

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1949

Sibyl 1949

Otterbein University

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

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

Recommended Citation

Otterbein University, "Sibyl 1949" (1949). *Otterbein University Yearbooks*. 19.
<https://digitalcommons.otterbein.edu/yearbooks/19>

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.

The Otterbein Story

1
9
4
9

Sibyl

The

SIBYL

of

1949

VOLUME NUMBER 41
PUBLISHED BY THE JUNIOR CLASS
OTTERBEIN COLLEGE,
WESTERVILLE, OHIO

Dedicated to
Wendell Hayes and Jo Wendt
—to their memories do we present
this book of the story of
Otterbein.

INTRODUCTION

We, of the 1949 Sibyl staff, do hereby commit into your hands this year's copy of the Otterbein story for 1948-1949.

We have sincerely attempted to give to the students, faculty and friends of Otterbein a complete account of this year's events. In so doing we have made some changes from the pattern of previous editions of the Sibyl.

We have attempted to give a more complete coverage, both in pictures and written material. We hope that these changes meet with your approval.

Our wholehearted gratitude is extended to those who so ably aided us in this project—in the production field, advisory field and composition field.

The editor wants to thank his staff and in addition, Mr. Don Gifford, Mr. Sanders Frye, Mr. James Oldham, Dr. Wade Miller, and Mr. Phil Macomber.

JOHN PRENTICE
Editor

1948

SEPTEMBER						
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

OCTOBER						
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Thus begins the school year . . .

The New Dining Hall

The Memorial Stadium

The "Y" Mixer

The Cards in action

SEPTEMBER—

OTTERBEIN

The campus saw the first signs of the academic year of 1948-1949 on the seventh of September. At that time the first division teams of the National and American Leagues were, as we remember, in the midst of hotly contested pennant races. The Otterbein college football players reported to Coach Novotny for their session on the sun-scorched practice field.

Two-on-one blocking, calisthenics, rough scrimmages—all were necessary preparations for the coming games.

The faculty were soon back for their retreat and then on September 12, the freshmen of the class of 1952 bounded in, disregardless of all the cow-hide and packing boxes and all set for a fling at college life.

By three-thirty the campus was flocked with faculty, freshmen, parents and a few overly eager upperclassmen.

That afternoon the new students were greeted by the faculty at the Association Building, then they adjourned to spots about campus where they met their sponsors and at six in the evening they attended the Fellowship Dinner at the U. B. Church, which rounded out a full day for them.

13—A day of tests, tests, tests for the frosh — psychological, preference, language and

physical. Between the tests they wandered about the campus watching all the new construction work being done for the college improvement. Later in the afternoon a picnic supper was given in the park for the freshmen.

14—Another day of orientation for the freshmen before the upperclassmen return. In the evening the Y.W.C.A. sponsored a freshman talent show.

15—The upperclassmen began to arrive on campus en masse today and the tennis courts are filled with them. The freshmen still had a series of orientation periods to go through and all of their registration for classes to complete.

The King Hall counsellors all gathered together to talk over their job.

Then for the first time in several years the frosh beanie was back on campus and the freshmen were now even easier to identify.

16—The upperclassmen registered for classes today and things are now ready to begin in earnest—all seems pretty well quieted down ready for classes to begin.

17—The first day of classes. Everyone had returned now bringing with them spirit and freshness from a long summer's vacation.

OCTOBER—

23-24—The first freshman class meeting of the year was held on the 23rd, and the next evening Jonda Fraternity held the first hay-ride of the school year.

25—The Otters played Denison but the Big Reds simply had too much power for the Cards. Led by its two powerful backs, Fleitz and Rupp and its Little All-American-end Hart, Denison out-scored the Tan and Cardinal eleven, 26 to 0, the first half; but Otterbein showed a real come-back in the second half in scoring one touchdown and holding Denison to two touchdowns.

In the evening Zeta Phi sponsored an all-campus dance.

26—The Youth Fellowship had a moonlight hike tonight.

29—Talisman and Greenwich co-sponsored a pre-election dance at the Masonic Temple to introduce their candidates for Homecoming Queen.

The freshmen built their bonfire stack and stood guard over it and repelled the upperclassmen who came to burn it down. Two casualties were reported.

1—Big events this night. First of all the Homecoming Queen campaigns came to a close at the election held in the Alumni Gym.

3—The freshmen girls attended another tea this afternoon sponsored by the A.A.U.W. at Clements Cottage.

6—Scrap Day! The day of traditional rivalry between the sophomores and the freshmen. The day was begun with the freshly decorated girls serenading the fraternities. Then came the morning events—a boys' footrace, sack rush and the girls' softball and volleyball games. The freshmen lost everything except the sack rush.

After lunch the campus swarmed to Alum Creek for the tug-of-war. The victorious sophomores watched the frosh boys swim the stream in defeat.

The day was climaxed by an all-campus dance at the Student Union.

8—Two Frat parties highlighted this evening. Kings and Annex each had a hayride. Then,

too, there was a big pep-rally for the big game tomorrow with the Indiana Central Greyhounds.

9—Led by Bailey, Zarbaugh, Housum and Truitt, the Otterbein eleven broke out of its scoring lethargy in defeating Indiana Central 46-0.

In the evening Onyx, Country Club and Sphinx each had a co-ed party.

16—Homecoming! The first activity of the day was the coronation of the Homecoming Queen, Connie Bailey. Lois Kasday was maid of honor and Olvetta McCoy and Nita Earles were attendants.

After the luncheons came the homecoming parade and with it rain! But in spite of the rain a full stadium of drizzle-soaked fans watched Otterbein bow before a powerful Heidleberg eleven 19-6.

Then after an ox-roast supper, the students and friends attended the play, "Deep Are The Roots" and then a dance at the Armory.

20—The Artist's Series began with the Westminster Choir from Princeton, N. J. presenting a concert on the three B's and the Blues. The director, John Finley Williamson, is a graduate of Otterbein College.

22—The Y.W.C.A. sponsored the "Big and Little Sister Banquet" tonight. Mrs. Carl Eschbach gave the address.

23—After sixty minutes of struggle in mud and rain neither Ashland nor Otterbein could claim victory; each team pushed over a touchdown and added the extra point.

24-29—Religion in Life Week with Rev. Parkinson continuing throughout the week climaxed by the C.C.A. Drive.

30—Halloween! Jonda and Owls both threw parties this evening and Kenny Neff and his orchestra played at the masquerade ball at the Student Union.

The Cardinals traveled to Charleston, West Virginia only to be victimized by Morris-Harvey's Golden Eagles, 21-0.

HOMECOMING QUEEN

MISS CONSTANCE BAILEY

Constance Ann Bailey (Connie) was chosen by the student body to be the Homecoming Queen. Connie reigned over the Heidelberg-Otterbein football game and during half-time helped to dedicate the new Otterbein Memorial Stadium.

Connie graduated from Franklin High School, Franklin, Ohio, where she took an active interest in dramatics and music. She also served on the staff of the school annual and was a reporter for the school newspaper. Even with her extra-curricular activities Connie maintained excellent grades and was accepted into the National Honor Society.

Connie came to Otterbein in 1947 and her lively personality soon endeared her to her classmates. In her freshman year she was accepted into the Sigma Alpha Tau (Owls) Sorority. Connie is also a member of the Student Court, the Y. W. C. A., the W. A. A., and the Modern Dance Club, the staff of the school radio station WOBC, and the staff of the 1949 Sibyl. She has recently been appointed assistant editor for the 1950 Sibyl.

Connie, a sophomore, is majoring in science and minoring in French and English. Upon receiving her diploma from Otterbein, she has hopes of becoming a technician in some scientific field.

HOMECOMING QUEEN

MISS CONSTANCE BAILEY

Constance Ann Bailey (Connie) was chosen by the student body to be the Homecoming Queen. Connie reigned over the Heidelberg-Otterbein football game and during half-time helped to dedicate the new Otterbein Memorial Stadium.

Connie graduated from Franklin High School, Franklin, Ohio, where she took an active interest in dramatics and music. She also served on the staff of the school annual and was a reporter for the school newspaper. Even with her extra-curricular activities Connie maintained excellent grades and was accepted into the National Honor Society.

Connie came to Otterbein in 1947 and her lively personality soon endeared her to her classmates. In her freshman year she was accepted into the Sigma Alpha Tau (Owls) Sorority. Connie is also a member of the Student Court, the Y. W. C. A., the W. A. A., and the Modern Dance Club, the staff of the school radio station WOBC, and the staff of the 1949 Sibyl. She has recently been appointed assistant editor for the 1950 Sibyl.

Connie, a sophomore, is majoring in science and minoring in French and English. Upon receiving her diploma from Otterbein, she has hopes of becoming a technician in some scientific field.

Big and Little Sister Banquet

Halloween Party

Administrative Group

Professors Frank and Cramer Recital

Cards vs. Mud

Westminster Choir Director

Nancy Hampton, Joy Mayse, Bob Denzer, Carolyn Vandersall, Bob Berkey, Glenn Schwartz, Jo Ann Zink, Floyd Miller, Phyl Halderman, Miriam Melampy.

Bob Lebzelter, John Robertson, Derrill Wolfe, Marvin Parrish, Bill Sloan, Jim Myers, Tom Bradrick, P. J. Throckmorton, Dale Witt.

Carol Cassel, Jerry Dennis, June Ware, Ginny Smith, Norma Knight, Lee Lydick, Ken Burns, Lowell Morris, Belva Buchanan, Eleanor Inks, Max Mickey, Mike Miller, Bob Wareham, Don Stone.

Bea Ulrich, Helen Rettenger, Phyllis Shultz, Bob Buck, Dale Twyman, Bob Decker, Bill Sloan, Glen Winston, Tom Buchanan, Carl Stauffer, Buddy Niles, Phyllis Brockett, Phil Prentice, Jim Shumar.

Jack Coberly, Mariam Stockslager, Edith Gruber, Ruth Orr, Sue Good, Lowell Bassett, Eleanor Shaffer, Vince Palmere, Bill Edwards, Naomi Mann, Dick Rosensteel, Phyllis King.

Wendell Dillinger, Lucas Casarella, Carl Hahn, Floyd Miller, George Liston, Russell Willoughby, Martha Kerr, Barbara Van Fleet, Jo Anne Nichols, Ruth Loomis.

Ann Carlson, Llewellyn Bell, Helen Fagley, Tom
Bradrick, P. J. Throckmorton, Dick Coyle, Mary
Ellen Carroll, Douglas Badgley, Dwight Kreischer,
Marilyn Crum.

Maurice Smalley, Chuck Kline, Glen Hansel, Nancy
Shoup, Julie Stroup, Shirley Zimmerman, Mary
Lou Felt, Arlene Zepp, Joan Chaffin, Julie Herman,
Jo Flattery, Dean Fletcher.

Barbara Van Fleet, Betty Peer, Marge Reese, Carol
Showalter, Marjorie Irvin, Phyllis Halderman,
Mary Vernon, Barbara Griffith, Penny Pendleton.

Nancy Longmire, Jim Morgan, John Hammon, Ed
Flaws, Don Myers, Ruth Williams, Pat Stauffer,
Joan Knasel, Marilyn Neitz, Sue Chinn.

Jo Mikesell, Buel Weatherwax, Jim Rea, Carol
Thompson, Phyllis Reed, Faye Murphy, Beverly
Thompson, Marvin Parrish.

Dick Tucker, Barb Burtner, Jack Valentine, Esther Bontrager, John Matthews, Marilyn Barr, Tom Bromley, Annabelle Alexander, Winifred Boyle.

Kent Curl, Ken Wyman, Tom Bromeley, Ken Hanes, Theodore Wurm, Roger Willy, Paul Greene, David Dover, H. B. Weatherwax, Ken Martin, Clarence King, Bob Kessler, Carl Rossi.

Carl Cooper, John Robertson, Earl Foor, Phyl Brockett, Ruth Fielding, Frank Egbert, Glenna Gooding, Lucille Geisel.

Morning coffee
of Union

THANKSGIVING
AND
CHRISTMAS
VACATION !!

"Bg Switch"

1948

NOVEMBER						
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

DECEMBER						
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

NOVEMBER—

1—Sorority club rooms were filled with activity as rushing began.

5—Kings, the newest frat on campus, sponsored a Barn Dance that had the campus buzzing.

6—Albright College showed no mercy as they rolled over Otterbein 61-7. Bert Bailey raced 55 yards early in the fourth period to prevent a complete whitewashing by the speedy Tigers.

10—Tonight the campus had its first sweetheart serenade of the year. Country Club and Talisman gave the serenade for Sally Lou Wood and Gordon Conklin.

12—Big Pep Rally! Tomorrow we play Capital U.—Fire engine, parade, band and cheering followed by a stag party for the men and a Hobo party for the girls.

13—The Cardinals lost a heartbreaker at Columbus as Capital squeezed out a muddy victory 7-6.

18—Zeta Phi started the freshmen male rushing with the first smoker of the year. The sororities are well into the season with a completely "open season" on the frosh girls.

19—Country Club fraternity sponsored its annual Mardi Gras. They took over the gym, set up booths and everyone came to spend their pennies.

20—The Otterbein eleven ended the '48 gridiron season with an impressive 28-13 victory over Adrian of Michigan in the Memorial Stadium.

Varsity "O" sponsored a dance, "The Turkey Trot" at the Armory in the evening with Kenny Neff's orchestra furnishing the music.

With Thanksgiving over we returned to school for:

DECEMBER—

1—The first basketball game of the season with Baldwin-Wallace at Cleveland. The Otters were dazzled by superiority in speed and height and dropped the game, 77-58.

2-4—Talisman, Owls, Greenwich and Sphinx threw their hats into the ring with their rush parties.

7—After a slow start, Otterbein, led by center, Wilbur Woods, turned the Quakers of Wilmington College aside by a 50-46 score in the first home game of the season.

9—Ohio Wesleyan edged out an underdog Otterbein cage squad 60-58 in a thrill packed 40 minutes of basketball in the Alumni Gym. With forty seconds to play, Reall swished a fielder to give the Cards a 58-57 lead, then Ramsey, a Bishop guard stole the ball from the Cards freeze and with a layup shot put the Cards behind by one point with seven seconds to go. A foul as the gun went off gave the Bishops their final point.

11—Don Crawford and his orchestra played for the All-Sorority Formal at the Southern Hotel in a fitting high-light of the Christmas season.

13—The second of the Artists' Series was given tonight at the Westerville High School Auditorium where Carl Sandburg spoke to a large audience.

14—A highly regarded Wooster quintet failed to live up to previous exhibitions as they bowed to Otterbein 61 to 46 on the home court.

16—The Y.M. and Y.W. and faculty sponsored a Christmas Festival this evening . . . Caroling and faculty open-house combined to create a true Christmas spirit.

The modern dance club presented an impressive interpretation before the decorated Administration building.

18—Otterbein dropped a 68 to 62 decision to the high flying Muskingum cagers in the Alumni Gym, as a small crowd of townspeople looked on. The crowd was small because the campus was left barren as the students had left for Christmas vacation.

SIGMA ALPHA TAU

OWLS

The Owls Club has the honor of being the first sorority on Otterbein's campus. It was founded in 1910 primarily for the purpose of furthering attainments in scholarships. Later, the club assumed the name of its alumni organization, Sigma Alpha Tau. Its motto, "Sagacity, Affection, Truth," expresses the ideals of the group. Jade and gold are the sorority colors, while the yellow chrysanthemum is the official flower.

The opening event on the Owls' calendar this year was the traditional breakfast at Williams' Grill. This was followed by our Hallowe'en co-ed party. The Owls were well-represented at the all-sorority formal held at the Fort Hayes Hotel in December. The rushees were treated to the traditional progressive dinner. As pledges, they participated in the Heart Sister period, during which each girl has the name of a sorority sister, and for a whole week, secretly puts little gifts in her mailbox. At the end of the week, with a larger gift, they reveal their identity. It's wonderful to get a surprise each day!

In March, the pledges provided entertainment at the Circus Party. Everything was gay—a "big top" of crepe paper, pink lemonade, bags of corn, and foot-long hot dogs, and even a clown act. Two

of the girls, Bea Ulrich, and Dee Hopkinson, wrote a new pep song for the sorority. Serenade practice started after spring vacation and featured our new song.

Last, but far from least, was the strictly formal dinner dance held at the Neil House in Columbus May 20. We shan't forget the fun we had dancing to the music of Chuck Selby's band, nor the pleased surprise with which our dates received their favors—little shaving mugs with our Greek initials on them, made by Graylor.

In addition, this year will bring back memories of a lot of little things that make college life interesting. "Hell Week" will not be forgotten by either the actives or the pledges. We all turned out to cheer the bowling Owls who won the trophy for this year. We are also very proud of several of our members; "B. J." Nichols and "Kay" Ryan who were chosen on Who's Who; Connie Bailey, the Fall Homecoming Queen; Jean Gooding, May Day Court; Kay Ryan, Sibyl Queen and the newly married and engaged girls.

Special honor and gratitude go to Mrs. John Clippinger and Mrs. H. O. Weston, who served as faithful sponsors for the membership of sixty-four girls.

EPSILON KAPPA TAU

ARBUTUS

Epsilon Kappa Tau sorority was organized in the year 1917 and was called Arbutus Club. The motto, Eros Kai Timi, means love and honor, and our creed is the song "I Would Be True". The same Arbutus is derived from the small, five-petal, pink flower seen in the spring.

This year our calendar has been filled with lots of activities. During Fall Homecoming Lois Kasday represented Arbutus as maid-of-honor on the Homecoming Court. Our Alumnae Luncheon was held at Williams' Grill and active and alumna alike wore huge white mums tied with our pink ribbons.

During rushing period we held open house several Sunday nights in the club room. Our rush tea was held at the Frye's house on West Home Street. This year we tried a gay new idea for the rush party. It was called Holiday Inn. It's wonderful to have Christmas, 4th of July, and Easter (only to mention a few!) all in the same evening. Decorations, foods, and entertainment carried out the theme. We really enjoyed planning our favorite holiday! We think that it was successful as we had nineteen pledges.

During the pledging period, the Bowery Brawl was held at the Odd Fellows' Hall, and the pledges came through with a comical skit. On April the first we had an April Fool coed party.

The last mile of pledging was March 16, 17, and 18 in the spring, and for the first time the Arbutus pledges weren't seen in their dark skirts, white

blouses, black hose, and other things added to their costumes by the actives.

Evelyn Laub, our prexy, has received several honors for the sorority. She was an attendant on the Winter Homecoming Court, and she was also elected by the sorority as a Great Greek of the Year.

"Arbuties" were delighted to have the men of the campus elect Joan Hopkins as May Queen. In planning for the May Day festivities, Miss McDonald had been dreaming of a "Co-operative Queen", (That is, one in Dance Club), and she got her dream. Personally, we think that flame-colored gown helped too!

A week before Christmas vacation the Inter-Sorority formal was held in Columbus at the Southern Hotel. Our spring formal was held at the Deshler-Wallick Hotel in the Hall of Mirrors. Harold Mauger and his orchestra played for the Arbutus girls and their dates.

The officers of the sorority were Evelyn Laub, president; Nancy Jones, vice-president; Evelyn Rose, treasurer; Margaret Craig, secretary; Martha Millen, representative to Inter-Sorority Council; and Miriam Wetzel, historian.

The advisors of the sorority are Mrs. Lee Shackson, who is an alumna of E.K.T. and Mrs. Lloyd B. Harmon, who was made an honorary member of the sorority this year.

The Alumnae president is Mrs. Donald Hanawalt.

ARBUTUS: PLEDGES

Doris Downing
Glenna Keeney
Mary Lou Felt
Marilyn McGerverey
Jane Combs
Pat Winston
Barbie Pottenger
June Ware
Phyllis Reed
Julie Stroup
Martha Kerr
Joanne Mikesell
Katie Hancock
Pat Marsh
Carol Boda

On the couch, l. to r.: Marian Havens, Frannie Barnett, Beverly Willis, Joanne Gaunt.

On the floor: Margaret Ashworth Craig, Phyllis Shannon, Ann Shauck, Barbara Moore DeSelms, Miriam Wetzel.

On the couch: Pam Pollock Schutz, Phyllis Weygandt, Beulah Rammelsburg.

On the floor: Janet Sprout, Dorothy Ahlers, Nancy Jones, Marion Rollins, Evelyn Rose, Lorna Hartline, Martha Millen, Christine Edwards.

Ruth Ann Smith, Martha Weller, Joanne Klepinger, Shirley Adams, Joan Hopkins, Joanne Day.

On the floor: Glendine Huggins, Evelyn Laub, Clara Jane Leisman, Barbara Schutz.

THETA NU

GREENWICH

The fun-filled year had by Theta Nu was started by the Homecoming queen candidates' dance at Willy's. The candidates were introduced and Greenwich and Talisman sponsored Nita Earles, who was on the court.

Our formal tea was held at the McCloy home, and each rushee was given a red rose bud. The rush party was strictly from "Vogue," with candlelight, soft music, and lush clothes modeled by smart alumni, all adding up to a top style show. A miniature hat contest provided loads of fun to "Top off" a grand evening.

The blue lights at the Inter-Sorority Formal at the Southern Hotel before Christmas provided a romantic setting for a never to be forgotten evening. March 18th was an entirely different evening—Night Out, and shortly after we formally initiated our six pledges.

Early one April Sunday, we all went to break-

fast at the home of Beryl Gribler, Alumnae Advisor. We not only had a delicious breakfast, but one of those all too rare delightful chances to just sit and talk.

May 7th was a wonderful May Day, and Gloria Stauffer was a radiant Maid of Honor. The night to remember was May 13th, when we joined Arbutus for the Spring Formal at the Deshler in the Hall of Mirrors. Clever jewelry boxes were given to the men as favors.

The closing social events of the year were the weiner roast held at the Westerville park, and the charming commencement tea and open house. Needless to say, all were most enjoyable.

Mrs. James McCloy is the faithful sponsor of Theta Nu. Officers for the past year were Pres., Anna Bale; V. Pres., Pat Jackson; Sec'y, Treas., Barbara Both; and Chaplain-Reporter, Gloria Stauffer.

KAPPA PHI OMEGA

ONYX

The motto of Onyx is "Sisters and friends to the end," and its founders chose royal blue, gold, and black as its colors and the yellow chrysanthemum as their flower. This has been a great year for the sorority, and a lot of good times have come out of it guided by our sponsors, Mrs. Steck and Mrs. Werner.

First of all, the social calendar started off in October with a hayride which ended at Camp Mary Orton for a weiner roast and party plays. At Fall Homecoming, alumni and actives had a chance to become better acquainted at the luncheon we held at Lambert Hall in the Home Ec department. And in December Onyx joined all the other Otterbein sororities in sponsoring the Winter Formal.

A slumber party was held in January in the clubroom—we ate lots of cheeseburgers and had very little sleep! Our rush party was a "County Fair" one, with waffles, candied apples, side shows, concessions, and all the trimmings. February saw the Heart Sister party, which always gives us a closer feeling within the group. Our March co-ed was a progressive supper with—of all things to progress on!—spaghetti. After the supper we all went to the show, and then to the home of Mrs.

Steck's mother for home-made ice cream. The evening was a big success—especially since one girl got her diamond that same evening!

The Spring formal was held at the Chittenden Hotel on April 29th. We danced to the music of Kenny Neff, and it was a wonderful night for everyone. In May, we had a tea on Mother's Day, honoring our Mothers with a special program and presents. This was our chance to get to know better the mothers of our sorority sisters. It's hard to say whether the Mothers or the girls enjoyed the event the most. On Memorial Day we had breakfast down in the park, and despite the early hour, all actives agree that it was well worth the effort.

We participated in all the sports possible for us to enter, and though we never quite made the top of the list, we had a good time playing against the other groups. So ends another year for ONYX.

Our officers for the past year were Pres., Alice Walter; Vice Pres., Barbara Stephenson; Sec'y., Joan Young; Treas., Kathleen White; Chaplain, Donna Boyer; Social Chairman, Shirley Hanaford; and Reporter, Doris Royston.

TALISMAN

TAU EPSILON MU

From September to June, T.E.M.ers have had a happy and successful year. From 1915 to 1949 T.E.M.ers have had successful years. The royal colors of purple and gold are the choice of the members for sorority colors and the Talisman rose is at the top of our list of favorite flowers.

Our first important activity this year was the Homecoming Luncheon where members of the active chapter and members of the alumnae chapter become acquainted or re-acquainted. Our sophomores worked up a Homecoming float, which tied for second place honors, centering about our ailing Otterbein, all bandaged and suffering, but recovering.

Our rush tea, held at the home of Mrs. F. O. Clements, was a memorable event, with our program which included poems and songs telling the story of Talisman throughout the years. As our rush party date came along, the actives became freaks, barkers, and entertainers for our carnival which we enjoyed as much as the Freshmen.

Talisman joined the other sororities of Otterbein in sponsoring the Inter-Sorority formal. It was a Christmas Formal held at the Southern Hotel.

We were all so happy and proud of T.E.M.er Virginia Cole when she was crowned Winter Prin-

cess and reigned over the night's activities. And we were just as pleased as Punch when Jo Eckard was voted an attendant to the May Queen.

At our co-ed Hill Billy Party, held at Rohrbaugh's Barn, we all forgot for the evening that we were college women as we swung our partners and sashayed right and left.

Talisman girls and members of other sororities enjoyed themselves at the April Friendship Tea held at the home of Mrs. Frank Jacobs.

Our Spring Formal May 20, was a dinner dance held at the Wyandotte Country Club.

Special mention goes to our T.E.M. pearled bridal pin which will have a busy season this summer as it travels from one Talisman bride to another.

This year we have enjoyed working more closely with our alumnae chapter. Our sponsors, Mrs. Virgil Willet and Miss Geraldine McDonald, both alumnae, are responsible for much of our success and credit goes to the entire alumnae group, under the leadership of Mrs. Robert Beatty for their help in re-decorating the club-room and also for their support in our Homecoming Luncheon and May Day Alumnae Tea.

We wish our seniors luck and our underclassmen another successful year.

TALISMAN

Standing—Betty Neidig, Carol Evans, Johnny Dailey, Sally Plaine, Marge Hangen.

Seated—Marilyn Hotopp, Joan Eckard, Shirley Goetz, Mary Zuercher, Janie Nelson.

Standing—Ginny Cole, LoRean Harner, Doris Peden, Jane Morrison, Jo Wendt.

Seated—Carolyn Carbaugh, Marilyn Carbaugh, Zetta Albert, Dottie Orr, Eleanor Steffel.

Standing—Jackie Welch, Ruth Heimsch, Ruth Hovermale, Margie Claar, Nita Earles.

Seated—Pauline McClusky, Sally Lou Woods, Janet Gilbert.

TAU DELTA

"TOMO DACHI"

Wasn't it wonderful to return to school last fall after three long months, and see the bright and shining faces of our fellow T. D.'ers? We got right down to work on the Fall Homecoming campaign and the float. Weren't we excited when Ollie was elected to the Queen's court! Our Open House was a huge success; we were so glad to see all our alumnae friends, who came back for a big gab fest in the club room. After settling down from Homecoming, we got our heads together with Arcady and held a super Halloween Party at Camp Mary Orton. We laughed so hard we could scarcely breathe at the couples struggling to chew up marshmallows on a string.—And who were those energetic girls who looked half-drowned after bobbing for apples? That really was a party to remember!

At the beginning of November we welcomed into our ranks three sophomores, Dorothy Freymeyer, Faye Roush, and Marian Smith.

In December we presented quite a different picture at the Southern Hotel. The girls turned out almost full force for the Intersorority Formal and really had a wonderful time. We held our Gypsy Tea at Mrs. Michaels' home, and with the aid of alumnus fortune teller Marg Cryan, we gave the freshmen a few hints as to their futures. It was loads of fun planning for our French Cafe Rush Party at the Masonic Temple. Faye and Dottie made such nice marble statues (even if we couldn't get the music to play)! We believe our sidewalk artist made a big hit with her silhouettes of the freshmen, although some noses did turn out too

big and some chins did stick out at funny angles. But that was all the artists' fault, of course. We were all tired at the end of the evening, as we stood around tearing down crepe paper decorations—but it was worth it.

At the end of rushing, we found that T. D. was richer by ten swell new pledges! Wasn't it heavenly, having lowly pledges to rush hither and yon at our command? Contrary to former years, our pledges really looked like something out of a fashion magazine during Hell Week. Hell Night was a riot—weren't we mean to stand and laugh at those suffering little pledges? The very next night pledges and actives were friends again as we square danced out at Rohrbaughs. Although transportation facilities were a bit limited (Hmm-mm, Larma?), we had loads of fun, even though we were so tired and stiff the next day we could hardly move!

Our formal initiation was really a night to remember. We had a dinner at Willard's in Bexley, where six pledges officially became actives.

At the May Day luncheon in the Home Ec. Lab. the sorority girls and the Phi Sigs had a grand reunion. Some of the girls prepared it themselves, and it was delicious!

On May 14th, we joined with Arcady at the Columbus Riding Club and had a really lovely formal. So the year drew to a close. So long, seniors, and thanks from the bottom of our hearts for everything you've done for us.

ARCADY

RHO KAPPA DELTA

Arcady is finishing her twenty-sixth year at Otterbein. We have begun a new quarter century happily and well. The early part of the year found us busy with a co-ed party at Camp Mary Orton on October 29. On November 7, there was a rush tea at Mrs. Cellar's, 151 West Park Avenue. For Fall Homecoming we had our traditional alumnae-active's breakfast, the Alumnae visiting in goodly number this year. Our rush party was held at the Masonic Temple on December 10. The following evening was the Intersorority formal at the Southern Hotel. Pledging followed soon after mid-term vacation, and we proudly accepted Louise Grell, Claire Jacobson, Joan Radler (now attending Drew University, New Jersey), and Nina Slutsker (also at Drew now). Sorority actives were very well pleased with the numerous skits presented during pledge period by Louise Grell and Claire Jacobson.

Special comment should go to Arcady's participation in intra-mural and inter-collegiate athletics. Kate Williams, W.A.A. sports co-ordinator, played forward on the winning basketball team.

We owe thanks of the highest order to Mrs. George Novotny, our very helpful sponsor, whose sensible and appropriate ideas and suggestions contributed to a successful year. More laurels to this year's officers: Pres., Kathy Suter; V. Pres., Kate Williams; Secretary, Tessie Petch; and Treas., Rosemary Conrad.

Arcady was organized in February of 1923 by eight girls. Though the number has multiplied by now, one thing won't change. For many years to come, beneath the purple pansy of clubroom 308, Cochran Hall, shall read the words of the Arcady motto: "Thoughtful, each of all."

Ronald Smith, Jack Nash, Herb Earles, Dean Stearns, Bob Myers, Ford Swigart, Joyce Enoch, Shirley Minnis, Milton Nolin, Jean Share, Ethel Pitz, Faye Roush, Jim Shand, John Akar.

Warren Callaway, Chuck Klopfenstein, Bernie Claus, George Young, Jean Young, Muriel Starbecker, Bobbie Moore, Erline Padilla, Rosemarie Jacky, Bonnie Brooks, Connie Bailey, Joan Young, Carol Evans, Phyl Weygandt.

Jackie Welch, Russ Miller, Fred Bruce, Connie Hahn, Evelyn Bender, Max Stover, Shirley Adams.

Dave Yohn, Carl Vorpe, Bozie Fulton, Bill Detamore, Pat Peterson, Joan Platt, Mary Zuercher, Tessie Petch, Hazel Hockett, Mary Hatton.

Herb Bean, Carl Bracht, Allen Jennings, Carl Hinger, Jim Baker, Bill Baker.

Norman Klein, Ruth Mugridge, Bill Drenton, Fred Martinelli, Ed Cloyd, Claire Kerr, Mary Ellen Matson.

Ray Holm, Jo Chapman, Howard Hemmerly, Marg
Meiklejohn, Skip Horie, Pat Finney, Jerry Jenkins.

Dick McKinnis, Pat Jones, Sally Willhelm, Joe
Akar, Don Walter, Rollie Beach, Jim Yost.

Max Fisher, Larry Blaha, Ruth Heimsch, Ralph
Hughes, Nita Earles, Owen Delp, Barbara Harris,
Marg Hangan.

Shirley Goetz, Janet Sprout, Pat Jones, Ollie Mc-
Coy, Jean McLarnan, Lois Berlekamp, Ann Shauck,
Phyl Shannon, Bev Willis.

Jim Miles, Bob Jackman, Walt Beahm, John Hicks.

Kathleen Connell, Marilyn Hotopp, Esther Kinsey,
Pat Winston, Doris Royston, Pat Weatherwax,
Lorna Hartline.

JANUARY—

3—The return to school!

6—Only after a terrific struggle did a slightly rusty Otterbein quintet walk off the home court with a well earned 57 to 56 victory over Defiance.

7—Varsity "O" sponsored a ping-pong exhibition tonight starring the national ping-pong champion.

8—A return to form gave the Otterbein cagers an easy 57 to 46 victory over Oberlin in the Alumni Gym. The game was followed by the Annex smoker.

12—The Otters stretched their winning streak to three games as they won their first game on a strange floor. Otterbein 60—Heidelberg 47.

14—Otterbein found little to their liking as they absorbed a 65 to 41 pasting in a second game with Muskingum on the latters floor tonight.

On campus Tau Delta and Arbutus held the last Sorority rush parties and Kings had a smoker for the frosh men.

15—Zeta Phi held their annual winter formal tonight in the Gold Room of the Fort Hayes Hotel in Columbus.

17—Pledging day to the various sororities on campus.

18—A fast moving Kenyon basketball squad reaped a well earned victory over a hard fighting Otterbein squad with a burst of power in the last ten minutes. Kenyon 65—Otterbein 56.

21—Registration for second semester! Semester tests all next week.

Jonda gave the last of the smokers tonight and at Wilmington College the Cards rolled over the former for a 59 to 46 victory.

22 and 28—Country Club held their winter formal at the University Club in Columbus and Jonda held theirs at the Hotel Fort Hayes.

29-31—A week-end to rest after the semester finals. The non-fraternity men pledged tonight (31) to the fraternities of their choice.

FEB 14

"GOING TO BE
DIFFERENT NEXT SEMESTER"
← TWO WEEKS LATER!

THOSE LAST MINUTE
REPORTS !!

1949

JANUARY						
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24 31	25	26	27	28	29

FEBRUARY						
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

FEBRUARY—

1—Otterbein Victorious! At the Fairgrounds Coliseum in Columbus, the Otters tromped over Cap 69 to 54 . . . there will be a return bout next Tuesday night.

7—Cornelia Otis Skinner gave the third program of the Artists' Series. It was a program of six monologues given to a packed house. Everyone agreed that it was a thrilling evening.

8—Capital turned the tables on the Cards quintet tonight and walked home with the winning basketball score.

12—Winter Homecoming! At the half during a game with Denison, which we won, the Varsity "O" crowned Virginia Cole, Winter Princess of '49. The Princess and her court . . . Miss

Evelyn Laub and Mrs. Kay Turner Truitt . . . reigned over the dance after the game at the Armory.

18—Two co-ed parties tonight. Arcady held its party in town while Zeta Phi adjourned to Rohrbaugh's for the evening.

19—Arbutus took the spotlight with their "Bowery Brawl" . . . a traditional winter co-ed. The Sphinx brothers assembled in Columbus for their Winter Formal.

24—Phi Alpha Theta after initiating several new members was host to C. E. Van Sickle, author and authority on Ancient History, who spoke to the student body present.

The next month came in like a lion . . . snow!

FACULTY

Back row: Left to right—Mr. Frank Kinney Harman, Mr. Keith D. Crane, Mr. Walter R. Bailey, Mr. C. Gordon Woodward, Mr. Albert J. Esselstyn, Mr. Charles W. Botts.

Front row: Left to right—Dr. Lyle J. Michael, Miss Jeanne H. Hueseman, Dr. Edward Waldo Emerson Schear, Dr. Henry J. Werner, Mr. James H. McCloy, Mr. Benjamin Curtis Glover, Mr. Fred Arthur Hanawalt.

Back row: Left to right—Dr. Robert Price, Miss E. LaVelle Rosselot, Miss Frances S. Easter, Mrs. Marguerite Nelson, Mr. Gilbert E. Mills, Mr. James K. Ray.

Front row: Left to right—Mrs. Junella T. Anderson, Miss Lena May Wilson, Dr. Paul Bunyan Anderson.

Back row: Left to right—Mr. Harold Bell Hancock, Mr. John A. Clippinger, Mr. L. William Steck, Mr. Lloyd B. Harmon, Mr. Paul F. Bechtold.

Front row: Left to right—Mr. J. Burr Hughes, Miss Catherina Dykeman, Mr. Jesse S. Engle, Dr. A. P. Rosselot, Dr. John Neely Boyer.

Back row: Left to right—Mr. Royal F. Martin, Mr. Lucius Lee Shackson.

Middle row: Left to right—Mrs. Lillian S. Payton Frank, Miss Geraldine McDonald, Miss Joanne F. Vansant, Mr. Richard West, Mr. George W. Novotny.

First row: Left to right—Mr. Leland Sprecher, Miss Grace Rea Beckwith, Mrs. Jean Fraser Clark, Miss Wavelene M. Babbitt, Mr. J. Burr Hughes. Standing—Mr. Harold Lorin McMillan.

Back row: Left to right—Dr. Paul L. Frank, Mrs. Helen H. Holscher, Mrs. Mabel Dunn Hopkins, Miss Frances B. Hooghkirk, Mr. Lucius Lee Shackson, Mrs. Lillian Payton Frank, Mr. Robert Hohn. At piano—Miss June Marjorie Hendrix.

FACULTY

Standing: Left to right—Miss Violet R. Watzulik, Mr. William F. Cramer, Mr. Lawrence Stroup Frank, Mr. David Wakser.
At piano—Miss Frances Harris.

Left to right—Mrs. Frances Beatty, Mrs. Jennie Miller, Mrs. Mary Crumrine, Mrs. Carol Krumm.

THE ADMINISTRATIVE ASSISTANTS

This group is composed of those people who work with the administration in the assistance of carrying out the program and rules of the college. They are the house-mothers at the various dorms and cottages, the nurses at the health center and the special assistant in the alumni office and the head of the dining hall. Their jobs too are never ending and oft times thankless but without them the campus would soon be lost.

THE MAINTENANCE CREW

Here is another group of college employees which works behind the scenes and without which the college work soon would be little more than a rubble heap. These men work constantly to see that the lights work, the college campus is in presentable shape, the heat is plentiful, etc., in a list of jobs too numerous to list here. They deserve a laurel for their exceptionally fine work.

THE SECRETARIES

This group of women have complete charge of the various offices on campus. Without their efficient handling of affairs the various administrative offices would most certainly be lost in a pile of confusion. We often take for granted the work which this group does but to give credit where credit is due we must now thank them for a thankless job well done.

Not pictured:

Mr. Horace William Troop, Mr. John F. Smith, Mr. Harry Albert Hirt, Mr. Harry Walter Ewing, Mr. Fred Bernlohr, Mr. Richard Gantz, Mr. James A. Brunner, Mr. Glen L. Conrad, Mrs. Mary Altman Oppy, Mr. Robert C. Horn, Mr. Roy E. Metz, Miss Nell H. Pagean, Miss Margaret Hall Rinehart, True Sackrison.

ZETA PHI

Since 1936, the doors of Zeta Phi have always been open. It was in that year that Zeta Phi received a charter from the state of Ohio, and has very successfully continued in operation since that time.

Our fraternity colors are black, white, and gold, and our flower is the Dr. Van Fleet Rose. "Union of Purpose," is our fraternity motto, and "The Zeta Lion" is our periodical newspaper.

The pride and joy of the fraternity is the boarding club. Under the very able direction of our housemother, Mrs. Brentlinger, some forty Zeta Phians are amply provided for in the best of home cooking.

Our "Get Acquainted Hop" was the first all-campus function, and was again one of the high points of the social calendar. The fraternities own social calendar was varied enough for fun for everyone, whether he liked hayrides or formal dances. We held a Halloween party at the Masonic temple—ducked for apples, and had a contest making pumpkin faces. The girls pitched right in—to the tubs with the apples, that is, and the party was agreed to be super. We went to the Hotel Ft. Hayes for an exciting Winter Formal. Then we made a big "splash" with a co-ed swimming party at the Knights of Columbus Hall. Three members showed up in the latest mode of swim suit—long trousers, etc., to really make a hit.

We had a big turn-out for our co-ed party at Mack Park. There were dancing, eats, and entertainment by one of our talented pledges. The pledges gave the actives a big stag party in Columbus, which was really terrific. They put on a show, played cards, and fed us. We ended our social year just right by having our Spring Formal at the Winding Hollow Country Club on May 27. Chuck Selby's band played, and everyone went strictly formal and strictly for a wonderful time. The "Sweetheart of Zeta Phi" is chosen annually during our Spring formal, and is the highlight of that social event. On Memorial Day, we held our picnic at Eckel's Lake. We swam, played baseball and football, and had a big time.

Once again we had a successful year in athletics, with all men vigorously participating. We won top honors in basketball, tennis, and horseshoes, and finished close to the top in all other athletic events.

This year's Zeta Phi group has carried on the tradition of making fine contributions in scholarship, athletics, music, debate, religion, journalism and other campus activities. Next year's group will undoubtedly carry on this tradition, for our pledge chapter, numbering twenty-two men, was top in quality.

ZETA PHI

Back—Jay Fox, Joe Carlisle, Dick Wintringham, J. P. Dale, Stan Schutz.
Seated—Dart Keech, Gene Pflieger, Fred Zechman, Bill Hite, Jug Ridinger.
Floor—Ward Hoskins, Chuck Eicker.

Couch—Ed Weber, Walt Sapp, Bob Hensel, Windy Hayes, John Hicks.
Floor—Carl Lash, Don Adams, Ray Chadwell, Dick Reinhart.
Standing—Marv Jeffers, Herman Weber.

Standing—Herb Bean, John Freeman, Vernon Pack, Bill Wilson, Bill Troop, Stan Sheriff, Art Schultz.
Seated—Dave Sprout, George Hagen, Dick Housum, Hershel Clemmons, Herb Adams.

Left to right—Dick Bridgman, Dick Galusha, Jack Hudock, Louie Bucco, Max Schaar, Mrs. "Mammy" Brentlinger, George Harold, Jim Haff, Dick Whitehead, Bob Schillhahn, Calvin Peters.

Standing left—George Young, Russ Wagner.

Seated back—Roger Day, Warnie Pence, Walt Beahm.

Seated front—J. W. McQueen, Bill Tuck, Johnny Becker, Mac Winston.

Standing right—Charles MacFarland, Carl Becker, Jim Eschbach.

JONDA

Eta Phi Mu, "A Home Away from Home", is rapidly becoming a better and more well equipped place for the student members to meet. Under the able leadership of our president, John Prentice, the fraternity made great strides in 1948-49. At the beginning of the year, we purchased a new radio-phonograph for the pleasure of the music lovers among our number. The house began to hum both inside and out during the warm days of the fall, as everyone worked together, painting the outside of the house and redecorating the kitchen and eating porch. The job was completed in time for inspection by visiting alumni at Homecoming time.

Then came Christmas season and one of the most profitable ventures in the history of the fraternity. Everyone pitched in and sold Christmas wrapping paper. With marvelous co-operation from the members and alumni alike, we made enough money to purchase a beautiful new rug for the living room and one for Gibby's room.

Gibby is Mrs. L. L. Snodgrass, our new house-mother. She is perhaps the most important addition to Jonda in 1948-49; loved and respected by every member, and always there to help and counsel everyone, that's Gibby.

After Christmas vacation we held our winter formal in the Gold Room of the Fort Hayes Hotel, with music by Don Crawford and his orchestra.

Pledging time came and we pledged a fine group of men, who are now making fine additions to our active membership. They say that they had an extremely interesting "Hell Week" and especially they enjoyed sleeping nights on the floors at the frat house where they were required to live during the week.

Work is going ahead on a general renovation of the yard and the building of an outdoor fireplace. This project has long been neglected and well worth the effort . . . think of those outdoor picnics in our own back yard.

Our spring formal will be held at the Winding Hollow Country Club on May 6 and we are all looking forward to the good food and relaxation of this event.

The fraternity was glad to welcome back Maurice Gribler as a co-sponsor. Mr. Robert Hohn is our other sponsor and a college group of men couldn't ask for finer ones.

With hard work, co-operation, and a high fraternal spirit, Jonda has and will continue to grow and succeed.

JONDA

Left to right—Bob Buckingham, Don Walter, Austin Morgan, Mark Himmelburger, Mrs. "Gibby" Snodgrass, Dick Hohler, Don Yamaoka, John Burkam, Bert Horn.

Couch—John Prentice, Phil Macomber, Bill Ganger, Bob Gilmour, Prof. Bob Hohn.

Front—Dick Hofferbert, Chris Christoff, Ken Shively, Joe Burke.

Standing left to right—Maurice Gribler, Ed Cloyd, Les Early, Dick Sellers, Pete Haines, Bob Wells, Chuck Donnelly, Bob Nelson, Carl Hinger, Bruce Brockett.

Up the steps—Dick Pletz, Ray Shirk, Bob Jackman, Paul Craig, Dean Gross, Leon Horn, Bernie Claus.

Below—Bob Barr.

SPHINX

This has been a busy year for Sphinx men. With Paul Fleming at the helm, ably assisted by Vice Pres. Milt Lang, Treas. Don Kohler, and Sec'y. Dean Hancock, the fraternity commenced the fall semester in a new house at 51 E. Lincoln. With this its first house since the war's end, Sphinx was well on the way to post-war recovery, as its roster had more than tripled since the first days of '46.

As the dates of the fraternity social calendar came and went, the big white house on Lincoln was the scene of many a gay party. Early in September, activities began with the annual Homecoming dinner given by the active chapter for the returning alumni. Over a hearty meal of chicken, old grads renewed their fellowship and shared again in the dreams of the fraternity.

Capitalizing on autumn's fair weather, the first co-ed gathering was a wiener roast held on the Reed Estate. Next came the Sphinx smoker on October 19. Paraphrasing Al Capp's "Shmoos" in its house theme, Sphinx entertained some 72 prospective freshmen. During the evening, the program included a cigar smoking and a pop drinking contest, followed by the introduction of the fraternity members and the faculty representative, Professor Hancock. Shortly on the heels of the "Shmooker", the fraternity turned out in force to congratulate brother Jack Bently and his bride, Mary Ellen Miller. Again in December wedding bells rang out as Dick Greenow took Virginia Woodworth as his wife at Jamestown, New York.

As the last days of the semester approached, Sphinx held its final party at 51 Lincoln. Converting the house into a frontier cafe, the night of Jan. 18 was marked by hob-nailed boots clomping and flowing skirts whirling to the squeek of a fiddle.

Second semester the reins of leadership were again assumed by Paul Fleming. However, he soon joined the ranks of the married, taking K. Harben as his wife. Paul resigned and was replaced by Leo Jamison.

Having gained 7 pledges, Sphinx initiated them into fraternity life with their Winter Formal on Feb. 19, at the Virginia Hotel. The couples danced to the sweet music of Russ Jones and his orchestra. Mr. and Mrs. Clark acted as chaperones.

Since the beginning of the year, efforts have been made to revamp the fraternity. In rapid succession, the Constitution was revised, an official newspaper "The Grapevine" was begun, and finally on March 11, Sphinx found a permanent home at 36 W. Home St. We owe many thanks to a wonderful alumni group who made this possible.

The last social event of the year was the Spring Formal held on May 21 at the Western Hotel in Columbus. It was an evening long remembered by all those there.

Sphinx is proud of its achievements this past year, and looks forward to greater achievements in the future.

SPHINX

At phone—Milt Lang, Leo Jamison.

Down steps—Harvey Gates, Dean Hancock, Red Harris, Fred Whittaker, Paul Fleming, Bill Agler, Don Kohler.

Standing—Don Caulkins.

Seated—Dave McMillen, Tom Petrie, Ed Rosen, Norm Boyer, Jim Schaefer, Ralph Hughes.

Left to right—Jack Brown, Dave Haber, Jay Hawk, Walden Reed, Bucky Powless, Dick Greenow, Jim Irons, Louie Rapalee, Bunk Hollis, Wayne Wallace.

PI BETA SIGMA - - ANNEX

OFFICERS FOR 1948-49

<i>President</i>	JOHN D. LYTER
<i>Vice-President</i>	BRENTON OVERHOLT
<i>Secretary</i>	RICHARD J. WEIDLEY
<i>Treasurer</i>	JOE WHEELBARGER
<i>Interfraternity Council</i>	BOB BARTHOLOMEW
<i>Chaplain</i>	PETER BAKER
<i>Sergeant-at-arms</i>	DON MONN
<i>Social Chairman</i>	ROBERT KNODERER

Pi Beta Sigma . . . Annex . . . is the oldest frat at Otterbein, being founded way back in 1908. Since that time of the unheard of "secret organizations", Annex has maintained its standard of high standing. Though we have felt the brunt of many trying situations, we have held on in unity and co-operation. It is no doubt that our motto, "One for all and all for One", is most appropriate and holds so true.

Back during the "twenties", the frat's flower was changed from the chrysanthemum to the thorny primrose. The black and gold colors, like the motto, has stood through the years.

The boys' biggest project has been the finding of a frat house. We have investigated many possibilities, and we have recently come across a place which we hope might be ours.

This past year has been noted for various social activities. We started off with a bang upon invading the Masonic Temple for a juke-box dance. We were horrified upon the realization that we had no chaperon, for we realized that was a dire necessity. Thus our committee sweated out a walk to many homes, and finally found Prof. Steck in a willing

mood. Next came our Barn Dance at Rohrbaugh's. Though we were nearly trampled to death while playing "anagrams", we did survive! We observed, with subdued humor, the great amount of fun had by those who thought that barn dances were only for barbaric tribes. Finally, who could forget the evening of our formal dinner-dance at the Hotel Virginia in Columbus? The lights were turned low, and the strains of sweet music ushered forth the graceful movements of flowing gowns and the low murmurs of contented couples.

We were proud to welcome alumnus George Parkinson back to the campus during the fall. There has been a greater showing of alumni to our Monday meetings than ever before. We are always happy to greet them, and it seems as if they have always been with us when they are here. Perhaps that is why Annex is such a well-knit corporation.

We greeted fifteen pledges into our midst this year. We first actually met them at the "Club Annex" where we had a gala time. After our smoker, all of us went to the various dorms and offered serenades. The applause given us by the girls is indeed a reminder that we still have one of the most noted serenade groups on the campus.

Our sports parade has become increasingly a problem to all opponents. As always holds true for Annex, the past has been good, but the future will be great.

We take the privilege of offering the best to all of the class of '49 at this time. Our graduating men receive our heartiest congratulations and best wishes as they spread the faith and brotherhood of Pi Beta Sigma throughout the country.

ANNEX

Left to right—Joe Wheelbarger, Royal Fitzpatrick, Bing Crosby, Harley Mayse, Mike Kiriazis, Ed Bartley, Dick Weidley, Jack Lyter.

Standing—Randy Thrush, Jim Alberts, Guy Bishop.

Seated—Dick Kirk, Winston Cress, Fred Martinelli, Chuck Wareham, Norm Klein II, Will Ogle.

First row—Joe Gill, Reuben Ruybalid, Russ Miller, Don Knoderer.

Second row—Dick Parrot, Earl Sweetman, Jim Baker, Bob Bartholomew.

COUNTRY CLUB

Pi Kappa Phi, known in the social circles as Country Club, was organized on November 28, 1908, by Essig, Grise, Thompson, and Yates. In the years following, it has grown from the original membership of four to a cosmopolitan group of over four-hundred men; chose orange and black as its colors; as its flower, the American Beauty Rose; as its sweetheart song, "Fairer than Fair", and established a periodical newspaper, "The Link".

Country Club has been fortunate to have Dr. A. P. Rosselot as advisor during the last 26 years. September of 1934, saw the inception of "Mom" and "Dad" Jones as our housemother and father. It was during the next fourteen years that our "Mom" and "Dad" established a place in the heart of every active, and it's to their kindness, devotion, and energy that made possible the Pi Kappa Phi of today. Unfortunately, "Mom" and "Dad" Jones had to relinquish their duties as housemother and father during the current year, but it was again to our good fortune that two people as Jenny and Doyle Blauch took over where the Joneses left off. We are sure that "Mom" and "Dad" Blauch will win the equal respect and love of the future members of Pi Kappa Phi.

Inaugurating our forty-first year as a fraternity, the athletic department started out with a "bang" by winning the intra-mural football title. It was also a good year for our varsity material as a number of our brothers landed positions on a somewhat better than average Otterbein eleven.

Socially, we have had a highly successful year. On October 15, the annual Pi Kappa Phi hayride was sustained by the three factors most essential for such an occasion; wine—I mean cider, women, and song. As our social chairman so ably described, the greatest hayride of the evening was a continual

shower of spluttering hormones which later precipitated into a straw bombardment. All injuries received during the three and one-half hour battle proved to be the kind the handkerchief removed. Greatest complaint: those who weren't injured. November 19, saw Alumni Gym filled for our Mardi Gras, which provided for every carnival device on the Otterbein side of gambling. January was a big month in the annals of Pi Kappa Phi. The night of the 22nd was date of our Winter Formal with brother Ken Neff and his band providing the music. The 24th saw the pledging of thirty future actives that would be an asset to any organization.

The pledge chapter put on one of the best co-ed parties ever on the evening of March 26. It was indeed one that will be long remembered by all who attended, what with the take-off's on actives, the "hot" three-piece jazz combo, and the melodious trio.

Being up to date on the social activities, the members of Pi Kappa Phi are looking forward to the highlight of the year on May 28 as the evening of our annual Spring Formal. Chicken at the Beechwold, dancing at the York Country Club to the rhythm of Ken Neff and his band, and that long circuitous trip home all tend toward an evening of enjoyment. The social season closes two days later at our Memorial Day picnic. Thus on May 30th member of Pi Kappa Phi will once again close the doors on another eventful social year in the annals of Pi Kappa Phi.

Our very capable prexy for the year was John Albrecht, whose good nature made it a pleasure to work with him. The V. Pres. was Marv Hummel; the Secy., Willy Garrison; and Treas., Carl Schafer—who guarded the money against all expenditures as if it were his own.

COUNTRY CLUB

Left to right—Dick Willit, Max Stover, Rollie Reese, Steve Kayati, Bud Hamilton, Don Dennis, Don Gifford, Tom Kerns, Bob Hamlin, Paul DeSelms.

Coach—Marv Hummel, Don Smith, Junior Miller, Mickey Klimchak, Bert Bailey.
Floor—RoRo Mehl, Ken Zarbaugh, Jack Reese, Bill Detamore, Dick Rockhold.

Table—Claude Blauch, Sam Gravitt, Hugh Welch, Tom Maurer.

Standing—Bob Keller, Jim Shand, Don Rhoades, Carl Schafer, Dick Keller, Willy Garrison, Bill Drenton, Algie Moore, John Albrecht.

Back—Luke Wimberly, Ray Miller.

Couch—Bud Hayes, Joe Albrecht, Prof. Hancock, Chuck Brooks, Frank Truitt.

Floor—Dick Fields, Bill Shiffler, Kenny Neff, Jay Truitt.

KINGS

Only one year old but going strong is the history of Lambda Gamma Epsilon, popularly known as Kings. Ford Swigart and Dick Pope were the co-founders, who, along with six other men, organized on January 8, 1948. They felt the need for another fraternity which wouldn't be so large. This year there are 28 members, and Profs. Werner and Lawrence Frank are the advisors.

Our motto is "Loyalty to God, country, brothers, and Otterbein." Our club colors of maroon and gold are used on the fraternity pins, which made their initial appearance in January of '49. Believe it or not, those pins stayed on their owners for three whole days before one was given to an Otterbein co-ed.

For a "youngster," our social calendar has been mighty full. We started things rolling with a hayride at the Glenn Moss' place. There were two wagon loads, and everyone had a good time. I think there was even a moon, but who can be sure!

In October we sponsored an all-campus square dance at the Armory. It rained like blazes, but those who waded to the dance found it well worth the effort. There were just enough couples to keep it crowded for the "swing your partner" numbers. The last week before Christmas, we serenaded the dorms for our holiday present to the girls.

We held our 1st anniversary banquet on January 8th at Henri Boyds'. Guests of honor were R. F. Martin and Dr. J. Gordon Howard. We were impressed by Dr. Howard's message, "Loyalty to Royalty."

About 75 freshmen showed up at our smoker. Hosts and guests alike enjoyed football movies of Ohio State vs. Southern Cal., and other minor

conflicts. We gave skits, had group singing, and Groff Bittner played the piano.

In April we held a co-ed at the Sosh Bldg.—another barn dance. Everyone probably thinks we're happy on the stuff, but if that's what the majority wants, we'll all go. We also held a stag swimming party at the Columbus Y. Since no one drowned, we thought about incorporating the idea into a co-ed.

Not all is hill-billy for us. On May 13, we put on our stiffest white shirt and formal clothes, and escorted girls who looked their loveliest to our Spring Formal at the Cavalier Room in the Virginia Hotel. Kenny Neff and band set the mood for an evening "out of this world."

We wound up our social year with a big "all-out" picnic on Memorial Day. One of the members suggested that we hold it on Duck Island, but we regretfully decided that it would be too small.

The sports picture was pretty good for beginners too. In football, we were pretty near the bottom of the pile, but Brothers Horie, Fulton, and Swigart were voted on the honorary All-Stars. We had no great shining lights from our volley ball or basketball teams. However in table tennis Bob Anspach won the singles championship, and he, Eddie Cline, Groff Bittner, and Jim Morgan ended up as the teams with the most points in the inter-frat league. We have great hopes for our baseball team, though it's too early in the season to tell. We are uncertain as to how we'll end up in tennis and golf.

Our officers for the year were Pres., Ford Swigart; V. Pres., Roland Smith; Treas., Bo Fulton; Secy., Glenn Waggaman; Sgt.-at-Arms, Bill Horie; Pledge Master, Ed Cline; Chaplain, Carl Vorpe; and Chorister, Don Bloomster.

KINGS

Left to right—Ford Swigart, Carl Vorpe, Groff Bittner, Eddie Cline, Don Bloomster, Bill Horie, Harry Sherman, Bohse Fulton, Dave Yohn.

Standing—Dick Wade, Glenn Waggaman, Prof. Lawrence Frank, Frank Marlett, Bob Anspach, Jim Milks.

Seated—Bob Webb, Ronald Smith, Lloyd Perry, Raphael Sanchez.

INTERNATIONAL RELATIONS

This club sponsors one of the most interesting and most educative discussions to be found on the campus. In the hurrying world of today it seeks to develop in students an active and intelligent interest in world affairs. In order to give a cosmopolitan point of view the club invites all foreign students to membership as well as those in the history classes. Mr. Harold Hancock and Chuck Brooks have worked to make this a most successful and interesting year. The club also co-sponsored the International Festival.

LIFE WORK RECRUITS

The Life Work Recruits are students of the college who have definitely decided to enter some field of full time religious work, or who are seriously considering such a vocational choice. The purpose of the organization is to promote Christian fellowship among its members, to further Christian ideals on the campus, and to aid in every possible way the advancement of Christianity. Singers and speakers are frequently sent to rural districts, towns and cities that are within a hundred miles of the college.

SIGMA ZETA

Sigma Zeta is an honorary national society. The Epsilon chapter on Otterbein's campus was chartered in 1929. The purpose of the society is to encourage and foster undergraduate work in science, and to reward in a tangible manner those who have attained high scholarship. Active membership is limited to Junior and Senior students majoring in biology, chemistry, geology, mathematics or physics, whose scholarship and character are of the highest type. Their banquet this year was quite original; the table decorations being pieces of equipment generally used in the science department.

QUIZ AND QUILL

The Quiz and Quill is an honorary literary club and was organized in 1919. The membership is chosen by unanimous vote from those students who have completed their first semester of Sophomore work and who have shown unusual ability and originality in the field of creative writing. During the college year it publishes a magazine, the Spring Quiz and Quill. In these issues are the best productions of the student body, the members of the club, and its alumni. Besides these publications the club is in charge of the operation of the many literary contests conducted here at the college.

HOME ECONOMICS CLUB

This club is organized to help those girls majoring and minoring in Home Economics. It is also for those girls who are interested in home and family life education but who are majoring in some other department of the college. Through education, fellowship, and wider interest, the club believes that a greater social consciousness will help to make its members to become leaders in the world today.

ALPHA RHO TAU

This club was organized in the year 1946-47 for students majoring or minoring in Art with the purpose of getting together those who have an interest in Art and want to further its study. The organization is under the supervision of Mrs. Lillian Frank. During the past year the club worked on several projects including the successful operation of a shop for poster work for the various other organizations on campus. Another project that we all noticed was the figures which decorated the front of the Ad building at Christmas.

STUDENT COUNCIL

The new constitution has been on trial for one year now and with a few changes it has been accepted by the student body as final. With the adoption of the new constitution a greater degree of co-operation will be found between the students and the administration. The students have been granted larger fields in legislative and administrative fields in which to work. The Homecoming and May Day celebrations were well taken care of in their capable hands. This year just the fellows voted for the candidates put up by the sororities for May Queen, something new.

CAP AND DAGGER

Cap and Dagger is Otterbein's local dramatic society. Membership in it is based on the participation in plays, for which try-outs are held. Cap and Dagger sponsors all major plays that are produced during the year. These plays are the best kind, and always enjoyed by the student body. The club this year presented for the second year an all-student production, "But Not Goodbye".

VARSITY "O"

This club was organized in order to promote interest in intercollegiate athletics. The Varsity "O" is granted to men who have played the required number of quarters in any of the major sports. This year they very ably aided the Student Council at Scrap Day and the enforcement of the Freshman beanies. Also the club under the leadership of Dave Sprout was in charge of the election of this year's Winter Princess.

PHI ALPHA THETA

The Phi Alpha Theta fraternity is an honorary history fraternity, composed of history majors who have shown exceptional scholastic ability in this special field. The organization under the sponsorship of Dr. A. P. Rosselot was organized just last year. This year the club has been affiliated with the International Relations Club and have co-sponsored several events.

Y. W. C. A.

The "Y" is an organization whose membership includes all the women on campus. They begin the year with the Big and Little Sister movement which starts in the summer and introduces Otterbein to the Freshman women. The other campus event which the "YW" operates is the May Day breakfast, quite a tradition for those who come back for those celebrations. Also the "YW" co-operates with the C.C.A. in the "Y" Mixer, Christmas party, and International Festival.

ALPHA EPSILON DELTA

The organization of the Otterbein Pre-Medical Society, Alpha Epsilon Delta, dates from February 14, 1947. Its eight charter members had in mind the organization of a club to aid the pre-medical students in facing the problems related to the progress of medical education and the medical profession as a life work.

Membership in A.E.D. is open to sophomores, juniors, and seniors who are carrying Otterbein's regular pre-medical courses successfully.

TAN AND CARDINAL

The Tan and Cardinal is the Otterbein college weekly newspaper. This year under the capable editorship of Bill Brill the paper has gone far in advancing the theories and practices of good journalism. The news coverage has been very fine and the new features which have been added this year have greatly increased to the power of the press.

BAND

The school band under the directorship of Professor Cramer is always a welcome addition to all the sport events which are held at home. The various games wouldn't be quite complete without the band to add that extra punch to the occasion.

WOMEN'S STUDENT GOVERNMENT BOARD

The membership is composed of the women students on campus. The members are the officers of the women's living centers, representing all classes of women on campus. The W. S. G. A. through the dormitory offers an opportunity for the growth of individual responsibility and consideration for the welfare of others. This year a new constitution has been drawn up by the W. S. G. A. and the amendments were approved and passed. This year's officers have been able and have shown their willingness in looking out for the needs of the students in their government.

STUDENT COURT

This organization is a new organization as of this year. The court was formed under the provisions of the new student government constitution and will work for the students as an appellant court. The court although now very new will undoubtedly be a great new addition to the workings of student government on campus.

CHAPEL

A new time for chapel this year brought the students out for chapel at 8:30 a.m. each morning for a few moments of quiet meditation. This change in the chapel hour was due to the heavy schedule of labs in the science department and to aid in the handling of the new cafeteria dining hall.

Throughout the year the students have heard many guest speakers on topics ranging from the situation in Russia to what opportunities are open in the various professional fields of work.

The chapel program is arranged by a combined group of faculty and students so as to cover as completely as possible all the various desires of the student body.

WOMEN'S GLEE CLUB

This organization is open to all women who wish to join, they are chosen by Professor Robert Hohn, the director, from those who try-out. The club is made up of about thirty-six members. The home concert was well received and was one of the best heard in a long time. This year the club went to Dayton on their trip. All reports indicate a most successful tour.

Y. M. C. A.

The "YM" is an organization whose membership includes all the men on campus. They join with the "YW" in many of the events of the year which they co-sponsor. Some of these events are the "Y" Mixer, the Stag party, the Christmas party and the editing of the "Y" handbook which is given to all freshmen upon arrival at school.

PHI SIGMA IOTA

This is a National Honorary Society whose membership is composed of ten of the highest ranking students in the advanced courses in France, Italian or Spanish. Its purpose is to foster the appreciation and study of the Romance Languages and Literature. This year the club helped to sponsor the very successful International Festival.

MEN'S GLEE CLUB

This organization is open to all the men who wish to try-out, they are chosen by Professor Shackson, the director, and the club. Here as in the other musical organizations the members receive excellent training in meeting the public. The club went into Northern Ohio, and Southern Michigan for their trip this year. Over another week end they went to Cincinnati and Dayton to sing.

PI KAPPA DELTA

To those interested in debate or oratory Pi Kappa Delta, honorary national forensic fraternity, offers merited recognition and a worthy goal. Eligibility to membership is based upon successful participation in inter-collegiate debate or oratorical contests. The Pi Kappa Delta key is the symbol of membership. This year the debate teams have coped many prizes and honors from most all the contests given.

INTER-MURAL OFFICIALS

These six men, one not shown, were the original members of the Officials Council, a newly-formed feature of Director Richard West's inter-mural sports program.

These men are all employed, by work grants, to officiate interfraternity sports . . . touch football, volleyball and softball.

THE OTTERBEIN QUARTET

The Otterbein quartet composed of four students of the college, has been a very active and able group this year. They have made several trips to various cities about the country singing for various audiences. They have talent and originality to their work. They deserve a laurel for their outstanding job of representing the college so well.

WINTER PRINCESS

MISS VIRGINIA COLE

Virginia Ann Cole (Ginny), with her exotic charm and pleasant personality, was the overwhelming choice of the Varsity "O" to be our Winter Princess. Coronation ceremonies were held during half-time of the Otterbein-Denison basketball game.

"Ginny" came to Otterbein in 1945 from Stonewall Jackson High School, Charleston, West Virginia. Her keen interest in music prompted her into joining the high school Glee Club and she soon became one of its most active members. "Ginny's" fine scholarship entitled her to membership in the National Honor Society.

"Ginny's" capabilities were early recognized at Otterbein for she was chosen by her classmates to represent the Freshman class on the Student Council. Also in her Freshman year she was initiated into the Tau Epsilon Mu (Talisman) Sorority. Since then she has joined the Y. W. C. A. and is currently serving as secretary of the Elementary Education Club. This year she was also chosen to serve as secretary of the Senior Class and has been extremely active in helping to arrange the graduation ceremonies.

After leaving Otterbein, "Ginny" is planning upon teaching in the elementary grades and has scheduled her courses accordingly. Along with her education classes, she also has enough hours for a major in history. Good luck, Virginia. Otterbein is very proud of you!

1949

MARCH						
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

APRIL						
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

MARCH—

3—Paul Harris, lecturer, spoke in chapel on the Russian situation in preparation for the Y.W.C.A. International Festival to be held on the fourth.

4—A large group of foreign students were on campus today for the International Festival. Unique displays, folk-dancing and an international pageant topped out the evening.

5—Sorority "party night" with Garst Cottage, Talisman sorority, Tau Delta sorority all giving co-eds and Arcady threw a slumber party.

9—The Otterbein quartette gave a concert for the student body in the Administration building chapel . . . a very talented group.

11—The A Cappella choir left today on tour. The Onyx sorority entertained with a progressive dinner, the main course being a spaghetti dinner. And Zeta Phi threw a "Splash Party" in a Columbus swimming pool.

16—HELL WEEK BEGINS! The pledges started at noon on a three day ordeal. Paddles! Moonlight hikes, etc.

18—HELL NIGHT! The culmination of the entire pledge period. The sororities carried their activities on till 11:30 p. m. and the fraternities continued theirs into the wee hours of the morning.

19—The Women's Physical Education Department played host to a program of competitive sports for the girls today.

In the evening Jonda took over the spotlight with a costumed Pirate's Ball at their house. They danced to the music of Kenny Neff's combo.

23—The Spanish classes sponsored a program of Spanish plays this evening in the Administration building chapel.

25—The Inter-mural Festival was the highlight of the day. Tumbling, boxing, volleyball and basketball followed by a juke-box dance at the Student Union.

Owls sorority held their traditional Owl Circus for actives, pledges and dates.

26—Country Club held their March co-ed party tonight and Annex pledges gave a party too.

APRIL—

1—April Fool's Day! Arbutus is keeping up with the season and held a co-ed party tonight at the Masonic Temple using the day's motif as a theme.

2—Cap and Dagger sponsored their all-student production tonight, *But Not Goodbye*, directed by Ken Potter. It was given at the Westerville High School.

5—The Artists' Series wound up its program tonight with the presentation of the Miami University String Quartette.

7—Greenwich held a co-ed party tonight.

9—Jonda fraternity threw open its doors tonight for its April co-ed and the Band sponsored a dance for the student body.

13—Je vous aime! Mais oui! Just a portion of the French play "Sinister House" given

tonight in the Ad building chapel by Miss Rosse-
lot's French classes.

14-21—Spring Vacation!

23—The Youth Fellowship held a party tonight concurrent with a co-ed given by Zeta Phi. While Country Club serenaded the girls tonight.

26—Founder's Day! Long chapel! Guest speakers. As the seniors were honored for their four years of activity on campus.

29—First of the Spring Formals tonight at the Chittenden Hotel in Columbus as Onyx held its formal.

30—Greenwich and Sphinx followed Onyx with their Spring formals . . . the season has now begun.

THE SIBYL QUEEN

MISS KATHERINE RYAN

Katherine Arden Ryan (Kay), the Sibyl Queen, is not the typical but the ideal student. Kay came to Otterbein from West High School in Cleveland, Ohio. At West High she was a member of the Choral Club, the Madrigal Singers, the Clionian Society and the student council. However, Kay didn't allow her many activities to interfere with her school work, for she was a member of the National Honor Society and graduated with honors.

Soon after arriving at Otterbein, Kay won the respect and admiration of her fellow students who early saw her fine capacities for leadership. Kay is the vice-president of the Sigma Alpha Tau (Owls) Sorority, secretary of the Home Economics Club, secretary-treasurer of the Glee Club, secretary-treasurer of the A Capella Choir, secretary-treasurer of the Inter-Sorority Council, and is a counselor at King Hall.

She is also a member of the Women's Student Government Board, the Y. W. C. A., and the Modern Dance Club. As a member of the Cap and Dagger organization she had the lead in Ibsen's "Doll's House" and "Deep Are the Roots".

Kay, an honor student during her years here, is working toward a major in English and minors in both French and home economics. The Sibyl staff is very, very proud to introduce its queen to you.

WOMEN'S ATHLETIC ASSOCIATION

The Women's Athletic Association is composed of the individual athletic clubs on our campus. All women who are interested in volley ball, basketball, hockey, tennis, golf, archery, table tennis, bowling, badminton, or hosteling are urged to be members.

The Athleta, an honorary group, is composed of those girls outstanding in athletics and are elected to the group at the close of the girl's Junior year.

THE 1949 SYBYL

Perhaps it is unfair for the editor of the year-book to have this job of writing up the work which the staff has done during the past year. At least one, when reading such a write up, must remember that there is a certain biased opinion behind these words.

First of all I would like to express my most sincere appreciation to the staff for the exceptionally fine job which they have done in aiding in the publication of this book. This book would never have reached the student body were it not for the fine work of the following people:

Connie Bailey, who, with the assistance of Julie Herman and John Matthews, gathered all the material on school activities for the year and wrote them up so well.

Special mention goes to the business staff ably lead by Don Gifford, with his aids, Bob Barr, William Troop, Judy Edworthy and Jean Gooding.

The various classes were handled by: Betty Jean Nichols, and Evelyn Rose, seniors; Jane Morrison and Marian Havens, juniors; Pris Warner and Miriam Wetzel, sophomores; Phil Prentice and Phyl Brockett, freshmen.

Extra special credit goes to the art director, Dave Sprout, who has greatly livened up the book with his clever cartoons.

Organizations, sports and faculty were handled by: Margaret Eschbach, Joan Klepinger, Bob Keller, Carl Becker, John Becker and Elsley Witt.

A special vote of thanks is due to Dick Willit, Phil Macomber, Pat Jones and my assistant editor Cal Wolfe . . . without them to help in the mounting of pictures, typing, etc., the book would still be nothing but a dream.

Again I want to express my appreciation and hope that the student body also appreciates the efforts of these people.

Thanks again, staff.

The editor.

MAY QUEEN AND HER COURT

Miss Joan Hopkins from Dayton, Ohio was elected to reign over the May Day festivities this May 7, 1949. Her court is made up of Miss Gloria Stauffer, maid-of-honor, Miss Jean Gooding and Miss Joan Eckard, attendants.

Miss Geraldine McDonald, physical education program director for the girls, directed the festivities which included "A Day With the Greeks"

**Otterbein College
Basketball Schedule**
1948 — 1949

Wed. Dec. 1—Baldwin Wallace	Cleveland Area	H
Tues. Dec. 7—Wilmington		H
Thur. Dec. 9—Ohio Wesleyan		H
Tues. Dec. 14—Wooster		H
Sat. Dec. 18—Muskingum		H
Thur. Jan. 8—Delaware		H
Sat. Jan. 9—Oberlin		A
Sat. Jan. 12—Heidelberg		A
Wed. Jan. 14—Muskingum		A
Fri. Jan. 18—Kenyon		A
Tues. Jan. 21—Wilmington		A
Tues. Feb. 1—Capital		A
Fri. Feb. 4—Hiram		H
Tues. Feb. 8—Capital		H
Sat. Feb. 12—Denison		H
Tues. Feb. 15—Heidelberg		A
Sat. Feb. 26—Denison		A

H. W. EWING
Director of Athletics
Otterbein College, Westerville, O.

FOOTBALL SCHEDULE

1948

September 25.....	Otterbein—7	Denison—38
October 2.....	Otterbein—0	Mt. Union—19
October 9.....	Otterbein—46	Ind. Central—0
October 16.....	Otterbein—7	Heidelberg—20
October 23.....	Otterbein—7	Ashland—7
October 30.....	Otterbein—0	Morris-Harvey—21
November 6.....	Otterbein—7	Albright—61
November 13.....	Otterbein—6	Capital—7
November 20.....	Otterbein—28	Adrian—13

THE TEAM

ENDS

Ray Chadwell	Bill Detamore
Chris Christoff	RoRo Mehl
Gene Clark	Bob Milligan

TACKLES

Paul Fleming	Don Monn
Dart Keech	Waldon Reed
Junior Miller	Bill Tuck

GUARDS

John Becker	Chuck Neikirk
Stan Becouvarakis	Don Smith
Edward Cloyd	Bill Troop
Chuck Hardin	Jim Wallace
Bill Lanker	

CENTERS

Fritz Drodofsky
Herbert Farmer
Calvin Peters

BACKS

Bert Bailey	Bob Long
John Dole	Fred Martinelli
Elmer Hollis	Dick McKinniss
Dick Housum	Bucky Powless
Phyl Huffman	Dave Sprout
Jerry Jenkins	Jay Truitt
Charles Klopfenstein	Ken Zarbaugh

BASKETBALL SCHEDULE

1948-1949

December 1	Otterbein—58	Baldwin—77
December 7	Otterbein—50	Wilmington—46
December 8	Otterbein—58	O. Wesleyan—60
December 14	Otterbein—61	Wooster—46

December 18	Otterbein—62	Muskingum—68
January 6	Otterbein—57	Defiance—56
January 8	Otterbein—57	Oberlin—46
January 12	Otterbein—60	Heidelberg—47
January 14	Otterbein—41	Muskingum—65
January 18	Otterbein—56	Kenyon—65
January 21	Otterbein—59	Wilmington—46
February 1	Otterbein—69	Capital—53
February 4	Otterbein—72	Hiram—64
February 8	Otterbein—44	Capital—61
February 12	Otterbein—71	Denison—48
February 15	Otterbein—81	Heidelberg—62
February 26	Otterbein—57	Denison—45

THE TEAM

FORWARDS

Don Adams	Hugh Haines
Ray Chadwell	Jim Gibson
George Hagen	Perry Reall

CENTERS

John McNabb
Don Smith
Wilbur Woods

GUARDS

Ray Bell	Walt Wendt
Bob Keller	Bill Wilson
Jay Truitt	

HONORABLE CO-CAPTAINS
BUS + BERT

JUNIORS

1. Adams, Don.....Zeta Phi
2. Ahlers, Dorothy.....Arbutus
3. Albert, Jim.....Annex
4. Albrecht, Joe.....Country Club
5. Anspach, Bob.....Kings
6. Baker, Pete.....Annex
7. Bantz, Richard.....Independent
8. Barnes, Margaret.....Independent
9. Barnett, Mary.....Arbutus
10. Barr, Bob.....Jonda
11. Bartley, Edgar.....Annex
12. Bartholemew, Bob.....Annex
13. Becker, Carl.....Zeta Phi
14. Becker, John.....Zeta Phi
15. Blauch, Claude.....Country Club
16. Boda, Caroline.....Arbutus
17. Booth, Harrison.....Independent
18. Boren, Ralph.....Independent
19. Both, Barbara.....Greenwich
20. Bott, John.....Independent
21. Bowman, Don.....Independent
22. Brill, Bill.....Independent
23. Brooks, Avonna Lee.....Owls
24. Brooks, Charles.....Country Club
25. Bucco, Louis.....Zeta Phi

JUNIORS

1.	Berkey, Betty.....	Onyx
2.	Capron, Janet.....	Owls
3.	Carlisle, Joe.....	Zeta Phi
4.	Chapman, Eleanor.....	Owls
5.	Christie, John.....	Country Club
6.	Cobb, Bob.....	Independent
7.	Conrad, Rosemary.....	Arcady
8.	Cook, Margaret.....	Tau Delta
9.	Cowgill, Bill.....	Independent
10.	Craig, Paul.....	Jonda
11.	Crosby, Bob.....	Annex
12.	Curl, Jo Anne.....	Owls
13.	Day, Joan.....	Arbutus
14.	Deane, Dorothy.....	Arcady
15.	DeClark, Lawrence.....	Jonda
16.	Demorest, William.....	Independent
17.	Dover, Darl.....	Zeta Phi
18.	Eckard, Joan.....	Talisman
19.	Edworthy, Judy.....	Arcady
20.	Eschbach, Margaret.....	Owls
21.	Fife, Jim.....	Independent
22.	Frey Meyer, Bernice.....	Independent
23.	Frey Meyer, Bob.....	Independent
24.	Ganger, Bill.....	Jonda
25.	Gause, Arlene.....	Arcady

JUNIORS

1. Gibson, Jim.....Independent
2. Gilbert, Janet.....Talisman
3. Gillum, Larry.....Annex
4. Gooding, Jean.....Owls
5. Gress, Winston.....Annex
6. Hardin, Charles.....Zeta Phi
7. Haines, Bob.....Independent
8. Harold, George.....Zeta Phi
9. Havens, Marian.....Arbutus
10. Hayes, Wendell.....Zeta Phi
11. Hensel, Bob.....Zeta Phi
12. Hack, Thelma.....Independent
13. Hockensmith, Joan.....Owls
14. Hodgden, Hugh.....Independent
15. Hofferbert, Dick.....Jonda
16. Hogan, George.....Zeta Phi
17. Hole, Emery.....Zeta Phi
18. Hopkins, Joan.....Arbutus
19. Horn, Leon.....Jonda
20. Housum, Dick.....Zeta Phi
21. Huffman, Aubrey.....Independent
22. Huggins, Glendine.....Arbutus
23. Keller, Bob.....Country Club
24. Keller, Dick.....Country Club
25. Loker, Don.....Independent

JUNIORS

1. Kinnear, Carlisle.....Independent
2. Klepinger, Joan.....Arbutus
3. Lash, Carl.....Zita Phi
4. Leslie, Mardelle.....Onyx
5. Liesmann, Clara Jane.....Arbutus
6. Lyter, John.....Annex
7. McClusky, Pauline.....Talisman
8. Macomber, Phil.....Jonda
9. McGuire, Larma.....Tau Delta
10. Merrill, Bill.....Jonda
11. Miller, Jo.....Country Club
12. Milligan, Bob.....Independent
13. Morris, Harold.....Annex
14. Morrison, Jane.....Talisman
15. Mull, Ray.....Independent
16. Neal, Roy.....Annex
17. Neff, Kenny.....Country Club
18. Nelson, Bob.....Jonda
19. Owen, Mary.....Arcady
20. Pack, Vernon.....Zeta Phi
21. Parent, Tom.....Independent
22. Parrott, Dick.....Annex
23. Peart, Enid.....Tau Delta
24. Pflieger, Gene.....Zeta Phi
25. Pillsbury, Ruth.....Owls

JUNIORS

1. Potter, Ken.....Independent
2. Prentice, John.....Jonda
3. Reardon, Ernest.....Independent
4. Recob, Jim.....Independent
5. Reinhart, Dick.....Zeta Phi
6. Rhoads, Don.....Country Club
7. Roberts, Edna.....Independent
8. Jackson, Joyce Robertson.....Owls
9. Rock, Lois.....Owls
10. Ross, Jo Claire.....Onyx
11. Rubino, Rosa.....Owls
12. Ruth, Charles.....Independent
13. Sanchez, Rafael, Jr.....Kings
14. Schaar, Bob.....Independent
15. Sellers, Dick.....Jonda
16. Sellers, Howard.....Independent
17. Sherriff, Stan.....Zeta Phi
18. Shiffler, Bill.....Country Club
19. Shively, Ken.....Jonda
20. Simmons, Ken.....Zeta Phi
21. Smith, Betty.....Onyx
22. Smith, Don.....Country Club
23. Smith, Marion.....Owls
24. Snow, Jim.....Sphinx
25. Sparks, Ann.....Owls

JUNIORS

1. Sprout, Dave.....Zeta Phi
2. Stauffer, Gloria.....Greenwich
3. Todd, Jim.....Independent
4. Troop, Bill.....Zeta Phi
5. Truitt, Frank.....Country Club
6. Wagner, Joyce.....Tau Delta
7. Wagner, Russell.....Zeta Phi
8. Wareham, Calvin.....Annex
9. Warrick, Ronald.....Independent
10. Weber, Barbara.....Arcady
11. Weber, Herman.....Zeta Phi
12. Weidley, Dick.....Annex
13. Wells, Bob.....Jonda
14. Wheatcraft, Neal.....Zeta Phi
15. Whipple, Eleanor.....Arbutus
16. Willit, Dick.....Country Club
17. Wolfe, Calvin.....Independent
18. Wooden, Bob.....Independent
19. Schreckengost, George.....Independent

MAY—

1—Baseball games, track meets, tennis matches. All combined to bring the last month of school in at a fast pace. Not to mention term papers and oral reports to be finished.

6—The freshmen were scurrying around all day getting food for the breakfast tomorrow. Decorations went up all over campus in preparation for the May Day celebration tomorrow. Jonda formal tonight.

7—The campus was swarming with people. Heading the day's program was the May Day Breakfast sponsored by the Y. W. C. A. and held in the new Cochran Hall Dining Hall.

The May Day Festivities and the coronation of the Queen and her court took place in the Gym, immediately followed by a buffet luncheon.

Tennis meets and baseball games took up the afternoon, and then, in the evening, the Student Council sponsored their annual May Day dance in the Armory.

12—Things were quiet all week . . . preparing reports keeps one inside quite abit. The Women's Athletic Association held their annual banquet tonight.

13—Friday the thirteenth! Three big formals were held tonight . . . Arbutus sorority, Kings Fraternity . . . Annex Fraternity.

20—Four more sorority formals. Owls held theirs at the Neil House, dancing to the music of Chuck Selby. Talisman held theirs at Wyandotte Country Club and Arcady and Tau Delta held theirs too.

21—The Y. W. C. A. had their retreat today.

22—An outdoor meeting was the last meeting this year of the Youth Fellowship.

26—Classes are over for this year . . . now for the final exams. Today we registered for next year as the seniors took a vacation.

27—Today is "E" Day! "E" for exam. They began today. Zeta Phi fraternity broke the tension with a formal at a country club near Worthington.

JUNE—

28—Country Club fraternity held the last formal for the year. The time is nearing when we can close the Otterbein story for 1948-49.

30—Memorial Day! Zeta Phi, Country Club, Jonda, and Annex, all held all-day picnics today. Onyx started the day off with an early morning breakfast. A long, full day.

5—Today was Baccalaureate Sunday, as the seniors prepared to finally receive their diplomas.

6—The ninety-third annual commencement was held today. The seniors are now alumni and the lower classmen have returned home to await next September when the whole process will begin again. Thus we close this journal for this academic school year.

TRACK

TENNIS

BASEBALL

GOLF

Gettin' the sign

May Day

1949

MAY						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

JUNE						
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

REPRESENTATIVE SENIORS

JOHN ALBRECHT, a pre-med student from Dayton, Ohio has served as vice president and president of Pi Kappa Phi Fraternity. He was a charter member of Alpha Epsilon Delta, the national honorary fraternity for pre-med students formed last year. This year he was elected vice president. As a senior, John was elected to the Student Council.

Sigma Zeta also claims "J. B." as a member and in addition, he has been active in interfraternity athletics.

KAY RYAN, Cleveland, majors in English and minors in French and home economics. She is a member of Sigma Alpha Tau and this year served as vice president. She has also been secretary of the Home Economics Club, secretary-treasurer of the Women's Glee Club, secretary-treasurer of the A Cappella Choir, secretary-treasurer of the Inter-Sorority Council and a counselor at King Hall.

This year the staff elected Kay Sibyl Queen. She has had the leads in two plays, "Doll's House" and "Deep Are The Roots" and is a member of Cap and Dagger. Other activities Kay has participated in include the Modern Dance Club, the Y. W. C. A. and the Women's Student Government Board.

MARV HUMMEL, Johnston, Pa., this year served as vice president of Pi Kappa Phi Fraternity and president of the Senior Class. Marv was one of those chosen for Who's Who in American Universities and Colleges. He also has been secretary of Pi Kappa Phi, vice president of the Junior Class,

treasurer of the Student Council, president of Quiz and Quill, vice president of the Y. M. C. A., assistant business manager of the Sibyl, circulation manager and book reviewer for the Tan and Cardinal, and president of the Publications Board.

In addition Marv has been active in interfraternity athletics and in 1946 served as intramural director for Country Club. A very active member of Cap and Dagger, he has appeared in four plays and various radio shows on W.O.B.C. and W.R.F.D. Marv is a pre-ministerial student.

BETTY J. NICHOLS, Lancaster, has this year been president of the Women's Student Government Association and a member of the Sibyl staff. As a senior she was elected to Who's Who in American Universities and Colleges. "B. J." is a member of Sigma Alpha Tau, Youth Fellowship, the Church Choir, Campus Roundtable and Sigma Zeta, the honorary science fraternity.

As a sophomore, "B. J." was vice president of Saum Hall and area representative of the Y. W. C. A. Last year she was elected president of this organization. As a senior she also served on the Student Council. "B. J." is a social studies major.

MAY QUEEN

MISS JOAN HOPKINS

Joan Elaine Hopkins (Hoppy) was chosen by the male members of the Otterbein family to reign over the May Day activities.

This vivacious, comely lady is a product of Stivers High School, Dayton, Ohio. While in high school, Joan belonged to several literary societies, the Glee Club, and the G. A. A. Like the rest of our queens Joan was a member of the National Honor Society.

Hoppy came to Otterbein in 1946 and soon became an active member of the Epsilon Kappa Tau Sorority. She is also a member of the Modern Dance Club and the national honorary science fraternity, Sigma Zeta.

Although majoring in biology and chemistry and minoring in mathematics, Hoppy has a special interest for sewing, cooking, and dress designing. This isn't hard to understand for she recently became engaged to John Albrecht, one of the representative seniors.

TRACK SCHEDULE

1949

Apr. 23 Muskingum
Apr. 27 Mt. Union and Ohio Wesleyan*
May 3 Capital
May 7 Wooster
May 13 Denison and Capital at Granville*
May 18 Wittenburg
May 21 Heidelberg*
May 27-28 Conference meeting at Ohio Wesleyan.

BASEBALL SCHEDULE

1949

Apr. 14 Ohio Wesleyan
Apr. 23 Heidelberg
Apr. 28 Findlay
May 3 Oberlin*
May 5 Ohio Wesleyan*
May 7 Denison*
May 10 Wooster*
May 12 Denison
May 14 Mt. Union
May 17 Capital
May 19 Heidelberg*
May 21 Oberlin
May 24 Muskingum*
May 26 Capital*

GOLF SCHEDULE

1949

Apr. 22 Heidelberg
Apr. 26 Ohio Wesleyan*
Apr. 27 Denison
May 2 Capital
May 5 Mt. Union
May 9 Capital*
May 10 Ohio Wesleyan
May 13 Denison*
May 16 Heidelberg*
May 18 Mt. Union*
May 19 Heidelberg
May 20-21 Conference Golf at Mt. Union

TENNIS SCHEDULE

1949

Apr. 28 Capital*
Apr. 30 Denison*
May 3 Muskingum*
May 7 Denison
May 13 Muskingum
May 17 Capital
May 20 Conference Tennis at Kenyon
May 10 Wittenburg*
May 14 Wittenburg

* Denotes games away from home.

Joyce Eileen Achemire . . .
 "Skeeter" . . . Massillon
 . . . tennis fan and oil
 painter . . . orchestra . . .
 church choir . . . Sigma
 Zeta . . . Y.W.C.A. . . .
 Kappa Phi Omega (Onyx)
 . . . Intersorority Council
 '47 . . . biology major
 . . . B.A.

John R. Agler . . . "John"
 . . . Columbus . . . hobby
 football . . . business ad-
 ministration major . . .
 B.A.

William Agler . . . "Bill"
 . . . Galena . . . Sphinx
 . . . Varsity "O" . . .
 physical education major
 . . . favorite . . . basket-
 ball and track . . . B.S.
 in Ed.

Zetta Jane Albert . . . "Zet-
 ta" . . . Brookville . . .
 President of Dance Club
 Vice-President of Talis-
 man '49 . . . historian '48
 . . . President of Element-
 ary Education Club '49,
 Secretary '47 . . . Element-
 ary Ed. major . . . B.S.
 in Ed.

John Albrecht . . . "J. B."
 Dayton . . . Country Club
 President '49 . . . Repre-
 sentative senior . . . Vice-
 President of Alpha Ep-
 silon Delta . . . student
 council '49 . . . Sigma
 Zeta . . . B.S.

Marie L. Anderson . . .
 "Andy" . . . Dayton . . .
 trombone major . . . Kap-
 pa Phi Omega (Onyx)
 . . . band . . . orchestra
 . . . brass ensemble . . .
 collector of classical rec-
 ords . . . B. in Mus. Ed.

Harry B. Ashburn . . .
 "Dick" . . . Altoona, Pa.
 . . . Pi Beta Sigma (An-
 nex) . . . baseball fan . . .
 social studies and English
 major . . . B.A.

Anna Lois Bale . . . "Anna"
 . . . Galena . . . Home
 Economics Club . . .
 Campus Round Table . . .
 Y.W.C.A. . . . Intersoror-
 ity council . . . Theta Nu
 (Greenwich) . . . Treas-
 urer '48, President '49. . .
 Vice-President of Home
 Economics Club . . . B.S.
 in Ed.

Margaret Barnes . . . "Mar-
 gie" . . . Westerville . . .
 hobbies — drawing and
 bowling . . . Women's
 Glee Club . . . Music Edu-
 cation major . . . B. in
 Mus. Ed.

Robert W. Belt . . . "Bob"
 Mt. Union . . . hobby,
 music . . . Life Work Re-
 cruits, charister . . . Life
 Work Recruit quartet . . .
 Men's Glee Club . . .
 "Robin Hood" operetta
 . . . "A Midsummer
 Night's Dream" . . . So-
 cial Studies major . . .
 B.A.

Guy C. Bishop . . . "Bish"
 . . . Centerburg . . . Otter-
 bein's gift to Tin Pan
 Alley . . . tracks . . . Pi
 Beta Sigma (Annex) . . .
 Freshmen Men's Glee Club
 . . . T. and C. staff . . .
 English and history ma-
 jor . . . B.S. in Ed.

Barbara Ann Bone . . .
 "Barb" . . . Fredericktown
 . . . Owl Sorority . . .
 Homecoming Queen '46
 . . . Alpha Rho Tau . . .
 Modern Dance Club . . .
 Y.W.C.A. . . . Vice-Presi-
 dent of Education Club
 . . . Elementary Ed. ma-
 jor . . . B.S. in Ed.

Edmund Book . . . "Ed" . . .
 Music major . . . B.A.

Harold A. Bower . . . "Hal"
 . . . Chillicothe . . . cam-
 era and baseball fan . . .
 Y.M.C.A. . . . President of
 Life Work Recruits . . .
 C.C.A. . . . Sec'y-Treas. of
 Men's Glee Club . . . So-
 cial studies and religion
 major . . . B.A.

Jean Conn Bowman . . .
 "Jean" . . . Westerville
 . . . record collector . . .
 favorite sport—horseback
 riding . . . Epsilon Kappa
 Tau (Arbutus) . . .
 speech and physical ed.
 major . . . B.S. in Ed.

Luella Martin Bradford . . .
 "Luella" . . . Westerville
 . . . music major . . .
 Women's Glee Club . . .
 church choir . . . Life
 Work Recruits . . . B.A.

Richard H. Bridgeman . . .
 "Bridge" . . . Piqua . . .
 a Westerville fireman . . .
 Sibyl photographer . . .
 football fan . . . Varsity
 "O" . . . Zeta Phi . . .
 Cap and Dagger . . . Sig-
 ma Zeta . . . biological
 sciences major . . . B.S.

Bruce Brockett . . . "Bruce"
 Seville . . . favorite sport,
 football . . . Eta Phi Mu
 (Jonda) . . . chemistry
 major . . . B.S.

Robert L. Buckingham . . .
 "Bob" . . . East Pitts-
 burgh, Pa. . . editor of
 Quiz and Quill, '47 and
 '48, President of Q. and
 Q. '49 . . . band . . . Eta
 Phi Mu (Jonda) . . .
 business administration
 major . . . B.A.

John D. Burkam . . . "Jack"
 . . . Newark . . . favorite
 sports, football and hunt-
 ing . . . Eta Phi Mu
 (Jonda), Vice-president
 '49 . . . business adminis-
 tration major . . . B.A.

Marilyn Jane Call . . . "Fud-
 gie" . . . Columbus . . .
 cheerleader in '46 and '47
 Tau Epsilon Mu (Talis-
 man) . . . Columbus com-
 muter . . . swimming . . .
 knitting . . . business ad-
 ministration major . . .
 B.A.

Carolyn Carbaugh . . .
 "Cary" . . . Barberton . . .
 . . . Tau Epsilon Mu
 (Talisman) . . . orchestra
 . . . Cap and Dagger . . .
 Modern Dance Club . . .
 piano major . . . B. of
 Mus. Ed.

Marilyn Carbaugh . . .
 "Marilyn" . . . Barberton
 . . . Tau Epsilon Mu
 (Talisman) . . . swimming
 . . . orchestra . . . Acap-
 ella Choir . . . piano
 major . . . B. in Mus. Ed.

Virginia Cole . . . "Ginny"
 . . . Charleston, W. Va.
 . . . Tau Epsilon Mu.
 (Talisman) . . . Secretary
 of Senior class . . . secre-
 tary of the Elementary
 Education Club . . . Stu-
 dent Council . . . Y.W.C.A.
 . . . Winter Princess of '49
 . . . elementary ed. major
 . . . B.S. in Ed.

Robert G. Collins . . .
 "Bob" . . . Connellsville,
 Pa. . . softball and bowl-
 ing for recreation . . .
 business administration
 major . . . B.S.

Paul R. Cone . . . "Paul"
 . . . Worthington . . .
 . . . transfer from O.S.U. . . .
 hobbies, tennis and public
 speaking . . . business and
 government major . . . B.A.

Don Cooper . . . "Coop"
 . . . Port Allegany, Pa.
 . . . football . . . color
 photography . . . intra-
 mural basketball and foot-
 ball . . . physics major
 . . . B.S.

Edith Peters Corbin . . .
 "Ede" . . . Cincinnati . . .
 badminton . . . swimming
 . . . W.A.A. . . . Tau
 Epsilon Mu (Talisman)
 . . . social studies major
 . . . B.A.

Robert Corbin . . . "Bob"
 . . . Dayton . . . football
 . . . track . . . Phi Kappa
 Phi (Country Club) . . .
 student council, Vice-
 president '48 . . . Interna-
 tional Relations Club . . .
 Business Ad. major . . .
 B.A.

Joseph B. Coughlin, Jr. . . .
 "Joe" . . . Pittsfield, Mass.
 . . . football and photo-
 graphic enthusiast . . .
 Phi Alpha Theta . . . zo-
 ology lab assistant . . .
 Eta Phi Mu (Jonda) . . .
 social science major . . .
 B.A.

Rollin Cox . . . "Red" . . .
 Columbus . . . Music ma-
 jor . . . B.S. in Mus. Ed.

Margaret Ashworth Craig . . .
 "Maggie" . . . Dayton . . .
 Epsilon Kappa Tau (Ar-
 butus) . . . Transfer from
 Dayton U. . . Phi Sigma
 Iota . . . English and edu-
 cation major . . . B.A.

Johnneta F. Dailey . . .
 "Johnnie" . . . Columbus
 . . . favorite sport, walking
 . . . hobby, collecting
 books . . . Tau Epsilon
 Mu (Talisman) . . .
 Alpha Rho Tau . . . fine
 arts major . . . B.A.

Roselyn Dalcher . . . "Rosie"
 . . . Cuyahoga Falls . . .
 Tau Delta . . . President,
 Phi Sigma Iota . . . cor-
 responding sec'y, Phi Al-
 pha Theta . . . Interna-
 tional Relations Club . . .
 assistant in the language
 department . . . French,
 Spanish major . . . B.A.

Harold E. Davidson . . .
 "Harold" . . . Columbus
 . . . national president of
 Evangelical United Breth-
 ren Young People . . .
 member of the Youth As-
 sembly of International
 Society for Christian En-
 deavor . . . Editor of "Bay
 Land" magazine . . . re-
 ligious major . . . B.A.

Phyllis Davis . . . "Phyl"
 Stow . . . Quiz and Quill
 editor, '49 . . . T. and C.
 Staff . . . Sec'y.-Treas. Phi
 Sigma Iota . . . secretary,
 International Relations
 Club . . . assistant in the
 English department . . .
 Tau Delta . . . English and
 French major . . . B.A.

Paul R. DeSelms . . .
 "Paperweight" . . . Hamil-
 ton . . . favorite sports,
 canoeing and swimming
 . . . cheerleader, '47, '46
 . . . Cap and Dagger . . .
 Alpha Rho Tau . . . Pi
 Kappa Phi (Country
 Club) . . . art major . . .
 B.A.

Dorothy Dreher . . . "Dottie"
 . . . Rochester, N. Y. . . .
 favorite sport, bowling . . .
 Vice-president Tau Delta,
 '49 . . . Sigma Zeta . . .
 math major . . . B.A.

Bea Drenton . . . "Bea-Hey"
 . . . Grand Rapids, Mich.
 . . . hobbies, knitting and
 cooking . . . favorite sport
 tennis . . . Women's Glee
 Club . . . Woman's Stu-
 dent Government Board,
 '48 . . . Sigma Alpha Tau
 (Owls) . . . sociology ma-
 jor . . . B.A.

Keith E. Dumph . . .
 "Keith" . . . Napponeese.
 Ind. . . photographer . . .
 bowling . . . Pi Kappa Phi
 (Country Club) . . . Stu-
 dent Council . . . band . . .
 sociology and chemistry
 major . . . B.S.

Christine Edwards . . . "Tee-
 na" . . . Greensboro, N. C.
 . . . hobbies, knitting and
 bridge . . . Epsilon Kappa
 Tau (Arbutus) . . . Wom-
 en's Glee Club . . . Aca-
 pella Choir . . . social
 science major . . . B.A.

Herbert Farmer, Jr. . . .
 "Buz" . . . Franklin . . .
 Zeta Phi . . . Varsity "O"
 . . . football . . . baseball
 . . . B.S. in Ed.

Richard H. Fields . . .
 "Dick" . . . Westerville . . .
 hobbies, hunting and read-
 ing . . . Pi Kappa Phi
 (Country Club) . . . math
 and physics major . . .
 B.S.

Royal A. Fitzpatrick . . .
 "Fitz" . . . Osborn . . . Pi
 Beta Sigma (Annex),
 Vice-president '47 . . .
 Glee Club, sec'y.-treas., '47
 . . . Phi Sigma Iota . . .
 business administration
 major . . . B.A.

Paul D. Fleming, Jr. . . .
 "Paul" . . . Cardington . . .
 golf enthusiast . . . Sigma
 Delta Phi (Sphinx), Vice-
 president '48, President
 '49 . . . physical ed. major
 . . . B.S.

Carolyn Sue Ford . . . "Car-
 olyn" . . . Oakland, Calif.
 . . . hobbies, riding and
 collecting novelty stirring
 spoons . . . Sigma Alpha
 Tau (Owls) . . . sociology
 major . . . B.A.

Mary Frail . . . "Fragile"
 . . . Lima . . . hobbies,
 basketball and knitting
 . . . Tau Delta . . . Y.W.
 C.A. . . Cap and Dagger
 . . . English major . . .
 B.A.

John H. Freymeyer . . .
 "John" . . . Jamestown,
 N. Y. . . hobby, photo-
 graphic art . . . favorite
 sport, football . . . chem-
 istry major . . . B.S.

Shirley Ann Fritz . . . "Fritzie" . . . Dennis Cape Cod, Mass. . . . hobby, knitting favorite sport, swimming . . . Cap and Dagger . . . Y.W.C.A. . . . Home Ec Club . . . home economics major . . . B.S. in ed.

Lucille Gault . . . "Lucie" . . . Scottdale, Pa. . . . Y.W.C.A. . . . Sigma Alpha Tau (Owls) . . . Pi Sigma Iota . . . Cap and Dagger . . . English major . . . B.A.

Willis D. Garrison . . . "Willie" . . . Wilkinsburg . . . Quiz and Quill, sec'y-treas., '48 . . . Student Council . . . Pi Kappa Phi (Country Club), secretary . . . baseball . . . Y.M.C.A. . . . International Relations Club . . . interfraternity sports . . . physical ed. and history major . . . B.A.

Don Charles Gifford . . . "Giff" . . . Westerville . . . '49 Sibyl Business Manager . . . Pi Kappa Phi (Country Club), social chairman '48 and '49 . . . Varsity "O" . . . tennis . . . Y.M.C.A. . . . business manager of T. and C. '49 . . . business ad. major . . . B.A.

Francis Grill . . . "Franny" . . . East Sparta . . . Rho Kappa Delta (Arcady) . . . sorority bowling team . . . biology and education major . . . B.S.

Virgil Dean Gross . . . "Dean" . . . Franklin . . . Eta Phi Mu (Jonda) . . . Men's Glee Club . . . Acapella Choir . . . baseball fan . . . biology major . . . B.A.

Joy Gustin . . . "Joy" . . . Middletown . . . Kappa Phi Omega (Onyx) . . . Alpha Rho Tau, secretary . . . Y.W.C.A. . . . Saum Hall, secretary . . . art major . . . B.A.

Joanne Gaunt . . . "Jo" . . . Clearfield, Pa. . . . Epsilon Kappa Tau (Arbutus) . . . favorite sports, golf, hockey, basketball . . . W.A.A. . . . Cap and Dagger . . . English major . . . B.A.

James Roger Haff . . . "Jim" . . . Lorain . . . Cap and Dagger . . . Men's Glee Club . . . Zeta Phi, social chairman, chaplain, sergeant-of-arms in '48, '49 . . . tennis . . . fishing and football addict . . . business ad, major . . . B.A.

Harold Edward Hamilton . . . "Bud" . . . Westerville . . . Pi Kappa Phi . . . International Relations Club . . . band . . . Phi Alpha Theta . . . history and business ad. major . . . B.A.

Shirley Hannaford . . . "Shirley" . . . Hamilton . . . hobby, collecting miniature dogs . . . favorite sport, swimming . . . Kappa Phi Omega (Onyx) . . . math and science major . . . B.S., B.A.

Mark Himmelberger . . . "Mark" . . . Harrisburg, Pa. . . . hobbies, tennis reading . . . International Relations Club . . . church choir . . . Acapella Choir . . . Eta Phi Mu (Jonda), vice-president '48 . . . history major . . . B.A.

LoRean Harner . . . "Bunny" . . . Brookville . . . Tau Epsilon Mu (Talisman) . . . hobbies, art and music . . . Y.W.C.A. . . . Home Ec Club . . . sociology major . . . B.A.

Harold W. Harris . . . "Red" . . . Westerville . . . favorite sport, football . . . Sigma Delta Phi . . . Intramurals . . . Phi Alpha Theta . . . history and business ad major . . . B.A.

Kenelman W. Harris . . . "Ken" . . . Fanwood, New Jersey . . . Scoutmaster . . . tennis fan . . . education major . . . B.A.

Warren Hayes . . . "Bud" . . . Parkersburg, W. Va. . . . favorite sports, basketball and hunting . . . Student Council . . . Campus Council . . . Pi Kappa Phi (Country Club), historian '47-'48 . . . Alpha Epsilon Delta . . . biology and chemistry major . . . B.S.

Robert F. Hinger . . . "Bob"
 . . . Newark . . . pastimes,
 stamp collecting, football
 . . . Pi Beta Sigma (An-
 nex), social chairman '49
 . . . economics major . . .
 B.A.

Evelyn Hipsher . . . "Eve-
 lyn" . . . Caledonia . . .
 hobby, handicrafts . . .
 favorite sports, ping pong
 and volley ball . . .
 Y.W.C.A. . . . Women's
 Glee Club . . . voice ma-
 jor . . . B. of Music ed.

Donald Guy Hogan . . .
 "Don" . . . Punxsutawney,
 Pa. . . . International Re-
 lations Club . . . Vice-
 President of Freshman
 Class . . . hobbies, fishing
 and woodworking . . .
 business ad. major . . .
 B.A.

Richard H. Hohler . . .
 "Dick" . . . Dayton . . .
 fisherman . . . Eta Phi
 Mu (Jonda) . . . president
 '48 . . . Campus Council
 . . . Interfraternity Coun-
 cil '49 . . . business ad-
 ministration major . . .
 B.A.

Carl W. Hollman . . .
 "Carl" . . . Dayton . . .
 chemistry major . . . B.S.

Albert V. Horn . . . "Bert"
 . . . Miamisburg . . .
 Jump Week King '44 . . .
 Eta Phi Mu (Jonda),
 corresponding secretary
 '48, vice-president '47...
 Student Council '49 . . .
 business ad. major . . .
 B.A.

Ruth Lenore Hovermale . . .
 "Ruth" . . . Dayton . . .
 Home Ec Club, program
 chairman and vice-presi-
 dent . . . Sigma Zeta, sec-
 retary-treasurer . . .
 Y.W.C.A. . . . President of
 Cochran Hall . . . W.A.A.
 . . . Tau Epsilon Mu (Tal-
 isman), treasurer . . .
 Home Ec. and biology ma-

Maybelle Hudson . . . "May-
 belle" . . . Middletown...
 art and piano, hobbies...
 President of Tau Delta...
 Cap and Dagger . . . Al-
 pha Rho Tau . . . Home
 Ec. Club . . . Y.W.C.A.
 Campus Round Table . . .
 T. and C. . . . Art major
 . . . B.A.
 jors . . . B.A.

James M. Huelf . . . "Jim"
 . . . Westerville . . . fa-
 vorite sport, swimming...
 Zeta Phi . . . history,
 government and business
 ad. majors . . . B.A.

Marvin Hummel . . . "Marv"
 . . . Johnstown, Pa. . . .
 Who's Who in American
 Colleges . . . Vice-presi-
 dent of the Junior class
 . . . President of the
 Senior class . . . Quiz and
 Quill, President '48 . . .
 Student Council, treasurer
 '49 . . . Cap and Dagger
 . . . Pi Kappa Phi (Coun-
 try Club), treasurer '48,
 vice-president '49 . . .
 . . . intramurals . . . T.
 and C. . . . English, psy-
 chology-philosophy majors
 . . . B.A.

Mary Ickes . . . "Skip" . . .
 Johnstown, Pa. . . . Rho
 Kappa Delta (Arcady),
 President, social chairman
 . . . Women's Glee Club
 . . . Acapella Choir . . .
 voice major . . . B. of
 Music Ed.

Patricia J. Jackson . . .
 "Pat" . . . Lima . . .
 hobby, knitting . . . Theta
 Nu (Greenwich), secre-
 tary, social chairman, vice-
 president . . . Inter-Soror-
 ity Council . . . Phi Al-
 pha Theta . . . business
 ad. major and sociology
 major . . . B.A.

Leo Jamison . . . "Ale" . . .
 Bradford, Pa. . . Y.M.C.A.
 . . . Campus Round Table
 . . . Inter-Fraternity Coun-
 cil . . . Sigma Delta Phi
 (Sphinx), president, vice-
 president, and treasurer
 . . . business and physical
 ed majors . . . B. A. and
 B. S. in Education.

Nancy Sue Jones . . .
 "Nance" . . . Marion, Ind.
 . . . Epsilon Kappa Tau
 (Arbutus), historian, sec-
 retary, vice-president . . .
 Who's Who in American
 University '48 . . . Student
 Court . . . Alpha Rho Tau,
 president . . . Modern
 Dance Club . . . Pi Kappa
 Delta . . . art major . . .
 B.A.

Eileen Mignerey Kiriazis
 . . . "Min" . . . Portsmouth
 . . . favorite sport, bowling
 . . . hobby, knitting . . .
 Tau Delta . . . Home Ec.
 major . . . B.S. in Ed.

Michael Kiriazis . . . "Mike"
 . . . Warren . . . favorite
 sport, football . . . Pi Beta
 Sigma (Annex) . . . In-
 ternational Relations Club
 . . . history and govern-
 ment major . . . B.A.

Michael Klimchak . . .
 "Mickey" . . . New York
 City, N. Y. . . . hobby,
 reading . . . Pi Kappa Phi
 (Country Club) . . . in-
 terfraternity, basketball
 and softball . . . business
 major . . . B.A.

Don Max Kohler . . . "Don"
 . . . Ashley . . . favorite
 sport, basketball . . . Sig-
 ma Delta Phi (Sphinx),
 treasurer . . . Phi Alpha
 Theta . . . social studies
 major . . . B.A.

Delbert R. Krumm . . .
 "Del" . . . Westerville . . .
 hobbies, music and photo-
 graphy . . . religion major
 . . . B.A.

Evelyn Laub . . . "Shorty"
 . . . Dayton . . . Epsilon
 Kappa Tau (Arbutus),
 president '49 . . . Inter-
 sorority council, president
 . . . manager of Women's
 Glee Club . . . A capella
 Choir . . . Church choir
 . . . Sibyl staff '48 . . .
 W.A.A. . . . Girl's Basket-
 ball manager . . . Hockey
 Club . . . Basketball Club
 . . . voice major . . . B.
 of musical Ed.

Ellis Legg . . . "Ellis" . . .
 Columbus . . . favorite
 sport, swimming . . . hob-
 by, working with cars . . .
 business ad. major . . .
 B.S.

J. W. McQueen . . . "Boxie"
 . . . Miamisburg . . . Zeta
 Phi . . . Baseball . . .
 Varsity "O" . . . physical
 education major . . . B.A.

Kenneth Mead . . . "Ken"
 . . . Hamilton . . . piano
 player . . . favorite hobby,
 photography . . . football
 . . . Varsity "O" . . .
 freshman football coach,
 '48 . . .

Roland G. Mehl . . . "Ro-
 Ro" . . . Middletown . . .
 football . . . Varsity "O"
 . . . Pi Kappa Phi (Country
 Club), sergeant at
 arms . . . business admin-
 istration, physical ed and
 social studies majors . . .
 B. A.

Martha Millen . . . "Martie"
 . . . Greensburg, Pa. . . .
 hobbies, bridge and knit-
 ting . . . favorite sports,
 football and basketball . . .
 Home Ec Club . . . Epsilon
 Kappa Tau (Arbutus) . . .
 education major . . . B.S.
 in Ed.

Robert J. Miller . . . "Bob"
 . . . Lancaster . . . favorite
 sport, basketball . . . par-
 ticipant in the Russell
 Declamation Contest . . .
 speech major . . . B.A.

Ray Dean Minor . . . "Ray"
 . . . Akron . . . President
 of A capella choir, '48, '49
 . . . Men's Glee Club,
 president . . . string em-
 semble . . . Pi Kappa Phi
 (Country Club) . . . music
 major . . . B. Music.

Marilyn Mokry . . . "Micky"
 . . . Mount Coup . . .
 Homecoming Queen at-
 tendant, '46 . . . May Day,
 maid of Honor, '48 . . .
 Theta Nu (Greenwich)
 . . . Modern Dance Club
 . . . W.A.A. . . . Cap and
 Dagger . . . physical edu-
 cation major . . . B.A.

Ethel Louise Mutchler . . .
 "Ethel" . . . North Law-
 rence . . . Y.W.C.A., mem-
 bership chairman . . . In-
 ternational Relations Club
 . . . Life Work Recruits
 . . . Kappa Phi Omega
 (Onyx) . . . zoology lab
 assistant . . . biology and
 history major . . . B.A.

Betty Jean Nichols . . .
 "B.J." . . . Lancaster . . .
 Sigma Alpha Tau (Owls)
 . . . Y.W.C.A., president
 . . . Saum Hall, vice-presi-
 dent . . . C.C.A., co-chair-
 man . . . W.S.G.B. . . .
 Sibyl staff . . . Student
 Council . . . Campus
 Roundtable . . . Youth
 Fellowship . . . Sigma
 Zeta . . . Church Choir
 . . . Representative Senior
 . . . Biology major . . .
 B.A.

Bernita Nichols . . . "Skeets"
 . . . Lancaster, Ohio . . .
 Y.W.C.A. . . . Sigma Al-
 pha Tau (Owls) . . .
 Elementary Education
 Club . . . B.S. in Ed.

Wilford Ogle . . . "Will" . . .
 Pitcairn, Pa. . . . Phi Al-
 pha Theta, program chair-
 man . . . International Re-
 lations Club . . . Inter-
 fraternity Council, vice-
 president, '47 . . . Pi Beta
 Sigma (Annex) . . . his-
 tory and social studies
 majors . . . B.A.

Dorothy Orr . . . "Dotty"
 . . . Bricksville . . . Tau
 Epsilon Mu (Talisman)
 . . . vice-president of Coch-
 ran . . . Student Council,
 secretary '49 . . . Y.W.C.A.,
 treasurer . . . W.A.A. . . .
 Dance Club . . . elemen-
 tary education major . . .
 B.S. in Ed.

Kenneth Paul . . . "Ken" . . .
 Sunbury . . . favorite
 sports, hunting and bas-
 ketball . . . Sigma Delta
 Phi (Sphinx), president,
 treasurer . . . Interfrater-
 nity Council . . . Phi Alpha
 Theta . . . Campus Round-
 table . . . Physical educa-
 tion and social studies ma-
 jor . . . B.A.

Doris Elaine Peden . . .
 "Pedic" . . . Dayton . . .
 Tau Epsilon Mu (Talis-
 man), secretary '48, '49
 . . . President of King
 Hall . . . President of
 Saum Hall . . . Hockey
 Club . . . Y.W.C.A. . . .
 biology major . . . B.A.

Mary E. Peters . . . "Pete"
 . . . West Jefferson . . .
 favorite sport, horseback
 riding . . . Kappa Phi
 Omega (Onyx) . . . Out-
 ing Club . . . piano major
 . . . B. in Musical Educa-
 tion.

Marion Joyce Pfeiffer . . .
 "Fife" . . . Dayton . . .
 Youth Fellowship, secre-
 tary . . . Y.W.C.A. . . .
 church choir . . . A Capella
 Choir . . . W.A.A. . . .
 orchestra . . . Sigma Alpha
 Tau (Owls) . . . Spanish
 major . . . B.A.

Sally Plaine . . . "Sally"
 . . . Akron . . . W.A.A.,
 sports co-ordinator '48,
 president '49 . . . Hockey
 Club . . . Basketball Club
 . . . Tau Epsilon Mu
 (Talisman) . . . Sigma
 Zeta . . . biology and social
 studies major . . . B.A.

Raymond Dick Pope . . .
 "Dick" . . . Altoona, Pa.
 . . . hobbies, basketball
 and stamp collecting . . .
 a founder of Lambda
 Gamma Epsilon (Kings),
 president '48 . . . inter-
 fraternity representative,
 '49 . . . Y.M.C.A. . . .
 sociology major . . . B.A.

Bulah Rammelsberg . . .
 "Boo" . . . Westerville . . .
 Epsilon Kappa Tau (Ar-
 butus) . . . music major
 . . . B. in Musical Educa-
 tion.

Charles E. Ranck . . .
 "Chuck" . . . Westerville
 . . . hobby, fishing . . .
 favorite sport, basketball.
 Zeta Phi . . . business
 major . . . B.A. in Ed.

Gerald O. Reese . . . "Jerry"
 . . . Punxsutawny, Pa. . . .
 favorite sport, football . . .
 Pi Beta Sigma (Annex)
 . . . brass ensemble . . .
 education major . . . B. in
 musical education.

Eugene C. Reynolds . . .
 "Gene" . . . Parkersburg,
 W. Va. . . . Pi Kappa Phi
 (Country Club) . . .
 Freshman Class President
 . . . Sophomore Class
 President . . . Cap and
 Dagger, president . . .
 director of student produc-
 tion of "Laura" . . . Quiz
 and Quill, V-Pres. . . .
 Student Council . . . T.
 and C. staff . . . Debate
 team . . . Who's Who in
 American Colleges and
 Universities . . . Speech
 and English major . . .
 B.A.

Gerald Ridinger . . . "Jug"
 . . . Miamisburg . . . Zeta
 Phi . . . Varsity "O" . . .
 Phi Alpha Theta, secre-
 tary . . . Student Council
 . . . Campus Social Com-
 mittee . . . history, govern-
 ment major . . . B.A.

Marcia Robbins . . . "Marsh"
 . . . Columbus . . . Sigma
 Alpha Tau (Owls) . . .
 Y.W.C.A., secretary . . .
 Y.W.C.A. World Relations
 Commission, chairman . . .
 Life Work Recruits . . .
 W.A.A. . . . Youth Fel-
 lowship . . . International
 Relations Club . . . social
 studies major . . . B.A.

Winifred Robbins . . . "Win-
 nie" . . . Union City, Pa.
 . . . Life Work Recruits
 . . . Y.W.C.A. . . . Presi-
 dent of Clements Cottage
 '48 . . . Elementary Edu-
 cation Club . . . elemen-
 tary ed. major . . . B.S. in
 Ed.

Marion Jean Rollins . . .
 "Sis" . . . Pittsburgh, Pa.
 . . . drum majorette, '46
 . . . Sibyl staff '47 . . .
 Sanders Cottage, vice-
 president '47 . . . W.A.A.
 . . . Home Ec Club . . .
 Y.W.C.A. . . . Epsilon
 Kappa Tau (Arbutus) . . .
 home economics major . . .
 B.S. in Ed.

Evelyn Rose . . . "Rosey"
 . . . Akron . . . Epsilon
 Kappa Tau (Arbutus),
 treasurer '49 . . . Hockey
 Club . . . Modern Dance
 Club . . . Sibyl staff '49
 . . . Publications Board
 . . . history-English ma-
 jor . . . B.A.

Virginia Britton Ruebush . . .
 "Ginny" . . . Dayton, Va.
 . . . Sigma Alpha Tau
 (Owls) . . . hobby, music
 . . . W.A.A. . . . Home
 Economics Club . . . social
 studies major . . . B.A.

Walter W. Sapp . . . "Walt"
 . . . Mt. Vernon . . . golf
 and bridge addict . . .
 Vice-president of the Sen-
 ior Class . . . Student
 Court, judge . . . Pi Kappa
 Delta . . . Zeta Phi, secre-
 tary . . . social studies
 major . . . B.A.

Carl Schafer . . . "Schaf"
 . . . Student Council, vice-
 president '49 . . . Business
 manager of the '48 Sibyl
 . . . Pi Kappa Phi (Coun-
 try Club), treasurer . . .
 business ad. major . . .
 B.A.

Ralph Schenck . . . "Ralph"
 . . . Dayton . . . student
 prayer group . . . Life
 Work Recruits . . . base-
 ball . . . Varsity "O" . . .
 religion major . . . B.A.

Arthur L. Schultz . . . "Art"
 . . . Greensburg, Pa. . . .
 Zeta Phi . . . Y.M.C.A.,
 president '49 . . . C.C.A.,
 co-chairman . . . track . . .
 Varsity "O" . . . President
 of the Junior Class . . .
 Sibyl staff . . . Student
 Council . . . Who's Who in
 American Universities and
 Colleges . . . social studies
 major . . . B.A.

Louise Stauffer Schultz . . .
 "Weesie" . . . Greensburg,
 Pa. . . . Sigma Alpha Tau
 (Owls) . . . secretary of
 the Junior Class . . . Sibyl
 staff . . . Y.W.C.A. . . .
 Woman's Glee Club . . .
 A Capella Choir . . .
 music major . . . B.A.

Pam Pollock Schutz . . .
 "Pam" . . . Hudson . . .
 pastime, writing poetry
 . . . Quiz and Quill . . .
 Epsilon Kappa Tau (Ar-
 bustus) . . . Home Ec Club
 . . . English and sociology
 major . . . B.A.

Stanley Schutz . . . "Stan"
 . . . Pandora . . . Zeta
 Phi . . . Cap and Dagger
 . . . Men's Glee Club,
 president . . . W.O.B.C.,
 chief announcer . . . dra-
 matics major . . . B.A.

Patricia Jean Shade . . .
 "Pat" . . . West Carroll-
 ton . . . Sigma Alpha Tau
 (Owls) . . . band, secre-
 tary-treasurer . . . Glee
 Club . . . A Capella Choir
 . . . Y.W.C.A. . . . bi-
 ology major . . . B.S.

Joan Shinew . . . "Jo" . . .
 Cybnet . . . hockey team
 . . . C.C.A. . . . Y.W.C.A.,
 secretary . . . T. and C.
 staff . . . College Round-
 table . . . Phi Sigma Iota
 . . . Sigma Alpha Tau
 (Owls) . . . English-
 French-Spanish major . . .
 B.A.

Marian Daniels Shoemaker
 . . . "Danny" . . . West-
 erville . . . Sigma Alpha
 Tau (Owls) . . . Y.W.C.A.
 . . . Elementary Ed Club,
 secretary . . . W.S.G.B.
 . . . T. and C. staff . . .
 Elementary Education ma-
 jor . . . B.S. in Education.

Marion Gannon Smith . . .
 "Marion" . . . Cheviot . . .
 Sophomore Class Treas-
 urer . . . Student Council
 . . . Epsilon Kappa Tau
 (Arbutus), treasurer . . .
 Elementary Education ma-
 jor . . . B.A.

Eleanor Mae Steffel . . .
 "Ellie" . . . Philadelphia,
 Pa. . . . May Queen of
 '48 . . . Alpha Rho Tau
 . . . Y.W.C.A. . . . W.A.A.,
 treasurer . . . Tau Epsilon
 Mu (Talisman), sergeant-
 at-arms . . . fine arts major
 . . . B.S. in Ed.

Barbara Stephenson . . .
 "Barb" . . . Hamilton . . .
 hobbies, tennis and swim-
 ming . . . Kappa Phi
 Omega (Onyx), secretary,
 vice - president . . .
 Y.W.C.A. . . . psychology
 major . . . B.A.

Catherine Suter . . . "Cathie"
 . . . Toledo . . . Rho Kappa
 Delta (Arcady), presi-
 dent '49 . . . Phi Sigma
 Iota . . . Y.W.C.A. . . .
 Sigma Zeta . . . Phi Alpha
 Theta . . . Intersorority
 Council . . . T. and C. staff
 . . . Sibyl staff . . . botony
 lab assistant . . . history,
 government and biology
 majors . . . B.S. in Edu-
 cation.

Mildred Thorpe . . . "Mid"
 . . . Centerburg . . . Sigma
 Alpha Tau (Owls) . . .
 Modern Dance Club . . .
 Y.W.C.A. . . . Home Eco-
 nomics Club . . . W.A.A.
 . . . band . . . home eco-
 nomics major . . . B.S. in
 Education.

James Albert Tressler . . .
 "Jim" . . . South Connells-
 ville, Pa. . . . debator . . .
 Phi Alpha Theta, presi-
 dent . . . Pi Kappa Delta
 . . . winner of the Na-
 tional Discussion Contest
 '46 . . . history major . . .
 B.A.

Martha Troop . . . "Marty"
 . . . Westerville . . . fa-
 vorite sport, swimming . . .
 Epsilon Kappa Tau (Ar-
 butus) . . . Cap and Dag-
 ger, president '49 . . . Pi
 Kappa Delta . . . Chapel
 committee . . . Y.W.C.A.
 . . . social studies major
 . . . B.A.

Kay Turner Truitt . . .
 "Kay" . . . Belmont, Mass.
 . . . Sigma Alpha Tau
 (Owls) . . . Freshman's
 Girls' Glee Club . . .
 Home Economics Club . . .
 Y.W.C.A. . . . Freshman
 Class, secretary . . . Soph-
 omore class, secretary . . .
 sociology major . . . B.A.

Margaret Turner . . .
 "Midge" . . . Belmont,
 Mass. . . . Sigma Alpha
 Tau (Owls) . . . transfer
 from Mass. College '47 . . .
 Y.W.C.A. . . . Elementary
 Ed. Club . . . Youth Fel-
 lowship . . . elementary
 education major . . . B.A.
 in Education.

James C. Wallace . . .
 "Wally" . . . Dayton . . .
 pole vault . . . Varsity "O"
 . . . football . . . track . . .
 Sigma Delta Phi . . . bi-
 ology major . . . B.S.

Alice Walter . . . "Poose"
 . . . Beach City . . . Sigma
 Zeta . . . Y.W.C.A. . . .
 Woman's Glee Club . . .
 A Capella Choir . . .
 Church Choir . . . Student
 Council . . . Kappa Phi
 Omega (Onyx), President
 . . . May Queen attendant
 '48 . . . Homecoming
 Queen attendant '46 . . .
 chemistry major . . . B.S.

Mary Lee Welpton . . .
 "Bug" . . . Cincinnati . . .
 Tau Delta . . . McFadden
 Science Club . . . Sigma
 Zeta . . . Alpha Epsilon
 Delta . . . biology major
 . . . B.S.

Joanne Lohr Wendt (de-
 ceased) . . . "Jo" . . .
 Central City, Pa. . . . Tau
 Epsilon Mu (Talisman)
 . . . Woman's Glee Club,
 President . . . Church
 Choir . . . music major . . .
 B.Mus. Ed.

Walter Paul Wendt . . .
 "Walt" . . . Middletown
 . . . basketball squad
 (guard) . . . Varsity "O"
 . . . baseball . . .
 Y.M.C.A. . . . Eta Phi
 Mu (Jonda) . . . Vice-
 President of the Freshman
 class of '43 . . . Physical
 ed. major . . . B.S. in Ed.

Joseph H. Wheelbarger . . .
 "Joe" . . . Dayton . . .
 Pi Beta Sigma (Annex),
 treasurer . . . hobbies,
 craft and mechanical work
 . . . track . . . Business ad.
 major . . . B.A.

Mary Kathleen White . . .
 "Kathy" . . . Johnstown,
 Pa. . . amateur photog-
 rapher . . . favorite sport,
 bowling . . . Alpha Rho
 Tau . . . Kappa Phi Omega
 (Onyx), treasurer . . .
 art major . . . B.A.

Evelyn Widner . . . "Eve"
 . . . Cincinnati . . . Kappa
 Phi Omega (Onyx) . . .
 Sigma Zeta . . . Y.W.C.A.,
 social chairman . . . chem-
 istry major . . . B. A.

Kathryn Williams . . . "Kate"
 . . . Hollansburg . . .
 Rho Kappa Delta (Ar-
 cady) . . . hobby, collect-
 ing coins . . . W.A.A.,
 sports co-ordinator . . .
 hockey manager . . . busi-
 ness major . . . B.A.

Robert Winner . . . "Bob"
 . . . Westerville . . . Presi-
 dent of Sigma Zeta . . .
 President of Alpha Epsi-
 lon Delta . . . biology ma-
 jor . . . B.S.

Richard Wintringham . . .
 "Dizz" . . . Sidney . . .
 future coach . . . football
 . . . Varsity "O" . . . Zeta
 Phi . . . physical educa-
 tion major . . . B.S. in
 Ed.

Elsley R. Witt . . . "Elz" . . .
 Connellsville, Pa. . . .
 swimming and volley ball
 fan . . . Phi Alpha Theta
 International Re-
 lations Club . . . Educa-
 tion major . . . B.A.

Sally Lou Wood . . . "Sally Lou" . . . Pittsburgh, Pa. . . . swimming fan . . . W.A.A. . . . Y.W.C.A. . . . Home Economics Club, president . . . Tau Epsilon Mu (Talisman) . . . economics and biology major . . . B.A.

Wilbur Woods . . . "Will" . . . Piqua . . . hobby, golf . . . Zeta Phi . . . Varsity "O" . . . track . . . basketball . . . business administration major . . . B.A.

Virginia Woodworth Greenwood . . . "Ginnie" . . . Jamestown, N. Y. . . . Sigma Alpha Tau (Owls) . . . hobby, knitting . . . Alpha Rho Tau . . . Fine Arts major . . . B.A.

Jean Ann Wyker . . . "Jean-nie" . . . Columbus . . . Sigma Alpha Tau (Owls), president . . . hobby, hockey . . . W.A.A. . . . Y.W.C.A. . . . social studies major . . . B.A.

Don Yamaoka . . . "Don" . . . Fresno, Calif. . . . basketball and tennis enthusiast . . . amateur photographer . . . Sigma Zeta . . . Alpha Epsilon Delta . . . Y.M.C.A. . . . Eta Phi Mu (Jonda) . . . biology major . . . B.S.

Fred Zechman, Jr. . . . "Ferdy" . . . Miamisburg . . . favorite sport, basketball . . . Zeta Phi . . . Alpha Epsilon Delta . . . biology major . . . B.S.

Ken Zimmerman . . . "Kenny" . . . Pi Kappa Phi (Country Club) . . . Life Work Recruits . . . Y.M.C.A. . . . Band . . . Youth Fellowship . . . Men's Glee Club . . . religion major . . . B.A.

Loren O. Giblin . . . "Gib" . . . Newark . . . Cap and Dagger . . . Sigma Delta Phi . . . track . . . history, government and speech major . . . B.A.

Carl Minter . . . "Carl" . . . Life Work Recruits . . . Specializes in woodworking for a hobby . . . favorite sport, football . . . social studies major . . . B.A.

Katherine Ryan . . . "Kay" . . . Cleveland . . . Sigma Alpha Tau (Owls), vice-president . . . Church Choir . . . A Capella Choir . . . Women's Glee Club . . . W.O.B.C. staff . . . Home Economics Club, secretary . . . Y.W.C.A., social chairman . . . Cap and Dagger . . . Inter-sorority Council . . . Quiz and Quill . . . English major . . . Sibyl Queen '49 . . . B.S. in Ed.

Down come the suitcases, leather rigging, tennis rackets, ice skates, spring and winter clothes, souvenirs, etc. All to be piled into the back of a car on the trip home. Another school year has come to a close . . . old friends have been bid farewell and we close the last pages of this story.

"In time take time while time doth
last, for time
Is no time when time is past."

APPENDIXES

SIGMA ZETA

Margaret Cook, Mr. Botts, Dr. Shear, Mr. Werner, Jo Eckard, Mary Lee Welpton, Cathie Suter, Betty Nichols, Sally Plaine, Roberta Roberts, Dottie Dreher, Alice Walter, Loyce Achemire, Jo Hockensmith, Joan Hopkins, Carol Boda, Fran Barnett, Teddy Barton, Neil Wheatcraft, John Albrecht, Mr. Grover, Roland Warrick, Dick Sellers, Paul Craig, Don Yamaoka, Mr. Hanawalt, Mr. McCloy, Evelyn Widner, Dick Bridgman, Ruth Hovermale.

HOME ECONOMICS CLUB

Priscella Warner, Ruth Hovermale, Ann Shauck, Kay Truitt, Lorene Harner, Miriam Fritz, Marjorie Irvin, Shirley Fritz, Marjorie Call, Sally Lou Wood, Mary Lou Felt, Katherine Ryan, Miss Beckwith, Marilyn Barr, Virginia Smith, Annabelle Alexander, Barbara Pottenger, Gloria Stauffer, Mildred Thorpe, Anna Bale, Miss Babbitt.

TAN AND CARDINAL

Don Dennis, Maybelle Hudson, Skip Horie, Cathie Suter, Ken Shively, John Akar, Bill Brill, Judy Edworthy, Gene Reynolds, Larry Gillum, Don Gifford, Jean Gooding, Bill Drenten, Marvin Hummel, Norman Klein, Joanne Shinew, Vernon Pack.

W.S.G.B.

Lois Rock, Ann Carlson, Ruth Hovermale, Dorothy Orr, June Ware, Joanne Day, Glendine Huggins, Katherine Ryan, Miriam Wetzel, Shirley Minnis, Evelyn Bender, Betty Nichols, Kit Haney, Margaret Turner.

PHI ALPHA THETA

Teddy Barton, Calvin Wolfe, Mr. Hughes, Jim Tressler, Dean Hancock, Jack Lyter, Roselyn Delcher, Don Kohler,

Cathie Suter, Elsley Witt, Herman Weber, Harold Hamilton, Vernon Pack, Jim Fife, Charles Brooks, Carl Becker, Walt Sapp, Gerald Ridinger.

CAP AND DAGGER

Jim Haff, Stan Morris, Maybelle Hudson, Leon Horn, Martha Troop, Ken Potter, Phil Macomber, Margaret Eschbach, Katherine Ryan, Don Dennis, Bob Barr, Barbara Schutz, Marvin Hummel, Dick Willit, Gene Reynolds, Ken Shively, Dick Whitehead, Dick Bridgman, John Prentice, Shirley Fritz, Lucy Gault, Mary Frail, Judy Edworthy, Bob Nelson.

SYBIL

Joanne Klepinger, Margaret Eschbach, Phil Prentice, Jane Morrison, Phyllis Brockett, Marian Havens, Bob Barr, Bill Troop, John Prentice, Miriam Wetzel, Carl Becker, Calvin Wolfe, Dick Willit, John Becker, Dave Sprout, Connie Bailey, Betty Nichols, Don Gifford, Jean Gooding, Priscilla Warner, Pat Jones.

ALPHA EPSILON DELTA

Rafael Sanchez, Margaret Cook, Mr. Werner, Dr. Schear, Eleanor Chapman, Dr. Michael, Mary Lee Welpton, Roberta Roberts, Mr. Botts, Bill Hanna, John Albrecht, Bob Bartholomew, Hershel Clemmons, Harold Morris, Bud Hayes, Don Yamaoka, Bob Freymeyer, Fred Zechman.

VARSIITY "O"

Don Gifford, Ray Chadwell, Wilber Woods, Dart Keech, Dick Wintringham, Roland Mehl, Jim Gyory, John Becker, Chuck Hardin, Frank Truitt, Jay Truitt, Russ Wagner, Jim Morgan, Skip Horie, Don Smith, Dick Bridgman, Dave Sprout, Warren Pence.

STUDENT COUNCIL

Les Early, G. Ridinger, Dave Sprout, Herb Adams, Dick Whitehead, Roger Day, Frank Egbert, Bert Horn, Carl Schaefer, John Albrecht, Herman Weber, John Matthews, Ann Carlson, Carolyn Vandersall, Dorothy Orr, Betty Nichols, Margaret Eschbach, Alice Walter, John Prentice, Ken Potter, Marvin Hummel, Gene Reynolds.

STUDENT COURT

John Becker, Jim Eschbach, Nancy Jones, Connie Bailey, Dolores Hopkinson, Walt Sapp, Jane Morrison, Chuck Kline.

QUIZ AND QUILL

Katherine Ryan, John Prentice, Marvin Hummel, Gene Reynolds, Phyllis Davis, Mrs. Oppy, Dr. Price, Carl Vorpe, Willie Garrison, Bill Bale, Bill Brill.

Y.W.C.A.

Joan Shinew, Jean Gooding, Katherine Ryan, Joanne Day, Lois Rock, Evelyn Bender, Shirley Minnis, Mrs. Howard, Mrs. Nelson, Eleanor Chapman, Betty Smith, Kit Haney, Alice Walter, Margaret Eschbach, Marcia Robbins, Judy Edworthy, Barbara Schutz.

ALPHA RHO TAU

Dick Weidley, Margaret Hangen, Katherine Hancock, Miriam Wetzel, Jane Combs, Judy Edworthy, Don Dennis, Phyllis Shannon, Kathleen White, Nancy Jones, Maybelle Hudson, Louise Grell, Mrs. Frank.

LIFE WORK RECRUITS

Lois Smith, Martha Holden, Mr. Engle, Harold Bower, Bob Belt, Bob Miller, Joanne Waugh, Winnie Robbins, Dale Girton, Aubrey Huffman, Evelyn Hipsher, Bill Llewellyn, Frank Shuler, John Akar, Dick Coyle, Carl Hohn, Lowell Basset, Don Bloomster, Bob Crosby, Alvin Jennings, Owen Delp, Bill Joiner, Dick Bailey, John Hoover, George Schreckengost, Jim Recob, Bob Berkey, Dick Rosensteel, Miriam Stockslager, Naomi Mann.

INTERNATIONAL RELATIONS CLUB

Phyllis Davis, Dick Willit, Marian Pfeiffer, Avonna Brooks, Mr. Hughes, Mr. Hancock, Ray Shirk, Mike Kiriazis, Kay Truitt, Roselyn Delcher, Don Kohler, Mark Himmelberger, Ruth Mikesell, Phyllis Schultz, Pat Peterson, Mary Zuercher, Mary Ellen Carroll, Ken Potter, Barbara Weber, Ruth Fielding, Bernice Freymeyer, Vernon Pack, Gene Reynolds, Bud Hamilton, John Akar, Frank Truitt, Herman Weber, Don Dennis, Charles Brooks, Paul Craig, Teddy Barton, Esther Bontrager, Cathie Suter, Howard Sellers, Jim Fife, Joe Akar, Jack Lyter, Wendell Dillinger.

ARCADY

Seated: Patricia Weatherwax, Patricia Peterson, Erline Padilla, Judy Edworthy.

Standing: Frances Grell, Mary Owen, Mary McPeck, Jean McLarnan.

Seated: Rosemary Conrad, Kathryn Williams, Catherine Suter, Mary Ickes, Teresa Petch.

Standing: Claire Kerr, Barbara Weber, Artie Schwartz, Arlene Gause.

ARCADY:

Clair Jacobson

Louise Grell

ONYX

On the couch: Mrs. Sue Belle Werner, Sponsor; Joyce Enoch, Doris Royston, Mary Peters, Ethel Mutchler.

On the floor: Joyce Achemire, Joan Young, Jo Claire Ross, June Young, Ethel Pitz, Donna Boyer, Marie Anderson.

Standing: Kathie Connell, Kathleen White, Alice Walter, Joy Gustin.

Seated: Mrs. Sally Steck, Barbara Stephenson, Colleen Bachelder, Shirley Hanaford, Betty Smith, Evelyn Widner, Betty Burkey, Mardelle Leslie.

Lois Smith
Eleanora Shaffer
Belva Buchanan
Winnifred Robbins
Mary Ellen Carroll
Eleanor Inks
Helen Redinger
Marilyn Wallingford

GREENWICH

On the floor: Patricia Jackson, Beverly Morris, Judy Holman, Anna Bale.

In Chairs: Mrs. Mary Weston, sponsor; Gloria Stauffer.

On the couch: Anita Rank, Mrs. James McCloy, sponsor; Marilyn Weber, Esther Reynolds.

On the floor: Barbara Bone, Patricia Finney.

GREENWICH:

Marilyn Neitz
Carol Showalter
Phyllis Shultz
Margaret Chinn
Lee Lydick
Sally Wilhelm
Betty Beyer
Joan Knasel

TAU DELTA: Pledges. Back row—Ruth Loomis, Ginny Smith, Dee Grable, Lucille Geisel.

Front row—Esther Bontrager, Bernice Freymeyer, Billie Lemley, Nancy Longmire, Jane Newman, Phyllis Halderman.

OWLS: Pledges. Phyllis Brockett, Dolores Hopkinson, Willa Mae Hixson, Joan Hockensmith, Joy Mayse, Joan Wallace, Bea Ulrich.

Naomi Mann, Joanne Nichols, Helen Fagley, Joan Chaffin, Jo Shinew, Shirley Zimmerman, Ann Carlson.

ZETA PHI: Pledges. Robert Shaffer, Dave Dover, Ben Dover, Bob Brown, Doc Smalley, Doug Badgley, Bill Hunt, Fred Jackson, Dave Willett, Jim Huelf.

John Noel, Swede Anderson, Bob Denzer, Dick Denny, Glen Borkowsky, Jack Barber, Carl Cooper, Paul Thomas, Chuck Kline, Buddy Niles.

KINGS: Pledges. Earl Matthews, Dick Rosensteel, Glenn Schwartz, John Matthews, Bob Burkey, Glen Cole, Paul Smith, Ray Jackson.

COUNTRY CLUB: Pledges. Bob Lebzelter, Max Mickey, Bob Buck, Tom Braderick, John Bush, Phil Kornblum, Kent Curl, George Welsh, Mike Miller, Carl Rossi.

Al Lippucci, Ed Roseberry, Jim Leppert, Max Fisher, Llewellyn Bell, Jim Rea, Don Smith, Glenn Winston, Tom Bromeley, Dwight Kreischer.

Carl Brenning, Bob Hoover, Tex Levering, Kenny Martin, Tom Buchanan, Jim Shumar, Jerry Jenkins, Jerry Dennis, John Hammond, Vince Palmere.

JONDA: Pledges. Jack Coberly, George Liston, Phil Prentice, Jack Lowrie, Dean Fletcher, Don Steck, Jay Franz, Bob Perryman, Tom Strodbeck, Tom Gingerich, Marv Parrish.

Not there: Dave Price.

ANNEX: Pledges. Dick Tucker, Don Meyers, Ken Burns, Dave Kemp, Roger Wiley, Bill Sloan, Gene Geichtner, John Robertson, Earl Foor, Bob Hanaford, Russel Willoughby, Bob Wareham, Bob Decker.

INTERMURAL OFFICIALS

Mr. Richard West, director, Walter Beahm, Hugh Haines, Vernon Pack, Dick McKinniss, Owen Delp.
Not pictured: John McNabb.

PI KAPPA DELTA

Ken Potter, Dick Whitehead, Frank Shuler, Phil Macomber, Ken Shively, Gene Reynolds, Cal Wolfe, Jo Flattery, Jim Tressler, Judy Edworthy, Martha Troop, Norman Klein.

Not pictured: Herman Weber, Barbara Weber, Nancy Jones, Professor Richard Gantz, Professor John F. Smith, Vernon Pack.

Y. M. C. A. OFFICERS

Joseph R. Coyle, Russ Miller, Robert Milligan, Art Schultz, and John Prentice.

ADVERTISEMENTS

COMPLIMENTS
of the
MERCHANTS

EATING IS A PRETTY IMPO

We Built the Dining Hall

Ours is a unique organization. We like to tackle the jobs that "conventional time schedules" rule out. We enjoy recognition in Ohio because industry has found our promises dependable, our work satisfactory.

Otterbein's trustees faced the need of a dining room capable of caring for its 1000 students. Time was short . . . could it be completed by Christmas? In spite of today's structural problems we launched into the project and turned it over ready for use early in January.

GENERAL MAINTENANCE

1231 McKINLEY AVE.

RTANT JOB AT OTTERBEIN

Since our institution was founded some 15 years ago, we have lived by the simple creed of "doing well what others wanted done", a creed that has enabled us to grow and retain satisfied customers. We are happy to have had a part in Otterbein's expansion program.

CE & ENGINEERING CO.

COLUMBUS, OHIO

PROCESSORS OF MEAT

For the college dining rooms, the
fraternities and social groups.

EVANS and SHORT

Frozen Food Lockers

Westerville

Ph. 2-4167

Compliments

of

Westerville Creamery

The Cellar Lumber Co.

Honest, Courteous Service

Builds Our Business

WESTERVILLE

WILLIAMS GRILL

Dinners

Luncheons

Sandwiches

Soda-Fountain

CRYSTAL ROOM

Parties

Banquets

Dinner Dances

WILLIAMS ICE CREAM

Westerville Farmer's Exchange

Grain, Feed, Fertilizer and Coal

CASE FARM MACHINERY

A good place to buy

A good place to sell

WESTERVILLE FARMER'S EXCHANGE
Fr. 2-2108 152 E. Lincoln
WESTERVILLE, OHIO

COMPLIMENTS OF

McVAY FURNITURE CO., Incorporated

*FINE FURNITURE AND FLOOR
COVERINGS FOR LESS*

Phone FR. 22375

Westerville, Ohio

**NEW FURNACES—FURNACE REPAIRING
NEW ROOFS—ROOFS REPAIRED
SPOUTING—SHEET METAL WORK**

Harry O. Weaston & Sons

28 W. Main Street
WESTERVILLE, OHIO
Phone FR. 2-4127

COMPLIMENTS OF

FENTON'S CLEANERS

FR. 2-2319

Westerville, Ohio

Polly Prim Beauty Salon

Newly Remodeled and Redecorated

Every requirement for smart grooming

We carry a complete line of cosmetics

Phone 2-2358

20 W. Main St.

MARQUERITTE DAVIE, Prop.

Western
Auto Associate Store

HOME OWNED

Headquarters For Sporting Goods

Auto Accessories and Bicycles

Phone 2-2262

50 N. State St.

JACK GOULD'S MOTOR SALES

Chrysler and Plymouth
Sales and Services

Auto Parts Expert Mechanics
21 Winter St. Ph. 24142

COMPLIMENTS OF

WILKIN & SON

Hardware and Appliances

20 S. State St.

COMPLIMENTS OF

WALKER-HANOVER

Your Hardware Store

2 and 4 N. State Westerville

LAURETTE'S

The Smart Shop For The College Girl For:

Coats — Suits — Dresses

MILLINERY - SWEATERS - SKIRTS

HOSIERY - LINGERIE - GIFTS

10 North State St. Phone 2-2312

COMPLIMENTS OF

Haffner's 5c to \$1.00 Store

22 N. State St.

SHOE HOSPITAL

Dr. Wilson, S. D.

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

12 W. College

BRINKMAN'S REXALL DRUG STORE

WE WANT YOU ALWAYS TO REMEMBER
THE GOOD TIMES
AND GOOD FOOD AT OUR RESTAURANT.
WE HAVE ENJOYED THE FREQUENT VISITS
OF THE COLLEGE CROWD—CONTINUE
TO MEET YOUR FRIENDS HERE.

Link's Restaurant

Fine Foods

33 North State Street

J. W. Linkhorn

Compliments of

The Kilgore Manufacturing Co.

WESTERVILLE, OHIO

SHOES

MEN'S WEAR

HOSE

STUDENT'S SHOP

E. J. Norris and Son

21 N. State Street

E. J. — Russ — Bill — Cedric — Frank — John

COMPLIMENTS OF

Patterson Drug Store

COMPLIMENTS OF

D E W ' S

11 N. State St.

Westerville

GOOD LUCK

The Public Opinion

PUBLISHERS

PRINTERS

MONROE COURTRIGHT, '40

COMPLIMENTS OF

The Benrov Termite Company

36 North State Street

INSECTICIDES — MOTH IMMUNIZERS

SEE:

Joe Morris

Real Estate Broker

FOR WESTERVILLE PROPERTIES

Phone: FR 2-2139

RAICA'S Clover Farm Store

FREE DELIVERY

Ph. 2-2316

Hartsook's Grocery

QUALITY VEGETABLES, MEATS
AND FROZEN FOODS

248 N. State St.

Ph. 2-2337

BOOKS

Text Books and General Books

NOTE BOOKS

Loose-leaf and bound books—Note Book fillers

OTTERBEIN SOUVENIRS

College jewelry — Felt pets and pennants

GREETING CARDS

For all occasions

STATIONERY

Otterbein seal and monogram

University Book Store

THE WESTERVILLE CLEANERS

16 West College Ave.

Phone 2-2233

4 HOUR CLEANING SERVICE

FREE PICK-UP AND DELIVERY

Laundry — Alterations

ELLIOTT-COOPER

Insurance Agency

39 N. State St.

Phone 2-2335

WESTERVILLE, OHIO

COMPLIMENTS OF

S & A AUTO PARTS APPLIANCES

Westinghouse Appliances

Sporting Goods

COMPLIMENTS

SCHNEIDER'S MARKET, Incorporated

WESTERVILLE, OHIO

COMPLIMENTS OF

STOCKDALE MEMORIAL FUNERAL HOME

65 S. STATE ST.

Phone 2-2121

May the Spirit of Old Otterbein

GEORGE SHEAF
Contractor

We Built the Otterbein Memorial

Any reputable contractor has the same pride in his achievements that a sculptor or fine artist would have in the completion of a masterpiece. We are proud of the Otterbein Stadium . . . proud because it reflects the sturdiness of our organization.

GEORGE SHEAF & CO.

in Resound Through the Ages

Stadium-A Tribute to a Noble Cause

But deeper than our pride goes the sentiment, love and respect of a thousand students, alumni and friends. Their measure of memory and recognition for the dozen young men and women of Otterbein who saved the game for us is reflected in this great stadium.

May it always stand for the idealism, courage and loyalty that was their's to whom it was dedicated.

General Contractors

GEORGE SHEAF
COLUMBUS, OHIO

THANKS OTTERBEIN

For Our Part in The

GREATER OTTERBEIN EXPANSION PROGRAM

Plumbing was not much of a profession 40 years ago when Cochran Hall was erected. Consequently, the plumbing system in this dormitory became obsolete years and years ago. It is with considerable satisfaction that we completed the entire plumbing and heating modernization of the structure, . . . equipping the building with durable yet attractive toilets, washrooms, and heating equipment in the short time allotted during the summer months.

We Salute a Growing College

We realize this is just another step forward in the present and future growth that Otterbein faces. Just as Otterbein College has continued to grow, this organization has also, and points with pride to its many years of experience in its field. It gives our organization a feeling of achievement to have a hand in this and the other expansion projects, completed to date. We hope that in the course of events that our company will always find itself on the Otterbein campus, helping a progressive College to become physically bigger and better.

SAUER CO. Inc.

1183 Essex Avenue, Columbus, Ohio

-: CONTRACTORS :-

HEATING— VENTILATING — AIR CONDITIONING

PLUMBING — INDUSTRIAL SHEET

METAL WORK

Cochran Hall's Modernized Wash Rooms

COMPLIMENTS OF

THE CITIZENS BANK

Westerville, Ohio

Member of

FEDERAL DEPOSIT INSURANCE
CORP.

*Without the Help of the
Following —*

*The Largest Advertising Section in the
SIBYL'S History Would Have Been
Impossible.*

I SINCERELY THANK

- MISS JEAN GOODING
- MR. WILLIAM TROOP, JR.
- MR. ROBERT BARR
- MR. SANDERS A. FRYE
- MR. RAY W. GIFFORD
- MR. JOHN PRENTICE
- MR. WADE MILLER

The Business Manager.

COMPLIMENTS OF

THE HOME SAVINGS

5 S. State St.

WESTERVILLE, OHIO

COMPLIMENTS OF

**ERNSBERGER FLOWER
STORE**

W. C. BATES

Variety Store

State and Main Sts.

COMPLIMENTS OF

**THE OHIO FUEL GAS
COMPANY**

"JAHN & OLLIER AGAIN"

A slogan signifying a service created to excel in all things pertaining to yearbook design and engraving.

We have found real satisfaction in pleasing you, the yearbook publisher, as well as your photographer and your printer.

JAHN & OLLIER ENGRAVING CO.

Makers of Fine Printing Plates for Black or Color

Commercial Artists - Photographers

817 W. WASHINGTON BLVD., CHICAGO 7, ILL.

Junior and Senior Portraits

By

GREEN'S STUDIO

WESTERVILLE, OHIO

