James Marshall.

MIDDLE PICTURE

Elizabeth Drake, Gwen Copening, Suzanne Dover, Maxine Beers, Joan Bayles, and Sally Bodge.

BOTTOM PICTURE

Jo Anne Long, Nita Horner, Dorothy Miles, Glada Kingsbury, and Jo Anne Leaverton.

Sophomores

TOP PICTURE

Virginia Miller, Charles Nellson, Phyllis Palmere, Eloise Tong, Janet Wilson, and Ross Morris.

MIDDLE PICTURE

Don Shilling, Nancy Vermilya, Carole Stover, William Smith, James Shaw, and Lawrence Tirnauer.

BOTTOM PICTURE

Alice Carlson, Jeanne Black, Shirley Corkwell, Martha Troyer, Anne Hathaway, Donna Dawley, and Pat Fischer.

Sophomores

TOP LEFT PICTURE

Dick Pettibone, Lois Benton, Charlotte Minerd, Barbara Peters, Beverly Richards, Klara Krech, Dean Saddler, and Dave Carlson.

BOTTOM LEFT PICTURE

Mary Frances Tucker, Mary Ann Ross, Glenn Miller, and Louis Driever.

TOP RIGHT PICTURE

Joe Linkhorn, Ed Cherryholmes, Bill Stanley, Louis Grey, and Jim Bloom.

BOTTOM RIGHT PICTURE

Don Scott, Tom Sefton, Duane Smith, Jack Shively, Ronald Smith, and Bob Schauck.

Sophomores

TOP LEFT PICTURE

Kenneth Kohn, Waneta Williams, and Glynn Turquand.

BOTTOM LEFT PICTURE

Frank Wildasin, Don Oglesby, Carlos Manero, Nevart Chorbajean, and Allan Zagray.

TOP RIGHT PICTURE

Dominic Impastato, Al Farina, Darrell Davis, Harry Howett, and Elvin Cavanagh.

BOTTOM RIGHT PICTURE

Mary McCoy, Al Kiser, Oliver Lugabihl, Margaret McClure.

Sophomores

BOTTOM PICTURE
Mary Jane Branson, and Patsy Childress.

TOP PICTURE
Virginia Hagg, Harold Priest, and Sara Krich.

WAA

Intramurals

YWCA

FRONT ROW: Lois Beranek, Janet Wilson, Virginia Hill, Anita Shannon, Dorothy Barr, Sue Hartigan, Alice Wilson, Mary Hatmaker, Mary Lou Poorman, Jane Devers, Dorothy Phinney, Norma Knight, Edith Gruber, Evelyn Stump, Charlayne Huggins, Mickey McClure, Gwen Copening, Ann Hiestand, Flora Ariga, Clara Stiles, Margie Reese, and Barbara Lemley.

SECOND ROW: Martha Jo Holden, Joyce Prinzier, Susan Donnelly, Janice Slaybaugh, Mary Ellen Catlin, Sally Bodge, Betty Walker, Joy Graham, Joan Montgomery,

June Warner, Carole Lincoln, Janet Mullenix, Carol Evans, Jane Beougher, Pat Tumblin, Joyce Runkle, Nevart Chorbajian, Lois Queen, Miriam Gress, Betty Wolfe, and Barbara Finkle.

THIRD ROW: Fran Holden, Bernadine Hill, Suzanne Dover, Dorothy Miles, Carole Stover, Dolores Koons, Jeanne Graham, Betty Leonard, Martha Miller, Trudy Moeckel, Jane Lockwood, Sally Pond, Mildred Krauss, Virginia Ford, Beth Hammond, Patsy Byers, Sara Lawton, Jo Ann Leaverton, Donna Dawley, Lois Benton, Charlotte Miner, Barbara Redinger,

Eloise Tong, Karol Knobloch, and Jean Reed.

BACK ROW: Barbara Burtner, Shirley Kobs, Nancy Carter, Margorie Abbott, Willa Mae Hixon, Lois Williams, Pat Kaltenbach, Virgene Isherwood, Charlotte Kramer, Lois Abbott, Eleanor Tomb, Maribelle Lemley, Mary Ellen Carroll, Virginia Phillippi, Betty Knight, Anne Liesman, Marilyn MacDonald, Martha Lawson, Shirlee Dennis, Jane Catlin, Dolores Hopkinson, Joan Bayles, Marilyn Day, Glada Kingsbury, Mardell Boyce, Carol Boyles, Eeverly Tee-ter, Barbara Pittman, Ann Lenhart, and Monta Sturteys.

The history of the Young Women's Christian Association at Otterbein College began in 1882, sixty-nine years ago. At this time the women of Otterbein founded the first college Y.W.C.A. in the State of Ohio and the third in the United States.

The Associations had been meeting on the second floor of the main building, which they had prepared and carpeted, but because of the increasing membership, there was much agitation for a building of their own in which to meet. It was in this way, through the desire of the students, their pledges of money, and their own labor, that the Association Building came into being.

The Y.W.C.A. has always been active in the social and spiritual life of the campus. In 1898 a three-act drama was given by the combined efforts of the Y.W. and the Y.M.C.A. who worked closely together even then. It is interesting to note that Dr. Waldo Schear was a member of the cast.

The Y.W.C.A. International Festival which started on this campus two years ago is far from a new idea. In rambling through the history of Y.W.C.A. one finds that as far back as 1912, the organization presented a Foreign Association Pageant.

In 1926, Otterbein's women, through the Y.W.C.A., strived to show that women's place is side by side with the men, and that while she rocks the cradle with one hand, she should be reading the paper with the other to see the kind of world in which her child will be living.

When the Y.W.C.A. was first organized it had an active membership of thirty-five women. This number has grown to 138.

Activities on this campus sponsored by the Y.W.C.A. are the Big and Little Sister period, the Freshman Talent Show, the "Y" Mixer, the White Gift Service, the International Festival, and the May Morning Breakfast. The girls help with the all-campus Christmas Party, which was originally a Y.W. project, and Thanksgiving, Christmas, and Easter services, and the "Y" bookstore. This year the Y.W. cooperated with the Red Cross in non-campus activities, having one project a month, such as making favors for children's hospitals and entertaining hospitalized veterans.

The aims of the organization are helpfulness and spiritual uplift, and a glance at the history shows that it has always tried to attain these aims.

Student Council

FRONT ROW: Robt. Hanaford, Don Steck, Ann Yost, Mickey McClure, Sue Hartigan, Anita Shannon, Robt. Myers, and Maurice Schutz.

SECOND ROW: Dale Andrews, Bea Ulrich, Shirley Chagnot, Marty Lawson, Ruth Orr, John Hammon, and James Beardsley.

BACK ROW: Dr. R. F. Martin,

Llewelyn Bell, Gene McClusky, Robt. Moore, Gene Riblet, George Hathaway, and Gordon Jump. Beth Hammon, Lois Abbott, Kenneth Hanes, Joan Bayles and Mary Ann Hawk.

Social Committee

FRONT ROW: Mary Ann Hawk, Marty Lawson, Dolores Hopkin-

son, Donna Good, and Micky McClure.
BACK ROW: Prof. Botts, Dean

M. Eldrige, Prof. Hanawalt and Phil Kornblum.

Student Court

Beth Hammon, Lois Abbott, Ken Hanes, Jo Bayles, and Mary Ann Hawk.

Don Steck guided the governing body of the campus through another successful, helpful year of uniting the campus.

Assuming its first responsibility a week before most people arrive, the Council oriented freshmen into the idiosyncrasies of Otterbein, and directed the snake dance and bonfire as well as Scrap Day activities.

Homecoming events and May Day also falls into the Council plan of action, and they were well carried off.

Dr. R. F. Martin again served as faculty representative and adviser. This year the T and C has encouraged better attendance at meetings by printing the list of absentees each week.

Officers for the year were: President, Don Steck; vice president, Lew Bell; secretary, Marty Lawson; treasurer, Maurie Shutz.

Student Court is composed of two students from each class, headed by a chief justice, and the whole group is chosen by the Student Council.

The five-year old court was born in a Constitution revision in 1947. Ken Hanes this year led the group which is set up for student appeals. The group decides on each case and then presents its view in joint session with the Administrative Council, where a just decision is attempted.

Representatives this year are Ken Hanes, Lois Abbott, Mary Ann Hawk, George Beachler, Eddie Axline, Joan Bayles, Beth Hammon, and John Menke.

The Social Committee was organized several years ago as a branch of Student Council. It is made up of Faculty members and students whose purpose it is to discuss activities which will improve the social life of the campus.

The members are chosen by the Student Council for their interest in all-campus affairs—they also represent many phases of college life—religious, fraternal, athletic and social. At the beginning of each year, a student chairman is elected to preside over the meetings which are held at least once a week. The Dean of Women is the Faculty Chairman.

High School

In an effort to display the warm atmosphere of Otterbein's campus, Mr. I. C. Fellers invited hundreds of hope-to-be graduates to the campus for a day of college life.

In conjunction with the Student Council, guides were selected to give the high school seniors a look at the life at Otterbein. They toured the campus buildings, met the faculty members, inspected science labs, checked music facilities and in general viewed the life which would be ahead of them, academically speaking.

En route around campus, the many friendly "hellos" of the college students spoke for itself. No one needed to lecture the visitors on the warm attitude of the Otterbein students.

They checked the student union and spent a few short minutes over a cup of coffee, one sure way to see if the college bug will bite.

The day was topped off with the Otterbein-Denison football game where athletics, music and school spirit blended the final picture of Otterbein .

Day

Scrap

Day

With hopes of discarding red and white beanies, the frosh took arms against the sophomores in the annual Scrap Day.

The relay race gave the frosh a bad start and they merely muttered, "Who greased the football?" Next the fairer sex took the spotlight, but the frosh women could do no more for the cause than the men as they dropped the volleyball contest.

Back to the males and rough and ready frosh clashed heads with sophomores in the sack rush. After twelve minutes of struggling, the score showed a 2-2 deadlock. The girls were back on the scene at the softball field and the frosh overran the sophomores for the bright spot of the frosh's day.

In the closing tug-of-war not much could be said except that every splash in Alum Creek was a freshman — So, they wore their beanies until Christmas!

Welcome

Alumni!

Many old faces brightened the Otterbein campus on Saturday, October 27 as Otterbein welcomed back the many alumni. Festivities began Friday night when Cap and Dagger presented their annual play, "The Miser."

Saturday morning found the big day off to a glorious start as Alice Carlson was crowned Homecoming Queen at the Alumni gym. Fraternities and sororities welcomed long-gone brothers and sisters at the noon luncheons.

The football squad stole afternoon honors as they turned back Marietta, 22-0. The alumni enjoyed the homecoming play and brought back college memories at the Homecoming Dance.

Cheerleaders

School spirit of the school depends upon the interest of cheerleaders. The cheerleaders pictured above encouraged the spirit of the student body throughout the football and basketball season. In the cold, wet weather of several afternoon games they were on the job.

They conducted many pep rallies and sponsored a special drive in School Spirit Week. It meant devoting the average person's enjoyment of the game from the grandstand in favor of leading the students in cheers to support the team.

The cheerleaders were headed by Lloyd Lewis while Dottie Phinney, Gwen Copening, Taki Anagoston, Ralph Wileman and Kenny Kohn all joined in the cheerleading tasks. It was through their efforts that Otterbein had the spirit it showed.

To The Gridiron

Even though the Otterbein football squad wound up on the short end of the win column, they did not fall short on fight and spirit. The squad, under the direction of Coach Harry Ewing and his assistant, Dick West, gave the spectators their money's worth of good hard-played football. The freshman line-up looked strong this year and gives promise to a better season in coming years.

An honor came to Otterbein this year as Eddie Axline was selected All-Ohio Conference defensive center.

The seasons results are as follows:

Otters—0	Wilmington—7
Otters—0	Ohio Wesleyan—20
Otters—20	Denison—20
Otters—7	Kenyon—21
Otters—22	Marietta—0
Otters—12	Hiram—12
Otters—20	Capital—14
Otters—19	Muskingum—48

YMCA

Volunteer student Christian groups have been part of campus life since the founding of the first colleges in America. From small secret societies during the Colonial Days, these groups have grown to nation wide associations numbering 909 Y's in 706 colleges, with a membership of over 300,000. The Otterbein Y.M.C.A. has the distinction of being the first Y.M.C.A. west of the Allegheny Mountains and the oldest association in Ohio.

The campus Y.M.C.A. is an autonomous unit free to determine its own objectives and program and is responsible for raising its own funds. It is not a 'chapter' of a national movement nor is it financially dependent on the favor of a national body. The National Student Y.M.C.A. was organized for the mutual assistance of the local organizations. The Student Y.M.C.A. and the National Y.M.C.A. of which the city Y's are a part are affiliated only through the national boards in New York. The Student Y.M.C.A. movement is organized on an Intercollegiate basis. The Otterbein Y.M.C.A. is a part of the Ohio Area which is a part of the Lake Geneva Region, one of the nine regions in the National Intercollegiate organization. The student Y.M.C.A. is non-denominational in character, but specifically Christian in purpose, and includes in its membership students of all denominations or of none.

Home Economics

The Club of Home economics of Otterbein College is a professional organization which is affiliated with the American Home Economics Association and the Ohio State Home Economics Association. Any student who has had college courses in Home Economics or who is enrolled in Home Economics Department is eligible to membership. From a professional standpoint it is recommended that all Home Economics majors belong to this organization.

WSGB

On September 18, 1944, by vote of the Association, the name of the board and association, was changed to the Women's Student Governing Board and the Women's Student Governing Association respectively.

Today there are three dormitories, Cochran Hall, Saum Hall, and King Hall, and two cottages, Clippinger Cottage and Garst Cottage, under its jurisdiction. Each living center has its own officers which comprise the Standards Committee of the center. Standards Committees handle all minor infractions of rules and refer major infractions to the Women's Student Governing Board. The Board today consists of the President of each living center and the Vice President, of those living centers having over twenty-five residents, along with a President, Vice President, and Secretary-Treasurer elected by the Association. All women students automatically become members of the Association (W.S.G.A.) upon their registration with the college. The Dean of Women is advisor to the Board.

The Association performs activities other than reprimanding students. Each fall a reception is given for all new women students, along with new women faculty members and the wives of new faculty members.

Each year the constitution is gone over thoroughly by a revision committee and revisions are made and presented to the students for approval.

Life Work Recruits

About twenty-five years ago, several students and faculty members realized the need for an organization at Otterbein to present and clarify the characteristics and opportunities in the growing field of Christian vocations.

A survey taken in 1926, revealing that over thirteen percent of Otterbein students were planning to enter some full-time phase of Christian service resulted in the formation of the Life Work Recruit group.

The organization, meeting weekly, has adhered to the purpose of its foundation by presenting programs which make use of student participation, guest faculty and outside speakers, and audio-visual aids. It has provided an opportunity for ministerial, missionary, and other students studying for Christian professions to become better acquainted, and to understand more clearly the fields of vocation they plan to enter.

Officers for this year were: Lloyd Lewis, president; Ralph Bishoff, vice president.

Sunday College Forum

Abounding with an abundance of religious ideas, beliefs, and problems, Otterbein students rightfully assume that there is nothing so sacrosanct nor picayunish that it cannot be introduced, investigated, and evaluated in Sunday College Forum. Discussions have been carried on regarding current religious beliefs, the Bible . . . its nature and function, and on religious resources for living. Attention has been focused on the Old Testament prophets, the Life of Christ, and today's living religions and faiths. In 1949 the College Sunday Forum made news for every major newspaper in the country on the results of a poll on "The Probability of Marital Happiness." Guest speakers, faculty members, and student leaders have contributed toward making the Forum lively, informative, spiritually awake, and morally straight. Officers of the past year were: president, Bob Myers, vice president, June Warner; sec'y.-treasurer, Paul Ciampa; pianist, Bernie Black; song leader, Charlotte Minerd.

CCA

The Campus Association which strives to keep strong the Christian heritage of Otterbein, is composed of two members from each of the following six organizations: College Youth Fellowship, Sunday College Forum, YMCA, YWCA, Life Work Recruits and Student Council. Ex officio members are Dr. Howard, Rev. Miller and advisor, Prof. Engle.

This organization has three main activities: the sponsoring of the All Campus Holiday Worship programs, promoting an annual drive for funds and planning a Christian Emphasis Week.

Five days are set aside annually for a special emphasis on religion and on the problems of the students. This year the period was called Active Christian Thinking or ACT Week. It was held March 9-13 with Dr. Ross of Berea College, Kentucky, being the main speaker. Through seminars, discussions, vespers and chapel, an attempt was made to show the reasonableness and practicality of religion.

A warm first of December brought high hopes of a warm winter, but before Christmas vacation began, the snow blizzard came. With the winter came basketball and athletic interests moved indoors. Homecoming, the Winter Princess, and the annual dance at Barlow Hall brought back more alumni. The frosh suffered Hell Week, and Jump Week gave the girls a legal chance. The Jump Week King and Miss T & C were honored. The first semester came to a close and everyone burnt the midnight oil to impress the profs on final exams.

Winter

George Allton

Joyce Anglin

Fred Ashbaugh

Max Bailor

Barbara
Bartlebaugh

Dick Baum

Lowell Bassett

George Beachler

Cletus Beam

Ralph Bishoff

Erma Boehm

Dick Borg

Bob Boring

Vergene
Braithwaite

Dick Breza

Carolyn Brown

Bill Cain

Bruce Caldwell

Martha Calland

Jane Catlin

Shirley Chagnot

Paul Ciampa

Bob Ciminello

Jack Davis

Marilyn Day

Juniors

June Decker

Shirley Dennis

Ross Denton

Dick Dilgard

Bob Dunham

Ann Estill

Harry Feenberg

Charles Ferguson

Barbara Finkle

Lois Fisher

Ken Fogelsanger

Duane Frayer

Esther Garver

Clifton
Garrabrant

Sam Gayton

Jean Geissler

George Gerber

Jean Gerber

Jeanne Graham

Esther Granger

Larry Hard

Elizabeth Harner

Mary Ann Hawk

Frances Heinisch

James Heinisch

Juniors

Helen Herwick

Anne Hiestand

Mary Holmes

Carolyn Hooper Glen Howard

Charlayne
Huggins

Gary Hunt

Stan Ickes

Junior Jacoby

Stan Kagel

Gene Keel

Ted Kelley

Myron Ketron

Rolland King

Bill Kinsey

Don Kolodgy

Bob Laib

Gilbert Lakeman

Martha Lawson

Bill Lehman

Bill Lehr

Barbara Lemley

Al Leonard

Marilyn MacDonald

Mollie Mackenzie

Juniors

Dan Marinello

Emma Jean
McCreary

Eldoris
McFarland

Bob McMullen

John McRoberts

Helene (Mike)
Miller

Al More

Helen Morton

Mary Murphy

Bob Myers

Jerry Neff

Jack Overcash

Patty Packer

Janet Painter

Mike Phillips

Jerry Podolak

Mary Poorman

Dot Purkey

Jean Reed

Wilma Reed

Gene Riblet

Lenore Rosselot

Maurice Schutz

Bob Seibert

Bob Sherman

Joe Shumway

Bob Signet

Don Skelton

Jean Stanley

Clara Stiles

Evelyn Stump

Don Sullivan

John Swank

Jean Thompson

Eleanor Tomb

Jay Welliver

Ralph Wileman

Myron Williams

Glen Wiseman

Spurgeon Witherow

David Wright

Betty Wolfe

Bud Yoest

Ann Yost

Eleanor ZumBansen

Pi Kappa Delta

The Ohio Epsilon Chapter of Pi Kappa Delta is one of the outstanding organizations of Otterbein College. Originated on this campus in 1942, it has well represented at the national forensic fraternity for students qualifying in oratory, debate, interpretative reading and extemporaneous speaking.

During the school term, Pi Kappa Delta sponsors an invitational debate tournament for Ohio colleges. Other prominent events included the annual breakfast for members, and the official initiation of new members in the spring.

Delegates are always sent to both the Provincial and National Tournaments of Pi Kappa Delta. Only members of the national fraternity are qualified to compete. The National Tournament for 1951 was held in Oklahoma with Otterbein students participating.

President for the past year was Marty Lawson.

Phi Alpha Theta

Phi Alpha Theta, National Honorary History Society, was founded in 1921 with the purpose of recognizing excellence in the study of history. The Beta-Zeta chapter of this fraternity, which has 104 active chapters, was organized on the Otterbein Campus in 1948 and has been an active organization since that time.

To be eligible for membership in this society, undergraduate students must have junior standing or better, must rank in the upper 35 percent of their class, must have had at least 12 semester hours in history with an average grade of B-plus in all history courses, an average of B in two-thirds of the remainder of the work and no grades below a C.

The organization arranges for speakers for its meetings. Also it often sponsors speakers jointly with other groups, such as I. R. C. In addition, one meeting is held each semester for the initiation of new members.

Officers for the year 1951-52 were, president, John Cornell; vice president, Enar Anderson; secretary-treasurer, Lenore Rosselot; program chairman, Wendell Dillinger.

Alpha Epsilon Delta

In 1926 the first chapter of the national honorary medical fraternity was organized in an attempt to begin a unification of all pre-medical students in the United States. Dr. E. W. E. Schear petitioned for the founding of a chapter at Otterbein. His efforts brought about the Ohio Gamma chapter of Alpha Epsilon Delta on March 8, 1948. Since that time the group has become successfully established as an honorary organization on campus.

In May 1951 the group sponsored a tribute to Dr. Schear, its friend and founder. A banquet was attended by many former students. Monetary contributions for the occasion were placed in a fund to be used for a green house to be built in honor of Dr. Schear. He was also presented with the official pin of Alpha Epsilon Delta.

The faculty sponsor this year is Professor Charles Botts. Officers are: Ann Carlson Brown, president; Robert Boring, vice president; Edna Pollock, secretary; and Michael Phillips, treasurer.

Phi Sigma Iota

FRONT ROW: Miss L. Wilson, Patty Packer, Jean Reed, Martha Lawson, Virginia Krauss, and Miss L. Rosselot.

BACK ROW: Dr. A. P. Rosselot, Roger Wiley, Alan Burris, Carl Stauffer, Wendell Dillinger, Gary Hunt, Vince Palmere, and Prof. Mills.

Phi Chapter of Phi Sigma Iota, National Honorary Romance Language Society, was founded at Otterbein in 1933 by Dr. A. P. Rosselot, chairman of the department of History and Government. The purpose of the group is to study the literature and life of Spain, France, Italy, Portugal, and Rumania.

Active membership is limited to ten Spanish and French students who have a B average or better in all college work, who have at least a junior standing, and who have shown special ability and interest in modern languages. In addition to the active members, a number of associate members are elected who have good scholastic records and are interested in the purposes of Phi Sigma Iota. Formal initiation is held each fall for the new members who were elected the previous spring.

Student members present individual research papers at the monthly meetings which are held at the homes of the faculty members. At the annual open meeting in March, the French department presented Moliere's comedy, "L'Avare" (The Miser) under the direction of Miss LaVelle Rosselot. Phi Sigma Iota members taking part were Gary Hunt, Patty Packer, Jean Reed, and Ruth Orr. This play has been presented by Cap and Dagger for the fall Homecoming.

Typical programs of the past year have been the development of the Picaresque novel in Spain, business in Mexico, social diversions and distinctions in Paris, etc.

Officers of 1951-52 were: Carl Stoufer, president; Miss LaVelle Rosselot, vice president; Virginia Krauss, secretary-treasurer; Miss Lena May Wilson, corresponding secretary; Jean Reed, program chairman; and Marty Lawson, librarian. Prof. Gilbert E. Mills was the faculty sponsor.

Sigma Zeta

FRONT ROW: Carolyn Brown, Mary Holmes, Dolores Hopkinson, Marilyn MacDonald, Elnora Shaffer, Nancy Hampton and Patricia Stauffer.

SECOND ROW: Prof. Crane, Prof. Esselstyn, Wm. Lehman, Glenn Winston, Don Steck, Mike Phillips, Dr. Schear, Prof. McCoy and Prof. Michael.

BACK ROW: Lawrence Hard, David Dover, Dan Fallon, Richard Rosensteel, Wm. Taylor, Roger Wiley, George Hathaway, Jake Jacoby and Roland King.

The local chapter of Sigma Zeta, National Honorary Science Society, has completed another of its usual successful years in the field of science.

Under the leadership of its competent president, Dan Fallon, the Otterbein neophytes held their regular meetings on the first and third Thursdays of each month. Highlighting these meetings were a series of lectures by local and "imported" gentlemen of science. Professor Esselstyn led an interesting discussion concerning the increasing possibilities in plastics. Sergeant Van Allen of the Ohio State Patrol again entertained the group with a lecture on scientific crime detection.

Formal initiation of a new group of members was held on October 11, 1951. This group of students were selected on the basis of their scholarship in the field of science. This group included: Carolyn Brown, Lawrence Hard, Mary Alyce Holmes, George Hathaway, Junior Jacoby, Roland King, Bill Lehman, Marilyn MacDonald, Helene Miller, Jerry Neff, Betty McGregor, Dick Rosensteel, Glen Winston, Bill Taylor, and Professor Bamforth.

Dr. E. W. E. Schear was honored by his election as an honorary member of the Epsilon chapter. Professor Keith D. Crane, one of our capable advisers, brought the local chapter into the limelight by being elected vice president of the national Sigma Zeta. Professors Fred Hanawalt, Lyle Michael and James McCloy also rendered their much-appreciated services to the organization.

Sigma Zeta wishes to acknowledge the efforts of the faculty advisers for their unlimited patience and invaluable guidance throughout the present year. The hard work of president Dan Fallon, vice-president Max Mickey, secretary Elnora Shaffer, treasurer Dee Hopkinson, and the entire membership is not to be forgotten. Time and science march on.

Varsity "O"

FRONT ROW: Bud Yoezt, Chas. Ferguson, George Hathaway, Paul Green, Fred Jackson, Gene Keel, and Tex Levering.

SECOND ROW: Al Kiser, Dart Keech, George Beachler, Maurice Hill, Max Bailor, "Jake" Jacoby, Gene Riblet, Frank Mione, and James Barckhoff.

BACK ROW: Al Leonard, Cletus Beam, Robt. Blais, Lawrence Moody, Ralph Bishoff, Glen Borkosky, and Robt. Hanaford.

The Varsity "O", an organization composed of approximately fifty members, has been active in nearly all phases of campus life this past school year. Anyone who has received recognition from the athletic department for participation in any varsity sport may become eligible for membership in this organization. In the spring of each year the Varsity "O" presents each senior with some small remembrance of his membership in this group.

In the fall the members can be seen in their letter sweaters selling hot dogs, cokes, and coffee during each home football game. They conduct the freshmen activities, including scrap day and the selling of beanies. The freshmen boys soon learn to respect these Varsity "O" boys, since they may end in the creek if they don't. In February, it is the custom of this organization to elect a winter homecoming princess who reigns at the basketball game and Homecoming Dance which it sponsors after the game.

The members come from all the fraternities on campus and from independents. Their interests and school majors are varied. Some will become doctors, lawyers, and businessmen, while others will become school teachers and coaches. This group has been advised throughout the year by capable and popular Dick West of the Physical Education Department.

WAA

FRONT ROW: Esther Granger, Elizabeth Pendleton, Betty Knight, Eleanor ZumBansen, Patty Packer, Norma Knight, Lenore Rosselot, Jane Devers, Anne Tell, Eloise Tong, and Evelyn Mujais.

SECOND ROW: Barbara Finkle, Helene Miller, Jane Catlin, Jo Ann Leaverton, Shirlee Dennis, Donna Dawley, Marge Reese, Marilyn Day, Ruth Loomis, Dorothy Furkey, Barbara Lemley, Fran Holden and Joyce Anglin.

BACK ROW: Suzanne Dover, Shirley Kobs, Bernadine Hill, Miriam Gress, Marilyn MacDonald, Vergene Braithwaite, Karol Knobloch, Jan Wilson, Bea Ulrich, Roberta Peters, Barbara Burtner and Ruth Orr.

The Women's Athletic Association first came into being as an organization to provide an outlet for the new interest of women in sports. It was then called the Women's Recreational Association, or the W. R. A. Ten years ago it was then changed to its present form, the Women's Athletic Association. It is becoming less a purely athletic organization and more an organization which teaches the worthy use of leisure time and provides opportunities for it. As stated in the constitution, "To promote good sportsmanship, health, leadership, and worthy use of time through a program of intramural sports and athletics, outing activities, and modern and folk dancing.

The Women's Athletic Association of Otterbein College is a member of the Ohio and National Federations of College Women, organizations which cover all policies for athletic associations throughout the state and country.

The W. A. A. has set up a program which provides for board and association meetings each month, an intramural program in every sport which is offered to the women of this college, and for programs of dance, outings, and campus coeds. The intramural program offers class, sorority and individual competition. The inter-collegiate sports grew out of the intramural and individual programs.

The organization is especially proud of its new clubroom located in the Association building. It has come in handy for the entertainment of intercollegiate programs and for monthly meetings.

Freshmen were initiated at the spring banquet. Installation of new officers for the following year was also held.

Primary aim of the organization is to provide planned recreation, not for just the few who are skilled in a variety of sports, but for all who show interest in it.

Basketball

The team seemed to catch fire a little too late in the season for a winning record. However, they showed the spectators some good basketball, the win over the highly rated Capital team being the highlight of the season.

Coach Ewing and Dick West have high hopes for a better season in 1952-53 when the young freshmen have experience under their belt.

Chuck Ferguson led the team scoring with 275 points and a 19.6 average which placed him third in the Conference scoring.

The season's results are as follows:

Otters—62	Kenyon—53	Otters—53	Oberlin—71
Otters—73	Muskingum—74	Otters—46	Ohio Wesleyan—86
Otters—86	Hiram—70	Otters—64	Wittenberg—96
Otters—64	Denison—80	Otters—83	Ohio Northern—68
Otters—70	Ohio Northern—82	Otters—77	Capital—63
Otters—62	Wooster—94	Otters—64	Ohio Wesleyan—81
Otters—69	Capital 77	Otters—66	Heidelberg—74
Otters—70	Wilmington—78		

Dick Winkler

Chuck Ferguson

Clyde Trumbull

Don Hagan

Tommy Miller

Dick Ruh

Dale Andrews

George Beachler

Intramurals

WAA

The winter homecoming was sponsored by the Varsity "O" and the Otterbein basketball squad satisfied alumni with a decisive victory over Ohio Northern. Halftime found Varsity "O" seeking the queen and her attendants. Nancy Hampton won the honor of winter princess, Beatrice Ulrich was maid of honor and Margie Reese was the attendant.

Tan and Cardinal

FRONT ROW: Evelyn Stump, Betty Leonard, Phyllis Schultz, Joyce Prinzler, Carole Lincoln, John Hammon, Richard Coyle, Klara Krech, Patricia Stauffer, Mary Ellen Carroll, Esther Granger, and Nancy Hampton.

SECOND ROW: Bob Sherman, Ken Burns, Virginia Hill, Joan Bayles, Barbara Finkle, Barbara Burtner, Margie Reese, Miriam Gress, Kenneth Echard, and Robt. Fulton.

BACK ROW: Jerry Podolak, Thomas Hammond, Robt. Berkey, Ted Kelley, Dave Erisman, Henry Bielestein, Roger Dybvig, Duane Frayer, Robt. Eschbach, and Don Rapp.

As you receive your "T & C" each week, you may not have realized it, but the Tan and Cardinal is a newspaper with a prominent past.

Ben Hanby (none other) created and produced the first college publication, "The Star of Otterbein University." He wrote out the one copy each week by hand, and it was placed in the library where everyone could read it. The paper first came out on December 29, 1849.

Eighteen seventy-six saw the beginning of the "Otterbein Dial." "The Otterbein Review" brought out its first issue on April 26, 1909, including among its advertisers "Williams Bakery and Ice Cream Parlor."

September 17, 1917, marked the birth of the familiar "Tan and Cardinal" with Lyle J. Michael as assistant editor, and later that year, editor. Sports news frequently appeared on the front page, and few headlines were over three words. In 1921 a boy named J. Gordon Howard was editor of the four-page, four-column paper.

The passing years have seen many changes: a Freshman Edition on appropriately green paper in 1927, seven-column editions in 1930-31, and a return to today's five columns in 1947. The Tan and Cardinal began a popular new contest by sponsoring a Miss T & C Contest for freshman girls in 1951. This year, Miss Shirley Ribley, of Talisman sorority, representing Zeta Phi, was chosen Miss T & C at the Interfraternity Formal in March.

Six fraternities nominated six lovely freshman lassies for the second annual Miss "T & C" contest. During the Interfraternity dance, impartial judges glanced over the queen candidates and Miss Shirley Ribley, a member of Talisman sorority and the nominee by Zeta Phi, Miss "T & C" of 1952.

The annual election of Jump King once again gave the girls their chance to select the outstanding freshman male during a week which was entirely devoted to the girls doing their own date selecting. Country Club's Dick Winkler wore the Jump King crown.

Annex

In the spring of 1908 Otterbein's first fraternity was organized by a group of college men who had joined together for their mutual benefit. Most of the men were staying at the Bailey house at the time, and in order to make more room for themselves they built an annex onto the house. From this they derived their name Annex. However, in those days it was impossible for them to meet openly as a fraternity, because at that time fraternities were not looked upon with favor by the school, thus making it necessary to hold the meetings by the creek in the light of a camp fire.

In the spring of 1928 they moved into a house just north of King Hall: after a thorough cleaning they held open house and invited the faculty to come and see their new home. This seemed to impress the school and Annex at last was

officially recognized. From here they moved to College Avenue where they remained for a period of years.

After an especially good year in 1946, and after much planning, Annex bought their present house on Plum and Knox Street. Since that time this house has been redecorated and modernized through the work of its members and is now a comfortable home.

The Harvest of Harmony on November 3 was another annual success, and the Christmas party welcomed the Yuletide season with good fun.

Congratulations to the basketball team which finished second in the intramural competition!

Pi Beta Sigma was certainly proud to learn that it had won the interfraternity scholastic trophy.

Lovely Charma Chapman of Owls Sorority represented Annex in the annual Miss T & C contest.

Officers for the past year were: president, Bob Boring; vice president, Tex Levering; secretary, Bob Signet; treasurer, Ed Flaws.

FRONT ROW: Bob Signet, John Sanders, Frank Mione, Mrs. Mary Woltjen, Glynn Turquand, Ken Burns, and Gene Feichtner.
SECOND ROW: George Hathaway, Dave Wright, Stan Czerwinski,

Dave Davies, Ed Flaws, Jim Earnest, Bill Goff, and Kermit Ridgeway.
THIRD ROW: Bill Young, Bob Boring, Roger Wiley, Don Myers, Jack Coberly, Don Oglesby, Bill

Miller, Bob Wareham, and Tex Levering.
BACK ROW: Prof. Bamforth, Wilbur Kirk, Bob Hanaford, Bill Lehn, Bill Taylor, Duane Yothers, Bruce Williams, Bob Decker, and Carl Stouffer.

In the very same house that is now the Pi Kappa Phi Fraternity, the organization was founded two score and four years ago. It was not the fraternity house at that time, however. Meetings were held outside the village limits, and hence, its name, Country Club.

From a very small beginning, the organization has grown to the point where nearly five hundred persons have signed the book which registers one's active membership while he is attending Otterbein College. The present active chapter lists more than sixty names.

The past school year began, as usual, with the warm "welcoming back" of its members and then to begin one of its functions—social activities. Under a bright October harvest moon, the clubbers and their dates rode in hay wagons and finally ended up in a pasture where a bit of vaudeville was presented after everyone had enjoyed fireside fellowship, hot dogs, marshmallows, and hot chocolate.

The month of November soon rolled around, and the yen for a more campus-wide event had increased. About the middle of the month the annual Mardi Gras moved into the Alumni Gymnasium in a similar yet different form. The usual plaster-of-paris trinkets were, for the most part, replaced with

FRONT ROW: Lewis Gray, Don Martin, Ken Echard, Stan Kagel, Myron Williams, Tom Hammon, Dale Moyer, Mrs. Geiger (house-mother), Ed Maryatt, Bill Cole, Ross Morris, Gene Keel, and Pete Fields.
SECOND ROW: Jerry Neff, Kenny Kilgore, Bob Fowler, Bob Laib,

Bob Lebzelter, Ron Smith, Phil Kornblum, Hal Havens, Duane Smith, Bruce Caldwell, John Hammond, Dan Fallon, and Tom Buchanan.
THIRD ROW: Vince Palmere, Ken Hanes, Llewellyn Bell, Chuck Ferguson, Tom Young, Phil Detamore, Don Scott, Jim Beardsley, Lowell

Foote, Al Hess, Carl Rossi, Dale Greismeyer, and Jay Welliver.
BACK ROW: Al Leonard, Ron Krayer, Dean Kirkland, Bob Blais, Bob Arledge, Dick Kuh, Gerald Dennis, Larry Hard, Jim Shaw, Tom Sefton, Gordon Jump, Joe Eschbaugh, Max Mickey, Glenn Winston, Charlie Eunk, and Dick Breza.

Country Club

brightly-colored birds, feathers, balloons, whistles, and canes.

In compliance with an administrative request, the pledge initiation program was slightly altered, and marks an era of progress for all the campus fraternities. The paddle, once a weapon of discipline, now hangs proudly from the wall as a symbol of the past.

To those who have this year spent their last days as an undergraduate student, the fraternity sends its best wishes for their success in the future. To those who have not yet completed their undergraduate work, a most hearty welcome back next year.

Jonda

Twenty-nine years ago Otterbein College saw a new organization come into being—Eta Phi Mu Fraternity. Since then Jonda, as it is better known, has grown and developed into one of the leading social organizations on campus. Blue and gold are the colors; the edelweiss, a small white flower signifying bravery and purity, is the fraternity flower. “Let Brotherly Love Continue” is the motto.

Activity resumed at the house this year around the first of September, when some of the members returned to paint their rooms a variety of original colors. A sensational polka-dot effect was achieved in the housemother’s living room. . . . An ice cream social, the Bandshell Rendezvous, introduced Jonda to the new students.

The eating club opened September 17, with the new, efficient and well-liked housemother, Mrs. Mildred Moreland, doing the culinary honors.

On the intramural scene, Jonda finished third in football and tennis, won the volleyball trophy with an undefeated season, and placed fourth in basketball. On September 30 Jonda combined with Greenwich sorority in a reception honoring Mr. and Mrs. Maurice Gribler, sponsors of the respective groups, before they left Westerville for Cincinnati.

On December 10, thirteen freshmen entered the ranks as pledges, making the total for the year 17, as four upperclassmen had pledged earlier. An open house was held on February 17 for Jonda's nominee for Miss T & C, Bobbie Tompkins. Other honors won by the fraternity this year were second place in the Homecoming float competition and third in the Harvest of Harmony quartet contest. Serenades under the direction of Dick Dilgard were again a big success.

First semester officers were, president, Gene Riblet; vice president, Rudy Fedorchak; secretary, Dave Erisman. Second semester officers were, president, Bill Lehman; vice president, Dale Andrews; secretary, Duane Frayer. Marv Parrish was treasurer for both semesters. Advisers for this year were Brother Robert Hohn and Prof. Robert Potts.

FRONT ROW: Dave Steahly, Don Steck, Bill Lehman, Roy Logston, Mrs. Moreland, Dick Dilgard, Greg Andreichuk, Marv Parrish, and Eudy Fedorchek.
SECOND ROW: Prof. Hohn, Dan

Marinello, Dominic Impastato, Dale Andrews, Al Kiser, Al Farina, Ted Kelley, and Mike Phillips.
THIRD ROW: Gary Hunt, Duane Frayer, Dave Erisman, Bill Hanna, Dick Brockett, Gene Riblet, Ken

Hollis, Ray Deen, and Scottie Burns.
BACK ROW: Roger Dybvig, Henry Bielstein, Don Miller, Chick Borg, Don Hagan, Myron Ketron, Tom Strottbeck, El Cavanaugh, and Barney Blauser.

The French have a phrase for it—*Ce sont des diables d'hommes*—which just means they are great men. In consideration of its founding on January 13, 1948, the fraternity is the baby in the family of six on campus, but it has moved through a swift and sure maturing, until now it is enjoying a great year of progress and fellowship with 41 men.

In the terms of the social affairs of the year, the first offering was the hayride. Next on the agenda was the annual Kings' barn dance at the Union free to all the campus. The house was the scene of the next stag party — and it was followed by the notorious Racketeer's Rendezvous co-ed . . . "Roll those dice." We then joined hands with our fellow fraternities in the extravaganza called the Inter-Frat Winter Formal. February 2, marked the date the pledges stole the show from the groundhog, with a co-ed by the same name.

Pleasure was the word as the men showed off their house for campus inspection. The same week was the pledges' formal initiation which transferred 17 pledges into fullfledged actives.

Miss Donna Good of Sigma Alpha Tau was the sweetheart of Lambda Gamma Epsilon the night of the Interfraternity Spring Dance in the Miss T. and C. contest. Following in rapid succession were the spring dinner dance, and

FRONT ROW: Jack White, Wayne Fowler, Don Ciampa, Don Baer, Bob Fulton, Mrs. Lewis (house-mother) Arden Mercier, Paul Ciampa, Don Unger, Bill Kinsey, and Lloyd Lewis.
SECOND ROW: Don Rapp, Louis Driever, Glenn Schwartz, Glenn

Miller, Al Zagary, Ken Fogelsanger, Howard Longmire, Harvey Smith, Dave Kay, and Bernard Clark.
THIRD ROW: Dick Coyle, Ralph Bishoff, Prof. Frank, Carlos Mar-rero, Harold Priest, Don Sullivan, Paul Smith, Ken Kohn, Prof.

Woodward, Dick Sherick, and Prof. Pond.
BACK ROW: Bob Burkey, Harry Hull, Dick Rosensteel, Bob Calli-han, Don Switzer, John Matthews, Dick E. Winkler, Don Snilling, Bevin Kimmel, Ross Denton, and Bob Moore.

Kings

the day of the annual picnic. "Who volunteers to be thrown into the pool this year?"

In honor of our officers for work done beyond the call of duty, we dedicate this space. President, Paul Smith; vice-president, Richard Rosenstein; recording secretary, Robert Berkey; corresponding secretaries, Ralph Bishoff and Ken Kohn; treasurer, Don Shilling; chorister, Paul Ciampa; assistant chorister, Glenn Swartz; chaplain, Harry Hull; and sergeant-at-arms, Glenn Miller.

We also wish to recognize our faithful advisers, Millard Pond, Lawrence Frank, and Gordon Woodward, who pledge along with all Kings men "Loyalty to God, Brothers, Country and Otterbein."

Sphinx

Sigma Delta Phi, though not the oldest fraternity on Otterbein's campus, enjoys a prosperous and interesting history. Early in the year 1919 five freshmen, undecided as to which of the ten existing secret organizations to join, banded together and brought into being our society. Having neither alumni nor upper classmen the way was initially stony. However, after the college finally recognized fraternities as legal organizations in 1920, Sphinx, as the group became known, began to thrive. Prestige grew. In 1930 the Greek letters now used were adopted. Again times became hard. In the depression years of 1933 Alps merged with us, giving us the largest alumni group on campus.

Then came the second world war; our entire membership was called into service. The house on University Avenue was sold, but with the advent of peace, returning members reorganized, uniting again as brothers. For awhile, we rented a building on Lincoln Street. Finally in the spring of 1949 we purchased our present house at 36 West Home Street, with the generous assistance of our alumni. Our new house is situated on a spacious lot, boasting ten rooms and a large basement.

Again things settled down to normal, an eating club was begun and twelve members took residence in the upstairs. The Sphinx smiled.

Sphinx is mighty proud of its bowling team this year, which took first place honors and a beautiful trophy.

Dottie Phinny of Talisman Sorority was Sphinx's lovely candidate for the Miss T and C contest at the Interfraternity Formal.

Best of luck to the eight members of Sphinx now serving in the 37th Division!

Officers this year were: president, Norman Boyer; vice president, Harvey Gates; secretary, Dean Saddler; treasurer, Bob Penrod.

FRONT ROW: Norman Boyer, Dave McMillen, Kenny Ulum, Bish Cornell, Sheldon Bentley, and Don Calkins.

BACK ROW: George Kriel, Harvey Gates, Dean Saddler, Bob Penrod, and Bill Molter.

Zeta Phi had its origin in two parent groups: Delta Beta Kappa, founded in 1915 as Cook House, and Lambda Kappa Tau, known as Lakota, founded in 1921. These two organizations merged in 1931 to form the Chapter of Zeta Phi. The Alumni has the legal status of a corporation and holds a charter from the State of Ohio. The Dr. Van Fleet rose was selected as the fraternity flower; black, white, and gold as the fraternity colors, and "UNION OF PURPOSE," the motto.

The year 1951 saw a great deal of capital improvement on the fraternity house at 74 West Main Street. An ambitious and enthusiastic chapter succeeded in completely redecorating both exterior and interior of the dwelling. The recent revision of the financial system and the establishment of a new budget enabled the fraternity to make the improvements.

The Zeta Phi "Stomp" was a success as usual. "The Roarin' Twenties" party proved to be a hilarious riot, and the "Come as a book-or-song" coed brought many a chuckle and good humor. The winter and spring formal dances highlighted the social season per usual.

FRONT ROW: Doug Badgley, Maurice Schutz, Bob Billman, Gerald Mirers, Jim Gibson, Taki Anagnoston, Elmo Buckle, Maurice Hill and Jack Davis
SECOND ROW: Roland King, Bob Hastings, Dick Baum, Fred Ash-

baugh, Tom Miller, Dick Geller, Jim Colvin, Oliver Lugibihl and Bob Denzer.
THIRD ROW: Dick Bishop, George Tobin, Harold Hensel, David Dover, Harry Howett, George Bechler, Wayne Burt, Charles Nielson;

Glenn Borkosky and John Menke.
BACK ROW: Gene McClusky, Bill Cain, Dick Sauermaun, Max Bailor, Don Bowling, Jim Marshall, Ralph Wileman, Dart Keech, Jack Boehm and Jim Heinisch.

Zeta Phi

Zeta Phi was very proud of Miss T & C of 1952, Shirley Ribley, who represented Zeta Phi in the Miss T & C contest at the interfraternity formal.

The tradition of contributing to college extracurricular activities was maintained by participation in Varsity and Intramural athletics, Student Government and scholarship.

The warm weather and April showers came with Spring and Otters came out of hibernation. Spring sports filled the afternoons as baseball bats, track shoes, tennis racquets, and golf clubs were put to use. Intramural athletics came to a close and again the leading fraternity was crowned. Alumni returned for the crowning of the May Queen and the usual May Day Festivities. Fraternities and sororities held their spring formals and seniors felt the close of their college career drawing near, as they attended their last classes and studied for their last exams. The school sadly watched them as they looked into the future, wishing them success, but sincerely feeling their loss to the Otterbein family. Final exams ended the school year, 1951-1952.

Spring

Arbutus

In the year 1917-1918 certain girls on Otterbein's campus, recognizing the common ties of friendship, like ideals and purposes — and feeling the need of an organization to strengthen and unify these ties, formed a group known as the Arbutus Club. The name Arbutus was used instead of Epsilon Kappa Tau inasmuch as Greek letter fraternities were not at this time recognized by Otterbein College.

Who could forget the rush parties, and the impressive formal initiation when EKT welcomed 15 wonderful pledges into its folds! We were proud to have Klara Krech on the Homecoming Queen's court, and the Homecoming

Luncheon at Williams' Grill brought back many old acquaintances.

A hilarious skit was presented by the pledges at the annual Bowery Brawl—good time had by all.

Bobbie Tompkins looked lovely representing Jonda Fraternity in the Miss T and C contest.

Three cheers for the volleyball team, who won the coveted volleyball championship and the clubroom receives a beautiful new trophy, thanks to their efforts.

Everyone had a wonderful time at the Arbutus "Olympics," when each person went dressed representing some kind of a sport.

Final big event of the year was the Spring Formal at Hillel Foundation. Dreamy music, dreamy dates, and the lovely weather ended the successful Arbutus social season in a glorious way.

Officers for the past year were: president, Barbara Bartlebaugh; vice president, Beverly Thompson; secretary, Marilyn Day; treasurer, Marilyn MacDonald; Panhellenic representative, Lenore Rosselot; reporter, Klara Krech.

FRONT ROW: Charlayne Huggins, Lenore Rosselot, Klara Krech, Barbara Bartlebaugh, Nancy Vermilla, Joy Graham, Joyce Naftzgar, Patty Packer, Bobby Tompkins, and Beth Hammon.

SECOND ROW: Mary McCoy, Helene Miller, Carol Badgely, Anne Leisman, Carole Bowman, Priscilla Gantz, Marilyn Day, Anita Shannon, Jean Thompson, Katy Lang and Fran Heinisch.

BACK ROW: Virginia Hill, Karol Knobloch, Gloria Howard, Frances Holden, Lou Jenni, Bargar Boyer, Nancy Fitzgerald, Monta Stursteps, Marilyn MacDonald, Lois Beranek and Beverly Thompson.

In 1917 Theta Nu came into existence as the third oldest sorority. Started by five charter members, the club's colors are purple and white, while the spring violet, symbolizing purity, is the sorority's flower. With the motto, "Artes Honarabit," "She will honor the arts," Greenwich girls are active in nearly every organization.

After the redecoration of the clubroom, done completely by the girls themselves, the season started with a joint farewell party with the Jonda men for our sponsors, the Maurie Gribblers, at the fraternity house.

October was a busy month with two co-eds and Homecoming festivities. The float brought back memories of the flapper era, while a tea was held in the clubroom at which time many alumnae returned. With ribbons of sorority colors as well as tan and cardinal, Greenwich sold "mums" at the Homecoming game.

Rushing dominated November, and after three parties, Dutch Open House, Greenwich Village Novelty Party, and the Formal Dessert, eight girls joined Theta Nu.

Two slumber parties were held in the club room, while Hell Week found Greenwich pledges baby-sitting and house-cleaning for alumnae.

FRONT ROW: Sally Bodge, Mary Catlin, Phyl Schultz, Mary Lou Poorman and Pat Stauffer.

SECOND ROW: Eldoris McFarland, Jane Beougher, Kathy Kuhl, Marty Calland, Marilyn Neitz, Jane Catlin, and Clara Stiles.

BACK ROW: Janice Slaybaugh, Jeanne Black, Dot Stauffer, Nancy Carter, Pat Lasswell, Miriam Gress, and Mrs. Hogue.

Greenwich

The Pan Hellenic Formal at Valley Dale was February 8, and the Spring Formal with Tau Delta was May 17, at the Hillel Foundation. A co-ed in April and a weiner roast in May completed the social activities of the year.

Greenwich officers this year were, president, Phyllis Shultz; vice president, Jeanne Black; secretary, Clara Stiles; treasurer, Miriam Gress; sergeant-at-arms, Sally Bodge; chaplain, Dot Purkey; Pan Hellenic representatives, Patricia Stauffer and Mary Lou Poorman. Sponsors are Miss Geis and Mrs. Hogue.

Onyx

Kappa Phi Omega is now thirty-one years old. It was founded in 1921, with the motto "loyonte nous oblige." The sorority promotes leadership scholarship, and service on Otterbein's campus.

Royal blue, gold, and black are its official colors. The flower is the yellow chrysanthemum, and the stone is Onyx.

This year there are thirty-five club members, and two honorary members, who meet every Monday night in the clubroom in Cochran Hall. The room has

just been re-decorated, in gray and maroon, and looks very lovely.

Naturally, Onyx has many traditions and customs that are looked back upon as some of the most memorable events of college and sorority life.

Fun for both actives and pledges alike is rushing season and pledging period. Then there is the slumber party before examinations, held every January, and the spring formal, the Mother-Daughter Tea, the Memorial Day Picnic, coeds and graduation.

This year, too, Onyx has instituted a "positive" pledge program which has worked out very successfully, and of which it have reason to be proud.

Onyx's wonderful sponsors, Mrs. Gordon Woodward, Mrs. William Steck, and Mrs. John Lyter have been on hand, as usual, with good advice and help that has been very much appreciated.

Officers for the year have been: president, Mary Ellen Carroll; vice president, Shirley Chagnot; secretary, Betty Leonard; treasurer, Elnora Shaffer; chaplain, Shirley Kobs; social chairman, Vergene Braithwaite, and Pan Hellenic Council representatives, Ann Yost and Marilyn Wallingford.

FRONT ROW: June Althoff, Jo May, Carolyn Brown, Erma Boehm, Mary Ellen Lou Grafton, Lucretia Gray, Mary Ellen Carroll and Darlene Jenkins.

SECOND ROW: Esther Granger, Evelyn Stump, Betty Leonard,

Helen Redinger, Phyllis Boyer, Barbara Redinger, and Edna Pollock.

THIRD ROW: Wilma Reed, Ann Yost, Shirley Chagnot, Virginia Ford, Waneta Williams, Charlotte Miner, Gertrude Moeckel, Eleanor

Coon, and Marilyn Wallingford.
LAST ROW: Bernadine Hill, Shirley Kobs, Mildred Krauss, Vergene Braithwaite, Lois Williams, Joyce Bowman, Elnora Shaffer, Martha Miller, Betty Wolfe.

In 1910 a group of seven girls banded together to form what was then known as the Owl Club, and what is now the oldest sorority on campus. Its purpose was friendly social relationship, worthy attainment in scholarship, leadership, and high ideals in all phases of college life.

Since organizations of this sort were not recognized until several years later, the seven girls had to operate under cover. However, when the administration decided to make sororities "Otterbein legal," the girls organized under the Greek name of Sigma Alpha Tau or Owls sorority. They chose the yellow chrysanthemum as their flower, and jade and gold as the sorority colors. "Sagacity, affection, and truth" served as the group's motto as it does for the members today.

The big project this year was the redecoration of the clubroom. There was an all-out effort to complete this undertaking. Soft drapes matching the blue-green walls, blond furniture, a built-in bookcase, beautiful new table lamps, and a luxurious gray rug gave it an entirely new atmosphere.

The first big event in this year's calendar was a co-ed in the form of a theater party followed by a hamburger fry down in the park. An abundance of food and hot spiced cider made it an enjoyable evening for all.

FRONT ROW: Jane Lockwood, Lynn Rickert, Marlene Rogos, Naomi Rosensteel, Beverly Dodd, Eloise Tong, Jean Geissler Ann Hiestand, Nevart Chorbajian, Alice Wilson, Betty Zuercher.
SECOND ROW: Ann Brown, Lois Queen, Mary Ann Ross, Carole

Lincoln, Barbara Hanson, Donna Good, Macel McDermott, Sally Pond, Carol Stover, Dolores Koons, and Jane Devers.
THIRD ROW: Charma Chapman, Miriam Fritz, Margie Albott, Ann Lenhart, Jean Graham, Janet Wilson, Martha Lawson, Beatrice

Ulrich, Joan Bayles and Alice Carlson.
BACK ROW: Shirlee Dennis, Jean Gerber, Winifred Struble, Lois Abbott, Pat Kaltenbach, Roberta Peters, Willa Mae Hixson, Mollie Mackenzie, Jean Reed and Dolores Hopkinson.

Owls

Constructive pledging was the keynote this year; instead of forcing pledges to perform meaningless, ridiculous pledge acts, they were given constructive projects to perform for the good of the sorority and for themselves.

The March 15th co-ed, planned with the Ides of March as its theme, was a howling success . . . the spring formal on May 10, was at Hillel foundation. A good time was had by all!

Officers this past year were: president, Ann Carlson Brown; vice president, Delores Hopkinson; secretary, Willa Mae Hixson; treasurer, Martha Lawson; chaplain, Eloise Tong; reporter, Mary Anne Ross; corresponding secretary, Miriam Fritz; social chairman, Lois Abbott; Pan Hellenic representative, Martha Lawson. Advisors were Mrs. Pond and Mrs. Jean Bilger Gross.

Talisman

Tau Epsilon Mu was organized in 1915. The founders chose purple and gold for their colors and the Talisman rose as the club's flower. On the crest there is the scarab—"The Talisman"—or good luck charm, the lamp of learning, and the book, "Everybody's Lonesome," which is also the club's motto.

This year new blond furniture was purchased which gives the club room a modern appearance.

The annual homecoming luncheon on October 27, gave the alumnae and actives a chance to become better acquainted. To add even more to the joy of the day Mickey McClure was chosen as Maid of Honor.

Everyone had a wonderful time at the Bum's Holiday Coed at the American Legion Hall on November 2.

Open House began TEM'S rush period. The novelty party was held in the

Sosh building; a grand carnival with Milly and Tilly, the freaks, and even a fortune teller, were gaily presented. Final rush party was held at Esther Jacobb's home. The freshmen were explained the TEM history and its traditions through poems and songs. At the end of rush period, 15 grand girls became TEM'ers.

On February 24, the pledges became actives in an impressive formal initiation, and received the silver Talisman rings as tokens.

All the Talisman girls were quite proud at the Winter Homecoming Game when Varsity "O" chose Nancy Hampton as Winter Princess and Margie Reese as attendant.

The spring formal was held in May with Arbutus Sorority at Hillel Foundation. Everyone agreed that the Music of Howdy Gorman was really terrific.

Officers this year were: Carolyn Vandersall, president; Ruth Orr, vice president; Sue Good, secretary; Norma Knight, treasurer; and Edie Gruber, chaplain. At semesters, President Vandersall graduated. Ruth Orr was elected the new prexy, and Shirley Schroder, vice president. Sponsors were Carolyn Schwartzkoff and adviser, Miss Van Sant.

FRONT ROW: Micky McClure, Anne Twill, Nancy Hampton, Phyl Palmere, Shirley Bibley, Betty Knight, Dottie Barr, Sue Hartigan and Gienna Gooding.
SECOND ROW: Norma Knight, Anne Estill, Bev Richards, Betty Harner, Mardell Boyce, Sue Good,

Edith Gruber, Anne Hataway, Gwen Copening, Lois Spangler and Carolyn Vandersall.
THIRD ROW: Dottie Phinney, Maxine Beers, Nancy Halterman, Janet Mullenix, Joyce Kelley, Pat Tumblin, Sue Donnelly, Shirley

Schroeder, Patsy Byers and Janet Morris.
BACK ROW: Barb Burtner, Margie Reese, Emo McCreary, Helen Morton, Helen Herwich, Joyce Prinzler, Ruth Orr, Marilyn Jennings, Fran Lotty and Sarah Lawton.

Unlike other sororities on campus, Tau Delta has the distinction of having an alumnae organization formed before the sorority was officially established here at Otterbein. A few very close friends, upon graduation from Otterbein in 1916, wishing a permanent tie to preserve their friendship, formed Phi Sigma Epsilon, the alumnae group to our present T. D.

Although the alumnae group was very active, a sorority was not formed at Otterbein until 1921 when social organizations gained approval here. Girls closely associated with Phi Sigma Epsilon members founded Tau Delta. They adopted a sorority pin with a design similar to that of their alumnae sisters. This design consisted of a circle of ten pearls, one for each friend in the original circle.

Phi Sigma Epsilon has always been a staunch supporter of Tau Delta. It is through their aid and encouragement that T. D.'s record has been outstanding. They have consistently helped the actives to keep an attractive clubroom and have sponsored scholarships for needy members.

First co-ed of the fall term was a square dance held with Greenwich sorority. "Swing your partner" was the gay by-word of the evening.

FRONT ROW: Dot Laub, Jo Long, Joyce Anglin, Mary Ann Lawton, Eleanor ZumBansen, Lois Fisher, Mrs. Grissinger, Shirley Corkwell, Mary Hatmaker, and Dottie Miles.

SECOND ROW: Virginia Smith, Dee Smith, Evelyn Mujais, Jo Leaverton, Donna Dawley, Ruth Loomis, Carolyn Hooper, Marty Troyer, Doris Kelk, June Warner, and Carol Decker.

BACK ROW: Glada Kingsbury, Lois Benton, Bobbie Lemley, Nita Horner, Eleanor Tomb, Billie Lemley, Virginia Adams, Evelyn Borlosky, Vergene Isherwood, Carole Boyles, Joan Montgomery, Mary Myers, and Pat Fischer.

Tau Delta

The big dinner and special ceremony at formal initiation helped the pledges realize how proud the actives were to have them become a part of T. D. The new actives then got busy and planned a very enjoyable and successful spring co-ed.

In May the Tau Delta Spring Formal was held with Greenwich Sorority. The girls in their attractive formals proudly presented favors to their dates, and the fine friends, excellent music and good humor of the crowd made it a dance that will long be remembered.

Officers for the past year have been president, Billie Lemley; vice president, Eleanor Tomb; secretary, Dorothy Miles; treasurer, Ruth Kingsbury; alumnae-secretary, Dorothy Laub; Pan-Hellenic representative, Mary Ann Hawk; chaplain, Carolyn Hooper; pledge captain, Doris Kelk. Sponsors are Miss Lavelle Rosselot and Mrs. James Grissinger.

WAA

Due to the early publication date, it became necessary to leave various parts of the Sibyl out of this year's publication. Included in this are spring sports, and Torch and Key.

The Editor.

Art Club

Alpha Rho Tau is a fairly young organization on the campus, having been founded in the fall of 1945. The membership is open to all art majors and minors, although many of the meetings throughout the year are open to all persons interested in art. The purpose of the organization is to further art appreciation on the campus as well as sponsor activities for the benefit of its members. From the time of its founding, Mrs. Paul Frank, head of the Visual Art Department, has been the club's advisor.

Beginning the various activities of the year was the annual weiner roast early in fall. This affair serves to introduce the new art students on campus to Alpha Rho Tau. Following this function was the annual field trip to one of the major art museums in Ohio. This year's trip was to the Dayton Art Museum. During March, the group made a trip to the Cleveland Museum of Art to see the Matisse Show. Another of the group's activities was sponsoring the Senior Art Exhibit. Last event of the year was a picnic in the city park.

The group is proud that Mrs. Joy Hassenpflug, former member of Alpha Rho Tau, has been added to the staff of the Art Department.

Education Club

The Education Club was originally formed for those students who were majoring in Elementary Education but now it has expanded and includes all those designing students who are majoring in Elementary and Secondary Education.

Mr. McMillan and Mr. Pond are sponsoring the club which is becoming more active each year. However it is still in its initial stages on the Otterbein campus but with the drive to stimulate interest it looks as though it soon will be a leading organization on the campus.

IRC

The International Relations Club recognizes the fact that the allotted time in the classroom is not sufficient for the presentation of topics of world interest. Between 1919 and 1920, Dr. Charles Snively and a group of interested students organized the club with the purpose of studying the world's events. In the early years of its organization the I.R.C. held its meetings in the home of Dr. Snively, the sponsor. Students presented their papers and engaged in round-table discussions. At present the meetings feature outside speakers of international interest and open discussion periods.

Otterbein belongs to a long chain of colleges that possess chapter of I.R.C. Clubs. Each year she sends representatives to the various conventions held by these groups.

Cap and Dagger

FRONT ROW: Mary Lou Poorman, Phyllis Schultz, Barbara Finkle, Barbara Boyer, Mary Anne Ross, Sally Bodge and Prof. Marian Chase.

SECOND ROW: John Hammon, Alan Burris, Mike Phillips, Wm. Lehman, Lloyd Lewis and Ken Kohn.

BACK ROW: Robt. McMillan, Tom Hammond, Judy Federchak, Richard Rosensteel, Walter Seligman, Llewelyn Bell, and Patrick Daly.

Cap and Dagger, the dramatic organization of Otterbein, was organized in 1926. The dramatic teacher at that time was Lester Rainer, who is now teaching at the University of Alabama. Professor J. F. Smith took his place in 1927, and retired in 1950. Marion Chase is now the present dramatic coach.

Each year Cap and Dagger produces a Homecoming play, a May Day play, and a Commencement play, all of which are under the direction of the dramatic coach. The school year 1947-48 saw the first student-production "Laura." Since then student productions have been "But Not Goodbye," "My Man Godfrey," and "John Loves Mary." Phyllis Shultz was chosen to be the student director of the successful presentation, "Two Blind Mice."

Another new addition to Cap and Dagger's program has been the three one-act plays presented at Christmas time. These plays are also student produced.

Cap and Dagger's membership does not come exclusively to those people who show a talent for acting, but also to those persons who show an interest in productions by giving their time to work backstage.

Officers for the past year were: president, Robert McMullen; vice president, Lloyd Lewis; secretary, Mary Lou Poorman; treasurer, Tom Hammon.

A Cappella Choir

FRONT ROW: Flora Ariga, Sally Pond, Mary McCoy, Jane Lockwood, Barbara Redinger, Mary Holmes, Donna Good, Evelyn Stump, Janet Painter, Naomi Mann, Rosensteel, Marlene Rogos and Betty Zuercher.
SECOND ROW: Betty Harner, Martha Holden, Martha Troyer,

Beatrice Ulrich, Lois Abbott, Willa Mae Hixson, Barb Boyer, Ann Vigor, Helen Herwick, Eleanor Koons, Ann Yost, Dolores Koons, and Prof. R. Hohn.
THIRD ROW: Jack Overcash, Ronald Smith, Alan Zagray, Glen Schwartz, Joe Eschbach, Don Blackburn, Robt. Eschbach, Ed-

ward Flaws, Ted Kelley, and Don Baer.

BACK ROW: Phil De'amore, Ron Krayner, Al Kiser, William Goff, Robt. Berkey, Walter Seligman, Richard Rosensteel, Dave Erisman, Howard Longmire, Robt. Denzer, Wayne Fowler, and Richard Dilgard.

The a cappella choir of Otterbein College was organized in the 1947-48 season. Since that time the group has grown in size and competency, and the fifth year of activity was a most successful one.

The choir participated in the dedication services for the new chapel-auditorium, Cowan Hall, on October 28. During the first week of March the organization went on its annual tour throughout eastern Ohio and western Pennsylvania. At the close of the season the choir assisted in the commencement and graduation programs.

Choir officers were: president, Richard Rosensteel; secretary, Martha Holden; business manager. The choir was directed under Professor R. W. Hohn.

Men's Glee Club

FRONT ROW: Prof. Lee Shackson, Maurice Schutz, Paul Smith, Carl Stoufer, Richard Sherrick, Harvey Smith, Roy Forsyth, Bernard Clark, Don Scott, Ed Axline, Don Ciampa, and Wm. Kinsey.

SECOND ROW: Lowell Foote, David Kay, Vince Palmere, Dean Kirkland, Robert Blais, Henry Bielstein, Dick Wilson, Don Steck, Myron Williams, Louis Driever, Kermit Ridgeway, and Roy Logston.

BACK ROW: Glenn Miller, Oliver Lugibihl, Robt. Myers, Roy Schutz, Gerald Maurer, Robt. Schultz, Gordon Jump, Lewis Grey, Al Hess, Robt. Laib, and Pete Fields.

March 20—The Banjo and Mandolin orchestra will appear in its annual home concert tonight—but the music won't be Banjo and Mandolin.

Such might have been the news story on this year's concert if the reporter were about twenty years behind the times, for the modern glee club is the self-same group—one generation later. In 1909 sixteen men under the direction of Frank J. Ressler made a concert tour. 1915 saw the group re-organized, this time for singing, under the baton of Arthur Spessard, who continued until L. Lee Shackson took over in 1947.

Activities of the club for the year are the usual traditional ones of participation in chapel programs, the Christmas program, concerts, and serenading. The group is made up largely of men who's major is not in music—rather who sing just for the joy of it. The Club is an elected activity. Officers are president, Bob Blais and Business Manager Vince Palmere, who constitute the government of the self-ruling body.

Appearing in their last home concert this year were seniors Don Steck, Vince Palmere, Paul Smith, and Bob Blais. More than half of the 30-voice group is new this year.

The whole spirit of the group may be summed up in the words of their theme—"Brothers, sing on!"

Women's Glee Club

FRONT ROW: Prof. L. Shackson, Shirley Corkwell, Dorothy Barr, Shirlee Dennis, Nancy Krick, Darleen Jenkins, Nevart Chorbajian, Micky McClure, Edith Gruber Ann Hathaway, Mary Ellen Meyers, Ruth Loomis, and Sue Good.

SECOND ROW: June Althoff, Carolyn Decker, Gloria Yancey, Dorothy Purkey, Bernadine Hill,

Martha Calland, Mary Wilson, Macel McDermott, Sally Hall, Charlotte Miner, Lois Fisher, Phyllis Shultz, and Jo Ann Leaverton.

THIRD ROW: Charma Chapmen, Trudy Moeckel, Elnora Shaffer, Pat Tumblin, Jeanne Back, Donna Dawley, Eleanor Zumbansen, Barbara Pittman, Maxine Beers,

Jeanne Graham, Edna Pollock, and Carolyn Hooper.

BACK ROW: Jean Gerber, Helen Redinger, Beverly Teeter, Evelyn Borkosky, Waneta Williams, Shirlee Chagnot, Shirley Kobs, Patti Jo Fischer, Barbara Burtner, Eleanor Tomb, Helen Morton, Jean Reed, and Sue Donnelly.

Women of Otterbein have been singing in an organized group since about 1888. The Glee Club as it is today was organized by Professor A. R. Spessard in 1918. It consisted of twenty-one members. The Club has made many tours throughout the years, but in 1940 the practice discontinued, and no tour was made until 1947 when Professor Robert Hohn replaced Professor Spessard. Then a tour was made through Ohio and Pennsylvania.

In 1949 Mrs. Helen Holscher was director of the forty-voice Glee Club. This year the Glee Club has been under the able direction of Professor Lee Shackson with Barbara Burtner as president, Lois Fisher as secretary, Tommy Tomb as treasurer, and Shirlee Chagnot as business manager.

During the last couple of years the Club has sung for chapel programs and participated in the Christmas festivals; two years ago it was one of the first groups in Ohio colleges to be featured on television. Besides these activities, an annual home concert is usually given in the spring.

This year the Women's Glee Club went on tour through northern Ohio and Southern Michigan, a very attractive and melodious advertisement for Otterbein College.

Brass Choir

The Otterbein Brass Ensemble is the youngest musical organization on the campus. It was formed in 1947 by Professor William Cramer and David Wakser. Mr. Ernest Glover is now the director.

The Brass Ensemble is what its name implies—an ensemble made up of brass instruments. The history of brass ensembles can be traced back to medieval times when they were used in the churches as a part of the services and played an equal part with vocal choirs. During the Protestant Reformation, however, they were discontinued in the churches but were still used for special occasions. At these times they were usually heard from a tower.

The annual spring tour of the Brass Ensemble was the highlight of the year. The first year the ensemble had a short tour of three days. This past year, the tour, through eastern Ohio and western Pennsylvania, lasted more than a week.

The Ensemble presents two different types of musical programs. One type is arranged for high school assembly programs, and the other is of a more religious nature.

This past year the Ensemble gave two home concerts—one in January and one in May.

The officers for this year have been: Tom Buchanan, president; Marilyn Wallingford, secretary-treasurer; Bob Laib, business manager.

Band

In 1931 a new musical organization, the band, was formally recognized on campus. Until that time there had been a band but it did not have uniforms and it was not included in the college catalog. However, in 1931 Professor Spessard succeeded in getting uniforms for the band, and in establishing it as part of the college curriculum.

The band has had many ups and downs since that day. When it was organized there were about thirty-five members; membership increased to forty-five by the time of World War II. During the war years the band practically became an all-girl organization of twenty members. This past year the band again has forty-five members under the direction of Mrs. Ernest Glover.

The band serves as three units; a marching band for football season; a pep band for basketball games, and a concert band.

In 1931 the organization gave its first performance on the football field, and since that time the band has appeared at practically every football game.

The concert band is the one unit that functions all year. It presents two annual concerts—one in January and one in May. Also, Sunday evening concerts in front of the Administration Building in the spring are given. These concerts have become an appreciated tradition of the band.

Officers for this year have been: president, Bob Laib; secretary-treasurer, Anne Tell; business manager, Jim Shaw.

Quiz and Quill

The honorary literary society of Otterbein College was originated January 10, 1919, by Prof. C. O. Altman who was faculty sponsor for 28 years. Since 1948 Dr. Robert Price has served as adviser.

Ann Vigor as president has successfully guided Quiz and Quill through another profitable year, with able assistance from Vince Palmere as vice president, Phyl Shultz as secretary-treasurer, and Betty Leonard as program chairman. Outstanding activities during the year include several recording sessions, an open house for campus writers, a banquet for poet Ogden Nash, and a unique program presented entirely by local alumni.

Mrs. Marion Chase, Miss Mary Thomas, Mrs. Wade Vance, and William Brill have been responsible this year for reviving alumni interest in the active group.

All activities during the year point toward the main spring event, the appearance of the Quiz and Quill magazine on May Day. This publication features the prose selections and other entries in the Quiz and Quill sponsored writing contests in March. Joan Bayles is editor of the 1952 issue.

Traditionally each season ends with an early morning reunion of Quiz and Quill members and alumni, reminiscent of the strawberry breakfasts at Buck Altman's house.

Who's Who

Every year, all the colleges in the country send forth their candidates to qualify for the annual publication of "Who's Who in American Colleges and Universities." It is indeed an honor to have your name appear in this book, and Otterbein is very proud of the students who won the honor of being elected to Who's Who.

Outstanding Seniors

The graduating class of each year has formed the custom of naming four seniors, who they feel have been class leaders and have made an impression upon the campus with their presence. So they select four representative seniors and consider them the four seniors whose work was most outstanding and should be recognized as representatives of their graduating class.

The last alumni program of the year was held May 3, as former students of Otterbein returned for May Day festivities. The scheduled program to be held in the Band Shell was bound to be colorful if the weatherman didn't move the procession indoors. Mary Ann Hawk was elected May Queen, while Shirlie Dennis was Maid of Honor and Barbara Finkle and Jean Reed were attendants. The annual May Day dance ended the program for the day and brought to a close the last of such programs for many seniors, who would fulfill the title of alumni in coming events.

Even though the job of the year book originally falls upon the shoulders of two men, the entire production of the book depends upon the work of the Sibyl Staff. The students who devote their time to working on the Sibyl receive no credit, but spend their spare time in helping turn out the publication.

It is now a severe blow to the editor and business manager that the pictures of the staff cannot appear in the annual. Due to an unpreventable situation, the pictures which were taken were developed unprintable. However, the reason for their failure falls on the shoulders of no one, for it was a case of minerals in the water ruining the pictures before they were printed.

It is only proper, then, to honor these helpers in words only. For their dependability in fulfilling the tasks to which they were assigned, made the 1952 Sibyl possible.

In handling the business end of the Sibyl, the business manager found that Joyce Prinzler was unreplaceable in her ad collecting. As for the production of the book, there are many who deserve mention.

Nancy Hampton, Mardell Boyce, and Sue Good handled the job of scheduling junior and senior portraits, Carol Knoblauch headed the art department with Ken Fogelsanger assisting, Lois Abbott scheduled faculty pictures, Jerry Podolak and Duane Frayer offered camera services, Klara Krech and Jo Bayles checked the many articles from the organizations, Margie Reese took charge of the girls' athletics, while Chuck Nielson and Stan Kagel covered the varsity sports.

The staff listed above performed the many specific assignments which were essential, but no more essential than the many students who helped lay out the book and handle the numerous odd jobs as they occurred.

Janet Wilson, Marty Lawson, and Bev Richards were involved in the pasting of pictures, typing of stencils and other such odd jobs. Glen Winston, Ross Morris, Kenny Hanes, and Dave Carlson took care of the setting up and lighting of Cowan Hall. Barbara Burtner and Frances Lotty spent hours over typewriter keys, typing the many business letters and Sibyl literature.

Outside of the staff, many of the other members of the Otterbein family rendered their services. Sandy Frye was always willing to help solve any problem which might confront the staff. "Tink" Sanders devoted his own time at Cowan Hall in handling lighting problems. Lew Bell and Kenny Hanes were always willing to offer their voice of experience upon request. Dean Eldridge offered her best cooperation when late permissions were needed for girls. The entire faculty and student body cooperated wholeheartedly with the staff.

The workers of the Westerville Press cannot be omitted. Robert Daugherty and his wife gave more assistance from the photographic end than could ever be expressed in words. Joe DeOrio of Canton Engraving made that end of the Sibyl much easier.

So the Sibyl Staff owes their deepest gratitude for their fine cooperation. The Editor and Business Manager owe individual "thank you's" to every member of the staff.

The work has been a pleasure for both of us. Without such excellent cooperation, it could have been a big headache. To the Editor and Business Manager of the 1953 Sibyl, we wish the best of luck and assure them that they will receive the same cooperation from all connected.

Sincerely yours,

JERRY NEFF, *Editor.*

AL LEONARD, *Business Manager.*

Our Advisors

"The helping hand that made the yearbook do as well as it did" is the only remark which seems fitting to give to such an excellent advisor. Although the title states advisor, his advice was small when one considers the many hours he spent laboring in the darkroom, solving the problem of no school photographer. The problem which darkened the Sibyl's future success at the opening of the year was aided greatly through the sacrifice of much of his own time. It was not his problem, merely his way of "advising".

He kept the book in progress, never "telling" but merely guiding the staff away from wrong decisions. His help was unmatched and his friendly manner made working with him a real

pleasure. The Sibyl staff humbly extends a never ending "Thank you" to Dr. Frederick Bamforth, advisor of the 1952 Sibyl.

The money problem is always a big problem in handling a yearbook. Making the incoming cash equal the outgoing payments is a big job in itself. So great is the job and so important is the problem that the job is thrown on the shoulders of the school treasurer, Mr. George Hogue.

Under his careful guidance, contracts are inspected and the financial end of the yearbook is worked out. Working with the business manager, he keeps tab on all payments and guides the staff toward producing a book which it is financially capable.

Without the excellent guidance of Mr. Hogue, the Sibyl staff would have found that organizing a sound budget would have been a much bigger job. Thanks to you, Mr. Hogue, for your excellent advice on the financial end of the yearbook.

Salute
to
Seniors

Seniors

Lois Abbott, B.A., Education and English . . . Owls . . . Who's Who in American Universities and Colleges, Student Council, W. S.G.B., A Cappella Choir, YWCA, Student Court, Student-Faculty Relations Comm., I.R.C.

Margie Abbott

Enar Anderson, B.S. in Ed., Bus. and Phys. Ed. . . . Zeta Phi, . . . Phi Alpha Theta (V.P.), Varsity "O" (V.P.)

Flora Noyuri Ariga, B. of Mus., Music . . . Onyx . . . A Cappella Choir, Church Choir, L.W.R., Y.W.C.A., Sunday College Forum.

Carol Cassel Badgley, B.A. Home Ec., . . . Arbutus . . . Home Ec. Club (Pres).

Douglas Badgley, B.A., Econ. and Gov't. . . . Zeta Phi . . . I.R.C., Interfraternity Council.

Alice M. Bailey, B.A., Chemistry.

Kenneth Baker, B.S., Biology . . . Sphinx.

Joanne Mikesell Baughn,
B.S. in Ed., Elementary
Ed. . . . Arbutus (Pres.),
1951 May Day, (Maid of
Honor), W.A.A., Phi Alpha
Theta, Education Club.

Llewellyn E. Bell, B.A.,
Speech and Ed. . . . Country
Club . . . Student Council
(V.P.), Who's Who, Sibyl
Editor 1951, Cap and Dag-
ger.

Ted Benadum

Robert F. Berkey, B.A.,
Social Studies . . . Kings
. . . L.W.R., T & C, Church
Choir, A Cappella Choir,
Youth Fellowship.

Bernard Black

Larry Blaha

Robert M. Blais, B.S. in
Ed., Phys. Ed. and Math.
. . . Country Club, Varsity
"O", Men's Glee Club
(Pres.).

Glenn Borkosky, B.S. in
Ed., Phys. Ed. . . . Zeta Phi
. . . Varsity "O".

Seniors

Barbara Boyer, B. of Mus. Ed., Music . . . Arbutus . . . A Cappella Choir, Cap and Dagger.

Norman Boyer

Phyllis Brockett

Ann Carlson Brown, B.S., Biology . . . Owls (Pres.) . . . Student Council (3 years), Who's Who (2 yrs.), Quiz and Quill W.S.G.B., Alpha Epsilon Delta, Modern Dance Club, Y.W.C.A. Homecoming Queen 1949.

Thomas Buchanan, B. of Mus. Ed., Music . . . Country Club . . . Band (Pres.-3), Brass Choir (Bus. Mgr.-3) (Pres. -4), M.E.N.C., Student Chapter.

Kenneth Burns, B.S. in Ed., Comp. Science and Ed., . . . Annex . . . T & C, WOBC, Ed. Club, I.R.C., Youth Fellowship, Y.M.C.A.

Allan Burris

Barbara Burtner, B.A., Phys. Ed. . . . Talisman . . . Women's Glee Club (Pres.), T & C, W.A.A., Y.W.C.A. Church Choir, Sibyl Staff.

Don Calkins

Mary Ellen Carroll, B.A.,
Hist.-Gov't. and English
. . . Onyx (Pres.), I.R.C.
(Sec.), Phi Alpha Theta,
Y.W.C.A., Modern Dance
Club, T & C.

Stan Carson

Everett B. Chambers, B.A.,
History . . . L.W.R., Y.M.
C.A., Russell Oratory Con-
test (1950 - 2nd), Great
Lakes Regional Speech
Tournament 1950.

Jack Coberly, B.A., History
and Ed. . . . Annex . . .
Phi Alpha Theta, Student
Council, Interfraternity
Council, I.R.C. (Treas.-2).

Glen Cole

Eleanor Coon

Bish Cornell, B.A., History-
Gov't. and French . . .
Sphinx (V.P.) . . . Phi
Alpha Theta (Pres.), Y.M.
C.A., I.R.C.

Seniors

Dick Coyle

Robert F. Decker, B.A.,
Spanish, Hist. and Ed. . . .
Annex . . . Phi Sigma Iota.

Gerald Walter Dennis, B.
A., Bus. Ad. . . . Country
Club . . . Band-1.

Robert Denzer, B.S., Phys.
Ed. and Ed. . . . Zeta Phi
. . . A Cappella Choir.

Wendell J. Dillinger, B.A.,
Bus. Ad. . . . Phi Alpha
Theta, Phi Sigma Iota, I.
R.C.

David L. Dover, B.S., Math.
and Physics . . . Zeta Phi
. . . Sigma Zeta.

Frank Egbert

Dan Fallon

Rudy Fedorchak, B.A.,
History - Gov't. . . Jonda
(V.P.) . . . Interfraternity
Council, Y.M.C.A., Cap and
Dagger, I.R.C.

Edward A. Flaws, B.S.,
Comp. Science and Math.
. . . Annex . . . Y.M.C.A.,
A Cappella Choir.

Miriam Arlene Fritz, B.S.
in Ed., Home Econ. . . .
Owls . . . Home Ec. Club.

Harvey T. Gates, B.S. in
Ed., History . . . Sphinx.

Lucille Geisel, B.S., Bio-
logy, and Soc. . . . T.D.

Dick Geller

Marilyn Jean Good, B.S. in
Ed., Elementary Ed. . . .
Talisman (Sec.) . . . Wo-
men's Glee Club, Ed. Club,
Church Choir, W.A.A., Sibyl
Staff.

Glenna Gooding, B.S. in
Ed., Elementary Ed. . . .
Talisman . . . Elementary
Ed. Club.

Seniors

Robert G. Goss, B.A.,
French . . . Sphinx.

Ardine Grable Smith, (Dee),
B.S. in Ed., Elementary
Ed. . . . Tau Delta . . .
Y.W.C.A., Pan Hellenic
Council, Ed. Club.

Paul E. Greene, B.S. in Ed.,
Education . . . Country
Club . . . Varsity "O".

Louise Grell

Edith V. Gruber, B.S. in
Ed., Elementary Ed. . . .
Talisman . . . Ed. Club,
Y.W.C.A., Women's Glee
Club, Church Choir.

Carl W. Hahn, Jr., B.A.,
Social Studies . . . L.W.R.,
Student Prayer Meeting
(Pres.), Y.M.C.A.

John Hammon, B.A., Speech
. . . Country Club . . .
Class V.P.-1950-51, Stu-
dent Council, Quiz and
Quill, Who's Who, Cap and
Dagger, T & C (Ed.-3,
Bus. Mgr. -4).

Tom Hammond, B. A.,
Speech and English . . .
Country Club . . . Cap and
Dagger (Treas.), T & C
(Ed.-4).

Nancy Pauline Hampton, B.A., Phys. Ed. and Biology . . . Talisman . . . Class Sec. (4 yrs.), Sigma Zeta, W.A.A., Sibyl Staff, T & C, Homecoming Queen-1952.

Bob Hanaford, B.A., Bus. Ad. . . Annex . . . Y.M.C. A. (Pres.), C.C.A., I.R.C., Varsity "O", Student Council, Youth Fellowship.

Ken Hanes, B.S., Math. and Speech . . . Country Club . . . Class V.P. 1951-52, Student Court, Sibyl (Bus. Mgr. 1951-52).

Esther Hardesty

George Hathaway, B.A., Phys. Ed. and Biology . . . Annex (Pres.) . . . Student Council, Interfraternity Council, Varsity "O", Sigma Zeta.

Richard Hedges, B.A., Social Studies . . . Band-1, L.W.R., Y.M.C.A., College Prayer Meeting, 2nd EUB Church Choir.

Miriam Stockslager Hedges, B.S. in Ed., Elementary Ed. . . Onyx . . . L.W.R., Sunday College Forum, Y. W.C.A.-1, 2nd EUB Church Choir.

Willa Mae Hixson, B. of Mus. Ed.-Voice . . . Owls (Sec.) . . . A Cappella Choir, O.M.E.A. - student chapter (Sec.), Y.W.C.A., W.S.G.B., Church Choir, Radio Ensemble.

Seniors

Al Hague

Martha Jo Holden, B. of Mus. Ed., Voice . . . Onyx . . . L.W.R., Church Choir, A Cappella Choir, Y.W.C.A., C.C.A., Student Council, W.S.G.B., Jr. Counselor, O. M.E.A. Sunday College Forum, Youth Fellowship.

Dolores Hopkinson, B.S., Biology . . . Owls . . . Sigma Zeta, Y.W.C.A. (Pres.), C. C.A., Social Comm., Chapel Comm

Harry Hull, B.A., History . . . Kings . . . Sunday College Forum, Y.M.C.A., L. W.R., I.R.C.

Fred Jackson

Steve Kayati

Dart Keech

Philip A. Knall, B.S. in Ed., Phys. Ed. and History . . . Annex.

Norma J. Knight, B.S. in Ed., Home Econ. . . . Talisman . . . Torch and Key . . . Y.W.C.A., Home Ec. Club, W.A.A., Modern Dance Club.

Marvin Knotts

Shirley Kobs, B. of Mus. Ed., Music . . . Onyx . . . W.A.A., Y.W.C.A., Women's Glee Club, T & C, M.E.N. C. - student member.

Phillip Kornblum, B.A., Bus. Ad. . . . Country Club (Pres.), Social Comm., Interfraternity Council (Pres.).

Virginia Ann Krauss, B.A., Spanish and Ed. . . . Onyx . . . Torch and Key, Phi Sigma Iota (Sec.), L.W.R., Concert Band, Church Choir, Y.W.C.A.

Kathryn Hancock Lang, B.A., History . . . Arbutus . . . Phi Alpha Theta, Home Ec. Club, Women's Glee Club (1 & 2) Art Club.

Robert L. Lebzelter, B.A., Bus. Ad. and History . . . Country Club.

Maribelle Lemley, B.A., Art . . . Tau Delta (Pres.) . . . Y.W.C.A. (V.P.), Alpha Rho Tau (Pres.), W.A.A.

Seniors

Betty Leonard, B. A., History and Gov't. . . . Onyx . . . Phi Theta Kappa, Quiz and Quill, T & C, Y.W.C.A.

E. P. Levering, Jr. (Tex), B.A. and B.S. in Ed., Phys. Ed., History, Biology, and Ed. . . . Annex (V.P.) . . . Phi Alpha Theta, Varsity "O", I.R.C.

Ruth Loomis, B.S. in Ed., Elementary Ed. . . . Tau Delta (V.P.) . . . W.A.A., Women's Glee Club, Education Club, Y.W.C.A.

Edward Hamilton Marryatt, B.A., Bus. Ad. and Social Studies . . . Country Club . . . Phi Sigma Iota, Y.M.C.A., I.R.C.

John G. Matthews, B.S. in Ed., Elementary Ed. . . . Kings (Pres.) . . . Class Pres. (3 yrs.) Student Council (3 yrs.), Torch and Key, Phi Alpha Theta, Who's Who, Cap and Dagger, Debate, Y. M. C. A. (Sec.), Ed. Club, Interfraternity Council (Pres. and Sec.), T & C, Campus Social Comm., Sibyl Staff.

Jo Ann May, B.A., Biology . . . Onyx . . . Y.W.C.A., I.R.C.

Betty Lee McGregor, B.A., Biology . . . Sigma Zeta, Radio Staff, Y.W.C.A.

David E. McMillen, B.S. in Ed., Elementary Education . . . Sphinx (Sec.-3, Treas. -4), Elementary Ed. Club, WOBC.

John McNabb

Jerry Meyers

Joel Meyers, B.A., English
... Kings ... L.W.R.

Max Edward Mickey, B.S.
in Ed., English and Phys.
Ed. ... Country Club ...
Sigma Zeta (V.P.), Varsity
"O" (Pres.), A Cappella
Choir (3 yrs.), Church
Choir (3 yrs.), Varsity
Football and Track.

Floyd L. Miller, B.A.,
Speech ... L.W.R., Y.M.C.
A., Sunday College Forum,
Youth Fellowship, 2nd EUB
Church Choir.

Lowell Morris, B.A., Bio-
logy ... Jonda (Rec. Sec.
3, Corresp. Sec. 4), Y.M.C.A.

Phyllis King Morris, B.S.
in Ed., Elementary Ed. ...
Owls ... Education Club,
Women's Glee Club 2, 3.

Don Myers, B.A., Phys. Ed.
and Biology ... Annex
... Y.M.C.A., C.C.A., Youth
Fellowship, Varsity "O",
Sunday College Forum.

Seniors

Marilyn Neitz

John Noel

Ruth Orr, B.A., Phys. Ed. Talisman (Pres.) . . . Student Council, Torch & Key, Quiz and Quill, Phi Sigma Iota, Junior Counselor, W. A.A., Church Choir, Modern Dance Club, Student Court, C.C.A.

Vincent Palmere

Marvin Parrish, B.A., Bus. and Sociology . . . Jonda . . . Student Court.

Elizabeth Pendleton (Penney), B. A., Sociology . . . Owls . . . W.A.A., College Youth Forum, Cheerleader (3 yrs.), Modern Dance Club.

Edna Mae Pollock, B.A., Biology . . . Onyx . . . Alpha Epsilon Delta (Sec.), L.W.R. (Sec.), Women's Glee Club, Youth Fellowship, Sunday College Forum.

Dave Price, B.A. - Bus. Ad.

Edgar Rarey, B.S. in Ed.,
Elementary Ed. . . . Varsity
"O", Varsity Football
(4 yrs.).

Helen Redinger, B. of Mus.
Ed., Music . . . Onyx . . .
Women's Glee Club, Y.W.
C.A., Panhellenic Council.

Dave Reed, B.S., Math. . .
Annex . . . Y.M.C.A., I.R.C.

Margie Reese, B.A., Phys.
Ed. . . . Talisman . . .
Junior Counselor, Winter
Homecoming Attendant,
W.A.A. (Treas.), Y.W.C.A.,
Cheerleader, Church Choir,
T & C, Home Ec., Women's
Glee Club 2, Sibyl Staff,
Pan-Hellenic Council.

Richard Rosensteel, B.A.,
Psych.-Soc. . . . Kings
(Sec.-3, V.P.-4), Cap and
Dagger, Sigma Zeta, A
Cappella Choir (Pres.),
College Band, Brass Choir,
Y.M.C.A.

Naomi Rosensteel, B. of
Mus. Ed., Piano . . . Owls
. . . Torch and Key, Junior
Counselor, A Cappella
Choir, Women's Glee Club
1, Y.W.C.A., W.S.G.B. 2.

H. Dale Rough, B.A., His-
tory.

Carl E. Rossi, B.A., Bus.
Ad. . . . Country Club
(V.P.).

Seniors

Eugene Putterbaugh

Shirley Schroeder, B.S. in Ed., Elementary Ed. . . . Talisman (V.P.), W.A.A., Y.W.C.A., Education Club, Women's Glee Club-1, A Cappella Choir-1.

Glenn Schwartz, B. of Mus. Ed., Voice . . . Kings . . . A Cappella Choir (Bus. Mgr. 3-4), Y.M.C.A., Band, Church Choir.

Sue Searls

Nancy Longmire Seibert, B.A., Phys. Ed. . . . Tau Delta . . . W.A.A., Modern Dance Club, Home Ec. Club, Church Choir, T & C.

Walter Seligman, B.A., Music . . . Country Club . . . A Cappella Choir, Band, Orchestra, Chamber Ensemble, O.M.E.A. (Pres. 1 yr.), Cap and Dagger, Radio Ensemble.

Elnora Shaffer, B.S., Comp. Science . . . Onyx (Treas.), Torch and Key, Sigma Zeta (Sec.).

Phyllis Shultz, B.A., B.S. in Ed., Speech . . . Greenwich (Pres.), . . . Cap and Dagger (Pres. & Stu. Dir.), Quiz and Quill (Sec.-Treas.), Pi Kappa Delta, Theta Alpha Phi (Pres.), Women's Glee Club, I.R.C., Y.W.C.A., T & C, WOBC, Pan Hellenic Council.

Helen Skinner

Paul Edward Smith, B. of Mus. Ed., Music . . . Kings (Pres.) . . . Brass Choir, Band (V.P.), Men's Glee Club, Inter-fraternity Council.

Virginia Lucille Smith, B.S. in Ed., Home Economics . . . Tau Delta . . . Home Ec. Club, Pan-Hellenic Council.

Dorothy Eileen Stauffer, B.A., Home Economics . . . Greenwich . . . Home Ec. Club.

Patricia Stauffer, B.S., Biology and Chemistry . . . Greenwich . . . Sigma Zeta, T & C, Pan-Hellenic Council, Y.W.C.A.

Don Steck, B.S. and B.A., Math. and Ed. . . . Jonda (V.P.) . . . Class V.P. ('49-'50), Class Treas. ('50-'51), Who's Who, Sigma Zeta, Student Council (Pres.), Inter-fraternity Council (Pres.), Y.M.C.A., Men's Glee Club, I.R.C., Band, Student Faculty Relations Comm.

Carl Stauffer, B.A. and B.S., Chemistry and Spanish . . . Annex . . . Phi Sigma Iota (Pres.), Men's Glee Club, Photography Club.

Winifred L. Struble, B.S. in Ed., Elementary Ed. . . . Owls . . . Y.W.C.A., Education Club (V.P.), W.A.A.

Seniors

Bill Taylor, B.S., Chemistry and Math, . . . Annex . . . Sigma Zeta, Y.M.C.A., Band, Brass Choir, Church Choir, Mgr., Announcer and Engineer of WOBC.

Beverly Thompson, B.A., Bus. Ad. and Sociology... Arbutus (V.P.), Pan-Hellenic Council, Quiz and Quill, W.A.A., WOBC.

Jack Tucker

Bea Ulrich, B. of Mus. Ed., Piano . . . Owls . . . Sr. Class Treas., W. S. G. B. (Pres.), Torch and Key, W.A.A., Student Council, A Cappella Choir, Pan-Hellenic Council, Who's Who, Maid of honor for Winter Homecoming.

Carolyn Vandersall

Ann Vigor

Marilyn Wallingford Buchanan, B. of Mus. Ed., Piano . . . Onyx . . . Band (Sec.-Treas.), Brass Choir (Sec.-Treas.), Women's Glee Club.

Betty Walker

Joan Wallace, B.S. in Ed.,
Elementary Ed. . . . Owls.

Bob Wareham, B.A., His-
tory . . . Annex . . . Inter-
fraternity Council, Phi
Alpha Theta, I.R.C., Y.M.
C.A., Education Club.

John Wiggins, B.A., Bus-
iness . . . Zeta Phi . . .
Varsity "O".

Roger Wiley

Glenn C. Winston, B. S.,
Math. and Chemistry . . .
Country Club . . . Sigma
Zeta, Y.M.C.A.

The Professional Men of Westerville

Congratulations, Seniors

Horace W. Troop

Attorney

36½ N. State St.

FR. 2-2366

Roy E. Metz

Attorney

36½ N. State St.

FR. 2-2366

John R. Vagnier

C.P.A.

36½ N. State St.

FR. 2-2366

Raymond L. Jennings

Medical Doctor

74 N. State St.

FR. 2-2321

Thomas Pringle

Doctor of Dental Surgery

74 N. State St.

FR. 2-2249

Dale E. Putnam

M.D.

74 N. State St.

FR. 2-2321

Walter M. Stout

M.D.

74 N. State St.

FR. 2-2321

Donald E. McBride

Physician

16. S. State St.

FR. 2-2134

Harry M. Neuman

Physician

16 S. State St.

FR. 2-2341

Ellsworth E. Reese

Doctor of Optometry

14 E. College Ave.

FR. 2-2367

Henry F. Scatterday

Physician

14 E. College Ave.

FR. 2-2151

William M. Gantz

Doctor of Dental Surgery

15 W. College Ave.

FR. 2-2162

Sydney N. Lord

Medical Doctor

133 S. State St.

FR. 2-2103

James A. Rumbaugh

Doctor of Dental Surgery

2½ N. State St.

FR. 2-2219

Throughout the Years....

The

MARKS OF QUALITY

**THE CANTON
ELECTROTYPE
400-410 Third St., S. E.**

**ENGRAVING &
COMPANY
Canton, Ohio**

Junior and Senior Portraits

By

GREEN'S STUDIO

WESTERVILLE, OHIO

May Your Future Be Bright

Compliments of

General Maintenance & Engineering Co.

1231 McKinley Avenue

Columbus, Ohio

CHAPEL AUDITORIUM

BENHAM, RICHARDS and ARMSTRONG

ARCHITECTS

COLUMBUS, OHIO

ARCHITECTS FOR OTTERBEIN COLLEGE

Congratulations

*We're Proud Of Otterbein
And The Contribution It Makes
To Our Community*

Westerville Press, Inc.

120 S. State St.

Phone FR. 2-2138

Commercial Printing

ADVERTISING - BOOKS - MAGAZINES - PUBLICATIONS

The Public Opinion

Published Every Thursday Since 1868

120 S. State St.

Phone FR. 2-2244

BOOKS

Text Books and General Books

NOTE BOOKS

Loose-leaf and bound books — Note Book fillers

OTTERBEIN SOUVENIRS

College jewelry — Felt pets and pennants

GREETING CARDS

For all occasions

STATIONERY

Otterbein seal and monogram

University Book Store

THE WESTERVILLE CLEANERS

16 West College Ave.

Phone 2-2233

4 HOUR CLEANING SERVICE

FREE PICK-UP AND DELIVERY

LAUNDRY — ALTERATIONS

Your Garments Never Leave Our Store

CONGRATULATIONS SENIORS

LINK'S RESTAURANT

Fine Foods

33 N. State St. — J. W. LINKHORN

COMPLIMENTS OF

SHELL SUPER SERVICE

155 S. State Street

Westerville

Ohio

CHUCK LEHMAN

The BENNETT MANUFACTURING Co.

Coal - Lumber - Fuel Wood

Phone 2-2353

132 E. Home St.

COMPLIMENTS OF

HUX MOTORS

Studebaker

38-40 Main Street * Phone 2-3456

MOTORISTS MUTUAL INSURANCE COMPANY
COLUMBUS, OHIO

Represented in Westerville by

J. E. JENNINGS

6½ N. State St.

FR. 2-2339

Westerville Cab

Anytime — Anywhere

Dial — 2-2327

*

STATE THEATER

*

WAYNE E. WOLFE

Insurance and Real Estate

2½ N. State St.

Phone—Fr. 2-2123

HARTSOOK'S GROCERY

QUALITY VEGETABLES, MEATS
AND FROZEN FOODS

248 N. State St.

Ph. 2-2337

COMPLIMENTS OF
THE COMMUNITY SHOP

6 N. State St.

Phone 2-2755

PONTIAC

"Ed" GOULD MOTOR SALES

320 South State St.

Westerville, Ohio

E. H. GOULD

PH. 2-2208

THANKS FOR YOUR PATRONAGE . . .

SKA-TEEN ROLLER GARDEN

E. College Ave. at R. R.

WESTERVILLE, OHIO

Rollerskate for Fellowship and Fun

Williams Grill

Restaurant

Famous Candies

Williams Ice Cream

WESTERVILLE RADIO & ELECTRIC

Motorola Radio & TV

GE Appliances

20 N. State St.

FR. 2-2261

COMPLIMENTS OF

THE SOHIO STATION

STATE AND PARK STREETS

LES JENKINS, Mgr.

COMPLIMENTS OF

FARNLACHER'S

THE BEST IN FLOWERS . . .

FROM

MAPLE LEE FLOWERS

14 S. State St.

FR. 2-2000 - - - or - - - FR. 2-5349

THE CELLAR LUMBER CO.

Honest, Courteous Service

Builds Our Business

WESTERVILLE

134 E. College

Franklin FR. 323

Sensational Service of Taste Delights

If you cannot purchase this in your home town—write us—P.O. Box J. S., Chicago (90)

HUHN'S

3 N. STATE ST.

WESTERVILLE, OHIO

RAICA'S Clover Farm Store

FREE DELIVERY

Ph. 2-2316

COMPLIMENTS OF

Haffner's 5c to \$1.00 Store

22 N. State St.

Beeny's Pure Oil Service

State and Home Streets

SHOE HOSPITAL
Dr. Wilson, S.D.

I specialize in sick and worn-out shoes
I doctor shoes, heel them, attend their
dying and save their soles.

24 W. MAIN STREET

Wilkin Motor Sales

Sales and Service

31 E. Main St.

Westerville

YOUR FAVORITE BRANDS . . .

. . . AT YOUR FAVORITE STORE

SPALDINGS—LEVIS—KEDS

SHIP & SHORE—VAN HEUSEN

HAYES & GRAY

WESTERVILLE, OHIO

Shop Phone
FA. 9754

Evenings
GA. 6355

Residence Phone
FE. 1163

Star Roofing Company

ROOFING and TINNING

SHEET METAL WORK

Free Estimates

- The company that has been maintaining the roofs of Otterbein College for many years.

CHAFFIN & WILLIAMS
Owners

890 WILSON AVENUE
COLUMBUS 6, OHIO

BRINKMAN'S REXALL DRUG

DUBARRY, COTY, YARDLEY,

TUSSY Cosmetics

"Mixture 79"

2 South State

Phone 2-2148

Compliments of

The Capital City Products Co.

Columbus, Ohio

Mfrs. of Dixie Margarine
and Kingtaste Products

*...and she lived
happily ever after*

Will you? A lot depends on your job.

Here's good news for you non-specialists...the girls with a LIBERAL ARTS background. The Telephone Company has a good job for you...if you like people...if you want a job with a future...if you want to use your education.

Become a SERVICE REPRESENTATIVE...a public contact position...at a good salary...with real opportunity to advance. Visit our nearest Women's Employment Office...We would like to meet you!

THE OHIO BELL TELEPHONE COMPANY

COMPLIMENTS OF

**WESTERN AUTO
ASSOCIATE STORE**

Truetone Radios
Sporting Goods
&
Television

Phone 2-2262

50 N. State

COMPLIMENTS

SCHNEIDER'S MARKET

Incorporated

WESTERVILLE, OHIO

ARN & ROUSH HARDWARE

11 West College Ave.,
Westerville, Ohio

Phone
FR. 2-2016

**HOWARD
JOHNSON'S**

of

Columbus, Ohio

COMPLIMENTS OF

Moreland Funeral Home

104 E. College Ave.

2-2197

**Keyes Motor
Sales**

Compliments of

The Citizens Bank

WESTERVILLE, OHIO

MEMBER OF

FEDERAL DEPOSIT INSURANCE CORP.

HARLEY-DAVIDSON

SPORTING GOODS CO.

"Everything For Every Sport"

1810 North High Street

OPPOSITE O. S. U. MUSEUM

WA. 4711

ELLIOTT - - COOPER

INSURANCE AGENCY

39 N. State St.

Phone 2-2335

WESTERVILLE, OHIO

COMPLIMENTS OF

THE OHIO FUEL GAS COMPANY

WE BUY

WE SUPPLY

ATLAS LINEN and INDUSTRIAL SUPPLY

171 N. Grant Ave.

COLUMBUS, OHIO

**Compliments
of
Sage's Produce**

Serving Westerville

Since -- 1914

Compliments of

The Cottingham

Paper Company

Compliments Of

McVAY

LUMBER CO.

BOSTON'S GROCERY

Groceries, Meats, and Fruits

103 S. State St.

Phone 2-2433

Compliments of . . .

ATHLETIC EQUIPMENT CO.

LINWORTH, OHIO

FIRE-BALL GAS & OIL

"The Refinery Station"

Where you save!

360 So. State St.

Westerville, O.

COMPLIMENTS OF

LOW'S DAIRY

The Tom Cannon Co.

INDUSTRIAL AND COMMERCIAL REFRIGERATION

AIR CONDITIONING

BUTCHERS & MEAT PACKERS

EQUIPMENT & FIXTURES

We Install and Maintain

all of

OTTERBEIN'S REFRIGERATION

1205 W. Broad St.

Office RA. 8428-9

Res. RA. 5216

Columbus, Ohio

Your 1952 Sibyl Cover Is By

The S. K. Smith Company

GENERAL OFFICES

CHICAGO 18, ILLINOIS

2857 N. WESTERN AVENUE

PHONE ARmitage 6-3790

COMPLIMENTS OF

S & A Auto Parts

APPLIANCES

WESTINGHOUSE APPLIANCES

SPORTING GOODS

Jack Gould's

SALES and SERVICE

■
Chrysler and Plymouth
Sales and Service
■

Auto Parts
21 Winter St.

Expert Mechanics
Ph. 2-4142

Swim for Health . . .

at

Glengarry Pool Club

5891 — 3C Highway Westerville, O.

Telephone FR. 2-2231

COMPLIMENTS OF

Westerville Farmer's Exchange

2-2108

COMPLIMENTS OF

DEW'S

11 N. State St.

Westerville

COMPLIMENTS OF

STOCKDALE MEMORIAL FUNERAL HOME

65 S. STATE STREET

Phone 2-2121

Bakery and Restaurant Flours

Grain and Milling Products

G and A Weisheimer

MANUFACTURERS

●
CHIEFTAIN FLOUR
All Purpose Family
IDEAL FLOUR
Soft Winter Pastry
●

Lawndale 2912

315 W. Weisheimer Rd.

Columbus 14, Ohio

LAURETTE'S

*The Shoppe for the Smart
College Girl*

DRESSES

Jonathan Logans

Carole Kings, etc.

Shirts—Blouses—Sweaters—Hosiery—Jewelry

Phone 2-2312

Westerville

Compliments of

CLARE NUTT

Compliments of

ISALY'S

DAIRY PRODUCTS

"Your **Flooring**

and **Decorating**

Headquarters"

HOME SUPPLY

8 E. Main St.
Westerville, O. — FR. 2-3334

BROWN-ROYAL FURNITURE

Made in Westerville

COME TO THE FACTORY AND SAVE MONEY

Compliments of the

SECURITY COAL CO.

IRVIN WINDOM, *Owner*

CHARLIE'S POOL ROOM

15 North State Street

Candies, Ice Cream, and Soft Drinks

Westerville's Spot for Good, Clean, Recreation

COMPLIMENTS OF

GELSTON'S BAKERY

10 E. Main St.

Phone 2-2113

Schneider

and

Beaver

Lanes

SNACK BAR

"Where Friends Meet"

Phone—Fr. 2-2169

George Schneider - Johnnie Beaver

SHOES

MEN'S WEAR

HOSE

STUDENT'S SHOP

E. J. NORRIS and SON

21 N. State Street

RUSS — BILL — CEDRIC — DALE

Compliments of Council

and the City Manager's Office

GREEN'S CLEANERS

DIAL 2-4961

Repairing — Free Delivery

6 S. State St.

Phone 2-2753

*Your Friendly
Down Town Store*

BROWNIE'S MARKET

Groceries—Meats—Frozen Foods

Fresh Fruits & Vegetables

12 E. Main St.

Westerville

2-4124

Compliments Of

CROSE BARBER SHOP

JOE'S SUNOCO SERVICE

TIRES — BATTERIES — ACCESSORIES

Phone Fr. 2-2384

80-84 N. State St.

TALBOTT'S FLOWERS

"For The Best In Flowers"

260 S. STATE STREET

2-4151

GA. 2131

PHONES

GA. 2132

Union Meat Company

Wholesale Meats

Government Inspected and Graded

RESTAURANTS — HOTELS — SCHOOLS — INSTITUTIONS

NICK MARTELLA
Owner

749 Frebis Avenue
Columbus 6, Ohio

COMPLIMENTS OF

WALKER-HANOVER

Your Hardware Store

FREE PARKING

2 and 4 N. State

Westerville

COMPLIMENTS OF

HOGUE'S GULF SERVICE

9 South State St.

COMPLIMENTS OF

THE HOME SAVINGS

5 S. State Street

WESTERVILLE, OHIO

HAMILTON FOOD SHOP

(Where Quality Comes First)

355 S. State St.

Phone 2-2222

SEE:

JOE MORRIS

Real Estate Broker

FOR WESTERVILLE PROPERTIES

Phone: FR. 2-2139

COMPLIMENTS OF

PATTERSON DRUG STORE

Compliments Of

Kilgore, INC.

Westerville, Ohio

MANUFACTURERS OF TOY CAP PISTOLS — PAPER CAPS — PLASTIC HOUSEWARES
AND COMMERCIAL PYROTECHNICS

•
COMPLIMENTS OF

McVAY FURNITURE CO.,
Incorporated

FINE FURNITURE AND FLOOR
COVERINGS FOR LESS

Ph. FR. 2-2375

Westerville, Ohio
•

■
COMPLIMENTS OF

WESTERVILLE CREAMERY
DAIRY PRODUCTS
■

Our Patrons

*Alumni and Trustees who have shown an interest
in this Sibyl and have contributed to its support.*

Mrs. Perry P. Denune

4146 Redwood Highway, North
Santa Rosa, California

Dr. Mabel E. Gardner

129 South Main St.
Middletown, Ohio

Mr. & Mrs. Homer B. Kune

1040 Savannah Ave.
Pittsburgh 21, Pa.

F. M. Pottenger, M.D.

Pottenger Sanatorium
Monrovia, California

J. A. Beardsley

20501 Westhampton
Detroit 19, Michigan

Mrs. F. O. Clements

111 North West St.
Westerville, Ohio

E. N. Funkhouser

Hagerstown, Maryland

Vance E. Cribbs

R. R. 1
Franklin, Ohio

Rev. Delbert S. Mills

83 Avondale Ave.
Columbus 8, Ohio

J. D. A. W. Yost

R. #2, Box 315-A
Brookville, Ohio

