
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1951

Sibyl 1951 Sibyl 1951

Otterbein University

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

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

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1951" (1951). Otterbein University Yearbooks. 20.
https://digitalcommons.otterbein.edu/yearbooks/20

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/20?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

.. ·$... • ~ .. . : . .
~·

/, /

·Otterbein
Cards

•
I
I

. -

introdttcing the SIBYL of 1951 this book has been a

project of the junior class of otterbein college wester-

ville ohio

stnce our school colors are tan and CARDinal stnce

our athletes are of ten ref erred to as the CARDS and

since the bird that represents our school is the CARDinal

we have all become CARDS in one way or another

thus our theme The Otterbein Cards was chosen

it is 01t1· sincerest desire to

preserve the traditional pattern

of the SIBYL and yet at the

sanie time we hope to h(we

added more sparkle

lleu•ellJ'll e bell editor
ke1111eth p hanes business manager

page two

Salute to Our Seniors

vVhile the Sibyl portrays a cross-section of all cam pus life, it is es­

pecially concerned with the records and activities of the honored members

of the Senior Class.

The education of a college man or woman does not stop abruptly on

Commencement Day, but continues indefinitely year by year after college

experiences are over. However, the direct impact of our college upon our

students ends at graduation time, and by looking at its Seniors a college

can judge fairly well the quality and efficiency of its program.

Otterbein is proud of this year's Seniors. They compose a class that

will go down in our college history as among the best. The Seniors enter­

ed Otterbein in 194 7, our Centennial year. They can be regarded as the

living symbol of Otterbein's century of growth in the field of higher edu­

cation. Our Seniors make it crystal clear that what Otterbein College is

doing is worth while. vVe salute each Senior as a worthy embodiment of

the Otterbein spirit and the academic, cultural, social and

athletic interests of the campus.

We are confident the Seniors m years to come will serve

well both Goel and humanity.

Ace ' in the Hole

the deciding CARD on the campus our kind friendlJ'

and understanding president dr j gordon howard

page th1·ee

page fo11r

high CARDS they've been around a long time and

have done everything happy at the thought of gradu­

ation the seniors prepare to leave showing only oc­

Cttsionally the warnith of their feeling toward otterbein

theirs is an enviable record of performance in all

phases of college activity student government music

ctrt dramatics creative writing and sports they have

made great strides since entering

four years ago their shoes toil! be

hard to fill

The Aces

page five

page six

IN DEDICATION

For Robert Nelson Buck, now with us in spirit only, do we take

a brief pause that his memory may linger with us through the

years. Only the Maste~· of that Great Eternity, of which Bob is

now a part, knows whether or not his picture would have appear­

ed among the graduating seniors of the class of 1951. It is with

this thought that this dedication is made.

Pair Jo Fours

a power/ ul pair 'o fours this qttartette of CARDS has

been well chosen and served its class well left to right

in the picture below are the senior class officers

Francis Pottenger, President

Lois Berlekamp, Treasurer

Shirley Minnis, Secretary

James Shand, Vice President

James Shand, Vice President

Shirley Minnis, Secretary

Lois Berlekamp, Treasurer

Francis Pottenger, President

page seven

Herbert Adams, B.
A., History an d
Government Major
. . .] uni or Class
President . . . Stu­
dent Council 3 yrs.,
Vice President 1 vr.
... Phi Alpha The­
ta 2 yrs .. Vice Pres­
ident. 1 yr. ... Zeta
Phi F;·aternitv 3
yrs .. T1·easurer.· l vr.

Richard W i 11 i a m
Baker, B.A. & B.S.,
.i\Iathematics and
Business Adminis­
tration Major . . .
Torch and Key l
yr Sigma Zeta
1 yr. ... Pi Beta
Sigma Fraternity 1
yr. ... Y. M. C. A.
2 yrs.

Lois Berlekamp, B.
A., English and Ele­
mentary Education
:Major ·. . . Sigma
Alpha Tau Soror­
ity 4 yrs., Treasurer
1 yr Y.\VC.A.
3 yrs., "Y" Book­
store Co-Chairman
1 yr. . . . \i\T omen's
Glee Club 1 yr.,
Business Manager 1
yr Tan and
Cardinal Staff 1 yr.

Donna Jean Boyer,
B. A., English Ma­
jor ... Kappa Phi
Omega Sorority 3
yrs., President 1 yr,
Chaplain 1 yr
Ouiz and Ouill 1Y2
yrs., Vice President
Yi yr. ... \i\T.S.G.B.
2Yi yrs., Secretary
Treasurer Yi yr
\Vomen's Glee Club
1 yr Treasurer
l yr.

page eight

Joseph Najib Akar,
B. A., Economics
and l\!Ianagement
::\fajor . . . Interna­
t i ~ n a 1 Relations
Club 4 yrs Y.
:\ r. C. A. 4 yrs. . . .
Life \York Recruits
2 yrs.

Walter C. Beahm,
Jr., B. S., Biology
and Chemistrv Ma­
jor . . . Zeta Phi
Fraternity 4 yrs ...
~-\lpha Epsilon Delta
2Yi yrs.

Larry Blaha, B. S.
in Education, Physi­
cal Education 1\fa­
JOr.

Orla E. Bradford,
B. A., Art Major
... Alpha Rho Tan
1 yr.

Richard Eugene
Bailey, B. A., Phi­
losophy & Religion
and Sociology l'da­
ior ... Y. M. C. A.
2 vrs. . . . Life
\Vor"k Recruits 4
vrs Pi Beta
Sigma Fraternity 2
yrs., Chaplain 1 yr.

Stanley Becouvara­
kis, B. A., Physical
Education and Soc­
ial Sciences .i\fajor
. .. Y. M. C. A.
1Y2 vrs., Treasurer
1 \T ..

Donald Everett
Bloomster, B.A. and
B. S., Mathematics
and Business Ad­
ministration Major
... College Youth
Fellowship 4 yrs.,
President 1 yr
Y. M. C. A. 4 yrs.,
Social Chairman, 1
yr. . . Lambda
Gamma E p s i 1 o n
Fraternity 4 yrs.

Caroline Alice
Brentlinger, B. A.
and B. S. in Educa­
tion, Modern Lan­
guage Education
Major Phi
Sigina Iota 2 yrs ..
Program Chairman
1 vr., President 1
yr.· ... Quiz and
Quill 2 yrs. . ..
Sigma Alpha Tau
Sorority 3 yrs
Torch and i<:ey 1 yr.

James B. Baker, B.
S., Physics Major
... Pi Beta Sigma
Fraternity 1 yr. .
Sigma Zeta 1 yr.

Evelyn Bender, B.
S. in Education,
Elementary Educa­
tion Major
Sigma Alpha Tau
Sorority 4 yrs., Sec­
retary 1 yr. . . . C.
C. A. 3 yrs., Secre­
tary and Co-Chair­
man, 3 yrs. . . . Y.
\V. C. A. 4 yrs.,
Commission Chair­
man, Social Chair­
man, and Program
Chairman 3 yrs.

Barbara Borkosky,
B. A., Horne Eco­
nomics Major . . .
Tau Delta Sorority
4 yrs Home
Economics Club 4
yrs., Vice President
1 yr. ... Phi Sigma
Iota 2 yrs.

Clyde Britton, B. A.,
Sociology Major ...
Life \V ork Recruits
l yr.

page nine

page ten

Bonnie Brooks, H.
A., English and
Elementary Educa­
tion Major
Sigma Alpha Tau
Sorority 4 yrs. . . .
Orchesis 3 yrs. . . .
Y. \V. C. A. 3 yrs.
... Elementary Ed­
ucation Club 2 yrs.

John Bush, B. S ..
Biology and Chem­
istry Major . . . Pi
Kappa Phi Frater­
nity 3 yrs Alpha
Epsilon Delta 2 yrs.,
Treasurer 1 yr
Sigma Zeta 1 yr.
. . . Intra ·rvrural
Athletics 3 yrs.

Warren W. Costick,
B. A., Social Studies
Major . Life
\Vork Recruits 3
yrs.

Glen E. Demorest,
B. A., Physical Edu-­
cation Major . . .
Pi Kappa Phi Fra­
ternity 4 yrs. . . .
Varsity "O" 4 yrs.

RQbert B. Brown,
B. S., Chemistry
and Biology Major
. . . Zeta Phi Fra­
ternity 3 yrs., Secre­
tary 1 yr Alpha
Epsilon Delta 2 yrs.,
Vice President 1
yr.

Warren J. Callaway,
B. A., Social Stud­
ies :Major ... Sigma
Delta Phi 3 yrs
Education Club 1
yr.

R o s s Crutchfield,
B. A., History nfa­
jor. . . . Zeta Phi
Fraternity 2 yrs.
... Band 2 yrs.

Donald A. Dennis,
B. A., Art Educa­
tion Major . . . Pi
Kappa Phi Frater­
nity 4 yrs. . .. Al­
pha Rho Tau 4 yrs.,
Treasurer 1 yr
Cap and Dagger 3
vrs Jnternation­
~l Relations Club
2 yrs.

Lee Burchinal, B.
A., Social Studies
Major . . . Y. IvL
C. A. 2Yi yrs., Pro­
gram Chairman and
President 2 yrs. . ..
C. C. A. 2 yrs., Co­
Chairman 1 yr
Chapel Committee 1
yr Social Com­
mittee 1 yr.

Margie Claar, B. A.,
Spanish Major . . .
Tau Epsilon Mu
Sorority 4 yrs., Vice
President 1 yr. ...
Phi Sigma Iota 2
yrs., Program Chair­
man l yr Cap
and Dagger 4 yrs.

. . Student Court
1 yr.

Juanita C. Dacanay,
B. A., Voice Major

. A Cappella
Choir 2 yrs
Church Choir 2 yrs.
. . . Life Vl ork -Re­
cruits 2 yrs.
Y. \V. C. A. 1 yr.

John B. Denune, B.
S., Chemistry Ma­
JOr.

John J. Burke, B. A.,
English Major.

Kathleen Jeanette
Conley, B.Mus. Ed.
Music Education
Major ... Vv omen's
Glee Club 2 yrs.,
President 1 yr
Sigma Alpha Tau
Sorority 4 yrs
Y. \V. C. A. 4 yrs.

. Orchestra 4
yrs.

Owen Delp, B. A.,
Religion and Social
Studies Major . . .
Life \~'ork Recruits
4 yrs., President 2
yrs. . . . Student
Council 2 yrs. . . .
C. C. A. 2 yrs., Co­
Chairman 1- yr.
Y. lVI. C. A. 3 yrs

Betty Detamore, B.
A., Biology Major
... Sigma Alpha
Tau Sorority 2 yrs.

page eleven

Bill K. Detamore,
B.Mus. Ed., Music
Education :Maj or
... Pi Kappa Phi
Fraternity 4 yrs
Cap and Dagger 1
yr A Cappella
Choir 4 yrs.
Band 2 yrs.

Jim Eschbach, B. S
in Eel., Education
f-1J ajor ... Zeta Phi
Fraternity 4 yrs.

A Cappella
Choir 4 yrs. . .
Cap and ·Dagger 2
yrs., Treasurer 1
yr.

Jo Ann Flattery, B.
A., Sociology Major
. . . Epsilon Kappa
Tau Sorority 3 yrs.
... ·w. A. A. 3 yrs.,
\V. A. A. Board 1
yr Y. W. CA.
2 yrs Pi Kappa
Delta 3 yrs.

Joseph Arthur Gill,
B. S. in Ed., History
Major . . . Pi Beta
Sigma Fraternity 3
yrs., Treasurer 1
yr. . . Phi Alpha
Theta 1 yr.

page twelve

William Martin
Drenten, B. A. in
Ed., Biological Sci­
ences Major . . .
Men's Glee Club 4
vrs., President 2
~Ts., Business Man­
ager 1 yr Tan
and Cardinal Photo­
grapher 4 vrs
Quiz and ·Quill 1
yr.

Roy A. Fell din, H.
:VIus. Ed., Music
Education :Major ...
Lambda Garn ma
Epsilon Fraternity 2
yrs. . . . Band 4
vrs Brass Choir
4 yrs. . Church
Cl{oir 1 yr.

J. C. Fox, B. A.
Business Major .. .
Band 1 yr. .. .
Brass Ensemble 1
yr Varsity "O"
1 vr. . . . Zeta Phi
Fr.aternity 4 yrs.

Dale ·Irwin Girton,
B. A., Religion Ma­
jor ... Life vVork
Recruits 3Y2 yrs.,
Student P ra ye r
Meeting 3Y2 yr$.,
Student Leader Yi
yr. . . . Marching
Rand Yi yr.

Charles E. Eicher,
B. S. in Ed., Edu­
cation :Major . . .
Zeta Phi Fraternity
4 vrs., Houseman 1 n: . . Education
Club 3 yrs.

Ilah C. Fellers, B.
A.. J'd at he ma tics
~fajor . . . Varsity
"O" 35 vrs. Cook
House (i°low Zeta
Phi Fraternity)
1915-1916.

Arthur Bohse Ful­
ton, B. A., History
an cl Government
Major . . . Inter­
national Relations
Club 3 vrs., Presi­
dent 1 ,y·r Phi
Alpha Theta 3 yrs.,
President and Sec­
retary-Treasurer 2
yrs Lambda
Gamm a Epsilon
Fraternity 4 yrs.

Earl Goodwin, B.
A., Ma thematics
Major.

Don W. England,
B. S. in Ed., Ele­
mentary Education
Major ... Educa­
tion Club 4 yrs.,
Treasurer 1 yr
Phi Alpha theta 1
Yf. .•. Y. ~r. c. A.
2 yrs. . . . Inter­
national 1\.elations
Club 1 yr.

Max C. Fisher, B.
S. in Ed., Plwsical
Education Major
... Pi Kappa Phi
Fraternity 3 yrs.,
Vice President 1 yr.

Al Gilmour, B. A..
Speech l\!Iajor . . .
Eta Phi f-fo Fra­
ternity 4 yrs .. Presi­
dent 2 yrs
Student Council 2
vrs. . . . Band 2
''rs Brass Choir
i yr.

Robert E. Gowtr,
B. A. in Ed., Physi­
cal Education Major
... Lambda Gam­
ma Epsilon, 2 yrs.

. Y. M. C. A. 1
yr.

page thil'teen

page fo11rtee11

Sam Gravitt, B.
Mus. Ed., Music
Major ... Pi Kap­
pa Phi Fraternity
3 yrs Band 3
yrs., President 1
;,r. ... Brass Choir
3 yrs., Business
lVIanager 1 yr
:Men's Glee Club 1
yr.

Glana N. Hammer,
B. S., Biology Ma­
jor . . . Life Work
Recruits 3 yrs. . . .
Y. \i\T. C. A. 2 yrs.
Student P r a y e r
·Meeting 3 yrs ..
\V. A. A. 1 yr.

Mary Kathryn Hat­
ton, B. S. in Ed.,
Elementary Educa­
tion Major
Tau Delta Sorority
4 yrs Y.vV.C.A.
1 yr. . . . Elemen­
tary Education Club
2 yrs.

John Edward Hicks,
B. A., Mathematics
Major ... Zeta Phi
Fraternity 4 yrs.

Sigma Zeta 2
yrs., Secretary 1
vr. . . Education
Club 1 yr.

Patricia ·Winston
Grosvenor, B. A.,
English, Education
and Physical Edu­
cation Major . . .
Epsilon Kappa Tau
Sorority 3 yrs
\Y. A. A. 1 yr. .. .
Y. W. C. A. 1 yr.

Dean Landis Han­
cock, Jr., B. A.,
History l\fajor
Sigma Delta Phi
Fraternity 3 yrs.,
Secretary 3 yrs.

Patricia F i n n e y
Hawk, B. S. in Ed.,
Elementary Educa­
tion Major
Theta Nu Sorority
4 yrs. . . . Panhel­
le1i"ic Council 2 yrs.,
Secretary-Treasurer
1 vr. ... Educatio11
Cl~tb 3 yrs Y.
\V. C. A. 2 yrs.

E. Joan Hocken­
smith, B. A., Biol­
ogy Major
Sigma Alpha Tau
Sorority 3 yrs
Sigma Zeta 3 yrs.

James Gyory, B. S.
in Ed., Government
Major . . . Sigma
Delta Phi Frater­
nity 4 yrs., Sgt. at
Arms 3 yrs
Varsity "O" 3 yrs.,
Secretary-Treasurer
1 yr. . . . Varsity
Football 3 yrs.

Barbara Harris, B.
S. in Ed., Elemen­
tary Education Ma­
jor . . . Sigma Al­
pha Tau 4 yrs
Education Club 3
yrs. . . . vV. A. .A.
1 yr.

Raymond L. Heck­
man, B. A., Busi­
ness Administration
Major . . . Eta Phi
Mu Fraternity 2
yrs Y. M. C. A.
2 yrs.

Hazel M. Hockett,
B. S., Biology Ma­
jor ... Tau Delta
Sorority 4 yrs. . . .
Alpha E p s i 1 on
Delta, Secretary l
yr., Historian 1 yr.
. .. Y. \V. C. A ..
1 yr. . . . College
Youth Fellowship 4
yrs.

Hugh H. Haines,
B. A., Physical Edu­
cation Major . . .
Varsity "O'' 2 yrs.,
Vice President 1
yr.

George N. Harris,
B. A., Business Ad­
ministration Major

Sigma Delta
Phi Fraternity 3
yrs.

Robert E. Hensel,
B. S., Physics Maior
. . . Zeta Phi Fra­
ternity 4 yrs.

Patricia Sue Hoff­
man, B. S. in Ed.,
Elementary Educa­
tion Major
Tau Epsilon Mu
Sorority 2 yrs.,
Chaplain 1 yr. .
Education\ Oub 2
yrs Y. W. C.
A. 1 yr.

page fifteen

Raymond J. Holm,
B.J\Ius. Ed., lVIusic
Major ... Men's
Gle.e Club 2 yrs.
... Band 2 yrs.

Leon F. Horn, B.
S., Chemistry Major
... Eta Phi Mu
Fraternity 3 yrs
Cap and Dagger 3
yrs.

Ralph Hughes, B.
A., Business and
Education lVI a j or
. . . Sigma Delta
Phi 3 \TS Edu­
<a tion ·Club 1 yr.

Glenna J. Keeney,
B. A., Commercial
Art Major
Epsilon i<~appa Tau
Sorority 3 yrs., Re­
porter 1 yr. . . .
Alpha Rho Tau 4
yrs., Social Chair­
~an 1 yr Cap
and Dagger 2 yrs.
. . Sibyl Staff 1
yr.

page sixteen

Don Hoover, B. S.,
Biology Major
Eta Phi Mu Fra­
ternity 1 yr.

Marilyn Hotopp, P..
S. in Ed., Elemen­
tary Education Ma­
jor ... Tau Epsi­
lon ::\Iu Sorority 4
Yrs., President 1
~-r., Junior Repre­
sentatiYe 1 yr
Elementarv Educa­
tion Clul) 3 yrs.,
President 1 yr
Panhellenic Coun­
cil 2 vrs. . . . Vl .
. .\. A. ·2 yrs.

Jerry Jenkins, B. S.
in Ed., Physical
Education Maj or
... Pi Kappa .Phi
Fraternity 3 yrs.
. . . Varsity "0" 2
yrs Men's Glee
Club 3 yrs.
Sibyl Staff 2 yrs.

John S. Kennedy,
B. S.. Iviathematics
and Physics Major
... Y. M. C. A. 1
vr. . . . Zeta Phi
Fraternity ... Foot­
ball 1 yr., Freshman
co-captain.

Robert E. Hoover,
B. A.. Economics
J\Iajor ... Pi Kap­
pa Phi Fraternity
2 yrs Varsity
Basketball 1 yr.

Richard Howard, B.
A., Social Studies
::vrajor ... Pi Kap­
pa Delta 3 yrs.,
Yice President 1 yr.
... Pi Kappa Phi
Fraternity 3 vrs
Sundav · Fo;·um 2
\TS. . • . . I nterna­
tional R e 1 a ti on s
Club 1 yr.

Allen C. Jennings,
B. A., Social Stud­
ies :Major ... Sun­
day College Forum
3 yrs., Secretary­
Treasurer 2 yrs
Life \York Recruits
4 yrs., Secretary­
Treasurer . . . Y.
J\f. c. A. 4 HS. . . .

Lambda ,G· a m ma
Epsilon Fraternity
1 yr.

Claire Kerr, B.Mu·;.
Organ., Rho Kap­
pa Delta 4 yrs.,
Secretarv 1 yr.,
Presiden't 1 n
Panhellenic ·council
1 yr. ... A Cap­
pella Choir 4 yrs.,
Accompanist 3 yrs.
... \i\Tomen's Glee
Club 1 yr.

William J. Rorie,
B. S., ·Mathematics
l\fajor ... Lambda
Ga· mm a Epsilon
Fraternity 4 yrs.,
Sgt. at Arms 1 yr.,
Vice President 1 yr.,
Varsity "O" 3 yrs .
. . . Tan and Car­
dinal 4 yrs., Sports
Editor 1 yr
Sibyl Staff 1 yr.,
Sports Editor 1 yr.

Jack N. Hudock, TI.
S., Science Major
... Zeta Phi Frater­
nity 4 yrs. . . .
Sigma Zeta 2 yrs.,
Vice President 1 yr.

Tumbling Team
3 yrs Track
1 yr.

Patricia Jones, B.
A., English-Sociol­
ogy Major
Sigma Alpha Tau
SorQrity 4 yrs.,
R e p o r t e r 1 Y'"·
... \Vomen's Glee
Club 1 yr., Presi­
dent 1 yr. ... A
Cappella Choir 3
yrs. . . . Quiz and
Quill Club 2 yrs.

C h a r 1 e s Klopfen­
stein, B. A., Physi­
cal Education Ma­
jor . . . Pi Beta
Sigma Fraternity 4
yrs. . . . Varsity
"O" 4 yrs., Seen.: ..
tary 4 yrs ...
Men's Glee Club 4
yrs.

page seve11tee11

page eighteen

Milton Way n e
Lang, B. S., Matfi­
ematics Major
Sigma Delta Phi
Fraternity 4 yrs.,
President 1 yr.,
Treasurer 1 yr.,
Vice President 1 yr.,
Inter Fraternity
Council Representa··
tive 1 yr.

Herbert L. Lohr, B.
A., Social Studies
"Yiajor.

Roger McN eily, B.
Mus. Ed., Music
Major.

Harley Ellis Mayse,
B. S., Biology Ma-­
jor ... Alpha Ep­
silon Delta 2 vrs.,
H

. . u .
1stonan 1'2 yr

Pi Beta Sigma 3
vrs., Social Chair­
~nan l llz yrs.

William Oxley Lan­
ker, B. A., Physical
Education Major.

C. William McCnl­
lough, B. S. in Ed.,
Physical Education
Major ... Y.M.C.A.
1 yr.

Fred Martinelli, B.
S. in Ed., Physical
Education JV[a j or
. . . Pi Beta Sigma
Fraternity 4 yrs.,
Vice President l
yr. ... Varsity "O''
3 yrs., President 1
yr. . . . Football 4
yrs., Captain 1 yr .
. . . Baseball 3 yrs.

Harold James Mess­
mer, B. A., Social
Studies Major . . .
Pi Kappa Phi Fra­
ternity 2 yrs. . . .
Y. M. C. A. 4 yrs.,
Treasurer 1 yr. ...
Life vV o r k Re­
cruits 4 yrs. . . .
International Rela­
tions Club 1 yr.

L. E. La1w, B. S. in
Ed., Elementary
Education M a j o r
. . . Eta Phi Mu
Fraternity 2 yrs.
... Track Team 1
yr Elementary
Education Club 2
yrs Association
for Childhood Ecltt­
rniion.

F:ichard E. McKin­
niss, B. S. in Ed.,
Physical Education
Major ... Eta ;phi
Mu Fraternity 3
yrs. Varsity
"O" 3 yrs.

Mary Ellen Matson,
B. Mus. Ed., Music
Education Major
. . . Sigma Alpha
Tau 4 yrs A
Cappella Choir 2
yrs., MENC 2 yrs .
. . . Women's Glee
Club 2 yrs.

Raymond E. Miller,
B. A., Mathematics
and Education Ma­
jor ... Pi Kappa
Phi Fraternity 5
yrs. . . Varsity
"0" 1 yr.

Myfanwy Lintner,
B. A., Speech and
Languages M a j o r
... Sigma Alpha
Tau 4 yrs Phi
Sigma Iota 2 yrs.
... Cap and Dagger
2 yrs Pan Hel­
lenic Council 2 yrs.

Paul McMillan, B.
A., History Major.

Tom Maurer, B.
:Mus., Voice Major
... Pi Kappa Phi
Fraternity 4 yrs., A
Cappella Choir 4
yrs., President 2
yrs., Church Choir
4 yrs Men's
Glee Club 2 yrs.

Russell Miller, B.
S., Mathematics Ma­
jor . . . Pi Beta
Sig-ma Fraternity 3
yrs Y. :M. C. A.
2 yrs.

page nineteen

Ruth Ella Mills,
B. S. 111 Ed., Ele­
mentary Education
Major ... Elejmen­
tary Education Club
2 yrs.

Ruth Mugridge, B.
A., English Major

Tau Delta
Sorority 4 yrs.,
President 1 yr1,

\"ice President
yr., Inter-Sorority
l< e pre sentatiYe 2
yrs. . . . Quiz and
Ouill 2 Yrs., Secre­
tary-Tre<{surer 1 yr.,
Phi Sigma Iota 2
yrs., Student Coun­
cil 1 yr.

Milton L. Nolin, B.
A., Social Studies
l\lfaj or Life
\V ork Recruits 3
yrs., Vice President
2 yrs. . . . C. C. A.
2 yrs., Treasurer 2
yrs Y. JVI. C. A.
3 yrs., Vice 'Presi­
dent 1 yr Youth
Fellowship 3 yrs.

Patricia Peterson, B.
A., Sociology Major

Rho Kappa
Delta Sorority 4
yrs., Vice President
2 yrs. . . . Inter­
national Relations
Club 4 Yrs., Vice
President ·2 yrs
Phi Alpha Theta 2
yrs. . . . \V. A. A.
2 yrs.

page twe11ty

Shirley Minnis, B.
A., Business Ad­
m1111stration Maior
. . . Sigma Alpha
Tau 4 yrs., Vice
President 1 yr ...
Y. \V. C. A. 4 yrs.,
Program Chairman,
\V oriel Relatedness
Commission Chair­
man, President, 3
yrs \V. S. G. B.
3 yrs., President
King Hall.

Sam J. Mujais, B.
A., Social Science
Major ... Men's
Glee Club 2 yrs.
... College Sunday
Forum 2 yrs., Presi­
dent 1
Lambda
Epsilon
1 yr.
1)rr.

yr.
Gamma

Fraternlity
. C. C. A.

Warren H o w a r d
Pence, B. S., l\fath­
ematics lVIajor ...
Zeta Phi Fraterni­
ty 4 yrs. . . . Stu­
dent Council 2 yrs.

Varsity ''O"
3 yrs.

Thomas A. Petrie,
B. A., History and
Education M a j or
. . . Pi Beta Sigma
Fraternity 1 yr
Varsity "O" 3 yrs.

Phi Alpha
Theta 2 yrs
Y. M. C. A. 3 yrs.

Lee Mitchell, B. A.,
Business 10rganiza­
tion and Sociology
Major ... Eta Phi
:' r.; Fraternity 4
yrs., Social Com­
mittee Chairman 1
yr Y.M.C.A.
4 yrs. . . . Varsity
"O" 1 yr. ... Track
Team 1 yr.

Charles N. Myers,
B. A., History and
Government .Major
. . . Sigma Delta
Phi Fraternity 4
yrs., Vice President
2 yrs Cap and
Dagger 1 yr. . . .
Pi Kappa Delta 1
yr. ... Varsity "O"
2 yrs.

Teresa Anne Petch,
B.l\!Ius. Ed., Music
Education· Major

Rho Kappa
Delta Sorority 4
yrs., President 1 yr.,
Treasurer 2 yrs
Brass Choir 4 yrs.,
Secretary-Treasurer
1 yr., President 1
yr., Band 4 yrs.,
Secretary-Treasurer
I yr .. : . MENC 2
yrs.

Ethel Pitz, B. S. in
E cl . , Elementary
Education Maj or

Kappa Phi
Omega Sorority 4
yrs Y. Vl. C. A.
4 yrs \V. A. A.
3 yrs Education
Club.

Paul F. Moore, B.
A., Economics lVIa­
jor . . . Pi Kappa
Phi Fraternity 4
yrs., Treasurer 1 yr.,
Treasurer and Busi­
ness :Manager of
Eating Club 2 yrs.

Jane Nelson, B. S.
in Eel., Home Eco­
nomics Major . . .
Tau Epsiion Mu
Sorority 4 yrs. . . .
H o m e Economics
Club 4 yrs., Treas­
nrer 1 .\rr. . Y.
W. C J\'. 1 yr.

Calvin E d w a r d
Peters, Jr., B. A.,
Business Aclminis­
tra tion l\Iajor ...
Zeta Phi Fraternity
4 yrs. . . . Inter­
national Relations
Club 1 yr. ... Life
\Vork ·Recruits 3
yrs.

Joan Platt, B. A.,
Art, English, and
French Major
Ouiz and Ouill 2
irs. . . . Epsilon
Kappa Tau Sorority
4 yrs. Phi
Sigma Iota 2 yrs.
. .. Alpha Rho Tau
4 yrs., Treasurer 1
yr.

page twenty-one

page twenty-two

Richard Irvin Pletz,
B. S., :Mathematics
lVIaior ... Eta Phi
Mu· Fraternity 3
yrs., Corresponding
Secretary Yz yr.

Perry R. Reall, B.
A., Phvsical Edu­
cation ~faior ...
Basket ball · 4 yrs.

yrs.

Baseball 4 yrs.
Varsity "O" 4

Faye T.'J:arie Roush,
B. S. in Ed., Ele­
rnen tarv Education

-Tau Delta
Sorority 3 yrs., Cor ..
re~po•1ding- Sec re··
tarv 1 vr. . . . Ele­
rne~1 tar;, Eclucatinn
Club 4· vrs ·y.
\V. C. .-\. 1 yr.

H. Jonathan Schaef­
er, B. A., Biology
and Chemistry Ma­
jor Alpha
Epsilon Delta 3 yrs.
... Y. M. C. A.
3 yrs. . . . Inter­
national Relations
Club 1 yr.

Darrel Lewis Pol­
ing, B. S. in Eel.,
Education .fvf a i or

International
Relations Club 4
yrs., \Pub 1 i c it y
Chairman 1 yr
Youth Fellowship 2
vrs Y. ~I. C. A.
i yr. . . . College
Forum 2 yrs.

Jackie Ritchie, B. S.,
Chemistry Major

Tau Delta
Sorority 2 yrs
:\lpha Epsilon Delta
2 yrs., Reporter 1
\T.

Doris Eileen Roys­
ton, B.M us. Ed.,
Tvr us i c Education
1\fajor . . . Kappa
Phi Omega Sorori­
ty 4 yrs., President
(vr.: Social Chair­
m<~n 1 yr. ... Banc!
4 vrs. ·. . . Brass
Choir 3 yrs., Secrl'.­
tarv-Treasurer 1 vr.
.. '. \Vomen's Glee
Club 1 yr.

Meredith L. Schlat­
ter, B. A., Business
Administration Ma­
JOr.

Francis Pottenger,
B. S., Biology Ma­
jor ... Sigma Delia
Phi 4 yrs., Presi­
dent 1 yr., Vice
President 1 yr
~ enior Class Presi­
dent . . . Pi Kappa
Delta 3 yrs., Presi­
dent 1 yr
_.\Jpha E psi I on
Delta 4 yrs., Presi­
dent 1 y1:.

Mary Jane Robert­
son, B. A., Business
. -\clministration :\fa­
jor ... Tau Epsilon
.\Tu Sororitv 3 vrs.

Carlton E. Saga;·,
B. S. in Eel., Physi­
cal Education Ma­
jor Varsitv
Basketball 1 vr. . .".
Varsity Trilck 1
vr. . . . Freshmen
'Football.

Barbara Schutz, B.
S. in Ed., Elemen-­
tarv Education ::\fa ..
ior- ... Y. \Y. C. :\.
~ \rrs., Vice Presi­
clet;t 1 yr Cap
and Dagger 3 yrs.,
Vice President l
vr. . . . Education
Club 3 yrs. .
Epsilon J(appa Tau
~orority 4 yrs.

E. Anita Ranck, B.
S., Biology Major

Theta Nu
Sorority 4 yrs.,
President 1 yr.

Marcia
B. A.,
norntCS
Tiome
Club 2

C. Roehrig,
Horne Eco­
Maior ...

Economics
yrs

International Re­
lations Committee 1
n Y. \:V. C. A.
·1 yr.

Grace Sapp, B. A.
Speech Major . . .
International Re­
lations Club 2 yrs.

Rho :Kappa
Delta Sorority 4
yrs., Social Chair-
man 1 yr. ... Y
\Y. C. :\. 2 yrs
Elementary E <l u­
cation Club 1 yr.

Robert E. Shaffer,
B. ,-\., Business Ad­
m1111stration Major
. . . Zeta Phi Fra­
ternity 3 yrs ...
Phi Alpha Theta l
\T,

page tu·e11ty-three

William F. Shana­
han, B. A., Business
Major.

Jean Sherriff, B. S.
in Ed., ... Elemen­
tary Education Ma­
jor' Sigma
Alpha Tau Sorority
4 yrs., President 1
yr., Social Chair­
man 1 yr. . . . Ele­
mentary Education
Club 2 yrs
\Vornen's Glee Club
2 yrs. . . . Church
Choir 2 yrs.

Ruth Anne Smith,
B. S. in Ed., Ele­
mentary Education
Major . . . Epsilon
Kappa Tau 4 yrs.,
Secretary 1 yr
Education Club 3
yrs., ACE Represen­
tative 1 yr. . . .
Torch and Key 1
yr. ... Dance Club
2 yrs.

Max R. Stover, B.
S. and B. S. in Ed.,
Mathematics Major
. . . Pi Kappa Phi
T'raternity 4 yrs.,
President 1 yr
Torch and Key 1
yr. Student
Council 1 yr
In t e r Fraternity
Council 1 yr. -

page twe11ty-fo11r

Jim Shand, B.J\Ius.
Eel.. Music Major
. . . Pi Kappa Phi
Fraternity 4 yrs
Men's Glee Club 4
yrs., Business]\1[a11-
ager 2 yrs Stu­
dent Council 2 yrs.
. . . Band 2 yrs.

Raymond A. Shirk,
B. S., Chemistry
Major ... Eta Phi
l\Iu Fraternity 4
yrs Band 3 yrs.
Y. M. C. A. 2 yrs.

In tern a ti on al
Relations Club 1
yr.

Janet J. Sprout, B.
A., Social Studies
i\Iaior ... Fresb­
me1~ and Sophomore
Class Secretary . . .
Student Council 1
yr. Epsilon
1(appa Tau Sorority
4 yrs \V. A. A.
1 "yr.

Hugh Joseph Stri­
der, B. A., Business
Major ... Varsity
Basketball 2 yrs.

Phy! Shannon, B
A., Art Education
Major . . . Epsilon
Kappa Tau Sorority
4 yrs \¥.A. A.
3 °yrs., Secretary 1
yr Alpha !Rho
Tau 4 yrs., Poster
Chainmtn 1 yr.,
Vice President 2
ns Sibyl Staff
2 vrs., Art Editor
2 1~rs.

Marian Smith, B. S.
and B. A., Biology
Mai or Tau
Deita Sorority 3
yrs., Treasurer 1 yr.,
Chaplain 1 yr.
Sigma Zeta 2 yrs.,
President 1 yr.,
Treasurer 1 yr
Phi Sigma Iota 1
1·r., Assistant Cor­
;-esponding Secre­
tarv 1 vr Home
Ecn1101i1ics Club 2
yrs.

Frank E. Spuhler,
13. A., Business Ad-
1111111stration l\1Iajor
... Eta Phi Mu
Fraternitv 2 yrs.

Earl Swetnam, B
S., Physics Major
... Pi Beta Sigma
Fraternitv 4 yrs.

Ann Shauck, B. S.
in Ed., Home Eco­
nomics Major
Epsilon Kappa Tau
Sorority 4 yrs. . . .
Home Economics
Club 4 yrs Y.
W. C. A. 3 yrs.
Band 4 yrs .

Ronald N. Smith,
B. A., Business Ad­
ministration lVIajnr
... Lambda Gam­
ma Epsilon Fra­
ternity 4 yrs., Presi­
dent 1 yr., Vice
Presiclen t 1 yr. . . .
l n t e r - F r a ternitv
Council 1 Yz yrs~,
Vice President 1 yr.

A. Stone, B.
Eel., History

Government

Tames
s. in
a n cl
Major
Alpha

Phi
Theta, 1 yr.
International

Relations Club 2
yrs.

Ford Swigart, Jr.,
B. A., Business Ad­
ministration Major
. . . Lam bcla Gam­
ma Epsilon Fra­
ternity 4 yrs., Co­
Founcler, President,
Sgt. at Arms, and
Pledge Master 3
yrs Cap and
bagger 3 yrs., Sec­
retary-Treasurer 1
yr., Student Court
1 yr.

page twenty-five

page twe11f31-si.-.:

Paul Thomas, B. S.
in Ed., Physical
Education Maj or
. . . Zeta Phi Fra­
ternity 3 yrs.

Don Walter, B. A.,
Speech and English
Maior . . Student
Co.uncil 2 yrs.,
President 1 yr.
Tan and Cardinal 4
yrs., Sports Editor
1 yr., Editor 1 yr.

Cap and Dag­
ger 2 yrs., Eta Phi
Mu Fraternity 4
yrs.

Phyllis Elaine Wey­
gandt, B. A., Sociol­
ogy Major
Epsilon Kappa Tau
Sorority 4 yrs.,
Treasurer 1 yr.,
Cap and Dagger 2
yrs., Secretary 2
yrs. . . . Tan and
Cardinal 4 yrs ...
Sibyl Staff 3 yrs.

William L. Wilson,
B. A., Business Ad­
ministration Major
. . . Zeta Phi Fra­
ternity 4 yrs., Presi­
dent 1 yr. . . . In­
ter-Fraternity Coun­
cil 1 yr.

Randolph S. Thrush,
13. S., Scienc~
J\fajor ... Pi Bet:i
Sigma Fraternity 4
yrs., President 1
yr., Social Chair­
man 2 vrs.
Men's Glee Club 2
yrs Y. :M. C. A.
2 yrs. . . . Inter­
Fraternitv Council
1 yr. -

Priscilla Delle War­
ner, B. A., Home
Economics Major

\V. S. G. B·. 2
yrs., \'ice President
1 yr., President 1
yr. Epsilon
Kappa Tau Sorority
4 vrs., President 1
vr.- Home Eco­
;101111cs Club 4 yrs.,
President 1 yr.

Nelson T. White­
man, B. A .. Physical
Education Maj o r
. . . Lambda Garn-­
ma Epsilon Fra­
ternitv 2 yrs., Vice
President l yr.

Robert W. Winner,
B. S., Biology Ma­
jor . . Eta Phi
Mu Fraternity 4
yrs Sigma Zeta
3 yrs., President 1
yr. Alpha
Epsilon Delta 3
yrs., President 1 yr.

Carl Vincent Vorpe,
B. A., English Ma­
jor . . . Quiz and
Ouill 3 yrs., Secre­
t- a r y-Treasurer,
President 2 ;yrs.

Tan and
Cardinal Staff 2
yrs., Assistant Ed­
itor 1 yr. ... Y. M.
C. A. 3 yrs., Vice
President 1 yr
Youth Fellowship 3
yrs.

Martha Jane W el­
ler, B. A., English
Major Epsilon
Kappa Tau Sorori­
ty 4 yrs., Vice
President 1 yr.
Home Economics
Club 2 yrs., Secre-
tary 1 Y~. Sibyl
St<iff i yr. .
Tan and Cardinal
Staff 1 yr.

Frederick H. Whit­
taker, B. A., Biology
JVIajor . . . Alpha
Epsilon Delta 3
yrs. . . . Historian
1 yr. . Sigma
Zeta 2 vrs., Treas­
urer l ;;r. . . . Pit 1

Sigma Iota 11/z
vrs. . Sigma
J)elta Phi Fraterni­
ty 3 yrs.

Mac Winston, B. S.
in Eel., Physical
Education and Edu­
cation Major . . .
Zeta Phi Fraternity
4 yrs.

Glenn Waggamon,
B. A., English Ma-
1or Church
·choir 3 yrs. . . .
Cap and Dagger 3
yrs. . . Lambda
Gamma Epsilon
Fraternity 4 yrs.,
Secretary 1 y r.,
Chorister 1 yr., So­
cial Chairman 1 yr.

Miriam Wetzel, B.
A., Art Major
Epsilon Kappa Tau
Sorority 4 yrs.,
Treasurer 1 yr.
Alpha Rho Tau 4
yrs., President 2
yrs. :Modern
Dance Club 3 yrs.

Torch and Key
1 yr.

David N. Willet,
B. A., History and
Sociology Major ...
Y. JVI. C. A. 1 yr.
... Zeta Phi Fra­
ternity 3 yrs.

Dale V. Witt, B.
:\.. Business Ad-
1111111stra ti on Major

International
Relations Club 2
y rs., P r o g r a m
Chairman 1 yr ..
Y. M. C. A. 1 yr.

page twe11ty-seve1t

page twenty-eight

TO THE AD BUILDING

Late at night, I climbed your stair,

And walked along your hallways bare.

I shook the knob of every door

And peered within, at walls, at fl.oar.

The silence seemed a pleasant rest

Reserved for rooms which hold the best

David S. Yohn, B.
S., Biology •Major
... Lambda Gam­
ma Epsilon Fra­
ternity 4 yrs., Chap­
lain 1 yr Sigma
Zeta 1 vr.
Torch and Kev l
yr. . . . Liie \V ork
Recruits 3 yrs.

George A 1 fr e d
Young, B. A., So­
cial Studies Major
... Zeta Phi Fra­
ternity 4 yrs., Chap­
lain 2 vrs. . . . In­
terna ti~nal Re 1 a­
tions Cluh 2 yrs.

Olivetta M c C o y
Yohn, B.Mus., Voice
Major . . . A Cap­
pella Choir 4 yrs ..
Secretary-1Treasurer
1 yr., Panhellenic
Council 2 yrs.,
President 1 yr.,
Vice President 1 yr .
. . . \V. S. G. B~ 1
yr Social Com­
mittee 2 yrs.

Jean Young, B. S.
in Eel.. Elementarv
Education rd a j o "r

Kappa Phi
Omega Sorority 4
yrs., Treasurer 1 yr.
... Y. W. C. A.
4 yrs. . .. Ele­
mentary Education
Club 3- vrs.

James W. Yost, D.
A., Speech an d
Physics .Major ...
Men's Glee Club l
yr Pi Kappa
Phi Fraternity 1 yr.
. . . Radio Station
\VOBC 4 vrs., Chief
Engineer 3 yrs ...
Y. JVI. C. A. 1 yr.

Joan Young, B. S.
in Eel., Elementary
Education :Major

Kappa Phi
Omega Sorority 4
yrs., Secretary 1
yr.. Vice 'President
1 vr \\T. A. A.
3 -yrs. . . . Y. \"l\T.
C. A. 4 yrs ..
Education Club 3
yrs.

Of thought and theory, plan and deed

And tireless sowing of the seed.

Though led and leader were not there,

The breath of knowledge filled the air,

And suddenly I knew the truth -

Your very bricks were laid for youth.

I left your halls then, thanking thee

For doors your doors have ope'd to me.

Donna Boyer

page twenty-nille

page thil't)'

highest CARDS these are the ones

that niake winning possible the

facttlty members and administrative

staff encourage a friendly informalit')'

that goes far to establish an incentive

for intellect11al pttrsttits and the essentials of comnutnity

living

their accomplishments which are not restricted to

teaching alone have long been a point of pride

The Jokers

page thirty-two

The

Royal F. Martin
Dean of Men,
Vice President,
Veterans' Coordinator
and Professor of
Physical Education

College Deans

Myrtle M. Eldredge
Dean of V1T omen, and
Instructor in Psychology

Paul B. Anderson
Academic Dean,
and Professor of
English

The Administrative Officers

Wade S. Miller
Director of Public
Relations and De­
velopment Fund

George N. Hogue
Treasurer

Floyd J. Vance
I~egistrar

Maurice D. Gribler
Director of
Admissions

Sanders A. Frye
Business :\Tanager

page thirty-three

Junella T. Anderson
Instructor in Speech

Frederic R. Bamforth
Professor of
]\,fa thematics

Paul F. Bechtold
Assistant Professor
of Sociology and
Religion

J. Neely Boyer
Professor of Sociology

Vasa M. Canzanni
Instructor in Fine Arts

page thirty-four

Walter R. Bailey
Assistant Professor
of Mathematics

Frances F. Beatty
.\ssistant Librarian

Grace R. Beckwith
Assistant Professor
of Home Economics

James A. Brunner
Assistant Professor
of Economics

Marion Chase
Departrnen ta 1
Assistant in Speech

John A. Clippinger
Associate Professor
of Psychology

Keith D. Crane
Assistant Professor
of Chemistry

Mary W. Crumrine
Librarian

Albert J. Esselstyn
Professor of
Chemistry

Paul J. Frank
Associate Professor
of f.Iusic (Piano and
Theory)

Paul R. Cone
Instructor in
Economics and
Business Administration

Mildred L. Crane
College Nurse

Jesse S. Engle
Myers Professor of
Bible

Lawrence S. Frank
Assistant Professor
of :Music (Organ and
Piano)

Lillian S. Frank
Associate Professor
of Fine Arts

page thirty-five

Jean A. Geis
Instructor in
Physical Education

Jam es A. Grissinger
~-\ssistant Professor
of Speech

Harold B. Hancock
"-\ssistant Professor
of History and
Government

Frances Harris
Associate Professor
of iWusic (Piano)

Robert W. Hohn
Assistant Professor
of Music (Voice)

page thil-ty sis

June M. Gravitt
Instructor in :Music
(Piano and Head of
Children's Department:

Fred A. Hanawalt
Professor of Biology

Lloyd B. Harmon
Associate Professor
of Relie-ion and
Philosophy

Harry A. Hirt
Instructor of :Music
(\Vinci Instruments)

Calvin J. Holtkamp
Departmental Assistant
in Physics

Mable . C. Joyce
Instructor in
Home Economics

James H. Mc Cloy
:Merchant Professor
of Phvsics and
Astrot;omy

Margaret Mathison
Instructor in
Elementary Education

Jennie S. Miller
Assistant in the
Library

Sarah J. Needham
Instructor in Music
(Violin)

Carol R. Krumm
:\ssistant Librarian

Harold L. McMillan
:\ssociate Professor
of Educ a ti on

Lyle J. Michael
Professor of
Chemistry

Gilbert E. Mills
Professor of
Foreign Languages

Marguerite E. Nelson
.\ssistant Professor
of Eng-lish

page thirty-seven

George W. Novotny
Assistant Professor
of Physical Education

Millard Z. Pond
Assistant Professor
of Educ a ti on

Dorothy L. Rankin
Instructor in :Music
(Voice and Mus. Ed.)

Alzo P. Rosselot
Professor of History
and Gm'ernment

Edward W. E. Schear
Professor of Biology
and Geology

page thirty-eight

Elizabeth S. Pinar
College Dietician

Robert Price
Professor of English

James K. Ray
Assistant Professor
of English

E. La V elle Rosselot
Assistant Professor
of Foreign Languages

Egon Schwarz
Instructor in
Foreign Languages

L. Lee Shackson
Professor of .Music
(IVIusic Education and
Voice)

L. William Steck
Assistant Professor
of Historv and
Governm~nt

Joanne F. VanSant
Instructor in Physical
Education

C. Gordon Woodward

·~ , .. ~ -':'
u _,,. ••

Lawrence R. Smith
Instructor in
Foreign Languages

Frances C. VanPelt
Assistant Professor
of Biology

Richard C. West
Instructor in
Physical Education

c\ssistant
Professor of
Natural Science

page thirty-nine

THE HEAD RESIDENTS

Mrs. Stewart, Mrs. McCoy, Mrs. Bercaw, and Mrs. Anthony.

THE DINING HALL STAFF THE CLERICAL FORCE

Front Row: Mrs. Dill, Mrs. Watt, Mrs.

Edwards, Mrs. Brooks, Mrs. Faulkner,

and Mrs. Morgan.

Front Row: Mrs. Swank, Mrs. Puglia,

Mrs. King, Mrs. Blauch, and Mrs. Davis.

Back Row: Mrs. Madaffer, Assistant Die­

tician; Mrs. Dusenberry; Mrs. Taylor,

Chef; Mrs. Hysell; Mrs. Anderson; a:1d

Mrs. Smith.

Back RmY: Mrs. Shackson, Mrs. Moore,

Mrs. Stockton, and Mrs. Hunt,

THE MAINTENANCE CREW

Front Row: "Red" Moreland, John Swank,

Mr. Whitacre, and "Tink" Sanders.

Standing: L. D. Smith, "Red" Johnson,

"Sandy" Frye, "Pop" Burke, John Ken­

nedy, Mr. Bailey, Powell Yeager, Stan

Busic, Lorenzo Williamson, Bill Hunt,

and George Freeman.

page fo1·ty-011e

a good set of CARDS and packed with potentialities

are the classes who have not yet served their f ttll time

at otterbein they are meeting with confidence the chal-

lenge of the departing seniors' outstanding record

ttndiscottraged by f ailttres and discontented with the

mediocre these are classes that will not be held down

for long if these CARDS are played wisely they hold

great proniise for otterbein

page forty-two

Three of a Kind

page forty-three

Juniors
Marjorie Abbott Flora N oyuri Ariga Virginia Baker

Enar Anderson Douglas Badgley

Jack Barber Rolla n.f. Beach Ted Benadum

Lowell D. Bassett

Bob Berkey Bernard Black Glenn Burkosky

Betty Lee Beyer Esther Bontrager

Barbara Boyer Tom Bromeley Ken Burns

Phyllis Brockett Tom Buchanan

Carshal Allen Burris, Jr. Donald Calkins Mary Ellen Carroll

Barbara Lee Burtner Ann Carolyn Carlson

page forty-/0111·

page forty-five

page forty-six

Juniors
Carol Jean Cassel Jack D. Coberly Eleanor Coun

Everett B. Chambers Glen \V. Cole

Dick Coyle Gerald \\'alter Dennis \Ven dell J. Dillinger

Robert F. Decker Robert A. Denzer

D~n-icl L. Dover Frank T. Egbert Daniel Fallon

Jim Earnest Helen Fagley

Eugene Feichtner Dean l\L Fletcher l\'I iriam Fritz

Eel ward A. Flaws J. A. Franz

Harvey Gates Thomas E. Gingerich Glenna Gooding

Richard L. Geller Marilyn Sue Good

page forty-seven

Juniors
Robert J. Goss Paul Greene Edith V. Gruber

Dee Grable Louise Grell

Carl \V. Hahn, Jr. Thomas Hammond Bob Hanaford

John Hammon Kancy Pauline Hampton

Kathryn Irene Hancock Glen F. Hansel Theodore A. Hellwig, T fl

Ken Hanes George Hathaway

\Villa :Mae Hixson Martha Holden \Villiam Hunt

Albert J. Hogue Dolores Hopkinson

Fred Jackson Dart F. Keech, Jr. Philip Knall

Steve Kayati Phyllis J. King

page forty-eight

fo rt;1-11i11e page

page fifty

juniors
Norma Jean Knight Marvin R. Knotts Dan Korbelak

I\Iary Jane Knoblauch Shirley Kobs

Phillip Kornblum Don Kuhlmann Maribelle Lemley

Virginia Ann Krauss Robert L. Lebzelter

Betty Leonard Nancy Longmire Betty Lee McGregor

E. P. Levering, Jr. Ruth Loomis

David Mc.Millen Naomi Mann Edward Hamilton Marryatt

John McNabb Virginia Sue Manuel

Kenneth H. I\fartin Jo Ann May Joanne Mikesell

John Matthews Max Mickey

page fifty-one

Juniors
Floyd L. ?IIiller Lowell Morris ·Marilyn Neitz

Lawrence G. Moody Donald E. Myers

Jane Newman Ruth Orr Marvin Parrish

John R. Noel Vincent Palmere

Elizabeth Pendleton Gus Edward Preston \\T. Eugene Putterbaugh

Edna l\Iae Pollock David F. Price

James Rea Dave Reed John E. Robertson

Helen V. Redinger l\Iarjorie A. Reese

Richard King Rosensteel Carl E. Rossi Glenn Schwartz ·

Gene Ross H. Dale Rough

page fifty-two

page fifty-three

Juniors
\Valter Seligman Phyllis Shultz Paul Smith

Elnora Shaffer .Maurice Smalley

Virginia Smith Patricia Ann Stauffer Tviiriam Stockslager

Dorothy Eileen Stauffer Don Steck

Carl Stoufer Vlilliam C. Taylor Jack Tucker

\Vinifred L. Struble Beverly Thompson

Bea trice Ulrich Joan \V allace Robert \V areham

Carolyn J\L Vandersall Marilyn \Vallingford

Roger Wiley Clyde \Vyker

Clcnn C. \Vinston

page fifty-five

The
Sophomores

these are the CARDS who have played half the game

and are working hard toward their goal gradttation

identification of the following class pictttres will be

left to right ttnless otherwise indicated

Robert Sherman, Maxine VanAllen, Spurgeon

Witherow, Anne Hiestand, Maurice Schutz,

Phyllis Wendler, Myron Williams, and

Eleanor Tomb.

Vergene Braithwaite, George Allton, Joyce

Anglin, Dick Baum, Pat Miner, Don Carter,

Janet Painter, George Beachler, and Lois

Abbott.

Bob Denny, Eleanor zumBansen, Bob Seibert,

Lois Fisher, Max Bailor, Bev Spiegel, Ed Day,

Dotty Schaser, Pat Gibson, and Dot Purkey.

page fifty-seven

Sophomores

Esther Granger, Carolyn Hooper, Mary

Ann Hawk, Helen Herwick, Helen

Haines, Joel Myers, Mary Alyce Holmes,

Dick Hedges, and Herb Hoover.

Joyce Russell, Fran Sala, Philip Morris,

Wilma Reed, Dave Peden, Lenora Rosse­

lot, Jerry Podolak, Miriam Wise, and

Donna Rice.

Bill Lehman, Claire Roseman, Roy Logs­

ton, Lois Kraus, Bob Myers, LaDonna

Jenkins, Danny Marinello, Phyllis Long­

acre, and Myron Ketron.

Jane Catlin, Carolyn Brown, Marty Cal­

land, Ann Yost, Erma Boehm, Shirley

Chagnot, Helen Brown, Betty Wolfe, an1l

Joyce Stouffer.

Harry Hull, Helen Haines, Lois Abbott,

Betty Harner, Ted Kelley, and Bob Laib.

Freshmen

Maurice Hill, Kenny Kilgore, Mable

Pryor, Gene McClusky, Jane Devers, and

Ross Morris.

Artie Tschanen, Betty Hoff, Rhea Hasse­

man, Laird Hayes, Jean Hostetler, Harry

Howett, Mary Graham, Donald Scott, and

Arlene Egger.

Carolyn Turnbull, Dave Smith, Carol

Urban, Donna Largent,· Mae Worthing­

ton, Janet Wilson, Eloise Tong, Glynn

Turquand, and Nancy Vermilya.

Carol Knobloch, Glenn Miller, Lois Behler,

Charles Neilson, Mary Ross, Mario Sala­

zar, Beverly Richards, and Shirley Pfeil.

Charlotte Minerd, Dale Moyer, Ron Smith,

Bob Moore, Bill Smith, Bob Shauck,

Marcella Reeley, Tom Miller, Barbara

Redinger, and Dick Shannon.

Front Row: Joan Bayles, Lois Benton,

Miriam Black, and Gregory Andreichuk.

Second Row: James Bloom, Edward

Axline, and James Barckhoff.

Last Row: Norman Edgar, and Robert

Anderson.

page sixty-th1·ee

Freshme11

Dick Sauerman, John Sanders, Bill Stan­

ley, Lois Spangler, James Shaw, Phyllis

Palmere, Tom Sefton, Duane Smith, and

Taki Anagnoston.

Nita Horner,

John Kaiser,

rews, Mary

Lloyd Lewis,

Ken Kohn, Janet

Betty Ferguson, Bob Eschbach, Pat Fisher,

Jim Gibson, Delores Koons, Pat Sheets,

and Marty Troyer.

Jenkins,

Glada Kingsbury, Dale And-

Lee Keller,

and Earl Geer.

Tom Young,

Jim Smith, Waneta Williams, Paul Lad­

rach, Klara Krech, Mary Gale Lanker,

Betty Knight, Donna Wigley, Dot Laub,

and Mildred Krauss.

Mabel Gregory, Gerould Maurer, Nancy

Halterman, Donald Reinwold, Anne Hath­

away, Roger Henderson, Miriam Gress,

Chuck Fleming, and Francis Haver.

page sixty-four

Jo Anne Long, Rotraurd Bobrowski, Jane

Lockwood, Pat Lasswell, Jo Ann Leaver­

ton, Ollie Lugibihl, Anne Leisman, Tom

Linder, Regina Letner, and Ann Lenhart.

Freshmen

John Gallogly, Sally Hall, Wayne Burt,

Shirley Corkwell, Ed Cherryholmes, Max­

ine Beers, Winifred Zerky, Mary Louise

Bryan, and Stanley Busic.

Bill Cameron, Carol Bowman, Marvin

Davis, Mardy Boyce, Patrick Daly, Sally

Bodge, Robert Blakely, Roy Cooper, and

Dave Carlson.

Bill Kegg, Mary Hoffer, Kenneth Hollis,

Darleen Jenkins, Arthur Dorr, Kitty Will,

Virgil Christian, Bernidine Hill, and Domi­

nick Impastato.

Dave McConaughy, Donna Dawley, Har­

old Hensel, Sue Dover, Dave Erisman,

Gwen Copening, Al Farina, Norman

Deitch, and Charles Eversole.

Pete Fields, Barbara Coonrad, Dave Davis,

Bev Dodd, Fred Collins, Marie Dill, Bill

Cole, Doris Kraft, and Dean Curtis.

Doris Kraft, Ron Krayer, Mary McCoy,

Dick Folden, and Phyl Palmere.

page sixty-seven

Freshmen

Front Row: Evelyn Mujais and Carolyn

Powell.

Back Row: Don Shilling and Louis Driever.

Front Row: Carolyn Kemper and Rachel

Stouffer.

Back Rows (left to right): Lewis Gray,

Bevin Kimmel, Harry Koehl, Wilbur Kirk,

and Dean Kirkland.

Mid-Year

Front Row: Dorothy Miles, and Margaret

McClure.

Second Row: Carole Stover, and Mary

McCoy.

Back Rows (left to right): Richard Miller,

Jack Shively, James Marshall, Richard

Pettibone, and Clyde Trumbull.

Arrivals
(Includes both Freshmen and Transfer Students)

Front Row: Nancy Krick and Shirlie Den-

nlS.

Back Row: Phil Schramm, Frank Wildas­

inn, Alex More, and Charles Schramm.

page sixty-eight

Front Row: Nevart Chorbajian, and Fran­

ces Holden.

Back Row: Melvin Clark, Richard Yohn,

Bob Dunham, Dick Young, and Allan

Zagray.

page seventy

the CARDS that go hand in

hand to contribute to social

adaptibility are the sororities

and fraternities

on the fallowing pages tin

upper left portrays theni form­

ally lower right informally

all informal shots were take rt

in a spirit of fun and good fellowship and not in mixed

groups unless the pictures indicate otherwise in those

cases the events were properly scheduled and chaperoned

the program of events as set ttp by the sororities and

fraternities plays a leading role in the well-rounded

social calendar of every year

Jacks 'n Better

FROi\'T RO\V: Carolyn Powell, Charlayne Huggins, Phyllis Weygandt, Lenore Rosselot, Miriam Wise,
Barba1·a Schutz, Joan Platt, Barbara Bartlebaugh, Klara Krech, Becky Stanfield, Ruth Anne Smith, and
Diane Conard.
SECOND RO\Y: Mrs. Shackson, Joan Mikesell, Phyllis S!tannon, Jean Thompson, Patty Packer, Helene
Miller, Mary McCoy, Ann Liesman, Glenna Keeney, Nancy Vermilya, Denna Largent, Mac•y Keller, and
Mrs. Harmon.
BACK RO\V: Ann Shauck, Carol Cassel, Barbara. Armstrong, Sue Dover, Donna. Rice, Carole Bauema.n, Pa.t
Winston, Barbara Boyer, Winifred Zerky, Kathryn Hancock, Miriam Wetzel, Martha. Weller, Donna
Wigley, Marilyn Da.y a.nd Priscilla. Warner.

EPSILON KAPPA TAU
(Arbutus)

In the year 1917-1918 certain g·irls on Otterbein's campus, recogmzmg 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. This organization existed in secret at that time; however, their exist­

ence came to the attention of the faculty in the year 1918-1919 and steps were taken

to disband them. A tentative disbandment took place and no active group life was

carried on for some time, but in a year or so the groups again became active and in

1922 the college authorities recognized the right of such groups to organize.

After official recognition the group began active work in affiliating new mem-

bers.

page seventy-two

The room now occupied by the sorority has been in its possession smce its

founding-however, it has undergone many changes through the years. The most

recent redecoration of the club room was begun in 1949 when the general plan of

the room was changed from a traditional to a modern type. Several pieces of

blond modern furniture were purchased, this being made possible by a gift from

the alumnae and through the efforts of the active members in sponsoring a maga­

zine drive and paper collection. This year a planning committee has drawn up a

long range plan for future improvements to be made in the club room.

The annual activities of the sorority, such as the many Rush Parties, the

Homecoming Luncheon at \Villiam's Grill given by the alumnae, the Bowery

Brawl, and the Spring Formal all came off in grand style this year.

At the encl of the first semester two of our officers were graduated .. Miriam

\Vetzel replaced Priscilla \\Tarner as President, and Phyllis Shannon replaced Ruth

Anne Smith as Secretary. Our Vice-President for the year was Martha \Veller;

Treasurer, Phyllis \\Teyganclt; and Panhellenic Council Representative, Kathryn

Hancock.

FRONT ROvV: Dick Dilgard, Gregory Andriechuk, Francis Haver, Pat Sheets, Rucly Fedorchak George
Liston, Danny Marinello, Ray Shirk, Gary Hunt, Di ck McXinniss, Roy Logston, Jack Overcash, Marv
Parrish, and Bill Lehman.
SECOND RO'IV: Ted Hellwig, Don Steck, Frank s-,u.hler, Gus Preston, Don Kuhlman, Ted Kelley, Joe
Burke, Al Gilmou1·, James Williams, Bruce Gantz, Harold Gelman, Dave Erisman, Don Hoover, Tom
Gingerich, and Bob Myers.
BACK R01'': Mike Phillip:;;, Ray Heckmann, Lowell Morris, Glenn Hansel, Gene Riblet, Myron Ketron
Dick Borg, Chuck Simpson, Phil Morris, Don Walter, Dominick Impastato, Clyde Wyker, Bob Seibert, Le~
Mitchell, Leon Horn, ancl Daane Frayer.

ETA PH I MU
(Jonda)

Twenty-eight 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.

Returning to the house in September, Jonda members found that ranks were

being thinned by the call to arms. This w.1s counteracted early in the year in the

form of a fine group of upper-class pledges, followed on November 27 by an

equally fine group of freshmen. Officers for the first semester were: Al Gilmore,

President; Don Steck, Vice President; Ted Hellwig, Secretary; and ·Marvin

Parrish, Treasurer.

page seventy-four

Three big weekends in the fall term-Homecoming, the Rush Party, and

the Open House-brought the opportunity to clean the house from top to bottom,

redecorate within and without, and affect several changes and additions for liv­

ing comfort. Janela is grateful to the alumni association and others for all help

rendered and to those who complimented their work.

Gibby Snodgrass, devoted housemother, was taken seriously ill during the

early part of the year and had to give up her position. She was replaced by Jesse

Leach, a fine, capable, understanding woman. \\Telcome, ?vfom!

The athletic department of J onda endeavored to attain the highest 111 intra­

mural sports, but Kismet intervened.

The house parties for the year met with success and enthusiasm-the Hay

Ride, Jailbird Jamboree, Christmas Party, and Pirates Ball. The annual winter

formal was held at the Southern Hotel on January 27, and the spring formal was

on May 4. Congratulations to the social committee for a well-planned year of

entertainment and activity.

FR :Jl\T RO\V: Mrs. William Steck, Carolyn Kempe1•, Evelyn Stump, Doris Royston, Bobbie Redinger, Jo
Ann May, Mary Ellen Myers, Electa Wilson, Rachel Stouffer, Virginia Kraus, Erma Beahm, Edna, Mae
Pollock, and Mrs. Gordon Woodward.
t;J<;COl\D RO\V: Arlene Egger, Ann Yost, Betty Leo11a1·d, Lois Krauss, LaDonna Jenkins, Helen Redinger,
Carol Knobloch, Joyce Stouffer, Chai·lotte Minerd, Pat Miner, Martha Jo Holden, Carolyn Brown, Mary
Ellen Carroll, and Waneta Williams.
BACK RO\V: Pat Gibson, Betty Wolfe, Marilyn Wallingford, Eleanor Coon, Virginia. Baker, Shirley Kobs,
Vergene Braithwaite, Ethel Pitz, Miriam Stockslager, Bernadine Hill, Millie Krauss, Belva Bttchanan, a.nd
Elnora. Shaffer.

KAPPA PHI OMEGA
(Onyx)

Kappa Phi Omega is now celebrating its thirtieth anniversary as it was

founded in 1921. The original members chose the motto to be "loyo11te 11011s

oblige" or "sisters and friends unto the end." The sorority sisters keep this motto

both now and after they have left these ivy covered halls of knowledge.

The sorority was founded to prom :ite leadership, scholarship, and service

on the Otterbein campus. Royal blue, gold, and black were chosen as the official

colors and the yellow chrysanthemum as the flower. The stone decided upon was

the Onyx, the name by which the club is now known.

The sorority has gradually increased in size until this year it is the largest it

has been since its founding. Forty-four girls now meet weekly in the club room.

p,1ge set1e11ty-six

As with members, traditions and cus ~oms have also increased over the years

to become "those memorable events" in o·.ir reminiscing.

One of the Onyx traditions is the slumber "less" party in the club room held

each year in January, as a last fling be fore examinations.

The spring formal is the next important event on the club calendar each

year. The first activity of the spring soci 11 season, it sets a high precedent for the

others.

In May there are the Mother-Daughter tea and the Memorial Day Picnic.

And so it goes each year-rushing, pledging, coeds, slumber parties, formals,

teas, picnics, and graduations. Thanks to our very wonderful sponsors, :Mrs.

·william Steck, Mrs. Gordon ·woodward, and Mrs. John Lyter for their advice

and cooperation.

The officers for the past year have been: President, Doris Royston; Vice Presi­

dent, Ellie Shaffer; Secretary, Betty ·w olfe; Treasurer, Shirley Chagnot; and Chap­
lain, Electa ·wilson.

FRONT RO\V: Prof. Lawrence Frank, Bill Kinsey, Jim Smith, Bob Gower, Hank Nottingham, Ronald
Smith, Bohse Fulton, Glenn Schwartz, Larry Hayes, Louis Driever, Lloyd Lewis, (.arl Vorpe, Sam Muja1s,
and Paul Ciampa.
SECOND RO\V: Prof. C. Gordon w·oodwa,,d, Dr. John A. Clippinger, Ski';> Horie, Dou Sullivan, Glenn
Miller, Ken Kohn, Jim Morga1i, Dou Bloomster, Jim Miles, Dave Yohn, Paul Smith, Nelson Whiteman, an<l
Glen Cole.
BACK RO\V: Dick Coyle, Harry Hull, Dick Rosensteel, Glenn Waggaman, Bob Berkey, John Matthews,
Don Shilling, Bevin Kimmel, Joel Meyers, Boy Felldin, Bob Moore, Dan Korbelak, Balph Bishoff, Ford
Swigart, and Boss Denton.

LAMBDA GAMMA EPSILON
(Kings)

Lambda Gamma Epsilon Fratermty has the distinction of being the newest fra­

ternity on campus. It was founded in the early part of January, 1948, by Ford

Swigart and Dick Pope, who felt the need for a small fraternity on campus.

The thirteen charter members were largely the fellows who worked in the Dining

Room at King Hall, and thus the nick name Kings was adopted. The motto of

the fraternity is: "Loyalty to Goel, Country, Brothers and Otterbein." Also, at

this time the fraternity colors of maroo:1 and gold were adopted. Dr. Boyer con­

sented to be the advisor, and under the Presidency of Dick Pope, the organization

got under way.

September 1948 found Ford Swigart leading the organization. Also, at this

page seve11t31-eight

time Dr. \Verner and Professor La wren ::e Frank became the advisors. Kings pins

made their appearance in January, 1949. The fraternity entered into the intra­

mural program at this time, but did not establish much of a record. During the

year there were the usual co-eels and parties, and our first formal in the spring.

Ronnie Smith was at the helm in September 1949. During the summer Dr.

\,\T erner transferred to Louisiana State, so Professor Frank was the only advisor

until l'vlay 1950, when Kings had the honor of adding· Dr. Clippinger and Pro­

fessor \Voodward as advisors. In intramurals Kings placed second in football and

volleyball, and third for the entire intranrnral program.

The fourth President was John Matthews, and under his capable direc­

tion the fraternity steadily progressed through the year. It acquired a pledge

class of twelve this year, making the membership forty-two. The highlight of the

year was mo\'ing into our fraternity house, barracks number thrPe, which has

added greatly to the advancement of the fraternity.

FRONT RO\Y: Grace Sapp, Pat Peterson, Teresa Petch, and Louise Grell.
BACK RO\Y: Dorothy Stauffer, Clai::e Kerr, and Joyce Russell.

RHO KAPPA DELTA
(Arcady)

On February 25, I 92:1, eight girls met tog·ether and formed an organization

to be known as Rho Kappa Delta Sorority. Today it is more popularly known on

Otterbein campus as Arcady. :Mrs. Floyd Vance was elected as the club's first

sponsor.

On l\fay 25, l 92'.3 three new members joined the gToup. Three or four years.

after the organization of the club. the alumni association was formed.

It is the desire of eJ.ch member of Arcady to live by the motto, ''Thoughtful

-each for all" in the clubroom and on campus.

This year, the sorority's twenty-eighth, has seen a great deal of face-lifting in

good old '.308 in Cochran Hall. Glancing into the room 111 September, return­

ing members found the walls and ceiling had been painted gray and •vhite-a

page eighty

big improvement over the dirty green of last year. The girls decided they should

continue the rejuvenation with new alcove drapes, window drapes, and venetian

blinds.

Election night for Homecoming Queen found charming Claire Roseman from

New York City as Arcacly's candidate.

This year·s officers included the bllowing: President, Claire Kerr; Vice

President, Patricia Peterson; Secretary, Dorothy Stauffer; and Treasurer, Teresa

Petch.

Arcady's rushing season included several parties and teas. Sincere thanks go

to 1\frs. Lawrence Frank for opening her house to the sorority and Freshman girls

for the opening tea. Next on the list was Open House in the clubroom, with

initiation for the new furnishings. The Novelty Party carried out the theme

of a Hobo Party with all members dressed in jeans, taking life easy.

The Arcady girls have had a lot of laughs and serious moments and have en­

joyed sharing them this past year.

FRONT RO"': Carr Stouffer, Whitie Klopfenstein, Fred Martinelli, Earl Swetman, Ken Burns, Jim
Baker, Mrs. Mai·y Woltjen, House Mother; Tom Petrie, Ed Flaws, Bob Signet, Guillermo Lopez, and
Eugene Feichtner.
SECOND RO'IV: Frank Mione, Glynn Turquand, Bruce Levering, Mario Salazar, John Robertson, Buss
Miller, Stanley Czerwinski, Tex Levering, George Hathaway, Art Dorr, Jack Coberly, Larry Stebleton,
and Don Myers.
BACK ROV.': Ed Day, John Sanders, Boger Wiley, Bandy Thrush, Wilbur Kirk, Bill Taylor, Bill Lehr,
Joe Gill, Bob Hanaford, Art Burd, Bob Wareham and Dean Pruslting.

Pl BETA SIGMA
(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 clays it ;vas 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 necessai·y 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 at1.cl
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 re­
mained for a period of years.

page eighty-two

It was in 1932 that Annex adopted i s Creek letters which are Pi Beta Sig·ma.
In 1940 Pi Beta Sigma was incorporated and Annex bought a house on Plum
Street. By this time everything seemed to be running very smoothly until the
United States entered war. There were n)t enough men left to keep up the house
so it was sold. There followed a peri 'Jd of inactivity from 1942 until 1945
when eleven Annex men returned and be_s·an the reorganization.

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 the members and is
now a comfortable home.

Officers for the year were: President. Ranny Thrush; Vice President, Tex
Levering; Treasurer, George Hathaway; Secretary, Eel Flaws; Corresponding
Secretary, Carl Stoufer; Serg·eant-at-Arms, Fred l'viartinelli; Social Chairman, Ken
Burns; Interfraternity Representative, Jack Coberly; Chaplain, Dick Bailey;
House Manager, John Robertson; Boarding House ?vianager, Bob Hanaford;
House Treasurer, Eugene Feichtner; Chorister, Larry Stebleton; House Mother,
Mary \\Toltjen: Faculty Advisor, Professor Bailey.

FRONT ROIV: Jane Devers, Mary Ann Ross, Amt Carlson, Jane Lockwood, Evie Bender, Jea'1. Graham,
Anne Hiestand, Betty Detamore, Jo Hockensmith, Beverly Dodd, Jean Hostetle"!', Carole Stover, Eloise
Tong, Penny Pendleton, and Dottie Shaser.
SECOND RO\V: Marilyn Carman, Lois Berlekamp, Elaine Peters, Phyl Brockett, Sue Turnbull, Miriam
Fritz, Ann Lenhart, Phyl King, Barbara Harris, Delores Koons, Helen Haines, Jean Reed, Lois Abbott,
Myfanwy Lintner, Jean Sher1•iff, and Shi"!'ley Minnis.
BACK RffW: Joa?l Wallace, Bonnie Brooks, Willa Mae Hixson, Bea Ulrich, Caroline Brentlinger, Bobbie
Peters, Delores Hopkinson, Mollie MacKenzie, Janet Wilson, Joan Bayles, Margie Abbott, Jean Gerber,
Kathy Conley, Mary Ellen Matso11, Helen Fagley, and Mrs. E. W. E. Schear.

SIGMA ALPHA TAU
(Owls)

Sigma Alpha Tau, or Owls Sorority, is the oldest sorority on campus, being

started in 1910. Since organizations of this sort were not recognized until several

years later, the girls, seven in number, had to operate under cover. Hffwever, when

the administration decided to make sororities "Otterbein legal," the girls organ­

ized. They chose as their motto "Sagacity, affection and truth." Jade and gold

were the colors chosen, and the flower is the yellow Chrysanthemum.

At first they were known as the Ow 1 Club. Its purpose was friendly and social

relationships, and worthy attainment in scholarship, leadership and ideals in all

phases of college life.

Upon completion of college life at Otterbein, an Owl club member could

become a member of Sigma Alpha Tau alumni group.

page eight,•-fo11r

Owls sorority has come from a secretive group of seven to an active group

of fifty.

The college year of 1950-51 has brought a new light on the hazing of pledges.

In past years they have had only to do certain duties for actives; however this

year their duties were performed for the good of the sorority and themselves.

Among these were: interviewing each active, making a file of all our recipes used

at parties, keeping a file of various skits presented and serving on commit­

tees with actives so that they might lean1 "how to do it."

Their biggest duty was to get the alumni file up to date. In connection with

this they made a booklet that was sent out to each alumna giving all the latest

news about members past and present.

The officers for the past year have been: President,] ean Sherriff; Vice Presi­

dent, Shirley ·Minnis; Secretary, Helen Fagley; Treasurer, Ann Carlson; Social

Chairman, Delores Hopkinson; Chaplain, TVIartha Lawson; Reporter, :Marjorie

Abbott. The sponsors are ~Irs. E. '\V. E. Schear, and Mrs. Jean Bilger Gross.

FRONT ROvV (seated): Dick Jlowal'd, Jerry Jenkins, Doyle Blauch, Rouse Father; l\t1·3. Do;;le Blaucl1,
Rouse Mother; Vince Palmere, and Tom Bromeley.
SECOND RO"': Alli" Moore, Phil Kornblum, Da.re Carlson, Dale Moyer, Tom Linder, Dave Mcconaughy,
Dick Markley, Bruce Caldwell, Don Scott, Dave Smith, Ken Mal'tin, Gene Keel, and Myron Williams.
'I'HIRD ROvV: Bill D1·enten, Tom Young, l'aul Greene, Duane Smith, Paul Ladrach, Jim Walker, Walt
Seligman, Lewis Gray, John Hammon, Bob Laib, 'l'om Hammond, Stan Xagel, Pro:fessor Harold Hancock,
and Lee Bell.
l•'Ol'RTH RO\V: Jim Shand, Ken Ranes, Bon Smith, Max Stover, Max Fisher, Bill Detamore, Chuck
Ferguson, Bob Blais, Don Dennis, Bay Miller, Bob Lea..zelter, Bill Cole, Al Farina, and Carl Bossi.
BA:CK ROvY: Glen Winston, Bon JCrayer, Dick Bresa, Chuck Fleming, Larry Moody, Jim Yost, Kenny
Kilgore, Dan Fallon, Jerry Dennis, Al Leonard, Bob Hoover, Dean Kirkland, John Bush, and Tom Maurer.

Pl KAPPA PHI
(Country Club)

Two score and three years ago a group of four men started what has now be­
come Otterbein's Pi Kappa Phi Fraternity. It was in one of the rooms of the house
which the fraternity now occupies that the organization was founded. However, in
those clays meetings were held beyond the limits of \Vesterville and thus
the name "Country Club" was adopted.

As the membership in Country Club increased, and likewise, as the number
of alumni members increased, it became possible to buy the house in which
the organization was founded.

During· the years of the last \Vorlcl \Var, the fraternity saw its house residents
reduced to the number equal to the group of its founders. Despite handicaps
which had to be endured during that period, the organization survived; the
necessity of "closing clown" and reorganizing has never occured in its history.

page eighty-six

The very early post-war period brought back to the campus the active mem­
bers of previous years; and with the generally increased college enrollment,
the fraternity membership increased to a number never before exceeded.

Throughout an academic year several general dormitory serenades are given,
and usually in the spring· of the year "sweetheart serenades" for engaged mem­
bers become very frequent and popular. This past year, according to the number
of serenades, has not been a retrogression. Actually voices were tuned early in
February, when a chorus from the fraternity combined with townspeople in pro­
viding the chorus music for the local American Legion's minstrel show.

The entire year was not spent in song. Some members of the Club played
varsity sports; several "first place" trophies in the intramural leagues have been
among some of the athletic achievements. Also, scholastically, the organization
has member representation in Otterbe'n's highest honor society, the Torch and
Key.

Several co-eel p:i.rties and winter an::l sprmg formals completed the social
activities of the year.

FRONT HO\V: Miss LaVelle Rosselot, Esther Bontraxer, Eleanor z.u11Ba11sen, Mary Aun Hawk, Ruth
Mugridge, Dottie Miles, Lois Fisher, Olivetta Yohn, JoAune Long, Shirley Corkwell, Dorothy Laub, and
Faye Roush.

SECOND ROH': Carol Urban, Evelyn Muja!s, Barbara Borkosky, Jackie Ritchie, Marcella Reeley, Carolyn
Hooper, Virginia Smith, Carol Decker, :fat Fischer, J 3Ann Leaverton, Donna Dawley, Joyce Anglin, and
Hazel Hockett.
BACK RO"': Eleanor Tomb, Billie Lemley, Maria" Smith, Bobbie Lemley, Nita Horner, Kit Hatton, Sue
Manuel, Glada KtnS"sbury, Lois Benton, Nancy Long111ire, Jane New111a11, Dee Grable, and Ma1·ty Troye1'.

TAU DELTA
(Toma Dachi)

Tau Delta's origin as a sorority differs from that of most social groups on Otter­
bein's campus. The difference lies in the fact that an alumnae organization was
formed before there was an actual stu:lent sorority. After graduation in 1916,
a fe"· very close friends decided that they would like to have an official tie to
help preserve their friendship; in this w.1y the alumnae group, Phi Sigma Epsilon,
found its beginning.

In 1921 when social organizations giined approval, ten girls who had be­
come closely associated with the members of Phi Epsilon founded "Torno Dachi,"
as they called it at that time. They aclop :eel a sorority pin with a design similar
to that of their alumnae sisters, a circle of pearls, ten in number, one for each
friend in the original circle.

The name "Torno Dachi" is of Japenese origin, meaning "circle of friends,"

p11ge eighty-eight

and was supplied by Ruth Roberts Stock well, whose brother, a missionary in J ap::m
at the time, suggested it to her. It later became "TD" for short, and when Greek
letters began to be popular and desirable, Tau Delta was chosen.

In 1937, clue to the fact that the girls could not carry on because of financial
difficulties and depleted membership, remlting from the depression years, Tau
Delta was disbanded. Six years later in 1943, Phi Sigma Epilson went to work
and proudly re-established it on campus-an unprecedented accomplishment.

Last summer the sorority room underwent complete redecoration at the
hands of the alumnae, resulting· in one of Cochran Hall's most attractive rooms.
The dark green, chartreuse, and Chinese reel motif provided a charming setting
for the rushing· parties, Homecoming, Open House, weekly meetings, and of
course, the informal midnig·ht "snack-an .:I-gab" sess10ns.

The officers for the past year have been: President, Ruth Mugriclge; Vice­
Presiclent, Ruth Loomis; Secretary, Mary Ann Hawk; Treasurer, Sue Manuel;
Alumnae-Secretary, Esther Bontrager; Junior Pan-Hellenic Representative, Vir­
ginia Smith; Chaplain, JVIaria1r Smith; Pledge President, Evelyn ?viujais. The spon­
sors were: I'vI iss La Velle Rosselot and lVI ,-s. James Grissinger.

FRONT RO"': Kenny Ullum, Dave McMillen, John Gallogly, Norman Boyer, Dean Hancock, Charles
Beadle, Don Calkins, Bish Cornell, and Barry Birnir.
81£COND RO\V: Allen Burris, Ralph Hughes, Doug Huelf, Dr. L. B. Harmon, Chuck Myers, Bill Molter,
Max Lineberger, Fred Whittaker, Norman Deitch, and Professor James A. Grissinger.
BACK H01'': Mr, Marion Chase, Russ Ditmyer, Harvey Gates, Bob Penrod, Fran Pottenger, Richard R.
Zander, Jim Gyory, Lloyd Linkhorn, Dave O'Connor, and Milton Lang.

SIGMA DELTA PHI
(Sphinx)

Sigma Delta Phi, though not the oldest fraternity on the Otterbein campus,
enjoys a prosperous and interesting history. Early in the year of 1919 five fresh­
men, undecided as to which of the then existing secret organizations to join,
banded together and brought into being our society. Having neither alumni nor
upper classmen the way was initially s·:ony. However, after the college finally
recognized fraternities as legal social organizations in 1920, Sphinx, as the group
became known, began to thrive. Prestig? 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 \Vorld \Var; 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 a while we
rented a building on Lincoln Street. Fi :1ally in the Spring of 1949 we purchased

page 11i11ety

our present house at 86 \Vest Home Street with the generous assistance of our
alumni. Our new house is situated on a S?acious lot, boasting ten rooms and a large
basement.

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

Turning into the fall of this school year, Fran Pottenger, Sigma Delta Phi's
representative to the College \Vho's \\Tho, was elected President, ably supported by
Charlie Myers, Vice President; Dean Han::ock, Secretary; and Milt Lang as Treas­
urer. A splendid pledge class of some twelve men joined our ranks. A "TV" set
was purchased and the Sphinxers spen ~ Saturday afternoons watching the world
of sports. Not to be outdone by the nat:onal sport scene the frat produced a fine
bowling team and a scrappy and successful basketball squad.

Lightening the gravity of scholastic affairs, monthly parties were held, cuhnina­
ting in the \•\Tinter Formal of December three.

At semesters Charlie Myers took the helm assisted by Ra! ph Hugh es, Vice
President; Dave McMillen, Secretary; and Milt Lang continueJ as Treasurer.

In retrospect this year has been trn!y a fine year, taking its place proudly
in the illustrious history of SPHINX Fraternity.

FRONT RO\\': Regina Letuer, A1111e Tell, Phyllis Palmere, Lois Spangler, Gwen Copening, A1111 Hath­
away, Kitty Will, Marty Boyce, Pat Eicher, Norma Knight, Nancy Hampton, Betty Knight, Mickey
McClu1·e.
SECOND RO\\': Frau Sala, Beverly Richards, Nancy Halterman, Maxine Beers, Sue Blauch, Ne-Ne Beh­
eler, Ma"y Jane Robertson, Bobbie Finkle, Betty Har:ier, Sue Good, Edie Gruber, and Ann Estill.
BACK ROvV: Sue Hoffman, Carolyn Vandersall, Helen Morton, Ba1·bie Burtner, Skip Pfeil, Ruth Orr, Helen
Herwick, Mary A1111 Gordon, Margie Reese, Margie Claa1•, Marilyn Kotopp, and Esther Garver.

TAU EPSILON MU
{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 motto of the club.

This year has proved to be very happy and successful for the "T.E.M.'ers."

One of the proudest achievements was the redecoration of the club room.
Lending a twist to the modern, the walls are a deep green and the ceiling is a gay
coral. The new gray sofa and white ruf]e curtains set off the color scheme to
perfection. vVhy not drop in to visit th · "watermelon" room?

Through the combined efforts ot each active, the rush period was a huge
success. The tea and open house gather ngs provided many "get acquainted"
hours. This period was climaxed with t 11e traditional carniYal p::irty and the
very impressive candlelight ceremony.

page ninety-two

Pledge night was a thrill to each active as she watched seventeen grand girls
pledge Talisman.

The many enjoyable social events i xludecl the Homecoming Luncheon for
the alumnae, at which time old and new friends were given an opportunity to meet;
the Inter-Sorority "Top-Hatter" Christnns Formal held at Valley Dale; the Christ­
mas p~uty at which gifts were exchanged for the Otterbein Children's Home;
the spring dinner dance combined with Tau Delta Sorority; and the clever and
unusual coeds.

The officers of Tau Epsilon ?vlu for t '1e past year were ·Marilyn Hotopp, Presi­
dent; l\fargie Claar, Vice President; Norma Knight, Secretary; Nancy Hampton,
Treasurer; and Sue Hoffman, Chaplain.

This year the sorority has been privil :ged to claim two very excellent sponsors:
Mrs. Janie Law, a former Talisman; an l Miss JoAnn VanSant, a faculty member,
are responsible for much of the success, and credit g·oes to their never-ending· in­
terest and assistance.

Talisman is proud of its achievements this year, and look forward to greater
and better achieYements in the future.

FRONT RO\\': Mabel Pryor, Pat Stauffer, Mary Bryan, Mary Lou Poorman, Mai:y Hoffer, and Phyllis
Shultz.
SECOND RO,V: Jane Catlin, Clara Stiles, Betty Beyer, Janet Painter, Sally Bodge, Marilyn Neitz, and
Jean Leffler.
BACK RO\\': Pat Hawk, Dotty Purkey, Jean Black, Martha Calland, Anita Ranck, and Miriam Gress.

THETA NU
(Greenwich)

Theta Nu, the third oldest sorority on campus, began its career in 1917. Five
charter members first met in a somewhat bare room which in the following years
acquired a pleasant interior through hard work and alumnae contributions. Typi­
cal early donations ranged from wicker chairs and a dish set precious enough
to require a custodian, to an ironing board and powdered cocoa, with a box of gum
to boot. Today the pastel color schemes and up-to-date furniture combine to
make a homey gathering place. The sorority colors are violet and white and the
spring violet is the chosen flower.

"A rtes H 011orabit"-she will honor the arts-is her motto. In the past Green­
wich women have lived up to it. They have found membership in the Philalethea
and Cleiorothea literary societies, Chau:er Club, French Club, Cap and Dagger,
and Home Economics Club, as well as in the more familiar organizations. Attain­
ing the Greek prize along with oratorical laurels has exemplified their abilities.
This year's membership of twenty-two nlented girls continues to venture into
the musical, dramatic, artistic, and litera -y fields.

page 11i11ety-fo11r

Theta Nu's l\fay Day queens haven't been few. And in the marriage realm
Greenwich's accomplishments are reported to have the edge over all other sorori­
ties.

Close friendships grew out of the early Hamburg Fryes, Sunday night dinners,
hikes, and bike trips. Then Dew's cokes have been popular, along with mass
study sessions and jitterbugging. Numberless parties and formals contributed. But
our traditional Greenwich Village rush party in its basement setting of checkered
tables and candlelight has been delightfully outstanding.

The sorority's purpose has always been to further the moral, religious, and
social growth of its members. It began its career in a time of war, and despite
O.P.A. restrictions on weiner ro:tsts during the last struggle, Greenwich carried
on. Through the period of the present conflict she will still maintain her high
standards and attempt to mold characters which will not only be worthy of the
Otterbein family tradition but which may possibly contribute to the solution of
human incompatability the world over.

The officers for the past year have been: President, Anita Ranck; Vice Presi­
dent, Clara Stiles; Treasurer, Jane Catlin; Secretary, Martha Calland; Chaplain,
Mary Lou Poorman; Reporter, Dot Purkey; Alumnae Secretary, Janet Painter;
Sergeant-at-Arms, Jean Leffler; Junior P .m-Hellenic Representative, Pat Stauffer.

FRONT RO\V: Bob Bl'owu, Wal'l'eu Pence, Bob Shaffel', W'alt Beahm, John Hicks, Dave Dovel', Jay Fl'anz,
Jack Hudock, Chuck Eichel', John Fox, Dick Baum, and Geol'ge Young.
SECOND RO\V: Hal Tippett, Bob Heusel, Ross Crutchfield, Taki Auaguostou, Bill Wilson, Bud Hill, Ross
Mol'l'is, Jack Davis, Bob Denzer, Jim Gibson, Cliff Dangler, Russ Tl'efz, aucl John Noel.
THlRD RO\V: Roger Day, Bob Denney, Dick Folden, Gene McClusky, Chuck Neilson, Earl Geel', Bob Shauck,
Tom Millel', Maul'ice Schutz, Jel'l'Y Neff, Wayne Btll't, Bud Yoest, and Ted Beuadum.
FOT:RTH ROW: Harry Howett, Hal'old Heusel. Jim Mal'shall, Dick Sauermau, Jim Eschbach, Fred
Saatkamp, Doug Badgley, Hel'b Adams, Glenn Bol'ko3ky, Roland Gilbel't, Mac Winston, Rollie King, Max
Bailor, and Je1·ry Meiers.
BACK RO\Y: John Kaiser, Bill Stanley, Bob Eschb ach, Dart Keech, Ken Clal'k, Paul Thomas, Ralph_
\q'ilemau, Dave Peden, Jim Lutman, Ron Millhouse, Dave Willett, Geol'ge Beachlel', ancl Jack Beahm.

ZETA

Zeta Phi had its ongm in t"·o 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 colors, and "UNION OF PURPOSE,"
the motto.

The year 1951 saw a great deal of capital
improvement on the fraternity house at
74 ' 1\Test Main Street. An ambitious and
enthusiastic chapter succeeded in com­
pletely redecorating both exterior and in­
terior of the dwelling. The recent revision

page 11i11ety-six

PHI

of the financial system and the establish­
ment of a new budget enabled the fra­
ternity to make the improvements.

Zeta Phi, seventy odd members strong,
contributed its share of successes to the­
campus social calendar. The traditional
"Get-Acquainted-Hop" was the first big·
dance of the season and served to welcome·
the Freshmen. The numerous "Co-eds"
throughout the winter months featured
Brother J\fac ' 1\Tinston and his "Corn-Cobb­
lers," providing much music for the "hoe-­
clowns." The winter and Spring Formal
Dances highlighted the social season per
usual.

The tradition of contributing to college·
extra-curricular activities was maintained~

(Continued on jJage· Ill)

3Jn jfflemnriam
Darl Dean Dover

ll7illiam Grant Scott

page ninety-seven

page ninety-eight

the CARDS that make a gmne lively-that add that

necessary touch of culture and extra-curricular enjoyment

-they encourage participation in many activities planned

to 171,eet a variety of interests and abilities

these organizations pro,vide opportunity for delving into

phases of experience other,wise limited by the classro01n­

they are invaluable in the development of leadership

capabilities and in situations leading to an interesting

f ttsion of educ(ttion and entertainment

Stack 'o Clubs

page nl11ety-1titte

FRONT RO\V: Regina Letner, Sue Blanch, Barbara Redinger, Jane Lockwood, Martha Holden, Mary Mc
Coy, Claire Kerr, Betty Harner, Beverly Richards, Evelyn Stump, Delores Koons, Janet Painte1·, Juanita
Dacanay, and Naomi Maun.
SECOND RO\V: Bea Ulrich, Willa Mae Hixson, Lois Abbott, Mary Matson, Barbara Boyer, Marty Troyer,
Jack Overcash, Kenny Martin, Dick Dilgard, Ted Kelley, Dick Folden, Aun Vigor, Helen Herwick, Aun
Yost, Phyllis Palmere, and Olivetta Yohn.
BACK RO\V: Bill Detamore, Glenn Schwartz, Ron K1·ayer, Ron Smith, Dave Smith, Al Kiser, No1·ma11
Deitch, Tom Maurer, Jim Eschbach, Bob Denzer, Dick Rosensteel, Paul Ladrack, Walt Seligman, Bob
Eschbach, Dave Erisman, Bob Berkey.

A CAPPELLA CH 01 R

The A Ca ppella Choir of Otterbein Colleg·e was organized in the 194 7-48 sea­

son. The membership of the organizatio:1 has ranged between forty and fifty

students. But though both young and snail the group was quickly veteraned by

extensiYe engagements and activities.

This fourth year of the Choir has ex~eeded its eventful predecessors. Among

the more memorable events of a crowde=l agenda were participation in the Bach

.page one h11nd1·ed

Festival held at the college and concerts for the National Conference of Churches

in Columbus, Ohio, and the Evangelical United Brethren General Conference held

in Dayton, Ohio. The club climaxed its year with a tour covering Ohio, Indiana.

and \Vest Virginia during the last wee'z of February.

The Choir is under the direction of Professor R. \ 1\T. Hohn.

FROKT RO\\': Maurice Schutz, Tom Linder, Don Scott, Bob Blais, Sam Gravitt, P::ofessor L. L. Shackson,
Director; Harley Mayse, Don Sullivan, Whitie Klopfenstein, Bill Kinsey, and Ra7 Kolm.
SECOND RO\Y: Paul Smith, Larry Stebleton, Vince Palmere, Roy Schutz, Randy Thrush, Bill Drenten,
Dou Bloomster, Lewis Gray, Jerry Jenkins, Eddie Axline, and Pete Fields.
BACK RO\~': Oliver Lugibihl, Bob Myers, Carl Stouffer, Dean Kirkland, Bill Corcoran, Gerould Maurer,
Ron Millhouse, Tom Buchanan, Jim Shaud, Jim Yost, Bob Laib, Myron Williams, and Sam Mujais.

MEN'S GLEE CLUB

It is difficult to realize that the organization now known as the ·Men's Glee

Club was org·anized as a Banjo and :Mandolin Orchestra. It began in 1909 and

by 1911 had sixteen members and had made several concert tours under Frank J.
Resler as director. In 1915 a re-organization of the Club was affected with a mem­
bership of twenty-five men under the directorship of Arthur R. Spessard. Pro­

fessor Spessard continued as director until 194 7 when the Club, numbering· thirty­
s1x, came under the present director, Professor L. L. Shackson.

Certain traditions have naturally built up around this organization. Each

year it presents a chapel program, participates in the Christmas and ?\fay Day Fes­
tivals, and presents a home concert. The high point of its activities is the Spring

concert tour. The moonlight serenade is foremost with campus girls when thinking
about these romantic and handsome men.

page one hundred two

One of the most outstanding things about the club is that the most of its

members are not music majors, but are rather just guys who sing for the joy of it.

and for group rather than individual performance. Its program is varied to include

light and serious works. An interesting item of contrast is that in former times it

was necessary to arouse an interest, whereas today, interest is so great that mem­

bers must be chosen from a large number of can°Clidates.

The Club is a self-governing body organized under a constitution, providing

for five officers and maintains strict attendance rules. Its value to the school is

not to be overlooked as it is a thirty-nine man advertising team. \Vherever it goes

it attempts to carry with it and commun ·cate to others the true Otterbein atmos­

phere and spirit.

Brothers, Sing On!

FRONT RO"\V: Carolyn Kempe1•, Janet Wilson, Joan Bayles, Nancy Longmire, Barbara Burtner, Marjorie
Reese, Klara Krech, Nancy Hampton, and Phyllis Shultz.
SECOND RO\\': Bill D1·enten, Jerry Podolak, Don Dennis, John Hammon, Jim Bloom, and Carl Vorpe.
BACK RO\"V: Gary Hunt, Don Walter, Duane Frayer, Dick Coyle, and Don Calkins.

TAN AND CARDINAL
(T &C)

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

Eig·hteen seventy-six saw the beginning of the "Otterbein Dial". An issue
in January of that year came out with this racy little comment, supposedly heard on
campus: "Crecky! vVish it was spring. I'd like to send a bee liner way over there
into left field," and this wise observatio l: "It is fortunate that there are so many

page one hundred four

corners near the college building; they afford such excellent opportunities for stu­
dents to stop and exchange the civilities of the day."

"The Otterbein Review" brought out it's first issue on April 26, 1909, includ­
ing among its advertisers "vVilliam's Bakery and Ice Cream Parlor." The paper
was published by the college literary societies, forerunners of today's sororities and
fraternities. In 1911 the "Review" featured a new nameplate, new slick paper,
and an ad saying "Girls-Get your Varsity "O" middies today-a new fad!"

September 17, 1917, marked the birth of the familiar "Tan and Cardinal"
with Lyle]. ·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. This year has had its share of new features. For example, a new
nameplate appeared, and the office was moved from the top to the bottom of
the Administration Building. These won't be the last improvements though.
The T & C plans to grow with Otterbein.

FRONT RU\V: Esther Granger, Pat Peterson, Penny Pendleton, Donna Boyer, Joyce Anglin, Dottie Schaser,
Phy! Shannon, and Joan Young.
SECOND RO\V: Margie Claar, Phy! Brockett, Marilyn Hotopp, Ruth Loomis, Sue Good, Miss Jean Geis,
Marilyn Day, Barbara Harris, and Vergene Braithwaite.
BACK RO\V: Miss Joanne Vansant, Bea Ulrich, Glana Hammer, Ethel Pitz, Ba1·bara Burtner, Billie
Lemley, Margie Reese, Nancy Longmire, and Ruth Orr.

WOMEN'S ATHLETIC ASSOCIATION
0/11. A. A.)

The \Vomen'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

\t\Tomen's Recreational Association, or, more familiarly, the \\T.R.A. Ten years ago

the name of the organization was changed to its present form, the \,\Tomen's

Athletic Association. The new constitujon, which was drawn up and ratified at

the encl of the last school year, has changed the purpose and tone of the organiza­

tion somewhat. It is becoming less a purely athletic organization and more an or­

ganization which teaches the worthy use of leisure time and provides opportunities

for it. The purpose of the \Vomen's Athletic Association as stated in the constitu­

tion is: "To promote good sportsmanship, health, leadership, and worthy use of

leisure time through a program of intramural sports and athletics, outing activi­

ties, and modern and folk dancing." The new constitution has been an out-

page one hundred si:1:

growth of the interpretative work and thought of the last few years, which was

engineered largely by "Miss Van Sant, present faculty advisor of the club.

The \i\Tomen's Athletic Association of Otterbein is a member of the Ohio and

National Federations of College \i\Tomen, organizations which outline overall

policies for athletic associations throughout the state and country.

\
1\lorking with the new constitution and with the national policies as bases,

the \i\T.A.A. has set up a program which provides for an association meeting each

month, for an extensive intramural program in every sport which is offered to

the women of this college, and for programs of dance and outing to those who

are interested. The intramural program offers class, sorority, and individual

competition. Inter-collegiate sports grow out of the intramural program.

The primary interest of the organization is to provide planned recreation

not for just the few who are most highly skilled, but for all who show an interest

in it.

FRONT ROIV (seated): Mary Ellen Carroll, Ethel Pitz, Maribelle Lemley, Miriam Fritz, Ruth Loomis,
Delores Hopkinson, Shirley Minnis, Lois Abbott, Barbara Schutz, Evelyn Bender, Jane Catlin, Anne
Hiestand, Jean Reed, a11d Jean Graham.
SECOND RO\V (standing) :Artie Mae Tschanen, Jean Letner, Gwen Copening, Mary Anne Myers, Helen
Brow11, Evelyn Stump, Edna Pollock, Phyl Shultz, Marilyn Will, Mardell Boyce, Norma Knight, Betty
Knight, Eloise Tong, Carol Stover, Sally Bodge, Rotraird Bobrowski, and Margaret McClure.
THIRD RO\V: Barbara Finkle, Dotty Laub, Evelyn Mujais, Mary Bryan, Betty Leonard, Dotty Purkey,
Pat Gibson, Nancy Vermilya, Sally Kall, Mary McCoy, Joan Young, Pris Warner, Pat Miner, Jean
Young, Marilyn Day, Lois Benton, Donna Dawley, Donna Wigley, Barbara Coonrad, and Skeets Minard.
BACK RO"': Margie Claar, Waneta Williams, Jo Bayles, Bobbie Peters, Shirley Kobs. Glana Kammer,
Arline Egger, Winifred Zerky, Tommy Tucker, Carol Bowman, Margie Abbott, Marcella Reeley, Janet Wilson,
Lois Berlekamp, Glada Kingsburry, Vergene Braithwaite, Carol Knobloch, Pat Lasswell, and Marty Troyer.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION
(Y. w. c. A.)

The history of the Young ·women's Christian Association at Otterbein Col­
lege began in 1882, sixty-nine years ago. At this time the women of Otterbein
founded the first college Y.vV.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 Buildin5 came into being.

The Y.vV.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. vV.
and the Y.lVI.C.A. who worked closely together even then. It is interesting to note
that Dr. vValdo Schear was a member of the cast.

page one hundred eight

The Y.\V.C.A. International Festival which started on this campus two years
ago is far from a new idea. In rambling through the history 0£ the Y.vV.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.\1\1.C.A., strived to show that
women's place is side by side with the men, and that while she rocks the cradle
;vith one hand, she should be reading the paper with the other to see the kind of
world in which her child will be living.

\\Then the Y.\V.C.A. was first organized it had an active membership of thirty­
five women. This number has grown to one hundred thirty-eight.

Activities on this campus sponsored by the Y.\1\1.C.A. are the Big and Little
Sister period, the Freshmen Talent Show, the "Y"-1VIixer, the \ 1\Thite Gift Service,
the International Festival, and the l\fay Morning Breakfast. The girls help with
the all-campus Christmas Party, which was originally a Y.\1\T. project, and Thanks­
giving, Christmas, and Easter services, and the "Y" bookstore. This year the Y.v\T.
cooperated with Reel Cross in non-cam pus activities, having one project a month,
such as making favors for children's hospitals and entertaining hospitalized veter­
ans.

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.

HOME ECONOMICS CLUB

Front Row: Barbara Borkosky, Carol Cassel, Marcia Roeh­
rig, and Marty Weller.
Second Row: Miriam Fritz, Marian Smith, Dot Stauffer,
Mary Lou Poorman, and Miss Beckwith.
Back Row: Ann Shauck, Pris Warner, Katie Hancock, Vir­
ginia Smith, and Norma Knight. See page 125

QUIZ AND QUILL

Front Row: Carolyn Brentlinger, Joan Platt, Ruth Mugridge,
Ann Carlson, and Ruth Orr.
Back Row: Bill Drenten, Dr. Price, Carl Vorpe, and Don
Walter. See page 127

COUNCIL OF CHRISTIAN ASSOCIATIONS
(C.C.A.)

Front Row: Martha Jo Holden, Evelyn Bender, and Shirley
Chagnot.
Second Row: Dr. Clippinger, Sam Mujais, Milton Nolin,
and Shirley Minnis.
Back Row: Dick Coyle, Owen Delp, and Lee Burchinal.
See page 125

SOCIAL COMMITTEE

Front Row: Miss Beckwith, Phyl Shannon, Jean Reed, and
Ruth Orr.
Second Row : Professor Hanawalt, Miss Eldredge, and Prof­
essor Ray.
Back Row: Herb Adams, Johnny Matthews, and Lee Burch­
inal. See page 129

SUNDAY COLLEGE FORUM

Front Row: Eloise Tong, Rachel Stouffer, Esther Granger, Clara Stiles, Darleen Jenkins,
Barbara Redinger, Betty Knight, Mary Lou Poorman, and Dorothy Schaser.
Second Row: Janet Jenkins, Elnora Shaffer, Shirley Chagnot, Janet Wilson, Carol
Knobloch, Jane Catlin, Evelyn Mujais, Martha Holden, Sam Mujais, Don Shilling, and
Dr. John Clippinger.
Back Row: Lloyd Lewis, Paul Ciampi, Bob Myers, Harry Hull, Glen Cole, Ken Kohn,
Jerry Maurer, Dean Kirkland, Ralph Bishoff, Dick Howard, Glenn Miller, and Darrel
Poling. See page 129

page one hundred eleven

SIGMA ZETA
(National Honorary Science Society)

Front Row: John Hicks, Don Steck, Elnora Shaffer, Marian
Smith, Nancy Hampton, and Pat Stauffer.
Second Row: Bob Winner, Professor Hanawalt, Dr. E. W.
E. Schear, Professor Woodward, Professor Crane, and
Professor McCloy.
Back Row: John Baker, Dick Baker, Dave Dover, Fred
Whittaker, and John Bush. See page 129

ALPHA EPSILON DELTA
(National Honorary Pre- Medical Society)

Front Row: Ann Carlson, Hazel Hockett, Dr. E. W. E.
Schear, and Francis Pottenger.
Back Row: John Bush, Walt Beahm, Bob Brown, and Fred
Whittaker. See page 119

McFADDEN SCIENCE CLUB

Front Row: Esther Granger, Rotraird Bobrowski, Professor
McCloy, and Bobbie Peters.
Back Row: John Sanders, Stanley Czerwinski, Wilbur Kirk,
and Duane Smith. See page 129

PHI ALPHA THETA
(National Honorary History Society)

Front Row: Don England, Bohse Fulton, Pat Peterson, and
Fred Martinelli.
Second Row: Professor Steck, Professor Hancock, Glen
Cole, Wendell Dillinger, and Dr. A. P. Rosselot.
Back Row: Dr. L. B. Harmon, Tom Petrie, Jack Coberly,
Bob Shaffer, and Herb Adams. See page 126

INTERNATIONAL RELATIONS CLUB
(l.R.C.)

Front Row: Ed Marryatt, Sue Dover, Billie Lemley, Mary
Ellen Carroll, Mrs. Don England, Pat Peterson Grace
Sapp, Esther Granger, Rachel Stouffer, Marcia Roehrig,
Carolyn Kemper, and Evelyn Bender.
Second Row: Professor Steck, Professor Hancock, Dar­
rell Poling, John Swank, Don England, Tom Petrie, Bohse
Fulton, Phyl Shultz, Carol Bowman, Lois Abbott, Glada
Kingsbury, and Don Shilling.
Back Row: Bob Hanaford, Dale Witt, Gene Riblet, Duane
Frayer, Jack Coberly, Dr. A. P. Rosselot, Glenn Wiseman,
Laird Hayes, Ford Swigart, George Young, Glen Cole,
Wendell Dillinger, Jim Miles, Bob Sherman, and Dick
Howard. See page 126

page one hundred thfrteen

PHI SIGMA IOTA
(National Honorary Romance Language Society)

Front Row: Joan Platt, Olivetta Yohn, Virginia Kraus,
Ruth Mugridge, and Miss Rosselot.
Second Rovv: Shirley Minnis, Barbara Borkosky, Margie
Claar, Caroline Brentlinger, Marian Smith, and Myfanwy
Lintner.
Back Row: Wendell Dillinger, Fred Whittaker, Carl
Stouffer, and Professor Mills. See page 127

ALPHA RHO TAU
(Art Club)

Front Row: Katie Hancock, Phyl Shannon, Joan Platt,
Glenna Keeney, and Darleen Jenkins.
Second Row: Louise Grell, Jean Hostetler, Carol Knob­
loch, and Miriam Wetzel.
Back Row: Billie Lemley, Don Dennis, and Mary Lanker.
See page 119

Pl KAPPA DELTA
(National Honorary Forensic Fraternity)

Front Row: Mary Ann Hawk, Mary Ellen Carroll, Phyllis
Shultz, Evelyn Bender, Mary Ann Gordon, Joyce Russell,
and Professor Grissinger.
Second Row: Ted Hellwig, Bob Eschbach, Chuck Myers,
John Hammon, Russ Ditmyer, Don Walter, and Don
Shilling.
Back Row: Bob Moore, Laird Hayes, Francis Pottenger*,
Helen Herwick*, Ted Kelley*, and Dick Howard*. See
page 127

CAP AND DAGGER
(Dramatics Society)

Front Row: Mr. Marion Chase, Bobbie Finkle, Margie
Claar, Glenna Keeney, Bobbie Schutz, Phyl Shultz, Phyl
Weygandt, Phyl Brockett, and Myfanwy Lintner.
Second Row: Tom Hammond, Jim Rea, Dean Fletcher,
John Hammon, Leon Horn, Don Dennis, and Ford Swigart.
Back Row: Rudy Fedorchak, Bill Detamore, Don Walter,
John Matthews, Francis Pottenger, and Glenn Waggamon.
See page 124

YOUNG MEN'S CHRISTIAN ASSOCIATION
(V.M.C.A.)

Front Row: Bob Myers, Dr. L. B. Harmon, Stanley Becouvarakis, John Swank, Don
Steck, Don Scott, Ed Marryatt, Don Myers, Henry Nottingham, Roy Cooper, Bob Sher­
man, Dr. J. N. Boyer, Jim Bloom, and Joe Akar.
Second Row: Jerry Jenkins, Lewis Gray, Dick Coyle, Carl Vorpe, Dale Witt, Marvin
Knotts, Jim Williams, Dick Bailey, Norman Deitch, Virgil Christian, Dick Miller, Du­
uane Smith, Dean Kirkland, Harry Hull, and Bevan Kimmel.
Back Row: Lee Burchinal, George Beachler, Jim Shaw, Allen Jennings, Max Bailor,
Harold Messmer, Milton Nolin, John Matthews, Myron Ketron, Ralph Bishoff, Don
Shilling, Wilbur Kirk, Duane Frayer, Ray Heckman, Ken Kohn, and John Sanders.
See page 130

* The oicture includes the entire debate team. Only those identified by the asterisk
are Pi Kappa Delta members.

{Jage one hundred f 011rteen

LIFE WORK RECRUITS
(L.W.R.)

FRONT ROvV: Esthe1• Granger, Virginia Xrauss, Janet Jenkins, Virginia Miller,
Martha Jo Holden, Waneta Williams, Bernadine Rill, Miriam Stockslager, Edna
Pollock, Mary Jane Xnoblauch, Wilma Beed, Mable Gregory, Electa Wilson, Artie
Mae Tschanen, Sam Mujais, Shirley Chagnot, and Betty Wolfe.
SECOND ROW: Harold Messmer, John Swank, Herbert Hoover, Dick Hedges, Vergene
Braithwaite, Mildred Xraus, Virginia Baker, Glana Rammer, Dorothy Purkey, Pat
Gibson, Dolores Xoons, Marie Dill, Helen Brown, Boy Cooper, Harry Rull, and Don
Shilling.
BACK ROW: Floyd Miller, Jim Earnest, Bob Myers, Dick Bailey, Max Bailor, Allen
Jennings, Bevan Ximmel, Joel Meyers, Milton Nolin, Myron Xetron, Owen Delp,
Ralph Bishoff, Jim Bloom, Bob Sherman, Clifton Garrabrant, Xen Xohn, Duane
Prayer, ancl Dick Coyle. See page 128,

WOMEN'S GLEE CLUB

FRONT RO\:\T: Sue Good, Maxine Beers, Rhea B:assiman, Shirley Corkwell, Ann Hath­
away, Edith Gruber, Gwen Copening, Darleen Jenkins, and Margaret McClure.
SECOND RO\:\r: Jean Graham, Donna Dawley, Helen Redinger, Buth Loomis, Joanne
Leaverton, Marilyn Wallingford, Lois Fisher, Pat Miner, Doris Royston, Teresa
Petch, ,phyl Shultz, and Professor L. Lee Shackson.
THIRD RO\:\T: Charlotte Minerd, Sue Turnbull, Dot Purkey, Bernadine Rill, Carolyn
Hooper, Eleanor Tomb, Barbara Finkle, Jean Beed, Helen Morton, Sarah Rall,
Jeanne Black, and Joyce Stouffer.
BACK RO\V: Phyl Xing, Pat Gibson, Pat Fischer, Ann Lenhart, Jeau Gerber, Shirley
Xobs, Xathy Conley, Shirley Chagnot, Eleanor Coon, Donna Bice, Jean Leffler, and
Marty Calland. See page 130.

BRASS CHOIR

FRONT RO\:\T: Tom Buchanan, Clifford Dangler, Mrs. Glover, Paul Smith, Marilyn
Wallingford, and Doris Royston.
BACK RO"r STANDING: Teresa Petch, Tom Linder, Louis Driever, Sitting: Clara
Stiles, Don Sulllivan, Boy Pelldin, Ann Tell, Standing: Tom Sefton, Bob Laib, ancl
Patil Ciampi. See page 124.

BAND

FRONT RO\V: Bill Corcoran, Jim Shaw, Caroline Brentlinger, Mardell Boyce, Louis
Driever, Paul Smith, Tom Linder, ancl Teresa Petch.
SECOND R0\:17 : Pat Miner, Donna Dawley, Evelyn Stump, Teel Xelley, Tom Sefton,
Larry Hard, Paul Ciampi, and Bob Laib.
THIRD RO\:\': Jo Anne Long, Don Scott, Bernadine Rill, Maurice Schutz, Bob Myers,
Sue Manuel, Ann Tell, Clara Stiles, and Bill Taylor.
FOURTH RO\:\': Bay Holm, Joanne Leaverton, Marilyn Wallingford, Doris Royston,
Robert l:!chultz, Clifford Dangler, Gerould Maurer, Ross Crutchfield, ancl Tom Bttchanan.
BACK RO\V standlng: Betty Harner, Mrs. Glover; sitting: Bay Shirk, Boy Pellclin,
Don Sullivan; standing: Don Steck, and Carl Stouffer. See page 124.

page one hundred sevenJeen

FRONT RO\Y: Dick McKinnis, l'red Martinelli, Dea.n Prushing, Don Kuhlmann, Rugh Kaines, Larry
Moody, Skip Korie, Buss Miller, George :e:a.tl1a.wa.y, John Noel, Don Myers, a.nd Whitie Klopfenstein.
SECOND RU\¥: Kenny Ullum, Gene Keel, Ba.y Mill er, Bud Yoest, Hal Tippett, Warren Pence, l'red
Sa.a.tkamp, Ted Benadum, Boland Gilbert, John :Robertson, Paul Greene, Tex Levering, a.nd Dick West.
BACK ROW: I. C. Fellers, Jerry Jenkins, Jim Mo~gan, Kerb Ada.ms, Tom Petrie, Da.rt Keech, Jim Gyory,
John Wiggins, John l'ox, Bob Kana.ford, Lee Mitchell, a.nd Glenn Borkosky,

VARSITY '' 0''

The Varsity "O", an organization com­
posed of approximately fifty members, has
been active in 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 lettersweaters selling hot dogs, cokes,
and coffee during· each home football game.
They conduct the freshmen activities, in­
cluding scrap day and the selling of beanies.

page one hundred eighteen

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 princess who reigns at the basket­
ball game and Homecoming Dance which it
sponsors after the game.

The members come from all the fraterni­
ties 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.

ALPHA EPSILON DELTA

(National Honorary Pre· Medical Society)

Otterbein has long been known as one
of America's foremost pre-medical institu­
tions. For many years prior to 1947, such
far-sighted professors as Dr. E. \i\T. E. Schear
and Professor F. A. Hanawalt, in preparing
students for a career in medicine, kept
them closely informed on the advancements
of the day. Informal gatherings were often
held in which men high in medical science
advised the crop of Otterbein aspirants.

Collaterally a movement had been under­
way since 1926 to unite the interests of pre­
medical students in one national fraternity.
After exhaustive investigation, headed by
Dr. Schear, it was decided to petition for
a chapter of Alpha Epsilon Delta on this
campus. Thus on l\farch 8, 1948, Otterbein
became the Ohio Gamma Chapter of Alpha
Epsilon Delta.

Attempting to keep the pre-medical stu­
dent abreast of the scientific progress of
the day, the society is primarily an educa­
tional group, integrating its program in
such a way that it may supplement class­
room work. Through motion pictures and
lectures, the organization has been able to
inject an inspiring note into the academic
labors of its members.

Heading the society this year were
Francis Pottenger, President; Robert
Brown, Vice President; Ann Carlson, Secre­
tary; and John Bush, Treasurer. Activities
were initiated by a formal dinner attended
by members and many guests. Dr. Setter­
field, President of the National Society,
spoke on the derivation of medical terminol­
ogy, pointing out the adventurous side
of learning·. Subsequent meetings, held
twice a month, were marked by motion
pictures amplified by student interpreta­
tion. AED made a mass appearance at the
national convention in Tuscaloosa, Ala­
bama, where the members were privileged
to meet the leaders of American medical
science.

Alpha Epsilon Delta is another proud
member of the Otterbein family, wo:·king

hard to forward the spirit of higher educa­
tion. (See page I I 2).

ALPHA RHO TAU

(Art Club)

Alpha Rho Tau is a fairly young organi­
zation on the campus, having been founded
in the fall of 1945. The membership is
open to all Art majors and minors, al­
though 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 to obtain speakers and sponsor
activities for the benefit of its members.
From the time of its founding,]'vfrs. Paul
Frank, head of the Visual Arts Department,
has been the club's advisor.

Many projects have been undertaken by
this club since the time of its organization.
The listening· room on the third floor of
Lambert Hall was decorated by the club;
it has sponsored many art exhibitions on
the campus; it annually sponsors the Senior
Art Exhibit; the major project each year
is making posters.

Various act1v1t1es are held throughout
the year, the first of which is the annual
weinie roast at the beginning of each year.
This function introduces the new art stu­
dents on campus to Alpha Rho Tau. The
most anticipated and one of the most
profitable activities is the annual field trip
to one of the major art museums in Ohio.
In 1947 the club visited the Dayton Art
Institute; in 1948 via a Greyhound bus, the
Cleveland Museum of Art was visited; the
destination in 1949 was the Cincinnati Art
Museum and, this past year, a most en­
joyable and stimulating visit to the Toledo
l\foseum of Art highlighted the year's
activities.

In addition to this, several speakers ap­
pear at the monthly meetings and it has be­
come an annual custom to close each year's
activities with a chicken dinner. (Su pag~
115).

FRONT RO\V: Dorothy Schaser, Eloise Tong, Martha Kolden, Sue Dover, Lois Abbott, Priscilla Warner,
Ann Carlson, and Becky Stanfield.
SECOND R0\1': Don Steck, Phil Kornblum, John Bobertson, Ted Kelley, Al Gilmour, Gary Hunt, and John
Hammon.
BACK RO'<V: Vice President, :a.. l'. Mattin; Owen Deln, Gene McClusky, Kerb Adams, Fran Pottenger,
Jllyron Ketron, Don Walter, Jim Shand, and Dean Kirkland.

page one hundred twe11tj•

STUDENT COUNCIL

This year the Student Council under the

leadership of Don \ 1Valter, has performed its func­

tions well. Its first major responsibility was that

of cooperating in Freshmen \,Veek by helping

the new students on campus to become acquainted

with Otterbein' s customs and attitudes. The

Council also assumed direct responsibility for the

Snake Dance and the Bonfire along with the Homecoming and May Day activi­

ties.

This year's Council is responsible for the first amendment to the Student

Constitution of Otterbein College.

The Council has had the full coop~ration of the Faculty and Administra­

tion in performing its various duties. In recognition of his services as advisor, Mr.

R. F. l\fartin was given a Student Council key in a special chapel program.

The officers for this year have been: President, Don vValter; Vice President,
Herb Adams; Secretary, Ann Carlson; and Treasurer, Don Steck. The teannvork

prevalent on this Council has set a worthy precedent for future Councils.

FRONT RO\V: Ann Carlson, Caroline Va.ndersa.11, a.nd Na.ncy Jla.lterma.11.
SECOND RO"W: Shirley Minnis, Helen lla.ines, Priscilla. Wa.rner, and Ma.rgie Cla.a.r.
BACK RO\V: Lois Abbott, Ja.net Wilson, a.nd Jea.n Gerber.

WOMEN'S STUDENT GOVERNMENT
0N. S. G. B.)

On January 12, 1907, the ladies of Cochran Hall met in Miss

Zellers room to discuss the question of forming an Association. A

motion was made that an association be formed for mutual benefit.

Officers elected were President, Secretary, and Treasurer. An execu­

tive board was formed, consisting of nine members: the first four

to be the above mentioned officers, plus a representative of the

Sophomore Class, the Freshman Class, the Preparatory Department,

the Music Department, and the Art Department.

This was the beginning of the Cochran Hall Association, the

first step toward "\Vomen's Student Government on Otterbein's

Campus.

In the beginning it handled very few cases, but through the

years it has gained in power and (continued 011 jJage 131)

page one hundred twenty-two

BOARD

FRONT RO,V: Helen Kaines, Buth Orr, and Margie Claar.
BACK ROv\7: Duane :Frayer, :Ford Swigart, and Marvm Parrish.

STUDENT COURT

The Student Court was born in the new Student

Government Constitution which was adopted in 194 7.
Prior to that no body of appeal existed for the benefit of

students seeking relief from college disciplinary action.

The Student Court is an appeal body composed of
representatives of the classes and is available for all stu­

dents. After the appeal has been heard by the Court and
a decision is reached, the members meet in a joint session
with the Administrative Council. There the two groups
discuss the case further and an attempt is made to reach
a just decision.

p11ge one hundred twenty-three

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 es­
tablishing it as a part of the college curricu­
lum.

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

The band serves as three units; a march­
ing 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 pep band appears at the basketball
games. Tradition has it that the students
can yell louder if they have a band blowing
in their ears. ''\Thether or not there is any
truth in that statement, it cannot be denied
that the band has added to the spirit of the
games.

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.

The officers for this year have been: Tom
Buchanan, President; Marilyn v\Tallingford,
Secretary-Treasurer; and Bob Laib, Busi­
ness Manager. (See jJage 116).

BRASS CHOIR

The Otterbein Brass Choir Is the
youngest musical organization on the
campus. It was formed in 1947 by Professor

page one hundred twe11ty-fo11r

''\Tilliam Cramer and David v\Takser. Mri.
Ernest Glover is now the director.

The Brass Choir is what its name implies
-a choir made up of brass instruments.
The history of brass choirs can be traced
back to medieval times when they were
used in the churches as a part of the wor­
ship services and played an equal part
with the vocal choirs. During the Protes­
tant Reformation, however, they were dis­
continued in the churches but were still
used for special occasions. At these times
they were usually heard from a tower.

Today the brass choir is gaining more
and more prominence; one might even
call it a renaissance. Brass choirs are spring­
ing up all over the country; however, most
of them are used only on special occasions.
Otterbein's choir is one of the few which
are a full time organization and it IS m­
cluded in the curriculum.

The annual spring tour of the Brass
Choir is the highlight of the year. The first
year the choir had a short tour of three
days. This past year, however, the tour
lasted more than a week.

The choir presents two different types of
musical programs. One type is arranged for
hig·h school assembly progTams, and the
other is of a more religious nature.

This past year the choir gave two home'
concerts-one in January and one in :May.

The officers for this year have been:
Teresa Petch, President; Doris Royston,
Secretary-Treasurer; Tom Buchanan and
Paul Smith, Business ?lfanagers. (See jJage
116).

CAP AND DAGGER

(Dramatics Society)

Cap and Dagger, the dramatic organi­
zation 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. Last fall Marion Chase, newly­
appointed dramatic coach began his work
with the Cap and Dagger Club.

Each year Cap and Dagg·er 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" and "My Man Godfrey." This
year lVIyfanwy Lintner was chosen to be
the student director of "John Loves ·Mary."

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

Cap and Dagger was sorry to see two of its
members and officers leave for the armed
services, Dean Fletcher and Jim Eschbach.

Glenna Keeney opened her home to the
club for a wonderful party on January 12.

Membership into Cap and Dagger does
not come exclusively to those people who
show a talent for acting, but also to those
persons who show an interest in our pro­
ductions by giving their time to work
"backstage."

Professor James Grissinger was welcomed
into the club this year as an honorary
member. The officers for the past year were:
President, Phyllis Shultz; Vice President,
Barbara Schutz; Secretary, Dean Fletcher;
and Treasurer, Jim Eschbach. Upon their
entrance into military service, Dean
Fletcher and Jim Eschbach were succeeded
by Phyllis \'Veygandt and Francis Pottenger
respectively. (See jJage 115).

COUNCIL OF

CHRISTIAN

ASSOCIATIONS

(C.C.A.)

The Council of Christian Associations
was formed in 1931, growing out of the
needs of the campus. There were too many
financial drives sponsored by the various
Christian organizations, causing consider­
able overlapping.

The C.C.A. is composed of the President
and Program Chairman of each Christian
organization and two Student Council rep­
resentatives. The Christian organizations

include the Sunday College Forum, the
College Youth Fellowship, the Y.~'I.C.A.,
the Y.vV.C.A., and the Life vVork Recruits.
Advisors for the organization are: Dr. J.
A. Clipping·er and Rev. M. J. :Miller of the
college church. This group meets to unify
and integrate the campus religious activi­
ties.

At first the C.C.A. financial drive sup­
ported local organizations as well as over­
seas projects. In 1948, however, the consti­
tution was revised to make local organi­
zations self-supporting.

This year the money from the drive
went to the support of the vVorld Student
Service-Fund, the vVorid Student Friend­
ship project and the International Chris­
tian University in Japan. Pledges during·
the past year amounted to over $1,000-the
same as the previous year despite the drop
of one hundred-fifty in our college enroll­
ment.

A portion of the budget is used for the
Religion in Life week. This year the Uni­
versity Christian Mission which is under
the Commission on Evangelism of the
Federal Council of Churches, helped to
set up Active Christian Thinking Week.
Five important speakers were featured on
the campus March 11-15. They were: Rev.
Charles Schwantes, Director of Student
vVork in the Evangelical and Reformed
Church; Dr. Elmer G. Homrighausen, of
the Princeton Theological Seminary; Rev.
Rolland N. Dutton, of the Delmar Baptist
Church in St. Louis, Missouri; and Rev.
Thomas vVeclsworth, the Director of the
Evangelical United Brethren Student vVork
at Ohio State University. (See jJage 110).

HOME ECONOMICS CLUB

The Club of Home Economics of Otter­
bein 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 the
Home Economics Department is elig·ible
to membership. From a professional stand­
point it is recommended that all Home
Economics majors belong to this organi­
zation.

page one hundred twenty-five

The club was formed with the purpose
of furthering interest in Home Economics.
This is accomplished by creating and en­
couraging social contacts among the mem­
bers of the club and at the same time gain­
ing up-to-date knowledge in the ever-in­
creasing professional Home Economics
fields. In addition, the club provides ex­
cellent training for young women to be­
come active and efficient leaders in home
and community life.

An attempt has been made through the
years to keep a well-rounded program, in­
cluding both the professional and home­
making aspects. The members of the club
participate in such activities as state and
regional conferences with members of other
clubs and professional women, field trips
and community projects, in addition to
regular meetings and projects. Recently
the club has sponsored bake sales, style
shows, a sandwich sale and annual spring
picnics to provide funds, experience and
entertainment for the members. This year's
program began with a buffet dinner given
by the club for the new members of the
Home Economics Department. The theme
for the year centered about wedding plans
and etiquette.

Miss Grace Beckwith has served as the
sponsor for the Otterbein Home Economics
Club for several years. Her unceasing en­
thusiasm and assistance are appreciated
greatly by the members of the club. (See
page 110).

INTERNATIONAL
RELATIONS CLUB

(l.R.C.)

The International Relations Club recog­
nizes the fact that the allotted time in the
classroom is not sufficient for the presenta­
tion of topics of world interest. Between
1919 and 1920, Dr. Charles Snavely 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. Snavely, the sponsor.
Students presented their papers and en­
gaged in round-table discussions. At pres­
ent the meetings feature outside speakers

of international interest and open discus­
sion periods.

Otterbein belongs to a long chain of
colleges that possess chapters of I.R.C.
Clubs. Each year she sends representatives
to the various conventions held by these
groups. Last year she had the honor of
being the host to the state convention of
the I.R.C. Clubs. At that time Senator
Robert A. Taft addressed the group.

Some of the highlights of I.R.C. activities
are the annual Christmas party and the
annual picnic at Dr. A. P. Rosselot's farm.
This year the club sponsored a banquet at
which Foster Ray Dullas addressed the
group.

The membership is open to all interested
students who attend two consecutive meet­
ings. The club meets twice a month in the
Philomathean room of the Administration
Building. The sponsors are Professor
Harold Hancock and Professor William
Steck. This year officers were Arthur
Fulton, President; Patricia Peterson, Vice
President; Mary Ellen Carroll, Secretary;
Gene Riblet, Treasurer; Dale Witt, Pro­
gram Chairman; Billie Lemley, Art
Director; and Darrel Poling, Publicity
Chairman. (See page 112).

PHI ALPHA THETA

(National Honorary History Society)

Phi Alpha Theta, National Honorary
Historical Society, along with its increase
of membership greatly extended its activi­
ties during the past school year. Late in
October, the society took care of the details
as it went along with the History Depart­
ment and the school in playing host to the
Ohio Academy of History. Over Christmas
vacation the society sent one official dele­
gate and two others to the National Bien­
nial Convention held at Chicago's Sheraton
Hotel. Along with its own programs, and
the special program for the entire school,
the society as a co-sponsor with the local
I.R.C. (International Relations Club)
organization sponsored a speaker during
A.C.T. (Active Christian Thinking) week.
The entire year was made a complete suc­
cess with the annual banquet and dinner
program early in May. (See page 112).

PHI SIGMA IOTA

(National Honorary Romance Language Society)

Phi Sigma Iota, National Romance
Language Society, was founded in 1922, and
has expanded since then to virtually all
parts of the United States comprising
approximately forty-five chapters. Phi Chap­
ter of Phi Sigma Iota was founded at
Otterbein College, November 8, 1933
through the efforts of Dr. A. P. Rosselot,
who served as sponsor to the group for a
number of years. The purpose of the society
is the study of the literature and life of
the romance countries.

Active membership is limited to ten
students, who have maintained not less
than a grade of B in all college work, who
have junior standing in the college, and
who have shown special ability and interest
in the society's ideals. In addition to active
members, associate members may be elected
who have good scholastic records and in­
terest in the purposes of Phi Sigma Iota.
Formal initiation is held each fall for new
members following their election the pre­
vious spring.

'Meetings are held once a month at the
home of faculty members, at which time
student members present papers of indi­
vidual research. These readings are fol­
lowed by interesting discussions led by
student critics. Each :May there is an open
meeting with programs of outside speakers,
short dramas presented by language classes,
musical selections, and/or research papers
of special interest. The annual banquet for
student, faculty, and alumni members is
held the Friday preceding spring com­
mencement.

Typical programs for the past year in­
cluded: The Theory of Silence of Jean
Jacques Bernard; a study of several out­
standing French scientists; a comparison
between the dramatic and operatic inter­
pretations of The Barber of Seville; and a
comparison between Thomas Hardy and
Juan Valera through a major work of each.

Officers for 1950-51 were as follows: Presi­
dent, Caroline Brentlinger; Vice President,
Miss La Velle Rosselot; Secretary-Treasurer,
Shirley !viinnis; Corresponding Secretary,

Miss Lena May Wilson; Program Chair­
man, Margie Claar. Professor Gilbert E.
Mills was the faculty sponsor. (S,ee page
115).

Pl KAPPA DELTA

(National Honorary Forensic Fraternity)

The Ohio Epsilon Chapter of Pi Kappa
Delta is one of the outstanding organi­
zations of Otterbein College. Originated
on this campus in 1942, it has well repre­
sented the national forensic fraternity for
students qualifying in oratory, debate, in­
terpretative 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.

Officers for the academic year of 1950-51
were: President, Francis Pottenger; Vice
President, Dick Howard; and Secretary­
Treasurer, !viarty Lawson.

The membership included Dick Howard,
Joan Flattery, Helen Herwick, Ted
Kelly, l\farty Lawson, Francis Pottenger,
and Dr. Paul B. Anderson, Mrs. Paul B.
Anderson, Dr. E. W. E. Schear, and Pro­
fessor Horace Troop. (See page 115).

QUIZ AND QUILL

The honorary literary society of Otter­
bein College was originated January 10,
1919. Professor C. 0. Altman, who was the
first faculty sponsor, held this position
until he left Otterbein three years ago.

page one hundred tw<fnty-seven

Since then Dr. Price has served the club as
sponsor. The purpose of the new organi­
zation was "to stimulate among students
of the college the special interest in English
and to awaken among members of the club
a broader appreciation of the most worth­
while in modern literature, and to foster
among them any special talent for creative
writing." The original constitution, from
which this purpose was copied, is the one
still used by the organization. It has, of
course, undergone numerous amendments,
but the purposes and, generally, the activi­
ties of the organization remain much the
same. For example, the first meetings in­
cluded discussion of current literary topics,
book reviews, and reading of creative writ­
ing clone by members of the group. The
meetings now are composed primarily of
the same things.

Quiz and Quill has had many members
who have left Otterbein to become famous
in writing or in some other field. The
minister of the First Community Church
in Columbus, Roy Burkhart, is a Quiz and
Quill Alumnus. Others include: ''\Tendell
Camp, a famous biologist; Emerson Shuck,
director of graduate studies at Bowling
Green University; ''\Tayne Harsha, journal­
ism professor at Ohio State; and Louis
V1Teinland, chemistry professor in New
York. Mr. ''\Teinland, incidentally, sponsors
the ''\Teinland ''\Triting and Selling Contest
at Otterbein. :Many former members of
Quiz and Quill have moved into prominent
positions on our own campus. Among these
are: J. Gordon Howard, L. Lee Shackson,
La Velie Rosselot, ''\Tilliam Steck, Robert
Hohn, and Maurice Gribblei·.

1viany of the earlier traditions of the
group are still carried on. Of primary im­
portance is the publishing of the college
literary magazine, also called "Quiz and
Ouill," which has been in existence since
the founding of the club. Another such
tradition is the bringing of prominent
figures to the campus. In recent years Carl
Sandburg, Robert K. l'viarshall, and Rich­
ard Llewellyn have been the guests of Quiz
and Quill. Finally, the organization con-

page one hundred twenty-eight

tinues to sponsor several literary contests
each year for those who show interest m
creative writing. (See page 110).

UFE WORK RECRUITS

(L.W.R.)

About twenty-five years ago, several stu­
dents and faculty members realized the
need for an organization at Otterbein
to present and clarify the characteristics
and opportunities in the growing field o£
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 ''\Tork 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 minis­
terial, missionary, and other students study­
ing for Christian professions to become
better acquainted, and to understand more
clearly the fields of vocation they plan to
enter.

The cross organizational membership
of Life ''\Tork Recruits also includes those
students who have not definitely decided
upon a career, but are contemplating enter­
ing some field of Christian service.

Deputation teams, which are sent to
requesting churches within a hundred mile
radius of the college, give students the op­
portunity of participating in actual church
programs.

Past officers and members of Life ''\Tork
Recruits are now serving in pastorates, re­
ligious education, and mission fields
throughout the world.

Officers for this year were: Owen Delp,
President; Milton Nolin, Vice President;
!viiriam Stockslager, Secretary-Treasurer;
!viartha Jo Holden, Song Leader; Virginia
l\Iiller, Pianist; and Allen Jennings, Dep­
utation Captain. (See jJage 116).

McFADDEN SCIENCE
CLUB

The McFadden Science Club was
f<;>unded in 1937 and was sponsored by
S~gma Zeta, the national science fraternity.
Smee the l?arent organization is open
only to Jumors and Seniors majoring in
Science, the :McFadden Science Club was
organized to accomodate the freshmen and
sophomores who were interested in Science.
Th~ club is also open to Juniors and
Semors who do not belong to Sigma Zeta.
Many interesting topics have been pre­
sented by the students in the past from
the fields of Biology, chemistry, physics,
and mathematics. This club does much to
promote interest in the sciences and to
develop a scientific attitude. (See page
112).

SIGMA ZETA

(National Honorary Science Society)

~he Epsilon Chapter of Sigma Zeta, a
nat10nal honorary society, was organized on
~he Ot~erbein c~mpus in.1929. The purpose
is. to. m~rease mterest 111 and knowledge
ot sc1ent1~c matters and to encourage high
scholarslup among the students.

.Active membership is limited to students
wlth at least a minor in science or mathema­
tics in the junior and senior years. These
students are selected on the basis of scholar­
ship and character of the highest type.

This year the programs consisted of ad­
dresses by visiting speakers, presentation
of student papers, and movies on the var­
ious scientific fields.

Officers for the year were: President,
Marian Smith; Vice President, Jack
Hudock; Secretary, John Hicks; Treasurer,
Freel \,\~hittaker; and Program Chairman,
Bob Vhnter. The sponsors were J\fr. Freel
A. Hanawalt and Mr. Keith Crane. (See
jJage 112).

SOCIAL COMMITTEE

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
Cot~ncil for their interest in all-campus
affairs-th.ey also. i:epresent many phases of
college hfe-rehg10us, fraternal, athletic
and social. Automatic members of the com­
mitt.ee. are the. ~resident of the College
Christian Assoc1at10n, the Vice President of
the Student Council and both Presidents
of the Inter-Sorority Council and the Inter­
Fraternity Council. In addition, a member
from each class is elected by the Student
C~mncil. The faculty members represent
chffe~·ent depa~·tments in the college:
Physical Educat10n, English, Music, Science,
and Home Economics. The President and
Vice President of the College are honorary
members.

A_t the b:ginning of each year, a student
chair!nan is . elected to preside over the
meet111gs wluch are held at least once a
week. The Dean of \'Vomen is the Faculty
Chairman.

Through the years, the committee has
been responsib~e for the many dances at
the Student Um~n, the annual Leaf-Raking
Party, the Christmas Festival, the free
coffe~ and donuts during exams and the
movies. ~t Lambert Hall. Two years ago
a t~levlSlon set was bought for the Student
Umon, .and plat!s are now being made to
buy a bigger set 111 order that more students
can attend and enjoy the programs. (See
page 110).

SUNDAY COLLEGE

FORUM

The Sunday College Forum of Otterbein
College made its debut in the fall of 194 7.
Previously, a Sunday School class was main­
tained for college students, but when the
idea of a forum group was suggested, the
change-over was enthusiastically accepted.
\'Vith 1947's attendance doubled, the Forum
has become the largest class of the First
Church of \'\Testerville, and one of the
largest church affiliated religious groups in

Page one hundred twe11ty-11i11e

the Evangelical United Brethren college
sphere.

Abounding with an abundance of re­
ligious ideas, beliefs, and problems, Otter­
bein students rightfully assume that there is
nothing so sacrosanct nor picayunish that
it cannot be introduced, investigated, and
evaluated in Sunday College Forum. Dis­
cussions have been carried on regarding
current religious beliefs, the Bible-its
nature and function, and on religious re­
sources for living. Attention has been
focused on the Old Testament prophets,
the Life of Christ, and today's living re­
ligions 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 mem­
bers, and student leaders have contributed
toward making the Forum lively, informa­
tive, spiritually awake and morally straight.

Owen Delp served· as President from
1947 to 1949. His leadership helped to
establish the Forum on firm ground. Dur­
ing his administration the Tower Room
was initiated, decorated, and furnished with
literature. Succeeding him was Dick Coyle
and he carried on the office in a progressive
manner. At present Sam Mujais serves as
President and is filling his office in a most
successful way. The other efficient officers
are: Bernard Black, Ralph Bishoff, Paul
Ciampi, Dick Coyle, Esther Granger, Lloyd
Lewis, Tom Linder, and Bob ·Myers. Dr.
John Clippinger functions as moderator.
(See page 110).

WOMEN'S GLEE

CLUB

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.

page one hundred thirty

Then a tour was made through Ohio and
Pennsylvania.

In 1949 Mrs. Helen Holscher was director
of the forty-voice Glee Club. The President
was Pat Jones, assisted by Ladonna Jenkins
as Secretary and Donna Boyer as the Treas­
urer.

This year the Glee Club has been under
the able direction of Professor Lee Shack­
son with Kathy Conley as President, Helen
Redinger as secretary, Suzie Good as Treas­
urer, and Barbara Burtner as the Publicity
Chairman.

During the last couple of years the Club
has sung for chapel programs and partici­
pated in the Christmas Festivals; last year
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 Penn­
sylvania, a vetiy ·attractive and melodious
advertisement for Otterbein College. (See
page 116).

YOUNG MEN'S CHRISTIAN

ASSOCIATION
(Y.M.C.A.)

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.l'vI.C.A. has the
distinction of being the first Y.~'1.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 de­
pendent on the favor of a national body.
The National Student Y.M.C.A. was organ­
ized 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 In­
tercollegiate 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 Inter-collegiate
organization. The student YJvI.C.A. is non­
denominational in character, but speci­
fically Christian in purpose, and includes
in its membership students of all denomi­
nations or of none.

As a statement of purpose, the organi­
zation believes that the Student Y.M.C.A.
consists of groups of students and faculty
of various races and creeds united by a com­
mon loyalty to Jesus Christ. In the fellow­
ship of Christian Church, the Y.M.C.A.
seeks to understand the will of God through
worship, study, and action and strives to
realize it in personal living and in work­
ing towards a new society. In terms of
program planning, this purpose is reflected
in its treatment of personal and campus
life, social responsibility, world relatedness,
as well as the Christian heritage.

The local association attempts to make
these purposes and ideals real on Otter­
bein' s campus through weekly programs,
projects, intramural sports participation,
and deepening personal awareness of the
social responsibilities of a Christian. (See
page 115).

ZETA PHI

(Continued from page 96).
by participation in Varsity and Intra­
mural athletics, Student Government, and
scholarship.

Mother Brentlinger, the lovable and
efficient housemother, again handled the
bulk of domestic and culinary duties and
helped in a thousand other ways.

Unfortunately, the heavy majority of
actives will soon enter a nationalized and
much larger fraternal brotherhood, but
this year will never be forgotten.

WOMEN'S STUDENT
GOVERNMENT BOARD

(W.S.G.B.)

(Continued from page 122)
prestige, until today it r e g u l a t e s
and ma i n ta ins women's student
government almost completely, turning
over to the Administrative Council those
cases which are an infringement of school
policy or which might otherwise be outside
its jurisdiction.

At first this organization was named the
Cochran Hall Association and included
only those women students in Cochran
Hall. As the college grew and other
women's living centers came into existence,
the Cochran Hall Association was no long·er
an appropriate name.

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, Coch­
ran 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 infrac­
tions 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 hav­
ing 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.B.)
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 stu­
dents, along with new women faculty mem­
bers and the wives of new faculty members.

Each year the constitution is gone over
thoroughly by a revision committee and re­
visions are made and presented to the stu­
dents for approval.

page one hundred thwty-one

n

p11ge one hundred thirty-two

otterbein royalty - the

CARDS that add the

crowning touch to fall

and winter honiecomings

may day and jump week

-chosen by m·ganizations

01· the student body they

represent otterbein' s ideal

of personality mzd attrac­

tiveness

Sibyl Queen

Vhyllis Shannon

page one h11ndred thirty-four

Homecoming Queen

71l1artha Lawson

May Queen

C9mrolyn ~landersall

Queens

Winter Princess

IJ1yfm11vy Li11tner

pa:J.e 0:1e hu11drcd thirty-five

page one hrmd1·ed thirty-si.-.:

Retiring king Maurie Schutz
relinquishes his crown to newly­
elected Jump Week King, Pete
McClusky from Dayton.

JUMP
WEEK
KING

1Pete n1 c@lusley

Retiring queen Ann
Carlson crowns Martha
Lawson, Otterbein's Fall
Homecoming Queen for
1950-51 at a well-attended
ceremony m the Alumni
Gymnasium.

A moment of suspense
comes to a climax as
Herb Adams presents to
Myfanwy Lintner a cor­
sage, marking her as the
Varsity "O's" choice for
'Winter Princess.

Mrs. Frances Barnett
B e 11 relinquishes her
crown to the newly­
elected \'Vinter Princess,
Miss Lintner.

the CARDS that keep the ball rolling-encouraging an

active spirit of cooperation and competition-the athletic

organizations enjoy a pop-

ular position on campus

because of their outstand-

ing contributions toward

individual and team re-

source/ 11lness and skill-

the proficiency and initia-

tive shown in otterbein

athletic events are reason

enough for the interest

and appreciation in sports

1/1
as seen in the student body

CD as a whole

P•~' one htmd,ed thirty-eight

Double Runs

page one hundred thirty-11i11e

Football

FRONT RO"': Coach Novotny, Dean Fletche1·, Bay Miller, Fred Martinelli, Max Mickey, Bob Smith,
Gene Keel, and Assistant Coach Dean Sensenbaugher.
SECOND ROW: Gene :Riblet, Enar Anderson, Fred Saatkan1p, Dart Keech, Clete Beam, John Bush, Gibby
Lakeman, B:al Tippett, and Dean Prushing.
THIRD RO"': Gus Preston, Bollie Gilbert, John :Robertson, Paul G:.-ee11e, Ted Benadum, Ken Ullum, Cal
Peters, John Wiggin11, and Ed :Rarey.
BACK RO>"': Trainer, Dick McKinnis; Mana.g'er, Don Myers; Bill Shanahan, Fred Jackson, Bill Lanker,
Tex Levering, Whitie Xlop!e•11tdn, Dave Price, Bud "l<ce~-, and Jim G,,ory.
NOT SHO'\VN: Sam Gayton, and Jerry Jenkins.

Run ... Run ... Run! On your backs-on your stomachs-up rnnning-hit that
dummy. Drive ... Drive ... Drive.

Coach Novotny with the able assistance of Dean Sensenbaug·er was cracking
the whip over the football hopefuls two weeks before school began (the guys have to
pay for this extra p_ractice themselves-no scho.oL help).

· First Quarter-change goals
The team shaped up fast with what there was of them. Coach Novotny made no

predictions but could feel the "Great Spirit."
Half Time-kicking into the wind

"If we could just play each team one quarter."
Too few men-too powerful opponents-not apologizing for record 3-5.

Third Quarter-backs to the wind
Going to miss seniors Martinelli, Klopfenstein, ·Miller, Gyory, Prushing, and

Jenkins. Good material coming up from Frosh Squad.
Final Gun-big blow over

page ofle h11nd1·ed fot·ty

.Basketball

Run ... Pass ... Dribble ... ;\Jove the b.ill ... 'Vork slo11;ly ... Don't fast break.
Jump Ba11

Coach Harry Ewing had fifty men out for basketball this year; quickly cut .to
twelve. Season started fine, then later slowed.

Time Out
Bob Hoover reinjured his knee-too b icl. Reali-Ferguson gave oi.Itstancling per­

formances getting mentioned on Ohio Conference te<lms.
At the Gun

Smooth Freshmen squad this year.
Overtime

FRONT ROvV: Rugh Kaines, Chuck Fe-:guson, John Wiggins, Peny Reall, n.nd C3.rlton Sa'.j'at'.
BACK ROvV: Manager, Al Leona!'d; John McNabb, John Robertson, Glenn Bo·:kosky, Luke Wehrman, Jack
Cook, 'lex Levering, F1·ed Asltbaugh, Traine~, Dick J.d.cKinn.ss; and Ccach Karry w. EWi!lg,

page one hundred forty-one

HOMECOMING

Homecoming is an example of this year's
football at Otterbein. The game began with
gains by both teams, then Heidelberg's greater
numbers took their toll on the small but
scrappy CARDS. The final score: Heidelberg
40, Otterbein 7. The record of three wins
and five losses indicates the teams that were in
or out of the CARDS' class. Losing to Mus­
kingum, Ohio Wesleyan, Dennison, Heidel-

ON THE ALUM

berg, ancl ~West Virginia Tech., and winning
from Marietta, v\Tilmington and Capital.
CARDS pictured on the left are Yoest and
Gayton (both injured seriously during the
season) . On the right are pictured ex CARD,
Dubbs Roush; Coach Dean Sensanbaugher;
Dave Price; Trainer l\tlcKinniss; Clete Beam;
Jim Gyory; Hal Tippett; Manager Anagnos­
ron; Gene Keel; and Enar Anderson.

Basketball season started with a "Bang" in Otterville with the
locals taking Kenyon in a squeezer 72-70. Shown are Hoover
(injured later) set to "lay-up" two of his nineteen for the night,

and McNabb ready for the rebound that didn't come.

To the cheer leaders should go respect for a fine job of "Holler­
Holler." They are Penny Pendleton, Bill Kinsey, Paul Smith,
Margie Reece, Gary Hunt, and Bob Denzer.

page one h1mdred forty-three

page one hundred forf)1-fo11r

Still on the
ALUM

Homecoming at Capital
University brought mass
CARDinal representation.
Appearing on the field be­
fore the game was the
newly outfitted band with
Drum i\fajor, Chuck Flem­
ing they did a terrific
job.

Due to an editorial error,
the scene again goes back
to our ·own Homecoming
game. Carying the ball is
John R o b e r t s o n , with
blocking support from
Max ?viickey. Also can be
seen co-captain, Freel Mar­
tinelli.

Again coming to Capital,
our rival on the Alum, the
university suffered its de­
feat at the hands of the
CARDS. Our C A R D S
spoiled Cap's homecoming
to the tune of 31-0. The
lone football shot of the
campaign is with the cheer
leaders doing the old
salaam under the goal post;
and Max (the toe) Mickey's
kick splitting the uprights.

TENNIS FRONT RO\V: Jei-ry Neff, John Fox, and Max Bailol',
BACK RO\V: Paul Thomas, Bay Shil'k, Duane Fi:ayel', and Jim Shand.
NOT SHO\VN: Bill Lehman, Fo1·d Swigart, and Al Gilmoul'.

BASEBALL
Bob Anderson, Dale Andrews, Eddie Axline, Dick Brockett, ·wayne Burt, Fred

Collins, Chuck Ferguson, Pete Fields, George Hathaway, Hugh Haines, Roger Hen­
derson, Bob Hill, Junior Jacoby, Jerry Jenkins, Lloyd Linkhorn, Pete McClusky,
Dick McKinniss, John J\IcNabb, Freel l\Jartinelli, Frank l\fione, Gene Riblet, and
John \-\Tiggins.

TRACK
Bob Shaw, Skip Horie, l\Iax Lineberger, Tom Petrie, Bob Hanaford,

Ketron, Bob Blais, Ross Morris, Bruce Gantz, Jim Morgan, Tom Miller,
Beachler, Ralph Bishoff, Gene Keel, Hank Nottingham, Herb Adams, Jim
hoff, and Don Scott.

Myron
George
Barck-

page 011e hundred forty-five

page one hundred forty-six

the following is a sem­

blance of a chronological

history of the year-the

order of events may seem

a bit confused occasionally

d11e to the necessity of ar­

ranging several items that

resisted classification -

this has become the con­

venient catch-all - hence

the title

Deuces Wild

page one hundred f orly-seven

page one h1111dred f orly-eight

Blankets, typewriters, radios, and suitcases arrived on Sunday, Septem­
ber 17, accompanied incidentally by beaming freshmen, who received their
first open welcome from Otterbein's mark of progress, that inevitable
ditch.

Faculty members and their wives personally greeted the new students
and their parents at the afternoon reception on the Ad. Bldg. lawn. Name
tags, warm hand-clasps, and friendly faces brought teachers and students
into the first of many satisfying contacts. After traveling through a long line
of introductions, involving more names than one could possibly remember
at the time, everyone found the refreshments served under the trees quite
welcome. Achieving a precarious balance of punch and cookies, freshmen,
parents, and professors mingled in congenial groups on the lawn.

The banquet at Barlow Hall brought the official close to first-day, get­
acquainted activities at Otterbein, although new friends and roommates
continued the process far into the night.

A galaxy of performers, comedians, and mus1oans duly impressed
the upper-classmen with Frosh potential on traditional Freshman Talent
night. As usual the stage was pelted with pennies from an admiring but
heckling audience.

Again the Health Center became the scene of solicitous concern for
weights a:nd measures, pulses and temperatures. After the next several
weeks, freshmen discovered why stamina and good health were so necessary.

page O#' hundred fortJ-nine

THE BONFIRE

Came the eve of the first football game owing perhaps to the
determined sophomores and their somewhat persuasive paddles, the fresh­
men yelled themselves hoarse. The bonfire grew hotter and higher as the
pajama-clad Frosh snake-danced with wild enthusiasm. Or is that the
exact word for it? Perhaps "heated" resignation would be better. In the
process of winding recklessly around the fire, many a scorched and rebellious
nature was fanned with a paddle.

At last the fire reached the top of the huge pile of boxes, branches, and
papers, and the Wesleyan dummy came toppling over, along with the little
building that usually adds the crowning touch to every year's bonfire.

After cheers, pep songs, and introductions to the football team, the
freshman line started off on its tour of the town. Leaping over curbs and
around bushes, straining and pulling, panting and perspiring heavily with
each step, the freshmen paid their rapid respects to various Otterbein spots,
the dorms, the Ad. Bldg., the cemetery and many others.

Of course, during· the lulls in the snake dance, when laggards slowed
up the line considerably, the sophomores were there with a ready and en­
couraging paddle hand.

The freshmen may have been dragged most of the way, but by the
time they had collapsed into the seats of the State Theater for a free movie,
anyone would have said that "drugged" was more appropriate. However,
after cutting classes the next day and sleeping for the weekend, they re­
covered sufficiently wondering with apprehension about the ordeals
that still lay ahead of them.

pt1ge 011e hundred fifty-011e

SCRAP DAY
The sun rose on Scrap Day to find that the Freshman girls had been

up for a long time, busily braiding each other's hair in twenty-five neat
pigtails. Great pains were taken to have clothing correctly backwards and
inside out. Incidentals such as odd shoes and socks, a safety-pinned 0 on
sweaters, and "I am a lowly green worm" sig·ns all required careful fore­
thought and preparation for the would-be well-dressed freshman girls.
On the other hand they didn't have to worry about make-up; the Sophomore
girls applied that detaii with a skilled and generous hand.

The girls' activities began with a little-appreciated serenading tour
consisting almost entirely of "All men are fickle, faithless forever." After
breakfast, they competed against the Sophomore girls in volleyball and
softball games. Their active participation in the ordeal of Varsity 0 Day
was then over, but they cheered and encouraged the freshman fellows who
put up fierce battles in the sack race and (?)

The main event of interest, the tug-of-war, found determined frosh
and confident (wonder why?) sophomores on opposite sides of Alum Creek,
together with a large crowd of interested students. And to be brief, as
tuggers-of-war, the freshmen were all wet.

It was a hectic day and the defeated freshmen accepted with resignation
the verdict "Beanies till Christmas!"

page one humfreJ fifty-three

Approximately 800 excited alert high school students investigated
Otterbein thoroughly on High School Day. Inspection of departments,
equipment, and displays acquainted the visitors •vith college curriculum
and procedures. A quick tour through the dormitories found rooms (sur­
prisingly) neat and attractive. A number of the boys tested Otterbein's
athletic opportunities with a game of basketball at the Alumni Gymnasium.
The afternoon found the high school students as guests at the home foot­
ball game with The day ended pleasantly for all concerned with many
agreeing they'd like to return next year not merely as visitors, but as fresh­
men.

A trying evening of arranging, posing, and quieting groups for Sibyl
pictures must have worked on the minds of the staff; they relaxed by
creating their own personal Greek columns as a contrast to the framework
of modern architecture seen on campus early in rhe year.

page one hundred fifty-five

Homecoming Day ... Autumn and Otterbein at their loveliest . . .

As usual the frat houses drew a great deal of attention with their
clever and humorous displays, centered this year around the theme of de­
feating the Student Princes.

Students and returning alumni met in the Alumni Gymnasium to pay
homage to the newly-crowned queen, Martha Lawson, and her court. Later
in the morning Mrs. Cowan participated in the quietly impressive ceremony
of laying the cornerstone of Cowan Hall, the construction of which was
made possible through the generosity of her late husband, Mr. James
Cowan.

The afternoon festivities, climaxed by the football game with Heidel­
berg College, began with the parade through town. Led by the college
band, the series of floats, decorated and manned by members of the fraterni­
ties and sororities, made a lively and colorful jaunt through the streets of
·westerville. Elaborations on the theme "Otterbein-2000 A.D." brought
forth such efforts as the amusing prize-winning float of Country Club's,
pictured opposite.

Homecoming· Day closed with a larg·e attendance at both the very
entertaining play "The ·winslow Boy" and the dance at the Armory. Alumni
and students alike declared the Homecoming vVeekend a most successful
and enjoyable one.

page one hundred fifty-seven

One day it snowed the students from Florida were delighted
with the soft, flurry stuff; they took pictures and wrote home about it.

The next day it snowed ... and the next day and the next day, until
it almost seemed that the school would have to close because of students
stranded off campus. Boots and shovels became the order of the day.

Winter brought strange figures to the campus; huge snow men and
women guarded the lawns in front of every dorm. One of the most
striking results of the snow was seen on the Ad. Bldg. lawn, where three
members of the sculpture class created a miniature Santa-and-sleigh scene.

Though cold and sometimes uncomfortable, Otterbein in winter made
a never-to-be-forgotten impression. Those students braving their ways to
7: 30 classes found trees and bushes covered with a frosty mist of ice and
snow. The effect that many found almost unbelievable was observed in the
fact that jeans and boots were allowed in the dining hall ... on the worst
days, that is.

And then one day, the weather had a change of heart! The sun came
out, and cars were dug from their drif~s, and the snow began to melt.
But that's another story, and a messy on~.

page one hundred /if ty-nine

Otterbein
A scene that has become associated with Otterbein's Christmas for the past several

years is that of the Nativity figures, as created by the Art Department. The group is
composed of the Mother and Child, two shepherds, two wise men, and an angel which was
added this year.
'

Spotlights placed on trees in front oE the Administration Building made the scene
visible clear across the campus. The bright colors of the fig·ures against the snow stood out
clearly on December nights, making· one of the most memorable scenes oE the Otterbein
year.

The Art Department deserves the appreciation of the college, for the atmosphere on
campus, alive with plans for the holiday vacation and festive events, found an added
significance to the Yuletide season in this scene.

poge one hundred sixty

Christmas
A unique and most entertammg Christmas play was presented this year Several

departments of the college, including Speech, Language, Music, and Athletic, collabor­
ated on The Juggler of Notre Dame, making it a very effective production.

The sidewalk on the east side of the Alumni Gymnasium, with the three tall win­
dows as background, provided the setting for the first act. The procession of actors,
dancers, and carolers led the audience to the Association Building for the second act,
which took place on the steps and in the doorway. For the third act the procession made
its way to the chapel of the Administration Building, for a very striking conclusion.

The medieval costumes and sets, the dancing, singing, and acting left the audience
in a warm Christmas mood, appropriate for the Faculty Open Houses which followed.

page one hundred sixty-one

Students}

BROAD
c
A
s
T
I
N
G

D
R
A
M
AT IC S

Activities

INTEL
l
E
c
T

I

TORCH & KEY

WHO'S WHO

page 011e hundred sixty-four

The members of the Torch and Key, representing the highest
scholastic achievement at Otterbein College, received public recog­
nition in a special chapel program in February. The group is com­
posed of the following:

Paul B. Anderson
Jesse S. Engle
Harold B. Hancock
J. Gordon Howard
Robert Price
E. 'vV. E. Schear
L. ·william Steck
Francis C. VanPelt

''Villiam Baker
Herbert Bean
Orla Bradford
Caroline Brentlinger

Paul Craig
Naomi ·Mann
Roberta l\lilligan
Shirley Minnis
Ruth Orr
Elnora Schafer
Ruth Ann Smith
Charles Stockton
Max Stover
Beatrice Ulrich
"Miriam ·wetzel
Roger Wiley
David Yohn

Nominated by vote of the faculty and campus organizations,
these Juniors and Seniors have been selected for outstanding leader­
ship, scholarship, and character as Otterbein's representatives to
'Who's 'Who Among Students in American Universities and Colleges.

Herbert Adams, Jr.
Llewellyn E. Bell
Evelyn M. Bender
Caroline A. Brentlinger
Ann C. Carlson
Arthur B. Fulton

John G. l\fatthews
Shirley J. Minnis
Francis M. Pottenger, III
C<i.rl V. Vorpe
Donald J. Walter
Priscilla D. ''\Tarner

page one hundred sixty-five

The sight of girls in P.J.'s and robes
(tinder winter coats) on \Vesterville streets
has become an accepted part of Christmas
activities at Otterbein. The custom of the
senior girls' caroling for the underclass
women is one that all the girls enjoy, re­
gardless of class.

A familiar sight at basketball games is
that of Dr. Howard in his favorite spot,
gazing thoughtfully up at the score board.

Two by two, with candles to light their
way, the seniors quietly enter each hall.
They proceed to each floor, singing to the
girls in the darkened rooms. After calling
"Merry Christmas" at the door, they leave
for another dorm, with the strains of
".Jingle Bells" drifting back to the girls
at the windows.

The group of mid-year graduates, a por­
tion of the fittest who survived college life,
paused for a few informal words with Dr.
Howard after the mid-term Senior Recog­
nition Day.

The faces of graduating seniors always provide a
study in varied emotions: solemnity, excitement, (relief,
perhaps?) anticipation, and, of course, regret at leaving
friends and campus.

page 011e h1111dred si:o:f)1-seve11

••

-,
• • . ' ' .. '·• ' . . '. ,. , .. 1,._

'

...
..

'· ·. ~ ,_

• •• •• •• -·.
• ••••

.' ·'
. ·' , ..

·"" .,· ·'··

.. t!J• ••
. -··

~· . . -· •• •• ••

• • •

o \::::Jo
0 Oo

oo

Ga
oo

8
8

The Dealers
nierchants and businessmen to tvhom you can best show

appreciation through yottr interest in their products and

advertisenients

page one hundred seve11ty~o11f

d'J11ou9Aoul lie Wea/ls
c:!J!te

MARKS OF QUALITY

THE
ELECTROTYPE

400-410 Third St., S. E.

page one hundred seventy-two _

COMPANY
Canton, Ohio

-------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

page one hundred seventy-three

It's the dessert that makes the meal!

And for quick, economical, inviting

desserts, there's nothing like Sexton

gelatine dessert ... or Sexton chocolate dessert. So easily

prepared! So many delightful ways to serve them ... each

one smooth, flavorful, alluring to the eye. ·wholesome and

delicious for young and old. Serve them often.

JOllN SEXTON .Ir CO.. HHiO

page 011e hundred seve11ty-fo11r

The Huffman-Wolfe Co.

Mechanical Contractors

Columbus, Ohio Dayton, Ohio

Philadelphia, Pennsylvania

Atlanta, Georgia

page one hundred seventy-five

CHAPEL AUDITORIUM

BENHAM, RICHARDS and ARMSTRONG

ARCHITECTS

COLUMBUS, OHIO

ARCHITECTS FOR OTTERBEIN COLLEGE

page one h1111dred seventy-si.o:

Just a circuit of copper

tubing and ordinary air.

A FIRE DETECTIVE
WITHOUT THE FAULTS OF HUMAN NATURE

Protects your historic

Administration Building

in the form of an

AT!tlO
AUTOMATIC FIRE ALARM SYSTEM

Your officials are to be congratulated on their foresight and

conscientious attitude toward a definite foe protection program.

J. D. SCHARFF~ Ine .
./

Manufacturer of ATMO Fire Alarm Systems

406 Elm St.

Shop Phone

FA. 9754

Cincinnati 2, Ohio

Residence Phone

FE. 1163

Star Roofing CotDpany
ROOFING and TINNING

SHEET METAL WORK

Free Estimates

• The company that has been maintaining

the roofs of Otterbein College for many years.

AR THUR WILLIAMS 890 WILSON A VENUE

COLUMBUS 6, OHIO OWNER

page one h1111dred seventy-seven

Complete & Modern Stage Equipment

Flameproofing,

Cleaning and

Repairing Service

•
Advisory Service without Obligation

•

Stage Curtains
Asbestos Curtains

Cyclorama Curtains
Auditorium Curtains

Stage Curtain Tracks
Motor Controls

Stage Lighting
Stage Rigging

Stage Hardware
Interior Sets

MAYFLOWER 1-2114

Exterior Drops
Painted Scenery

37TH AND CHARLOTTE STREETS

PITTSBURGH 1, PA.

JACK GOULD'S
sales and

• service COMPLIMENTS OF

McVAY FURNITURE CO.,

Chrysler and Plymouth Incorporated

Sales and Service FINE FURNITURE AND FLOOR

COVERINGS FOR LESS

:?h. FR. 2-2375 Westerville, Ohio

Auto Parts Expert Mechanics

21 Winter St. Ph. 2-4142

pr1ge 011e h1111dred seve11t:J'·eight

Compliments of

The Kilgore Manufacturing Co.

WESTERVILLE, OHIO

SHOES MEN'S WEAR
STUDENT'S SHOP

HOSE

E. J. NORRIS AND SON
21 N. State Street

E. J. - Russ - Bill - Cedric - Chuck

COMPLIMENTS OF

DEW'S
11 N. State St. Westerville

COMPLIMENTS OF

The Benrov Termite Company
36 North State Street

INSECTICIDES-MOTH IMMUNIZERS

RAICA'S Clover Farm Store

FREE DELIVERY

Ph. 2-2316

SEE:

COMPLIMENTS OF

Patterson Drug Store

Westerville Cab
Anytime - Anywhere

. Dial - 2-2327

Joe Morris
Real Estate Broker

FOR WESTERVILLE PROPERTIES
Phone: FR. 2-2139

Hartsook' s Grocery
QUALITY VEGETABLES, MEATS

AND FROZEN FOODS
248 N. State St. Ph. 2-2337

page one hundred_ ser.enty-nine

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 ~ards Stationery
For all occasions Otterbein seal and monogram

University Book Store
The Wester\Tille Cleaners

16 West College Ave.

4 HOUR CLEANING SERVICE

Phone 2-2233

FREE PICK-UP AND DELIVERY

Laundry - Alterations

ELLIOTT--COOPER
Insurance Agency

39 N. State St. Phone 2-2335

WESTERVILLE, OHIO

COMPLIMENTS

SCHNEIDERS MARKET
INCORPORATED

WESTERVILLE, OHIO

page one h11ndred eighty

COMPLIMENTS OF

S & A AUTO PARTS
APPLIANCES

Westinghouse Appliances

Sporting Goods

COMPLIMENTS OF

STOCKDALE MEMORIAL

FUNERAL HOME
65 S. STATE ST.

Phone 2-2121

CONG RA TULA TIONS

SENIORS

LINK'S RESTAURANT
FINE FOODS

33 N. State St.

J. \"'Xf. LINKHORN

COMPLIMENTS OF

Mc\far

lumber Co.

COMPLIMENTS OF

WESTERVILLE CREAMERY

DAIRY PRODUCTS

LOW'S DAIRY
VITAMIN-D; HOMOGENIZED

MILK

FOR HEALTH

Quality Dairy Products

of all Kinds

175 N. Vine St. Phone 2-2260

WESTERVILLE, OHIO

Supplying the Milk for

Barlow Hall

page one h1mdred eightv-one

BAKERY AND RESTAURANT FLOURS

GRAIN AND MILLING PRODUCTS

G AID A
WEISHEIMER

MANUFACTURERS

CHIEFTAIN FLOUR
All Purpose Family

IDEAL FLOUR
Soft Winter Pastry

LAwndale 2912

315 W. Weisheimer Rd.

Columbus 14, Ohio

COMPLIMENTS OF

WALKER- -HANOVER
Your Hardware Store

2 and 4 N. State Westerville

COMPLIMENTS OF

HAFFNER'S 5c to $1.00 STORE
Student Supplies

22 North State St.

HARLEY -DAVIDSON
SPORTING GOODS CO.

"Everything For Every Sport"

1810 North High Street

OPPOSITE 0. S. U. MUSEUM

WA. 4711

COMPLIMENTS OF

WESTERN AUTO

ASSOCIATE STORE

Phone 2-2262

Truetone Radios
Sporting Goods

&
Television

50 N. State

SHOE HOS PIT AL

DR. WILSON, S.D.
I specialize in sick and worn-out shoes.
I doctor shoes, heel them, attend their
dyeing and save their soles.

24 W. Main

BRINKMAN'$ REXALL DRUG STORE

page one h11ndred eighty-two

COMPLIMENTS OF

THE CITIZENS BANK
\~' esterville, Ohio

Member of

FEDERAL DEPOSIT INSURANCE CORP.

COMPLIMENTS OF

THE HOME SAVINGS

5 S. State St.

WESTERVILLE, OHIO

COMPLIMENTS OF

THE OHIO FUEL GAS

COMPANY

COMPLIMENTS OF

Dux Motors Studebaker

38-40 W. Main St. Phone 2-3456

Thanks for your Patronage

SKA-TEEN
E. College Ave. at R. R. Westerville, Ohio

Roller Skate for fellowship and fun

GLENGARRY POOL

5891 3C Highway Westerville, Ohio

COMPLIMENTS OF

FENTON CLEANERS
FR. 2-2319 Westerville, Ohio

COMPLIMENTS OF

THE COM~fUNITY SHOP
6 N. State St.

Phone 2·2755

COMPLIMENTS OF

THE SOHIO STATION
STATE AND PARK ST.

LES JENKINS, Mgr.

ROBERT MOWERY
New & Used Fire Extinguishers

1915 De Von Road

Columbus, Ohio KI. 6326

Keeping Otterbein'5 Fire Extingui5hen
in condition for fifteen yean.

page one hundred eighty-three

JOE'S SUNOCO SERVICE

Tires-Batteries-Accessories
Phone Fr. 2-2384 80-84 N. State St.

Beeny's Pure Oil Service

State and Home Streets

Wilkin Motor Sales
Ford Sales & Service

31 E. Main St. Westerville, 0.

WESTERVILLE RADIO & ELECTRIC

Motorola Radio & TV

GE Appliances

20 N. State St. FR. 2-2261

COMPLIMENTS OF Compliments Of

lsaly's Clare Nutt
Dairy Products

Westerville, Ohio

((For The Best In Flowerl'
260 S. STATE ST.

Schneider
and

Beaver

Lanes

Snack Bar

ulF here Friends iUeet"

Phone-Fr. 2-2169

. George Schneider - Johnnie Beaver

page one hundred eight,1-fo11r

2-4151

Restaurant

Famous Candies

Williams Ice Cream

•
State Theater

•

WAYNE E. WOLFE

Insurance and Real Estate

2Yi N. State St. Phone-Fr. 2-2123

COMPLIMENTS OF COUNCIL

and the City Manager's Office

PONTIAC
"Ed" Gould Motor Sales

320 South State St.
Westerville, Ohio

E. H. GOULD PH. 2-2208

Compliments Of

HOGUE'S GULF SERVICE

9 South State Street

MORELAND FUNERAL HOME

104 E. College Ave.

2-2197

The BENNETT MANUFACTURING Co.

Coal-Lumber-Fuel Wood

Phone 2-2353 132 E. Home St.

BROWN-ROYAL
FURNITURE

Made in Westerville

Come To The Factory

ttnd Sttve 1'1011ey

Compliments Of

CROSE BARBER SHOP

The Cellar Lumber Co.

Honest, Courteous Service

Builds Our Business

WESTERVILLE

HAMILTON FOOD SHOP

(lf/ here Quality Comes First)

355 S. State St. Phone 2-2222

Keyes Motor
Sales

Co11ipliments of

Cheek Appliance Company
''Latest Records"

The Best in Flowers
from

MAPLE LEE FLOWERS

FR. 2-2000
14 S. State St.

or FR. 2-5349

YEA OTTERBEIN!

p11ge one hundred eigbty-fi ve

Paul R. Cone
Certified Public Accountant

Roy E. Metz
Attorney

Horace W. Troop
Attorney

Edgar L. Weinland
Attorney

Raymond L. Jennings
Medical Doctor

Thomas Pringle
Doctor of Dental Surgery

Dale E. Putnam
Medical Doctor

Walter M. Stout
Medical Doctor

page one hundred eighty-six

the 10mf essional
1

1

Congratulat ·

36 Y2 N. State St. FR. 2-2366

36Y2 N. State St. FR. 2-2366

36 Y2 N. State St. FR. 2-2366

36Y2 N. State St. FR. 2-2366

74 N. State St. FR. 2-2321

74 N. State St. FR. 2-2249

74 N. State St. FR. 2-2321

74 N. State St. FR. 2-2321

n of Westerville
.

~n1ors

Donald E. McBride
Physician

Harry M. Newman
Physician

Ellsworth E. Reese
Doctor of Optometry

Henry F. Scatterday
Physician

William M. Gantz
Doctor of Dental Surgery

Sydney N. Lord
Medical Doctor

James A. Rumbaugh
Doctor of Dental Surgery

16 S. State St. FR. 2-2134

16 S. State St. FR. 2-2341

14 E. College Ave. FR. 2-2367

14 E. College Ave. FR. 2-2151

15 W. College Ave. FR. 2-2162

133 S. State St. FR. 2-2103

2 Y2 N. State St. FR. 2-2219

page 011e hundred eighty-seve11

ATLAS LINEN and INDUSTRIAL SUPPLY

HOME SUPPLY
COMPLIMENTS OF

"Om· Service lf/ ill Floor Y 011"

FARNLACKER'S
Phone FR. 2-3334 8 E. Main Street

Compliments of the

SECURITY COAL CO.

IRVIN WINDOM, Ow11er

Westerville's Favorite

Center For Clothing And

Shoes • Poll Parrot • Spalding

• Van Heusen • Swank • Levi ...

SUBURBAN CLEANERS
extend

Good Luck and Best lVishes

Phone 2-2369 7 N. State

HAYES & GRAY
WESTERVILLE, OHIO

THE TOM CANNON CO.

1205 W. Broad St.

INDUSTRIAL AND COMMERCIAL REFRIGERATION

AIR CONDITIONING

Butchers & Meat Packers Equipment & Fixtures

We Install and Maintain

all of

OTTERBEIN'S REFRIGERATION

Office RA. 8428-9

Columbus, Ohio

page one hundred eighty-eight

Res. RA. 5216

C o ni p l i m e n t s o f

The Albrect Hardware Co.
2300 Uolumbus Avenue

Springfield, Ohio

Wholesale Distributors of

Yale Builders Hardware

Columbus Representative - FRED HOSLER, 76 W. California Ave.

Nice to Be-
Nice to Know

TH.E TELEPHONE SERVICE
REPR.ESENTATIVE

e She handles contacts with telephone

customers . . . takes requests, answers

questions, makes adjustments ... all in

pleasant company offices. Chosen for

friendliness, poise and tact, she's mighty

nice to know. College women enjoy this

job and do it well ... graduates or girls

with one or two years of campus life.

APPLY: Women's Employment Office

THE OHIO BELL TELEPHONE COMPANY
No Appointment Necessary

page one h1111dred eight31-nine

Compliments

Of
Sage~s Prodnee

Serving Westerville

Since -- 1914

page one hundred ninety

May Your Future

Be Bright

Compliments of

General Maintenance & Engineering Co.

1231 McKinley Avenue Columbus, Ohio

p11ge rme hundred ninety-one

OUR PATRONS
Alumni, Trustees, and Faculty who have shown an interest in this Sibyl and

have contributed to its support.

Mrs. W. L. Beatty
98 South Grove Street
Westerville, Ohio

Paul F. Bechtold
161 North State Street
Westerville, Ohio

J. N. Boyer
205 North Vine Street
Westerville, Ohio

Ronald Orrie Bergman
35 West Irving Street
Corry, Pennsylvania

H. L. Boda
3101 Kenmore Avenue
Dayton 10, Ohio

Mrs. F. 0. Clements
111 North West Street
Westerville, Ohio

Edwin Cloyd
155 Warwick Avenue
Hamilton, Ohio

Miss Donna Colvin
Maumee Valley Hospital
Toledo 9, Ohio

Vance E. Cribbs
R.R. 1
Franklin, Ohio

Judy Edworthy
801 Vogel Drive
Charleston, West Virginia

Myrtle Eldredge
98 West Home Street
Westerville, Ohio

page one hundred ninety-two

Dr. Joseph Eschbach
410 River Lane
Dearborn, Michigan

H. W. Ewing
58 East Lincoln Street
Westerville, Ohio

E. N. Funkhouser
Hagerstown, Maryland

Maurice D. Gribler
61 North Grove Street
Westerville, Ohio

Mabel E. Gardner, M. D.
129 South Main Street
Middletown, Ohio

Samuel H. Grof
158 Lincoln Street
Uniontown, Pennsylvania

Lloyd B. Harmon
204 West Main Street
Westerville, Ohio

George N. Hogue
183 West Home Street
Westerville, Ohio

J. Gordon Howard
131 West Park Street
Westerville, Ohio

P.H. Kilbourne, M. D.
417 Schenck Avenue
Dayton, Ohio

Evelyn Laub
225 East Dayton Drive
Fairborn, Ohio

M. Mathison
135 East Walnut Street
Westerville, Ohio

Harold L. McMillan
25 West Lincoln Street
Westerville, Ohio

Brinton W. Overholt
104 Penn Avenue
North Irwin, Pennsylvania

PFC Thomas J. Parent
AF 15429317
Hq. & Hq. Sqdn. 3700 BMTG
Lackland AFB
San Antonio, Texas

Millard Z. Pond
129 East Broadway
Westerville, Ohio

F. M. Pottenger
Pottenger Sanatorium
Monrovia, California

LaVelle Rosselot
9133 North State Street
Westerville, Ohio

E. W. E. Schear
107 West Park Street
Westerville, Ohio

Marion Daniels Shoemaker
Richard W. Shoemaker
76 East Lincoln Street
Westerville, Ohio

Julia Stroup
403 Schneider Road
North Canton, Ohio

Joanne Vansant
114 North State Street
Westerville, Ohio

Lena May Wilson
61 West Park Street
Westerville, Ohio

lf/HERE THE CARDS LAY

The Card

ABBOTT, Lois
ABBOTT, Marjorie
ADAl\fS, Herbert
AKAR, Najib ..

. ALL TON, George
ANAGNOSTON, Taki
ANDERSON, Enar
ANDERSON, Junella
ANDERSON, Paul .
ANDERSON, Robert
ANDERSON, Sylvia .
ANDREICHAK, Gregory .
ANDREWS, Dale .
ANGLIN, Joyce .
ANTHONY, Merle
ARICA, Flora .
ARMSTRONG, Barbara .
ASHBAUGH, Fred
AXLINE, Joseph
BADGLEY, Douglas .
BAILEY, Richard .
BAILEY, Walter
BAILEY, William
BAILOR, Max .
BAKER, James .
BAKER, Richard .
BAKER, Virginia .
BAMFORTH, Frederic
HARBER, Jack ..
HARCKHOFF, Jim
BARTLEBAUGH, Barbara
HASSETT, Lowell .
BAUM, Richard .
HAYLES, Joan .
BEACH, Rolla
BEACHLER. George .
BEADLE, Charles .
BEAHM, Jack.
BEAHM, Walter .
BEAM, Cletus .
BEA TTY, Frances .
BECHTOLD, Paul
BECKWITH, Grace .
HECOUVARAKIS, Stanley .
BEERS, Maxine ...
HEHELER, Lois
BELL, Llewellyn .
HENADUM, Ted .
BENDER, Evelyn .
HENTON, Lois
HER CAW Anne .
BERKEY, Robert .
BERLEKAMP, Lois.
HEYER, Betty
BIRNIR, Barry
BISHOFF, Ralph .. .
BLACK, Bernard
BLACK, Jeanne .
BLAHA, Larry ..
BLAIS, Robert
BLAKELY, Robert
BLAUCH, Doyle
BLAUCH, Jennie

The Page

················· 56, 59, 84, 100, 108, 112, 120, 12~~
..... 45, 84, 108

9, 96, 110, 112. 118, 120
9, l l!i

············· 56
............ 65, 96

... 45, 140
34

. 32
62

. 40

. 62, 74
65

. 56, 88, 106
............. 40
············· 45
. 72

141
.... 62, 102

. . 45, 96
. 9, 115, 116

34
40

. 56, 96, 115, 116
. 9, 82, 112

. 9, 112
45, 76, 116

34
45
62
72
45

··· ... 5~ 96
........... ·············· ... 62, 84, 104, 108
.................... 45

56, 96, 115
. .. 90

96
··················· 9, 96, 112

... IW
························· 34

34
.... 34, 110
. 9, 115

. 66, 92, 116
········ 62, 92

·················· ... 45, 86
. 45, 96, 118, 140
. 9, 84, 108, 110, 112, 115

................ 62, 88, 108
40

. 45, 78, 100
. 7, 9, 84, 108

45, 94
······························ 90

····················· 60, 78, 110, 115, 116
45

62, 94, 116
9

86, 102
66
86

40, 86

page one hundred ninety-three·

BLAUCH, Miriam .. 60, 92, 100
BLOOM, James .. 62, 104, ll5, ll6
BLOOMSTER, Donald .. 9, 78, I02
BOBROWSKI, Rotraird .. 65, I08, 112
BODGE, Sally ... 66, 94, 108
BOEHM, Erma .. 59, 76
BONTRAGER, Esther .. 45, 88
BORG, Richard .. 74
BORKOSKY, Barbara .. 9, 88, 110, 115
:ftORKOSKY, Glenn .. 45, 96, ll8, 141
BOWMAN, Carol .. 66, 72, I08, ll2
BOYCE, Mardell .. 66, 92, I08, ll6
BOYER, Barbara .. 45, 72, 100
BOYER, Donna .. 9, 106
BOYER, J. Neeley .. 34, ll5
BOYER, Norman .. 90
BRADFORD, Orla .. 9
BRAITHWAITE, Vergene .. 56, 76, 106, 108, ll6
BRENTLINGER, Caroline ... 9, 84, llO, ll5, ll6
BREZA, Richard 60, 86
BRITTON, Clyde ... 9
BROCKETT, Phyllis .. 45, 84, 106, ll5
BROMELEY, Thomas ... 45, 86
BROOKS, Bonnie 10, 84
BROOKS, Virginia 40
BROWN, Carolyn ... 59, 76
BROWN, Helen .. 59, 108, ll6
BROWN, Robert .. IO, 96, ll2
BRUNNER, James .. 34
BRYAN, Mary .. 66, 94, 108
BUCHANAN, Belva ... _ ... 76
BUCHANAN, Tom .. 45, I02, 116
BUCK, Robert .. 6
BURCHINAL, Lee .. IO, llO, ll5
BURD, Arthur .. 82
BURKE, John .. 10, 74
BURKE, "Pop" .. 40
BURNS, Kenneth .. 45, 82
BURRIS, Carshal .. 45, 90
BURT, Wayne .. 66, 96
BURTNER, Barbara .. 45, 92, I04, I06
BUSH, John .. 10, 86, ll2, 140
BUSIC, Stanley, Jr. .. 66
BUSIC, Stanley, Sr. 40
CALDWELL, Bruce 86
CALKINS, Donald .. 45, 90, I04
CALLAND, Martha .. 59, 94, 116
CALLAWAY, Warren IO
CANZANNI, Vasa 34
CARLSON, Ann .. 45, 84, llO, 112, 120, 122
CARLSON, Dave .. 66, 86
CARMAN, Marilyn .. 60, 84
CAMERON, William .. 66
CARROLL, Mary Ellen .. 45, 76, !08, ll2, 115
CARTER, Donald.. 56
CASSEL, Carol 46, 72. 110
CATLIN, Jane 59, 94, I08, 110
CHAGNOT, Shirley 59, 110, 116
CHAMBERS, Everett 46
CHASE, Marion 34, 90, 115
CHERRYHOLMES, Ed 66
CHORBAJIAN, Nevart 69
CHRISTIAN, Virgil __ 66, 115
CIAMPA, Paul .. 60, 78, llO, 116
CLAAR, Margie IO, 92, 106, 108, 115, 122, 123
CLARK, Kenneth .. 96
CLARK, Melvin .. 69
CLIPPINGER, John .. 35, 78, llO

page one hundred ninety-/ our

COBERLY, Jack 46, 82, 112
COLE, Glen 46, 78, 110, 112
COLE, William .. '" 66, 86
COLLINS, Frederick 66
CONARD, Diane 72
CONE, Paul 35
CONLEY, Kathleen ... 10, 84, 116
COOK, Jack 141
COON, Elenor 46, 76, 116
COONRAD, Barbara 66, 108
COOPER, Roy 66,. 115, 116
COPENING, Gwen 66, 92, 108, 116
CORCORAN, William. 102, 116
CORKWELL, Shirley...... 66, 88, 116
CORNELL, John 90
CORSON, Louise 60
COSTICK, Warren 10
COYLE, Richard .. 46, 78, 104, 110, 115, 116
CRANE, Keith 35, 112
CRANE, Mildred 35
CRU!IIRINE, Mary 35
CRUTCHFIELD, Ross 10, 96, 116
CURTISS, Dean 66
CZERWINSKI, Stanley 60, 82, 112
DACANEY, Juanita 10, 100
DALY, Patrick ... 66
DANGLER, Clifford 96, 116
DAVIS, Annabelle 40
DAVIS, David 66
DAVIS, Jack 96
DA VIS, Marvin 66
DAWLEY, Donna...... 66, 88, 108, 116
DAY, Edwin . 56, 82
DAY, Marilyn 60, 72, 108
DAY, Roger 96
DECKER, Carol 88
DECKER, Robert 46
DEITCH, Norman 66, 90, 100, 115
DELP, Owen 10, 110, 116, 120
DEMOREST, Glen JO
DENNEY, Robert 56, 96
DENNIS, Donald 10, 86, 104, 115
DENNIS, Gerald 46, 86
DENNIS, Shirlie 69
DENTON, Ross 60, 78
DENUNE, John 10
DENZER, Robert .. 46, 96, 100
DETAMORE, Betty 10, 84
DETAMORE, Bill.. 13, 86, 100, 115
DEVERS, Jane .. 62, 84
DILGARD, Dick .. 60, 74, 100
DILL, Clara 40
DILL, Marie 66, 116
DILLINGER, Wendell 46, 112, 115
DITMYER, Russell 90, l l!i
DODD, Beverly 66, 84
DORR, Arthur 66, 82
DOVER, David 46, 96, 112
DOVER, Suzanne ... 66, 72, 112, 120
DRENTEN, William .. 13, 86, 102, 104, 110
DRIEVER, Louis ... 78, 116
DUNHAM, Robert .. 69
DUSENBERRY, Helen 40
EARNEST, James 46, 116
EDGAR, Norman 62
EDWARDS, Gladys 40
EGBERT, Frank 46
EGGER, Arline 62, 7G

page one hundred ninety-five

EICHER, Charles 13, 96
EICHER, Patricia 60, 92
ELDREDGE, Myrtle 32, 110
ENGLAND, Don 13, 112
ENGLAND, Ruth 112
ENGLE, Jesse 35
ERISl\IAN, Dave 66, 74, 100
ESCHBACH, Bob 65, 96, 100, I Iii
ESCHBACH, James 13, 96, 100
ESSELSTYN, Albert 35
ESTILL, Ann 60, 92
EVERSOLE, Charles . 66
EWING, Harry 141
FAGLEY, Helen 46, 8·1
FALLAN, Daniel 46, 86
FARINA, Alex 66, 86
FAULKNER, Ellie 40
FEDORCHAK, Rudy: 60, 74, 115
FEICHTNER, Eugene 46, 82
FELLDIN, Roy 13, 78, 116
FELLERS, Ilah 13, 118
FERGUSON, Betty 65
FERGUSON, Charles 60, 86, 141
FIELDS, Lawrence 66, 102
FINKLE, Barbara 92, 108, 115, 116
FISCHER, Patricia 65, 88, 116
FISHER, Lois 56, 88, I Hi
FISHER, Max 13, 86
FLATTERY, Jo Ann 13
FLAWS, Edward 46, 82
FLEMING, Charles 65, 86
FLETCHER, Dean 46, 115, 140
FOLDEN, Dick 66, 96, 100
FOX, John 13, 96, 118
FRANK, Lawrence 35, 78
FRANK, Lillian 3!i
FRANK, Paul L. ... 35
FRANZ, Jay 46, 96
FRAYER, Duane 60, 74, 104, 112, I l!i, 116, 123
FREEMAN, George 40
FRITZ, Miriam 46, 84, 108, l IO
FR YE, Sanders 32, 40
FULTON, Arthur 13, 78, 112
GALLOGLY, John 66, 90
GANTZ, Bruce .. 74
GARRABRANT, Clifton 60
GARVER, Esther .. 60, 92
GA TES, Harvey 46, 90
GEER, Earl 65, 96
GEIS, Jean ... 36, 106
GELLER, Richard 46
GELMAN, Harold 74
GERBER, Jean 60, 84, 116, 122
GIBSON, James 65, 96
GIBSON, Patricia 56, 76, 108, 116
GILBERT, Roland 60, 96, 118, 140
GILL, Joe 13, 82
GILMOUR, Al 13, 78, 120
GINGERICH, Thomas 46, 74
GIRTON, Dale 13
GLOVER, Betty .. 116
GOOD, l\farilyn 46, 92, 106, l Hi
GOODING, Glenna ... 46
GOODWIN, Earl 13
GORDON, Mary Ann 60, 92, 115
GOSS, Robert 49
GOWER, Robert 13, 78
GRABLE, Ardine 49, 88

, page one hundred ninety-si.-.:

GRAHAi\I, Jean 62, 84, 108, 116
GRAHAM, Jeanne 60
GRANGER, Esther 59, 106, 110, 112, 116
GRAVITT, June 36
GRAVITT, Samuel 14, 102
GRAY, Lewis................. 69, 86, 102, 115
GREENE, Paul 49, 86, 118, 140
GREGORY, Mabel ... 65, 116
GRELL, Louise 49, 80, 115
GRESS, Miriam 65, 94
GRIBLER, Maurice 32
GRISSINGER, James .. 36, 90, 115
GROSVENOR, Patricia 14, 72
GRUBER, Edith 49, 92, 116
GYORY, James 14, 90, 118, 140
HAHN, Carl 49
HAINES, Helen 59, 84, 122, 123
HAINES, Hugh ... 14, 118, 141
HALL, Sarah 66, 108, 116
HALTERMAN, Nancy 65, 92, 122
HAMMER, Giana 14, 106, 108, 116
HAMMON, John 49, 86, 105, 115, 120
HAMMOND, Thomas 49, 86, 115
HAMPTON, Nancy •19, 92, 104, 112
HANAFORD, Bob 49, 82, 112, 118
HANAWALT, Fred. 36, 110, 112
HANCOCK, Dean 14, 90
HANCOCK, Harold 36, 86, 112
HANCOCK, Kathryn 49, 72, 110, 115
HANES, Kenneth 49, 86
HANSEL, Glen 49, 7'1
HARD, Lawrence 60, 116
HARMON, Dorothy 72
HARMON, Lloyd 36, 90, 112, 115
HARNER, Elizabeth 59, 60, 92, 100, 116
HARRIS, Barbara 14, 84, 106
HARRIS, Frances .. 36
HARRIS, George .. 14
HASSEMAN, Rhea 62, 116
HATHAWAY, Anne... 65, 92, 116
HATHAWAY, George. 49, 82, 118
HATTON, Mary 14, 88
HAVER, Francis 65, 74
HA WK, Mary Ann 59, 88, 115
HAWK, Pat.. 14, 94
HA YES, Laird .. 62, 78, 112, 115
HECKMAN, Raymond .. 14, 74, 115
HEDGES, Richard .. 59, 116
HELLWIG, Theodore .. 49, 74, 115
HENDERSON, Roger .. 65
HENSEL, Harold .. 66, 96
HENSEL, Robert 14, 96
HER WICK, Helen 59, 92, 100, 115
HICKS, John 14, 96, 112
HIESTAND, Anne 56, 84, 108
HILL, Bernadine . 66, 76, 116
HILL, Maurice 62, 96
HIRT, Harry 36
HIXSON, Willa :Mae 49, 84, 100
HOCKENSMITH, Joan .. 14, 84
HOCKETT, Hazel..................... 14, 88, 112
HOFF, Betty 62
HOFFER, Mary 66, 94
HOFFMAN, Sue 14, 92
HOGUE, Albert 49
HOGUE, George...................... 32
HOHN, Robert 36
HOLDEN, Frances 69

page one hundred ninety-seven

HOLDEN, i\lartha .. . 49, 76, 100, 110, 116, 120
HOLLIS, Kenneth 6G
HOLM, Ravmond ·17, 102, 116
HOLMES, ~!ary . 59
HOLTKAMP, Calvin 36
HOOPER, Carolyn 59, 88, I lfi
HOOVER, Don . 17, 74
HOOVER, Herbert 59, 116
HOOVER, Robert . 17, 86
HOPKINSON, Delores 49, 84, 108
HORIE, William. 17, 78, 118
HORN, Leon.. 17, 7'!, 115
HORNER, Nita .. 65, 88
HOST!ffLER, Jean . 62, 84, 115
HOTOPP, l\Iarilyn ... 17, 92, 106
HOWARD,]. Gordon 3
HOWARD, Richard. 17, 86, 110, 112, 115
HOWETT, Harry . 62, 96
HUDOCK, Jack . 17, 96
HUELF, Douglas 90
HUGGINS, Charlaync 72
HUGHES, Ralph . 17, 90
HULL, Harry 59, 78, 110, 115, l!G
HUNT, Gary 74, 104, 120
HUNT, Joyce .. 40
HUNT, 'William ... 40, 49
HYSELL, Gladys 40
ICKES, Stanton . GO
IMPASTATO, Dominick 66, 74
JACKSON, Freel 49, 140
JACOBY, Junior GO
JENKINS, Darleen G6, 110, 115, 116
JENKINS, Janet G5, 110, I JG
JENKINS, Jerry . 17, 86, 102, 115, 118
JENKINS, LaDonna 59, 76
.JENNINGS, Allen 17, 115, 116
JOHNSON, "Red" 40
JONES, Patricia 17
JOYCE, Mable 37
KAGEL, Stanley . 60, 86
KAISER, John 65, 96
KAY A TI, Stephen 49
KEECH, Dart ... 49, 96, 118, 140
KEEL, Gene . 86, 118, 140
KEENEY, Glenna . 17, 72, 11:5
KEGG, William 66
KELLER, Mary . 65, 72
KELLEY, Ted .. 59, 74, 100, 115, 116, 120
KEMPER, Carolyn 69, 76, 104, 112
KENNEDY, John 17, 40
KERR, Claire. 17, 80, 100
KETRON, Myron 59, 74, 115, 116, 120
KILGORE, Kenny .. 62, 86
KIMMEL, Bevan . 69, 78, I 15, 116
KING, Dorothy 40
KING, Phyllis . 49, 84, llG
KING, Rolland 60, 96
KINGSBURRY, Glacla . 65, 88, 108, 112
KINSEY, William 60, 78, 102
KIRK, Wilbur .. 69, 82, 112, 115
KIRKLAND, Dean 69, 86, 102, I 10, 115, 120
KISER, Allan 100
KLOPFENSTEIN, Charles. 17, 82, 102, 118, 140
KNALL, Philip . ,19
KNIGHT, Elizabeth 65, 92, 108, 110
KNIGHT, Nonna . 50, 92, 108, 110
KNOBLAUCH, i\!ary Jane 50, 116
KNOBLOCH, Carol .. 62, 76, 108, 110, 115

page one h1111dred ninety-eight

KNOTTS, l\farvin .
KOBS, Shirley
KOEHL, Harry
KOHN, Kenneth
KOONS, Delores .
KORBELAK, Dan
KORNBLUM, Philip
KRAFT, Doris .
KRAUS, Lois
KRAUSS, Mildred .
KRAUSS, Virginia
KRA YER, Ronald
KRECH, Klai-a
KRICK, Nancy
KRUMM, Carol
KUHLMANN, Don.
LADRACH, Paul .
LAIB, Robert ..
LAKEMAN, Gilbert
LANG, Milton
LANKER, Bill .
LANKER, Mary .
LARGENT, Donna
LASSWELL, Patricia
LAUB, Dorothy ..
LAW, Lillard .
LAWSON, Martha
LEAVERTON, Jo Ann.
LEBZELTER, Robert
LEFFLER, Jean
LEHMAN, William.
LEHR, William .
LEMLEY, Barbara
LEMLEY, Maribelle .
LENHART, Ann
LEONARD, Allen.
LEONARD, Betty.
LETNER, Regina .
LEVERING, Bruce
LEVERING, Tex .
LEWIS, Lloyd
LIESMANN, Anne
LINDER, Thomas .
LINEBERGER, Max .
LINKHORN, Lloyd ...
LINTNER, Myfa11wy.
LISTON, George
LOCKWOOD, Jane .
LOGSTON, Roy.
LOHR, Herbert.
LONG, Jo Anne ..
LONGACRE, Phyllis
LONGMIRE, Nancy .
LOOMIS, Ruth
LOPEZ, Guillermo ...
LUGIBIHL, Oliver .
LUTMAN, James
MacKENZIE, Mollie
MADAFFER, Faye .
MANN, Naomi ...
MANUEL, Sue.
MARINELLO, Daniel
MARKLEY, Dick
MARR YATT, Edward
MARSHALL, James .
MAR TEL, Patrick .
MARTIN, Kenneth
l\IARTIN, Royal .

. 50, IL~
50, 76, 108, 116

······················· 69
65, 78, 110, 115

. ... 65, 84, 100, 116
·························· 50, 78

50, 86, 120
············· 66

59, 76
. 65, 76, 116

50, 76, 115, 116
66, 86, 100
65, 72, IM

······················· 69
37

50, 78, 118
..... 65, 86, 100

. ············ 59, 86, 102, 116
142

18, 90
18, 140
65, 115
62, n

...... 65, 108
. 65, 88, 108

18
134

. 65, 88, 116
50, 86

. 60, 9,1, 116
. 59, 74

60, 82
60, 88

50, 88, 106, 108, 112, 115
65, 84, 116

.. 60, 86, 141
. 50, 76, 108

.. 65, 92, 100, 108
82

. SO, 82, 118, 140, 141
65, 78, 110

65, 72
.. 65, 86, 100, 116

............... 90
.. 90

18, 84, 115, 135
.... 7,1

65, 84, 100
. 59, 74

18
. 65, 88, 116

59
50, 88, 104, 106

50, 106, 108, 116
····· 82

.. 65, 102
96
84
40

.. ... 50, 100
...... 50, 88, 116

59, 74
86

50, 112, 115
69, 96

60
50, 86, 100

32, 120

page one hundred ninety-nine

page two hundred

MARTINELLI, Fred .
MATHISON, Margaret
MATSON, l\fary Ellen
MATTHEWS, John
MAURER, Gerould
MAURER, Thomas
MAY, Jo Anne
MAYSE. Harley
McCLOY, James
McCLURE, Margaret .
McCLUSKY, Gene
McCONAUGHY, David.
McCOY, Eva
McCOY, Mary .
McCULLOUGH, ·wmiam
McFARLAND, Doris .
McGREGOR. Betty .
McKINNISS, Richard
McMILLAN, Harold
McMILLAN, Richard
McMILLEN, David
McMULLEN, Robert
McNABB, John
McNEIL Y, Roger ...
MEIERS, Gerald .
MESSMER, Harold ...
MEYERS, Joel .
MICHAEL, Lyle
MICKEY, Max ..
MIKESELL, Joanne ..
MILES, Dorothy .
MILES, James
MILLER, Floyd .
MILLER, Glenn
MILLER, Helene .
MILLER, Jennie ..
MILLER, Raymond .
MILLER, Richard
MILLER, Russell
MILLER, Tom
MILLER, Virg-inia
MILLER, Wade .
MILLHOUSE, Ron
MILLS, Gilbert
MILLS, Ruth
MINER, Patricia
MINERD, Charlotte .
MINNIS, Shirley
MIONE, Frank .
MITCHELL, Lee .
MOLTER, Bill .
MOODY, Lawrence .
MOORE, Bob ..
MOORE, Helen
MOORE, Paul .. .
MORE, Alex
MORELAND, Forest .
MORGAN, Helen
MORGAN, James ..
MORRIS, Lowell .. .
MORRIS, Philip
MORRIS, Ross
MORTON, Helen.
MOYER, Dale
MUGRIDGE, Ruth .
MUJAIS, Evelyn .
MUJAIS, Sam
MYERS, Charles .

18, 82, ll2, ll8, 140
37

18, 84, 100
................ . 50, 78, 110, 115
. 65, 102, IIO, ll6

18, 86, 100
50, 76

18, 102
37, ll2

69, 92, 108, 116
..................... 62, 96, 120, 136

66, 86
40

66, 72, 69, 100, 108
······················· 18

60
50

18, 74, ll8, 140, 141
......... ········· 37
........................ 18

. 50, 90
·················· ... 60

50, 141
18
96

18, II5, 116
59, 78, I 16

37
50. 140

.hO. 7:~
69, 88

78, 112
53, ll6

62, 78, 110
72
37

18, 86, ll8, 140
69, 115

18, 82. 118
62, ~16

ll6
32

96.]()2

37, I 15
21

.. 56, 76 108. I Hi
62. 76, lO'l. I Hi

.................. 7, 21, 84, 108, I JO, ll5, 122
82

. 21, 74, 118
9()

53, 86, 118
62, 78, I 15

40
21, 86

69
40
,rn

················· 78. 118
53, 74

. 59, 74
·················· 62, 96
. 60, 92. 116

62, 86
.. 21, 88, 110, ll5
. 69, 88, 108, IIO

21, 78, 102, IIO, IIG
21, 90, 115

l\IYERS, Donald
l\IYERS, Mary
MYERS, Robert ...
NEEDHAM, Sarah
NEFF, Jerry ..
NEILSON, Charles
NEITZ, Marilyn
NELSON, Jane
NELSON, Marguerite
NEWMAN, Ruby
NOEL, John
NOLIN, Milton
NOTTINGHAM, Henry
NOVOTNY, George
O'CONNOR, David.
ORR, Ruth
OVERCASH, Jack .
PACKER, Patty ...
PAINTER, Janet
PAL.MERE, Phyllis ..
PAL MERE, Vincent ...
PARRISH, Marvin .. .
PEDEN, David
PENCE, ·warren .. .
PENDLETON, Elizabeth
PENROD, Robert
PENROSE, Jack
PETCH, Teresa .
PETERS, Calvin
PETERS, Elaine
PETERS, Roberta
PETERSON, Pat .
PETRIE, Thomas .
PETTIBONE, Richard
P'FEIL, Shirley
PHILLIPS, J\fichael ..
PINAR, Elizabeth
PITZ, Ethel .
PLATT, Joan .
PLETZ, Richard
PODOLAK, Jerry
POLING, Darrell
POLLOCK, Edna .
POND, Millard
POORMAN, Mary
POTTENGER, Francis
POWELL, Carolyn
PRESTON, Gus
PRICE, David
PRICE, Robert
PRUSHING, Dean .
PRYOR, Mabel
PUGLIA, Rosemary .. .
PURKEY, Dorothy
PUTTERBAUGH·, Eugene
RANCK, Anita .
RANKIN, Dorothy
RAREY, Edgar .
RAY, James
REA, James
REALL, Perry
REDINGER, Barbara
REDINGER, Helen ...
REED, David
REED, Jean.
REED, Wilma
REELEY, Marcella .
REESE, Marjorie

53, 82, 115, 118, 140
·········· 76, 108

59, 74, 102, 110, 115, 116
··················· 37

60, 96
..... 62, 96

················ 53, 94
..... 21

................ 37
. 53, 88

53, 96, 118
21, 110, 115, 116

.... 78, 115
38, 140

. 90
. 53, 92, 106, llO, 123

60, 74, 100
. ... 60, 72

........ 56, 94, 100
. 65, 66, 92, 100

. .. 53, 86, 102
....... 53, 74, 123

. 59, 96
. 21, 96, 118

53, 84, 106
90
60

21, 80, 116
21, 140

. 8•1
.. 84, 108, 112

. 21, 80, 106, 112
······· 21, 82, 112, 118

69
············· 62, 92

....................................... 74
·········· 38

....... 21, 76, 106, 108
. .. 21, 72, 110, 11.~

........ 22
59, HH

22, 1](); 112
.............. 53, 76, 108, 116

38
60, 94, 110

7, 23, 90, 112, 115, 120
. ············· 69, 72

53, 74, 140
53, 140
38, 110

. 82, 118, 140
62, 94

·················· 40
56, 94, 108, 116

53
······ 22, 94

38
140

38, 110
53, 115
22, 141

62, 76, 100, 110
53, 76, 116

.... 53
. .. 60, 84, 108, 110, 116

59, 116
62, 88, 108

53, 92, 104, 106

page two hundred one

REINWALD, Donald 65
RIBLET, Eugene 60, 74, 112, 140
RICE, Donna 59, 72, 116
RICHARDS, Beverly ... 62, 92, 100
RITCHIE, Jacqueline 22, 88
ROBERTSON, John 53, 82, 118, 120, 140, 141
ROBERTSON, !Wary Jane ... 22, 92
ROEHRIG, Marcia 22, 110, 112
ROSEMAN, Claire .. 59
ROSENSTEEL, Richard 53, 78, 100
ROSS, Gene 53
ROSS, Mary 62, 84
ROSSELOT, A. P. . .. 38, 112
ROSSELOT, LaVelle 38, 88, 115
ROSSELOT, Lenore ... 59, 72
ROSSI, Carl .. 53, 86
ROUGH, Dale .. 53
ROUSCH, Faye .. 22, 88
ROYSTON, Doris 22, 76, l lfi
RUSS ELL, Joyce 59, 80, 115
SAATKAMP, Freel 96, 118, 140
SAGAR, Carlton 22, 141
SALA, Frances 50, 92
SALAZAR, Mario 62, 82
SANDERS, John 65, 82, 112, 115
SANDERS, -.'Tink" 40
SAPP, Grace 22, 80, 112
SAUER.MAN, Richard 65, 96
SCHAEFER, Herman 22
SCHASER, Dorothy 56, 84, 106, 110, 120
SCHEAR, E. W. E. 38, 112
SCHEAR, Marian 84
SCHLATTER, Meredith 22
SCHRAMi\·I, Charles 69
SCHRAMM, Phil 69
SCHUTZ, Barbara 22, 72, 108, 115
SCHUTZ, Maurice 56, 96, 102, 116
SCHUTZ, Roy 102
SCHWARTZ, Glenn 53, 78, 100
SCHWARZ, Egon .. 38
SCOTT, Don 62, 86, 102, 115, 116
SEFTON, Tom 65, 116
SEIBERT, Robert 56, 74
SELIGMAN, Walter 54, 86, 100
SENSENBAUGHER, Dean 140
SHACKSON, Betty ... 40, 72
SHACKSON, Lee 39, 102, 116
SHAFFER, Elnora 54, 76, 110, 112
SHAFFER, Robert 22, 96, 112
SHANAHAN, ·william 25, 142
SHAND, James . 7, 25, 86, 102, 120
SHANNON, Phyllis 25, 72, 106, 110, 115, 134
SHANNON, Richard 62
SHAUCK, Ann 25, 72, llO
SHAUCK, Robert 62, 96
SHAW, James 65, 115, 116
SHEETS, Alfred 65, 74
SHERMAN, Robert 56, 112, ll5
SHERRIFF, Jean .. 25, 84
SHILLING, Donald .. 78, llO, 112, ll5, 116
SHIRK, Ray ... 25, 74, 116
SHIVELY, Jack 69
SHULTZ, Phyllis 54, 94, 104, 108, ll2, 115, ll6
SIGNET, Robert 82
Sll'vIPSON, Charles 74
SMALLEY, Maurice 54
SMITH, David 62, 86, 100
SMITH, Duane 86, 112, 115

page two hundred two

SMITH, Grace 40
SMITH, James 65, 78
SMITH, L. D. 40
SMITH, Lawrence 39
Sl\HTH, Marian .. 25, 88, llO, ll2, ll5
SMITH, Paul ... 54, 78, 102, ll6
SMITH, Robert 140
SMITH Ronald C ... 62, 86, 100
SMITH, Ronald N. 25, 78
SMITH, Ruth Anne 25, 72
SMITH, Virginia 54, 88, 110
SMITH, William 62
SP ANGLER, Lois 65, 92
SPIEGEL, Beverly 56
SPROUT, Janet 25
SPUHLER, Frank 25, 74
STANFIELD, Rebecca 72, 120
STANLEY, William .. 65, 96
STAUFFER, Dorothy .. 54, 80, llO
ST A UFFER, Patricia 54, 94, ll2
STEBLETON, Laurence 82, 102
STECK, Donald 54, 74, ll2, ll5, ll6, 120
STECK, Sally 76
STECK, William .. 39, 112
STEWART, Mae 40
STILES, Clara . 60, 94, llO, 116
STOCKSLAGER, Miriam .. 54, 76, 116
STOCKTON, Betty ... 40
STONE, James 25
STOUFFER, Carl . 54, 82, 102, ll5, ll6
STOUFFER, Joyce 59, 76, 116
STOUFFER, Rachel 69, 76, llO, ll2
STOVER, Carole 69, 84, 108
STOVER, Max 25, 80
STRIDER, Hugh 25
STRUBLE, Winifred 54
STUMP, Evelyn . .. 60, 76, 100, 108, ll6
SULLIVAN, Donald 78, 102, 110
SWANK, John 40, 110, 115, ll 6
SWANK, Margaret 40
SWETNAM, Earl 25, 82
SWIGART, Ford . 25, 78, ll2, ll5, 123
TAYLOR, Florence 40
TAYLOR, William 54, 82, ll 6
TELL, Anne 92, ll6
THOMAS, Paul 26, 96
THOMPSON, Beverlv 54
THOMPSON, Jean , 72
THRUSH, Randolph . 26, 82, 102
TIPPETT, Hal 96, 118, 140
TOMB, Eleanor 56, 88, ll6
TONG, Eloise . 62, 84, 108, 110, 120
TREFZ, Russ 96
TROYER, Martha . 65, 88, 100, 108
TRUMBULL, Clyde 69
TSCHANEN, Artie . .. 62, 108, 116
TUCKER, Jack 54
TUCKER, Mary 108
TURNBULL, Sue 62, 84, ll6
TURQUAND, Glynn 62, 82
ULLUM, Kenneth... 90, 118, 140
ULRICH, Beatrice 54, 84, 100, 106
URBAN, Carol 62, 88
VanALLEN, Maxine 56
VANCE, Floyd 32
VANDERSALL, Carolyn 54, 92, 122
Van PELT, Frances 39
VanSANT, Joanne 39, 106

page two hundred three

VERMILYA, Nancy, .
VIGOR, Grace
VORPE, Carl
iVAGGAMON, Glenn.
WALKER, Wilmer
WALLA CE, Joan
WALLINGFORD, J\Iarilyn.
WALTER, Donald .
WAREHAM, Robert
WARNER, Priscilla
WATT, Nettie
WEHRMAN, Louis
\VELLER, Martha
WENDLER, Phyllis .
WEST, Richard
.WETZEL, Miriam
WEYGANDT, Phvllis .
WHITACRE, Ha1'.ry
WHITEMAN, Nelson
WHITTAKER, Fred.
WIGGINS, John .
WIGLEY, Donna
WILDASINN, Frank .
WILEMAN, Ralph
WILEY, Rog-er .
WILL, Marilyn
WILLET, David
WILLIAMS, James
WILLIAMS, Myron.
WILLIAMS, Waneta
WILLIAMSON, Lorenzo
WILSON, Bill
WILSON, Electa
WILSON, Janet .
WINNER, Robert .
WINSTON, Glenn
WINSTON, Mac
WINSTON, Patricia ..
WISE, Miriam
WISEJ\L\N, Glenn
WITHEROW, Spurgeon .
WITT, Dale
WOLFE, Betty .
WOL TJEN, Mary
WOODWARD, Gayle.
WOODWARD, Conlon
WORTHINGTON, Arlene .
WYKER, Clyde
YEAGER. Powell
YOEST, Elmer .
YOHN, David .
\'OHN, OliYetta ..
YOHN, Richard
YOST, Ann ..
YOST, James .
YOUNG, George .
YOUNG, Jean

page two hundred fom·

YOUNG, Joan .
YOUNG, Richard
YOUNG, Tom
ZAGRAY, Allan .
ZANDER, Richard
ZERKY, Winifred .
zumBANSEN, Eleanor .

62, 72, 108
·· 100

26, 78, 104, 110, 115
··················· 26, 78, 115

86
.. ·················· ············ 54, 84

... 54, 76, 116
. 26, 74, 104, 110, 115, 120

54, 82
26, 72, 108, 110, 120

................ 40
141

26, 72, 110
56

39, 118
26, 72, 11!\

··········· 26, 72, 11!\
40

26, 78
26, 90, 112, 11 !\

118, 140, 141
65, 72, 108

69
96

54, 82
66, 92, lO'l

26, 96
74, 115
86, 102

........... 65, 76, 108, 1 Hi
. 40

26, 96
76, 116

...... 62, 84, 104, 108, 110, 122
. ······················· .. 26, 112

54, 86
26, 96
14, 72
59, 72

112
.. 56

26, 112, 115
. 59, 76

......... 82
.... 76

39, 78, 112
62

54, 74
... 40

118, 140
28, 78

. 28, 88, 100, 115
69

··············· 59, 76, 100
. ... 28, 86, 102

·················· 28, 96, 112
28, 108

. ············ 28, 106, 108
69

65, 86
69
90

.. ············· 66, 72, 108
. 56, 88

, . ~·
'fl fj ;; ,·.;

page two hundred five

'·Ve'll be glad to make the SIBYL, and then, OH! what a job we realized we had undertaken. Representatives of
various companies, anxious to get our names on the dotted lines, continually kept us away from studying for final
examinations last spring (1950, that is) .. \nxious to get started, and yet not knowing which way to turn, the guiding
counsel of Dr. Harmon and i\Ir. Hogue, our advisers, proved invaluable.

Engravings-our first problem. After much consideration, !\fr. Joe DeOrio, of the Canton Engraving Company,
received our contract. Bill Drenlen assumed the responsibility of Photographic Editor, Phy! Shannon took on the responsi­
bility of Art Editor, and before the close of school we spent an evening in Dr. Harmon's home with two Commercial
Artists that had been sent here from the engraving company. It was at this time that the entire layout of the book was
planned.

One obstacle overcome, others seemed to follow in greater numbers. The responsibility of the portrait work was
given lo Mr. 'Varren Hitchcock of Morehouse I<ashion, and the printing, binding and other last minute matters nec­
essary for production was given to Mr. Monroe Courtright of the "'esterville Press. Mr. Courtright, a former SIBYL Editor,
well understood our problems and gave excellent advice with regard to setting up deadlines and the furn! production of
the book.

'Ve introduce you now to the people who really made the 1951 SIBYL. Margie Claar, Sue Good, and Nancy Hamp­
ton were the first to function. Cooperatively they arranged a convenient time for every member of the senior and
junior class and faculty to have their portraits taken in Columbus. Some were slow in response, but by a concerted effort
on the parts of these three girls, practically everyone is pictured.

During the time that portaits were being taken, ::ophomore and freshmen class pictures had to be arranged. Lois
Abbott, and Jean Reed worked with the sophomore class while Phyllis Palmerc and Lois Spangler handled the freshmen.
Co-operating with Bill Drenten, class pictures were completed within eight hours of staggered appointments, and efforts
were then directed towards organization pictures.

It was Bill who felt that the organization pictures rnuld be taken more effecli vely if the same background were used
in every instance. It was also Bill who felt that the various sections of the book could be introduced by photography .

.leo..o K.e ed
lois Abboit

page two hundred si:.·

""Ph~I WtJ'il'"ctt .
Miri4'"'' lt.Jc-h.d

'Ph~ I Sfl<innon

l'h~ I 13roc.kett .
· 'Brl.(ce Ca.ff/we.II

page two hundred seven

'Vith the exception of the portraits, Bill has taken
practically every picture in the book, and he always
got a good picture the first time, thereby eliminat­
ing the time-consuming project of arranging a
retake.

,,\Thile everyone was concentrating on pictures,
Phy! Shannon, Miriam 'Vetzel, and Phy! Weygandt
were busy at work making the miniature scenes that
have been photographec!.'The picture gives a glance
of the small objects with which they had to work.
Also they worked hard and Jong cartooning, foot­
printing, and planning in order that the book
might be more cleverly linked together.

In the meantime, there was the question of
money. \\/here would all the funds come from to
pay for the production of the book. The advertising
campaign of Phy! Brockett and Bruce Caldwell
with our local merchants furnished part of the
answer. 'Valking the streets of 'Vesterville, with
book, contracts, and pen in hand, they made a
complete canvass of the town, and brought back
results.

A book needs more than pictures, art work, and
financial backing. In our case, an already planned
sport section of pictures had to be taken an• I
stories written about them. This has been the
project of Jerry Jen kins. Pictures of our athletes
wer·e arranged by Jerry through the athletic de-
partment, and once taken, it became Jerry's job to
identify the personnel and write accompanying
stories.

Editorially, the final job was designated to Ruth l\fogridge. Ruthie had to proofread every single organization write up,
just in case, and on a few occasions made minor grammatical changes. There were lots and lots of pictures, but no stories.
Ruthie had lo write them, and it required many hours of work in the office, and many more in her own room in the
dormitory.

Throughout the year it had been a question of whether Don Shilling was helping the editor or the business manager.
One day he was selling· books, the next clay he would be helping the editor. Having been his high school year book editor,
and having worked with the Canton Engraving Company before, plus the fact that he lived near the engraving company,
the weekends he went home, his Saturday mornings were spent as an expediter.

John Matthews, the Junior Class President, is the one who might be called the co-ordinator. John had to keep his
fingers on us and see that we were progressing satisfactorily and at the same time he had to keep the class informed. His
interest and advice was worthwhile, and on occasions, he called the class together for meetings in order that a decision
could be made.

Mr. J. A. DeOrio is the man who, while the Christmas program was going on in the Administration Building Chapel,
spent hours in the SIBYL office helping get the first mountings done in order that his company would have to give us a
very favorable discount because of the early submission of photographs. Also, it is he who would stop at intervals
throughout the year and assist with the problems that would arise with regard to engravings.

Mr. 'Varren Hitchcock is the person who many juniors, seniors, and faculty members will recognize as the "little man
behind the camera." Because of his accurate record keeping staff, we were able to proceed with other projects and have
portrait information as near to us as the telephone. Through 'Varren's efforts, all portraits were taken within better than
a two week period.

It can never be said that we did not have two "top-notch" advisers this past year. No matter what time of the clay or
night, Dr. Hannon and l\fr. Hogue were always available. ''Ve're thankful that they both have good understanding
wives too, because they were not always home in time for dinner when we wanted a problem solved-they stayed to
help us solve it.

Thanks also go to Margie Reece, Barbara Burtner, and Joan ,,Vallace who helped in our effort to sell additional books
by typing letters. To Jim Yost we say thanks for helping us return borrowed equipment, and generally helping us.
Thanks also go to Stan Kagel and Vince Palmere for helping with the removal of equipment after having taken
organization pictures.

page two hundred eight

In connection with organization pictures, we also want to express our thanks to l\Jiss VanSant who was more than
willing to arrange her schedules in order that the girls gymn might be available to us at our convenience. To "Tink"
Sanders of the Maintenance Department we express our thanks for his afternoon's work in setting up the curtains for
the pictures, as well as thanks for the many other little jobs which he did for us throughout the year. And thanks to the
person who made the gray curtains possible, Mr. T. V. Bancroft, of the v\Testerville High School.

Through the courtesy and trust in us of Vice President Martin and Dean of 'Vomen, Miss !Wyrtle Eldredge, several
pictures appear in this book that would not have otherwise been possible. They have shown a great interest in the book,
and on many an occasion helped us with problems of working hours, use of buildings, and schedules.

Mr. George Skeele, of the 'Vesterville Press is the person to whom we took all our problems of putting the book
together. Not knowing the first thing about the printing business, it is he from whom we have gained a storehouse of
interesting and worthwhile information.

vVhen it came to identification, the staff worked as a
complete unit, but one can hardly expect twenty-one
people to know eight hundred persons. To the Tan and
Cardinal Staff members we say thanks for allowing us to
interrupt your weekly publication assembly meetings long
enough to help us identify persons we did not know.

To the faculty and student body a sincere THANK
YOU. vVithout the cooperation which you have given
throughout the entire year the pictures in this book would
not have been possible.

Now, as you close the cover of your book, so the
man who has made a great contribution to the book
closes the SIBYL office door for another year. l\fr. Sanders
A. Frye, through whose interest, we got an office all our
own, could leave things lying around, lock the door, and
go home knowing that nothing would be disturbed.
'Vhen supplies were needed, Sandy got them for us at a
minimum cost. There's many an advertisement in this
book which would not appear were it not through Sandy's
contacts and efforts. He's taken us places, showed us
things, and always cheerfully and adequately responded
to whatever problem we might present to him.

-The Editor and Business Manager.

page two hundred nine

	Sibyl 1951
	Recommended Citation

	tmp.1474495166.pdf.EWwjc

