

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1962

Sibyl 1962

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 1962" (1962). *Otterbein University Yearbooks*. 48.
<https://digitalcommons.otterbein.edu/yearbooks/48>

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.

1962

SIBYL

*The 1962
Sibyl*

*Otterbein College
Westerville, Ohio*

Dedication

"Our memories round thee linger"—
Glenn Grant Grabill. To thee we will
be forever indebted.

FACULTY MEMBER

OTTERBEIN ALUMNUS

COMPOSER

Everyone who sings the "Otterbein Love Song" is paying a tribute to the composer. We dedicate the 1962 Sibyl to the man who is responsible for our alma mater song. Mr. Grabill wrote the music and his wife, Celia Ihrig Grabill, wrote the familiar words.

THE TIME — 1918

THE MAN — Glenn Grant Grabill

Glenn and Celia Grabill, the composers of the Otterbein Love Song, sit at the organ.

THE RESULT —

In a quiet peaceful village.
There is one we love so true.
She ever gives a welcome
To her friends both old and new.
She stands serene
'Mid tree tops green
She's our dear Otterbein.

(Chorus)

Old Otterbein, our college,
We sing of thee today;
Our memories round thee linger,
In a sweet and mystic way.
O Otterbein, we love thee,
Our hearts are only thine,
We pledge anew,
We will be true,
Dear Otterbein.

Her halls have their own message
Of truth and hope and love;
She guides her youths and maidens
To the life that looks above.
Her stately tower
Speaks naught but power,
For our dear Otterbein.

*Table
of
Contents*

<i>The College</i>	10
<i>The Campus</i>	12
<i>The Faculty</i>	17
<i>The Administration</i>	36
<i>The Students</i>	46
<i>The Classes</i>	48
<i>The Campus Life</i>	66
<i>The Royalty</i>	79

<i>The Athletics</i>	90
<i>The Winter Sports</i>	92
<i>The Spring Sports</i>	103
<i>The Intercollegiate and Intramurals</i>	108
<i>The Organizations</i>	112
<i>The Greeks</i>	114
<i>The Honoraries</i>	142
<i>The Governing</i>	148
<i>The Religious</i>	152
<i>The Publications, The Fine Arts, The Special Interests</i>	157

Education

Relaxation

Meditation

Cooperation

[illegible]

An aerial photograph of a university campus. The image shows several large, multi-story brick buildings with various architectural features like gables, chimneys, and domes. A large, rectangular building with a flat roof is prominent in the upper center. To its right is a building with two large white domes on its roof. In the lower left, a building features a prominent octagonal dome. The campus is heavily wooded with numerous large, mature trees. A paved road or path winds through the campus. In the upper left corner, there is a white clock face with dashed lines for hour markers and two hands. The title "The Campus" is written in a white, cursive font in the upper right corner.

The Campus

*"In a quiet peaceful village,
there is one we love so true . . ."*

Left: The north end of campus showing the Men's Quadrangle, the athletic field, the baseball diamond, Memorial Stadium, and Davis Hall.

Below: The main part of campus showing McFadden Science Hall, Towers Hall, and the Alumni Gymnasium.

Right: The South edge of campus, showing the Association Building, Lambert Hall, and Cowan Hall.

THE SILENT PASSING OF TIME
REVEALS
MANY CHANGES ON CAMPUS

*"... She
stands
serene*

'neath tree tops green . . ."

THE NEW
MINGLES AND MERGES
WITH
THE OLD

The Faculty

Zero Hour: 7:30 Wednesday—Biology Test

Mr. Norvell, Mr. Weber, Mr. Botts, Dr. Willis and Dr. Grodner comprise Otterbein's biology department.

The biology department helps to prepare students for careers in medicine, nursing, medical technology, teaching, and other related fields. In studying biology, the student gains a better understanding of life—its origins, growth, and development. Led by Mr. Charles Botts, the department offers courses from general zoology and botany to those in more specific fields. Alpha Epsilon Delta, medical honorary, is sponsored by this department.

1:20 Time for Lab

The purpose of the chemistry department is to prepare students for chemistry as a profession. It also offers service courses in related fields and contributes to the general liberal arts education.

In the chemistry lab, the student learns to apply theory to a practical situation.

The department, headed by Dr. Michael, consists of Mr. Crane, Mr. Esselstyn, and Dr. Turley.

The Ever-Changing Business World

Today's business world involves complicated forms, laws, and theories that the passing of time alters immeasurably. Mr. Bert Glaze, the head of the Department of Business, helps many students in Business Administration and Economics to better understand this involved facet of our ever-changing world. This department tries to keep students abreast of the changes in the business world as they occur. The Society for the Advancement of Management is sponsored by this department.

Mr. Hogue spends some time with his calculator as Mr. Glaze watches.

Mr. Vigilante, Mrs. Anderson, Dr. Pagean, Mr. Raver and Dr. Addington pause in the faculty lounge for a few minutes during their busy day.

1970 = More Pupils

The ever increasing number of school age children means that there will be a great need for qualified teachers, and in response to the demand for more teachers, we find that many Otterbein students are preparing to devote their lives to teaching. In order to meet the demands of the young school children and the college students, the Department of Education, under the leadership of Dr. Addington, provides an opportunity for the future teacher to prepare himself adequately in the areas of elementary and secondary education. The department offers courses in visual aides, techniques of teaching, and actual practice in classroom instructions.

Not only is Mrs. Priest secretary for the Education Dept. but she also takes care of many details concerning teacher placement.

Mr. Thackrey, Mrs. Fuller, Dr. Price, Mrs. Nelson, and Mr. Ray meet in the Otterbein room.

Past, Present, Future

The department of English, headed by Dr. Robert Price, deals chiefly with educating students in the areas of literature, grammar, composition, journalism, and general communications. A great variety of literature courses are offered by this department. This department is particularly proud of the amount and quality of creative writing produced on campus. The Quiz and Quill Club, which is sponsored by this department, publishes one of the oldest, continuously published literary magazines in Ohio.

Mr. Kropp and Mr. Coulter teach both freshman and upperclass English courses.

Le temps

Under the direction of Dr. Gilbert Mills, the foreign language department has played the role of a pioneer and now is one of the most progressive departments of its kind. Through the work and ingenuity of Dr. Lavelle Rosselot, this department features a modern language lab, which is available to all language students, and a new French film text, which features professional French actors and actresses. This department also attempts to broaden the student's knowledge of the life and manner of thinking of foreign peoples. Phi Sigma Iota, foreign language honorary, is sponsored by this department.

Dr. L. Rosselot, Mrs. Hopkins, Mr. Poulard, Miss Wilson, Mr. Rosales, Mr. Neff, Dr. O'Bear and Dr. Mills discuss the new French film series.

1066: 1984

Dr. Hancock, Dr. Laubach, Mrs. Thurston, and Mr. Richardson meet in the Faculty Lounge.

Teaching students why and when the events of our history have taken place as well as to assist them to think effectively, to make relevant judgements and to discriminate among values are the aims of the History and Government Department. Dr. Harold Hancock heads this department which offers the opportunity to delve into the way of history, and the people and ideas involved in it. A chance to explore the constitutions of the past is offered to the students in order to understand the present and future constitutions of society.

"Bake 45 minutes"

Mrs. Mabel Joyce heads the Home Economics Department which strives to provide an education for successful home life and for well-adjusted individual living. Every aspect of the home and individual life is dealt with in courses offered by this department. Students are trained for vocations in teaching, homemaking, dietary work and textiles. The Home Economics Club, which is sponsored by the department, and the Home Management House provides students interested in this field with actual situations that they will encounter after they have completed their college career.

Mrs. Joyce and Mrs. Ingram take time to sip a cup of punch during Orientation Week.

Mr. Estes and Mr. Wiley, the mathematics professors, get ready to greet parents on the first day of Orientation Week.

“Let $t = \text{time} \dots$ ”

As one of the tools of science, mathematics is gradually increasing in importance, both as a major field and as a supplement to other majors.

The math department, headed by Mr. Roger Wiley, prepares students for education, engineering, and industry. Other members of this department are: Mr. Estes, Mr. McCloy, and Mr. Molyneux.

In Tune

Mr. Bradley, Mrs. Johnston, Miss Myers, and Dr. Shackson spend many hours of hard work in their respective fields.

Music exists not in space but in time. Under the direction of Dr. L. L. Shackson, the Music Department, which is accredited by the National Association of Schools of Music, seeks to prepare majors for music education, private teaching, or church music work, and to provide all students with an opportunity to study music as an avocation. The Music Department's many organizations including Men's and Women's Glee Clubs, A Cappella Choir, Brass Choir, College Band, and College-Community Orchestra boast a high percentage of student participation. This year in cooperation with the Theater Department, a musical, *The Boy Friend*, was produced. M.E.N.C., the Organists' Guild, Kappa Kappa Psi and Delta Omicron are organizations which are sponsored by this department.

Mr. Chamberlain, Dr. P. Frank, Mr. L. Frank, and Mr. Westrich all contribute a great deal to Otterbein's cultural program.

Mrs. Coffee, music librarian, selects a record.

A Little Time Plus a Little Energy Equals a Lot of Enjoyment

The Women's Physical Education Department offers opportunity for participation in a wide variety of activities. Included among these are hockey, archery, bowling, golf, modern dance, square dancing, basketball, volleyball, softball, tennis and outing. Under the leadership of the department, the WAA sponsors an extensive intramural program among classes and sororities, and some inter-collegiate competition among nearby colleges and universities. The department also sponsors the Modern Dance Club which provides an opportunity for those girls interested in creative dance to participate in one or two programs a year.

Miss Jenson, Miss Day, and Miss Van Sant load the station wagon for golf and canoeing classes.

Coordination and Cooperation

Mr. Yoest, Mr. Agler, Mr. Zarbaugh, and Mr. Kish take a break in their busy schedules.

The Men's Physical Education Department, led by acting chairman, Mr. Zarbaugh is a member of the Ohio Conference Association and provides a program for entering into varsity competition in such sports as football, cross-country, basketball, wrestling, baseball, track, tennis, and golf. In addition, the department has set up intramural competition for all interested male students. Although they offer activity to everyone, they particularly train recreational leaders and physical education majors.

Miss Janeene Headlee is the busy secretary for the Men's Physical Education Department.

Mr. Matthews, Mr. Molyneux, and Mr. Barnhart pause beside the dome of the Weitkamp Observatory on the roof of McFadden Science Hall.

$$\text{Time} = \frac{\text{Distance}}{\text{Speed}}$$

The Department of physics and astronomy has a two-fold purpose: to provide a technical background for graduate study and to provide a cultural background for any vocation, in better acquainting the student with the world around him.

A more effective approach to this purpose is constantly being considered by the department. A different type of course is being considered for the student who terminates his study of physics in one year. The course would last for one semester and be worth six credit hours. The possible texts teach classical physics with examples from modern physics and attempt to tie the two together.

The Weitkamp Observatory and Planetarium are outstanding features of the department.

Students concentrating in this field usually enter teaching or engineering.

The Hour of Thought and Devotion

The stimulation for re-evaluation of beliefs is the prime objective of the Department of Religion and Philosophy. Headed by Dr. Paul Ackert, the department provides instruction in the Bible, in philosophy, and stimulates thinking by a provocative approach to human problems. All members of the department are ordained ministers.

Dr. Ackert and Dr. Deever pause on their way to chapel.

Major Fawley and Captain Rice pause to examine a model of the FG-955.

Three . . . Two . . . One . . . Blast-Off

Sergeant Cromer and Sergeant Page are also a very important part of Otterbein's ROTC Department.

Major Fawley, Associate Professor of Air Science, with his assistant Captain Phillip F. Rice head the Air Force Reserve Officers' Training Corps. With an increase in membership the department has added Sergeant Roy F. Cromer, Technical Sergeant, to aid Sergeant Page, Staff Sergeant. Together they train young men to become officers in the United States Air Force. Those successfully meeting the requirements and who have completed the Air Science program become commissioned Second Lieutenants in the United States Air Force Reserves upon graduation from College.

Highlighting each year is the Military Ball. Each division is honored by a corps sponsor. The rifle team, color guards, drill team (either in Washington D. C. or on the football field), and the awards' banquet comprise other corps-sponsored activities. Summer training and a flight instruction program are offered to those interested.

On Stage

The Department of Speech and Drama, located in the "lower mezzanine" of Cowan Hall, offers five major fields: public speaking, theater, radio-T.V., speech science, and speech education. Activities such as oratory contests, debate tournaments, dramatic presentations, and Arts Festival, and the FM radio station, WOBN, are sponsored by this department. In addition the department sponsors the debate team, Cap and Dagger, and Theta Alpha Phi and Pi Kappa Delta, national dramatic and forensic honoraries respectively.

Coffee-break time in Cowan Hall
Mr. Thayer, Mr. Dodrill and Dr. Grissinger take a minute to relax.

The Hour of Human Understanding and Social Adjustment

This department seeks to strengthen its students in their basic liberal arts orientation as well as to prepare them for vocational and graduate school experience. Sociology and psychology at the undergraduate level are mainly preparatory for further specialization, although certain areas of social work, counseling, teaching, and research are open to its graduates. The department also provides students with opportunities for field trips, laboratory assistantships, and practical experience in social work settings.

Dr. Lovejoy, Dr. Combs and Mr. Harrison still find time to smile after a long day of classes.

Atmosphere and the Arts

Mr. Hassenpflug and Mrs. Frank watch Susy Gallagher in art class.

The object of the Visual Arts Department is to develop in the student an understanding, for a lifetime, of the visual arts by means of specific courses and extra-curricular activities. Under the leadership of Mrs. Lillian Frank and Mr. Earl Hassenpflug, courses ranging from Basic Art to Advanced Sculpture are offered. The primary objective of the department is the development of the arts as the expression of the spirit of man.

The Administration

Mr. Vance Cribbs is chairman of the Board.

The Executive Committee. *Row 1:* Dr. Lynn Turner, Dr. Vance E. Cribbs, Dr. Harold L. Boda, and Dr. Homer D. Cassel. *Row 2:* Rev. Murn B. Klepinger, Dr. Elmer A. Schultz and L. William Steck.

Board of Trustees

Otterbein has 44 trustees, 24 of whom are elected from E.U.B. church conferences in Ohio, Pennsylvania, New York, West Virginia, Florida, and Tennessee. At their annual fall meeting they receive reports from the officers of the college and appropriate money for various needs of Otterbein.

The Board of Trustees is the final authority by law for all affairs of the college; they are primarily concerned with the financial welfare of Otterbein. Any decision involving the appropriation of money, such as fixing tuition or erecting a new building, must come from this board.

Row 1: Bishop J. Gordon Howard, Dr. L. W. Turner, Dr. Vance E. Cribbs, Mrs. Bane D. Shafer, Miss Verda Evans, Rev. Rolland Reese, and Bishop Paul M. Herrick. *Row 2:* Dr. Ora E. Johnson, Judge E. R. Hoover, Richard Allaman, Mrs. E. S. Kern, Rev. Lloyd Houser, Dr. J. C. Searle, Sr., Rev. G. Biggs. *Row 3:* Dr. Murn B. Klepinger, Dr. Harold L. Boda, Dr. Paul W. Walter, Dr. William K. Messmer, Dr. Clayton F. Lutz, and Dr. Harold B. Lindquist. *Row 4:* L. William Steck, Dr. J. Castro Smith, Virgil O. Hinton, Dr. Homer D. Cassel, and Rev. Rex Smith. *Row 5:* James W. Yost, Rev. E. B. Jeffers, Dr. Ray M. Shaffer, Dr. Elmer Schultz, Roger Powell, and Dr. Edwin P. Eberly.

ADMINISTRATOR
SCHOLAR
EDUCATOR

PRESIDENT TURNER

Dr. Lynn W. Turner, President of the college, exemplifies the friendly spirit of Otterbein. His tasks are to guide and direct the curriculum of the college and to coordinate the work of faculty, deans, and trustees. Much of his time is spent as a representative of Otterbein in meetings and conventions. He speaks to alumni clubs, keeping them up to date on the many changes at Otterbein.

Giving his consideration to Otterbein's progress, Dr. Wade Miller studies the Ten Year Plan.

DEAN OF THE COLLEGE

Dean of the College, Dr. David S. Waas, is in charge of keeping the curricular activities of Otterbein in pace with our "jet age" learning. All phases of the academic life and program are the direct concern of Dean Waas.

Plans for the new student center meet with the approval of S. A. "Sandy" Frye.

DEVELOPMENT

With an eye on the future, Dr. Wade S. Miller, Vice President in Charge of Development, works to advance Otterbein. He is especially responsible for the financial program as outlined in the Ten Year Plan.

Dr. David Waas keeps very busy with his varied responsibilities as Dean of the College.

BUSINESS MANAGER

Year 'round, Mr. Sanders A. Frye and his assistant George Gerber keep the gears "well oiled" at Otterbein. Carpenters, electricians, and general maintenance men operate at their direction to make Otterbein a better and more efficient place to live and work.

A day of conscientious work awaits the Registrar, Mr. Floyd J. Vance, as he enters his office.

Every detail receives careful attention from Assistant to the Registrar, Mr. Pete Baker, and secretaries Pat Howard and Edith Benton.

Mr. Albert Horn signs a check to cover some current Otterbein expenses.

TREASURER

Every Otterbein student is familiar with the Treasurer's Office. Mr. Albert Horn, Otterbein's Treasurer, collects all bills and keeps records of student accounts. Collecting accounts is an unending procedure in this office.

Much of the help necessary in Otterbein offices is provided by secretaries Mrs. Shackson, Mrs. Crane, and Mrs. Skaats.

REGISTRAR

Long lines extending from the Administration building are a familiar sight at midsemester. Students are getting their grades from the Registrar's office. This department compiles the contents of that little, white envelope.

The Dean's list and the Probation list are both issued from this office. Mr. Floyd J. Vance, Registrar, is aided and assisted by Mr. Peter Baker.

DIRECTOR OF PUBLIC RELATIONS

With every passing day, Reverend Arthur Schultz, Director of Public Relations, is making new friends for Otterbein. He is responsible for editing *Otterbein Towers*, maintaining good church relationships, publishing college bulletins, and various college material, and for the executive functioning of the Alumni Association.

Mr. Arthur Schultz proudly shows the latest addition of *Otterbein Towers* to Mrs. Steinmetz.

ADMISSIONS COUNSELORS

Working against time are Mr. Richard Pflieger, Director of Admissions, and Mr. Elsley Witt, Admissions Counselor and Director of Guidance and Testing. Meeting and interviewing prospective Otterbein students keep them busy the year round.

Mrs. Castle, Mrs. MacKenzie, Mrs. Bale and Mrs. Perry are part of Otterbein's busy administrative staff.

A new *Otterbein Bulletin* attracts the

The Deans

Dean of Students Marion Chase extends a friendly welcome to all who enter his office.

DEAN OF STUDENTS

A full calendar and a busy schedule is kept by Dean of Students Marion Chase. Student activities other than scholastic pursuits are under the direct guidance of Dean Chase.

Mrs. Helen Moore, secretary to Dean Chase, keeps busy with the volume of work which passes through the dean's office.

DEAN OF WOMEN

As Dean of Women, Miss Hannah Frank acts officially as supervisor of women's residences and advisor of the Women's Student Government Board and the Pan-Hellenic Council.

She also acts as counselor and friend to all women of Otterbein's campus concerning all types of problems from roommate trouble to finances. In working with the head residents of the dormitories plus the student governing boards, she becomes the intermediary between students and staff.

MRS. McGEE

As the hostess of the Guest House, Mrs. McGee graciously greets visitors.

HOUSEMOTHERS

Housemothers Mrs. Smith of Cochran Hall, Mrs. Stoughton of Hanby Hall, Mrs. Anthony of King Hall, Mrs. Bigham of Clements Hall and Mrs. Englehart of Saum Hall takes a well-deserved break from their responsibilities.

It's time for a coffee break for "Red" Moreland who does all of Otterbein's mimeographing.

Mrs. Ann Davis handles a variety of work in her job as secretary in the business office. As assistant to the Business Manager, George Gerber is also kept busy.

BUSINESS OFFICE

The Business Office is responsible for many departments which are vital in keeping Otterbein running "smooth as clockwork." All purchasing is done through this office, and departments obtain supplies here. Mail and the Lost and Found departments add to the many aspects of the "inside" job of running Otterbein which are affected by the Business Office.

"Red" Moreland runs the mimeographing machine in the room adjacent to the Business Office. He does mimeographing for all departments and organizations of the college.

CHAPLAIN

As Chaplain, the Reverend James B. Recob serves as counselor, guide and instructor in the development of the total spiritual life of the campus.

The door to Chaplain Recob's office is always open to any student who would like to talk with him.

THE LIBRARY STAFF

The professional library staff, consisting of head librarian Mr. John Becker and his assistants, Mrs. Mabel Hershberger, Mrs. MacKenzie, and Mrs. Jennie Miller, along with 20 student assistants serve the students of Otterbein in the Centennial Library. The library now boasts 55,000 volumes and 330 current periodicals. Carrels were added this year for more individual study facilities.

Always ready to help students to make the best of library facilities are Mrs. Mabel Hershberger, Mrs. MacKenzie, Mrs. Jennie Miller and head librarian Mr. John Becker.

The Nurses

Flu vaccine, cold immunization, heat lamp treatments, whirlpool therapy, or just a package of cold pills are all part of the services offered by the Otterbein College Health Center. The staff, under the leadership of Mrs. Mildred Crane, works 'round the clock to see that the students of Otterbein are in the best possible health. Infirmary services are also available to all students currently enrolled. Mrs. Ruth Botts has been indispensable to the Health Center, for it is her job to keep all of the many records in good order. Four town physicians donate their time to add to the health benefits offered.

Protecting students' health by providing tuberculin tests are Mrs. Crane, Judy Minshall, Adelle Bence, Mrs. Botts, and Mrs. Kintigh.

The Cooks

Five-fifteen p.m. in Barlow Hall means a line that seems miles long. The Barlow staff, headed by Miss Alice Reinheimer and Mrs. Esther Jacobs, conscientiously try to solve most of the important and controversial matters that pertain to the cafeteria service.

Mrs. Jacobs and Miss Reinheimer keep Barlow Hall operating smoothly and efficiently.

Row 1: M. Trowbridge, M. Winner, L. Mikeselle, M. Mikeselle, H. Bailey, S. Cooper, J. Mason, L. Dempsey.
Row 2: K. Clapham, F. Bennett, R. Pflieger, R. Brenning, M. O'Neil, F. Moseley, M. Foltz. Row 3: M. B. Snyder, E. Kennedy, M. Saltz, C. Ballard.

The Classes
The Campus Life
The Royalty

Automatic Electric Self-Regulating Time
Program And Bell Striking System
GIVEN BY
George W. Wallers, '02
INSTALLED NOVEMBER 1915

The Classes

Who's Who

L to R: L. Rose, J. Collins, T. Moore, R. Tobias, K. Ayers, M. H. Lippincott, J. Pepper, C. Simmons, C. Shook, M. Bailey, J. Soliday, J. Pietila, R. Berry.

Each year sixteen students are chosen to represent Otterbein in *Who's Who in American Colleges and Universities*. In order to be chosen, a student must be a junior or a senior and must participate actively in various campus organizations. The student must not only project the true Otterbein spirit; but also, he must show leadership, citizenship, scholarship, and promise for the future.

L to R: J. Moore, P. Hommon, L. Cawley, and K. Gilson.

President KEN GILSON
 Vice President LARRY
 CAWLEY
 Secretary --- PAT HOMMON
 Treasurer JIM MOORE

Class of '62

A senior, is a senior, is a senior. The last year has arrived . . . finally . . . Who's Who . . . student teaching . . . senior girls' serenade . . . Winter Homecoming . . . executive meetings . . . 124 hours . . . Sibyl Queen . . . Senior Night Out . . . four representatives . . . Recognition Chapel . . . "Senior Panic" . . . memories, memories, memories. Where did the year go?

BARBARA ACTON, B.A.
 Dayton, Ohio
 GLENN AIDT, B.A.
 Bucyrus, Ohio
 SUSAN ALLAMAN,
 B.S. in Ed.
 Dayton, Ohio
 HUGH ALLEN,
 B.A. and B.S.
 Altoona, Wisconsin

SHARON ALLEN,
 B.S. in Ed.
 Crooksville, Ohio
 JOHN ANTONOVICH,
 B.A.
 Masury, Ohio
 MASAKO AOKI, B.A.
 Ashiya-shi, Hyogo-ken,
 Japan
 NANCY APPLER,
 B.S. in Ed.
 Bremen, Ohio
 RICHARD ARGO, B.A.
 Columbus, Ohio

MARY ARNETT,
 B.S. in Ed.
 Westerville, Ohio
 LOIS ARNOLD,
 B.S. in Ed.
 Dayton, Ohio
 DONNA KAY AYERS,
 B.S. in Ed.
 Springfield, Ohio
 JACOB MORRIS
 BAILEY, B.S. in Ed.
 Dayton, Ohio
 ELLA JURRENE
 BAKER, B.S. in Ed.
 St. Paris, Ohio

*S
e
n
i
o
r
s*

JACK BAUER, B.S. in Ed.
Somerville, New York
JAMES BEBEE, B.A.
Ridgewood, New York

DEAN BEECHY, B.S.
Westerville, Ohio
JAMES BENNETT, B.S.
Westerville, Ohio

LOUISE BOLLECHINO, B.S.
Dayton, Ohio
NANCY BONE, B.S. in Ed.
Fredericktown, Ohio

ROBERT BOURN, JR.
B.S. in Ed.
Uniontown, Ohio
KEITH BROWN, B.A.
Westerville, Ohio
DAVID CAMERON, B.S.
Alum Bank, Pennsylvania
JUDITH CARTER, B.A.
Plain City, Ohio
LARRY CAWLEY, B.S.
Radnor, Ohio

LARRY CLINE, B.S.
Glenmont, Ohio
GERALD COLLINS, B.S.
Mt. Orab, Ohio
CAROL COLVILLE, B.A.
Piqua, Ohio
DENNIS DAILY, B.A.
Dayton, Ohio
NANCY DARNLEY, B.S.
Akron, Ohio

CLIFTON DAVIS, B.S. in Ed.
Delaware, Ohio
JOHN DAVIS, B.S.
Dayton, Ohio

RICHARD DAVIS, JR., B.A.
Long Island City, New York
ROBERTA DIANE DAY, B.S. in Ed.
Massillon, Ohio

WILLIAM DIETRICHs, JR., B.A.
Bedford, Ohio
ROBIN DUNBAR, B.A.
Oakville, Ontario

Class

LESTER BOYD
DURHAM, B.A.
Dayton, Ohio
JOHN DUVAL, B.A.
Scarsdale, New York
RONALD EDIE, B.S.
New Philadelphia, Ohio
MARILYNN ETZLER,
B.A. and B.S.
Winchester, Kentucky
DAVID EWING, JR.,
B.S. in Ed.
Columbus, Ohio

GARY FIELDS, B.A.
Caledonia, Ohio
LORNA FLACK, B.A.
Green Springs, Ohio
ALAN FORD, B.S. in Ed.
Columbus, Ohio
BRENDA FRANKLIN,
B.A.
Monroeville, Pennsylvania
NANCY FREES,
B.S. in Ed.
Dayton, Ohio

of '62

RICHARD FROELICH, B.S.
Navarre, Ohio
JOHN GARGER, B.A.
Newark, Ohio

KENNETH GILSON, B.A.
Attleboro, Massachusetts
BARBARA GLOR, B.S.
Grand Island, New York

MARJORIE GODDARD, B.A.
Richwood, Ohio
GEORGE CORNALL, B.S. in Ed.
Columbus, Ohio

MARILYN GRIMES,
B.S. in Ed.
Akron, Ohio
PAUL RONALD
GUTHEIL, B.S.
Grove City, Ohio
CAROLYN HADFIELD,
B.S. in Ed.
Newbury, Ohio
ALAN HALL, B.A.
Westerville, Ohio
JUDITH HALL, B.A.
Connellsville, Pennsylvania

RICHARD HALL,
B.S. in Ed.
Mt. Vernon, Ohio
CAROL HARRIS,
B.S. in Ed.
Galena, Ohio
DANIEL HARRIS, B.A.
West Mansfield, Ohio
JANET HARRIS, B.S.
Lima, Ohio
LOYDE HARTLEY, B.A.
Parkersburg,
West Virginia

CATHERINE HICKIN, B.S. in Ed.
Warren, Ohio
OTIS HICKS, JR., B.S. in Ed.
Columbus, Ohio

MYRA HIETT, B.S. in Ed.
Delaware, Ohio
CHRISTINA HOFFMAN, B.A.
Franklin, Ohio

JO ANN HOFFMAN, B.A.
Amherst, Ohio
PATRICIA HOMMON, B.S. in Ed.
Plain City, Ohio

Class

PATRICIA HOPKINS,
B.Mus. in Ed.
Westerville, Ohio
ROBERT HORNER, B.A.
Massillon, Ohio
RONALD HOTHEN,
B.A.
Wooster, Ohio
CYNTHIA HOUGLAN,
B.S. in Ed.
Strasburg, Ohio
LARRY HUMBERT, B.S.
Shiloh, Ohio

JUDITH HUNT, B.A.
Middlefield, Ohio
DAVID HUTCHINGS,
B.S.
Columbus, Ohio
THOMAS JENKINS, JR.,
B.A.
Cleveland, Ohio
BARBARA JOHNSON,
B.S. in Ed.
Dayton, Ohio
JUDITH JONES,
B.S. in Ed.
Bay Village, Ohio

of '62

DANIEL JORDAN, B.S. in Ed.
Mt. Gilead, Ohio
PATRICIA JORDAN, B.A.
Warren, Ohio

ELLEN KEMP, B.A.
Massillon, Ohio
CLEMENT EUGENE KIDWELL, B.S. in Ed.
Miamisburg, Ohio

THOMAS KINTIGH, B.S.
Westerville, Ohio
JAMES KIRBY, B.S.
Naugatuck, Connecticut

KAYE KOONTZ,
B.S. in Ed.
Amherst, Ohio
CAROLE KOUSE, B.A.
Springfield, Ohio
NANCY LANSDOWNE,
B.A.
Warren, Ohio
RICHARD LE GRAND,
B.S.
Oak Hill, Ohio
BENJAMIN LEISE, B.A.
Pittsburgh, Pennsylvania

LARRY LEY,
B.Mus. in Ed.
Westerville, Ohio
MARY HELEN
LIPPINCOTT, B.S. in
Ed.
Lisbon, Ohio
GERALD MCFEELEY,
B.S. in Ed.
Westerville, Ohio
GARY MCKINLEY, B.A.
Richwood, Ohio
MARY LOU MAIN,
B.S. in Ed.
Sunbury, Ohio

LOIS MARBURGER, B.S. in Ed.
Dover, Ohio
DONALD MARSHALL, B.S. in Ed.
Midvale, Ohio

JEAN MATTOX, B.A.
Dayton, Ohio
SHIRLEY MICHAEL, B.A.
Dayton, Ohio

ELLEN SUE MILAM, B.A.
Nitro, West Virginia
FRANK MILLIGAN, B.S. in Ed.
Fostoria, Ohio

Class

DEAN MIZER, B.A.
New Philadelphia, Ohio
BETTIE MONSON,
B.S. in Ed.
Richwood, Ohio
MARILYN MOODY, B.S.
Beach City, Ohio
JAMES MOORE,
B.S. in Ed.
Kettering, Ohio
MAXINE MORAIN, B.A.
Mt. Vernon, Ohio

TERRY MOREHOUSE,
B.A.
Newark, Ohio
JOHN NAFTZGER, JR.,
B.A.
Dayton, Ohio
THEODORE NICHOLAS
II, B.Mus. in Ed.
Lancaster, Ohio
HARRY NOYES, JR.,
B.A.
Stratford, Connecticut
JEAN PARKER,
B.S. in Ed.
Akron, Ohio

MARY ALICE PARKS, B.A.
Westerville, Ohio
REGINALD PARSONS, B.A.
Waban, Massachusetts

of '62

LARRY PASQUA, B.A.
Westerville, Ohio
SHEILA PATTERSON, B.S. in Ed.
Parma, Ohio

JUDITH PEPPER, B.A.
Dayton, Ohio
JANE PHILLIPS, B.A.
Carey, Ohio

VERNON LEE
PHILLIPS, B.A.
Fall River, Massachusetts
JOHN PIETILA,
B.S. in Ed.
Warren, Ohio
KEITH PRETORIUS,
B.S.
New Philadelphia, Ohio
TOM PRICE, B.S. in Ed.
Columbus, Ohio
FAYE RAMAGE, B.A.
Coshocton, Ohio

JUDITH REIGHARD,
B.S.
Akron, Ohio
ALLEN RENNER,
B.S. in Ed.
Englewood, Ohio
PATRICIA RIDDEL,
B.S. in Ed.
Akron, Ohio
DONALD RIEDEL, B.S.
Sycamore, Ohio
JAMES ROOSE, B.A.
Pittsburgh, Pennsylvania

RAYMOND ROSS, B.S. in Ed.
Westerville, Ohio
RONALD RUBLE, B.A.
Lucas, Ohio

SHARON RUNKLE, B.A.
Fletcher, Ohio
DALE SAUER, B.A.
Lorain, Ohio

DAVID SCHAR, B.S.
Creston, Ohio
JANET SCHOPPELREI, B.S. in Ed.
Columbus, Ohio

Class

JOHANNE SCOTT,
B.S. in Ed.
Lakewood, Ohio
LEI SHODA, B.S. in Ed.
Maui, Hawaii
SAMUEL SIDOW, B.A.
Westerville, Ohio
CAROLYN SMITH,
B.S. in Ed.
Fredericktown, Ohio
SHARRON SMITH,
B.S. in Ed.
Dayton, Ohio

JOHN SOLIDAY, B.A.
Lancaster, Ohio
JOHN SPRING, B.A.
Westerville, Ohio
JOHN STINSON, B.S.
Cincinnati, Ohio
JUDITH STONE, B.A.
Dayton, Ohio
CAROL STRAUSS, B.A.
Ashland, Ohio

of '62

RICHARD SWIGHART, B.A.
Barberton, Ohio
MARILYN KAY THORNHILL, B.S. in Ed.
Plain City, Ohio

KEN TITTLEBAUGH, B.A.
Mansfield, Ohio
RONALD TOBIAS, B.A.
Dayton, Ohio

NANCY VERNON, B.S. in Ed.
Hilliard, Ohio

WILLIAM WALKER,
B.S. in Ed.
Hilliard, Ohio
CYNTHIA WARREN,
B.S. in Ed.
Westport, Connecticut
JANICE KAY WATTS,
B.S. in Ed.
Centerville, Ohio
MAXIN WEAVER, B.A.
New Lebanon, Ohio
ORVIS WELLS,
B.A. and B.S.
Lewisburg, Ohio

ELIZABETH WERTH,
B.A.
West Carrollton, Ohio
MARIE SUSAN
WHITAKER,
B.S. in Ed.
Miamishburg, Ohio
RAYMOND WIBLIN,
B.A.
Westerville, Ohio
CAROL WILLIAMSON,
B.S. in Ed.
Louisville, Ohio
WILLIAM YOUNG, B.A.
Waban, Massachusetts

President DICK BERRY
 Vice President JIM THOMAS
 Secretary MACE ISHIDA
 Treasurer PETE ALLAMAN

L to R: M. Ishida, P. Allaman, J. Thomas, R. Berry.

Class of '63

A junior, is a junior, is a junior. Becoming an upperclassman . . .
 May Day . . . sororities and fraternities . . . junior counselors . . .
 glee club tours . . . varsity sports . . . formal dances . . . meetings,
 meetings, meetings. Although each year becomes busier, this year
 perhaps is one of the most memorable.

Row 1: C. Blum, M. A. Floyd, C. Shook, V. Barnes, R. Wilson, M. Daniels, J. Colwell, B. Bricker, S. Martin, S. Morain. Row 2: S. Sanders, R. Sells, E. Aukerman, R. Rhoades, T. Hugli, H. Pitz, R. Bennett, M. Schadl, J. Thomas, D. Botdorf, M. Ishida, R. Ciampa. Row 3: R. Hohn, R. Zech, T. Martin, R. Allison, L. Rose, D. Martin, A. Siebert, K. Huge, R. Werner, T. Hafner, D. Berry, R. Brehm, G. Olin. Row 4: H. Crane, T. Morrison, P. Indorf, E. Henn, D. Moser, D. Drumel, G. Gartrell, M. Duckworth, J. Moorhead, H. Wood, D. Cheek, C. Warner, P. Allaman, R. K. Boyer.

Row 1: L. Holman, J. Milthaler, J. Furay, B. Doney, B. Woods, M. Apostolopoulos, C. Snyder, S. Gribler, C. Fetter, L. Schiffer, J. Riffer, M. Gorsuch, M. Lindner, M. Cole, M. Slack. Row 2: A. Brown, M. L. Keinath, P. Zimmerman, J. Mack, J. Weishner, M. Fast, M. Bamberger, K. Sherbine, L. McVay, G. Barnes, N. Smith, L. Arnold, L. Augenstein, D. Palmer, P. Barber. Row 3: I. Caulker, S. Wilson, E. Koehler, N. Washburn, S. Leonard, A. Huff, K. Froelich, S. Hept, L. Axline, C. Hellwarth, S. Gallagher, J. Leohner, D. Stoffer, C. Donnell, J. Davidson.

L to R: S. Banbury, D. Fisher, D. Rose, M. Doney.

Class of '64

A sophomore, is a sophomore, is a sophomore. Hazing of the freshmen . . . renewing of old acquaintances . . . winning Scrap Day . . . homecoming queen . . . exams . . . study, study, study. The sophomore now becomes aware of the importance of the point average.

President MIKE DONEY
 Vice President DENNY ROSE
 Secretary SALLY BANBURY
 Treasurer DINI FISHER

M. Doney
lights the
traditional
bonfire.

Row 1: Z. Brown, M. A. Hamilton, C. Sheaffer, S. Sain, B. Krumenacker, L. Conrad, S. Joseph, L. Bussard, K. Kanto, G. Pattison, M. Hall, L. Evans, L. Schear, A. Russell, S. Williams, P. Sharninghouse, M. MacIntyre. Row 2: R. Lackey, S. Wolfersberger, S. Drinkhouse, C. Leininger, C. Boyd, S. Shelton, J. Fogel, C. Clark, S. Allaman, D. Fisher, M. Kerr, L. Glor, S. Roth, L. McCorkle, D. Potts, L. Fisher, C. Schweitzer, J. Pfleger, C. Wigle, J. Perry, P. McIlroy. Row 3: D. Youngpeters, T. Stockdale, E. Drayer, G. Debevoise, D. Deringer, J. Blair, G. Reynolds, J. Babel, J. Miller, S. Ziegler, D. Smith, J. Gill, B. Beck, T. Gould, R. Wood, J. Gorsuch, J. Graber, S. Salisbury, B. Pollen, G. Walker. Row 4: G. Jackson, C. Moore, D. Andrews, K. Anderson, B. Messerly, G. Marquart, J. Hoover, T. McFarren, L. Jones, J. Stewart, C. Upton, J. Peters, R. Brandeberry, W. Craig, S. Landwer.

Row 1: K. Hambel, P. Smith, R. Walchner, S. Snyder, M. Shute, K. Shuck, C. S. Studebaker, B. Steele, J. Schadl, P. Secrist, M. Riddle, M. Sims, C. Field, S. McQuillin, C. Arnold, R. Takacs, A. Zimmerman, N. Volz, J. Anderson, R. Huprich. Row 2: S. Williams, C. Haag, S. Banbury, D. Shull, D. Wolfe, R. Clifford, P. Krohn, P. Leader, D. Randolph, B. Maurer, J. Knecht, C. Albright, J. Lloyd, P. Rietschlin, W. Daugherty, R. Freeman, N. Vorpe, E. Swartz, M. Deever, P. Buck, M. J. Hendrix. Row 3: C. Smith, C. Wicks, H. Wilson, G. Hittle, C. Cook, S. Ott, D. Johnson, B. Swan, D. Scheu, J. Wilson, L. Ishida, G. Gangl, D. Fodor, R. Bailor, M. Seese. Row 4: C. Zech, B. Schilling, T. Kreimeier, E. Higgs, B. Townsend, D. Brubacker, S. Lauderback, H. Nothstine, J. Plischke, D. Pickering, J. Gittins, T. Barnes, B. Lamp, B. Post, G. Brookes, J. Clawson, L. Powers, H. Zimmerman.

Class of '65

L to R: M. Anderson, C. Thomas, P. Miller, J. Wright.

Freshman Seminar. Row 1: M. Blair, W. White, N. Zimmer, B. Miller. Row 2: L. Beck, E. Marty, C. Darling, D. Hammond. Row 3: L. Peglow, J. Scott, M. Loudenslager, B. Wurgler. Row 4: H. Toy, D. Gates, J. Taylor, L. Zimmerman, J. Ignat, R. Meyers.

President JACK WRIGHT
 Vice President PORTER MILLER
 Secretary CONNIE THOMAS
 Treasurer MIKE ANDERSON

A freshman, is a freshman, is a freshman. Orientation . . . registration . . . banquet . . . mixers . . . talent show . . . beanies . . . bonfire . . . Scrap Day . . . Greek Week . . . barlow line . . . hurry, hurry, hurry. A year to remember—one of emotional thrills and fears—the first year on campus.

Row 1: C. Aoki, A. Buckley, M. Ledbetter, J. Leibbrook, J. Jacobs, J. Wyatt, S. McKee, J. Watkinson. Row 2: J. Neal, E. Smith, M. Lengyel, N. McClure, H. Olbrich, B. Powers, B. Miller, S. Stemshorn, J. Padfield. Row 3: J. Wright, P. Miller, D. Goodwin, J. Moore, R. Spory, D. Gates, J. Favri, O. Michel. Row 4: J. Studer, P. Harrold, J. Danhoff, M. Applegate, B. Barnett.

Row 1: C. Thomas, K. Newman, G. Henning, S. Barrett, S. Marshall, M. Osborn, C. Osborn, J. Croy, A. Murphy, J. Souder, S. Lang, N. Haywood, K. Newhouse, K. Schumacher, M. Wright, B. Cheney, J. Zagray, V. Leader, A. Earhart. Row 2: L. Nelson, J. Phillips, C. Varner, N. Torbush, D. Shawd, J. Rugh, M. Goembel, S. Berger, M. Shaffer, A. Storer, R. Allen, L. Morris, C. McGee, F. Taggart, S. Handel, S. Gauch, S. Geeting, C. Hickenlooper, L. Diller. Row 3: D. Hunter, D. Tompkin, D. Foor, R. Holtshouse, J. Gould, D. Topping, R. Thorpe, R. Blair, A. Shephend, B. Cornall, T. Jefferson, J. Anderson, G. Calihan, B. Mead. Row 4: A. Alexander, C. Williams, T. Mignerey, W. Ottewill, J. Stott, G. Cook, B. Decker, D. Miller, G. Leonard, G. Parthemos, J. Reardon, E. Merrick, J. Cleaver.

Row 1: M. Fraser, S. Lutz, L. Puterbaugh, B. Wylie, E. Potts, N. Stewart, D. Cooley, R. Patton, N. Ertel, E. Wagner, J. Eckner, K. Barr, C. Pulsing, J. Kallal, L. Mills, B. Wilson, J. James, K. McClure. Row 2: M. Haneke, T. Mathis, M. Edgerley, E. Beezley, M. Crawford, K. Plowman, J. Baumbaugh, E. Miller, L. Harris, L. Gillespie, R. Leibolt, L. Matthews, C. Wright, K. Forbes, M. Hull, J. Goedecking, L. Shuck, L. Painter. Row 3: V. Kneale, L. Snyder, L. Schwabacher, R. Daily, W. Rivers, B. Wilson, W. Osborne, J. Ignat, B. Long, S. Surface, D. Webster, H. Biddle, K. Moore, J. Troja, S. Stiles. Row 4: J. Nagle, T. Rhoades, W. O'Neil, S. Kennedy, M. Williams, C. Brand, R. Meyer, B. Morgan, R. Baker, H. Seacatt, M. Irmeler, T. Van Voorhis, R. Pringle, M. Gerald, J. Sutton, L. Long, C. Olson, J. Wassem.

Row 1: R. Gorman, M. Korma, P. Stein, L. Steinmetz, J. Barnes, K. Stanley, D. Weaston, C. Hardbarger, C. Vokes, B. Geho, B. Bojanowski, L. Means, J. Thorndike, J. Buckle, V. Garrabrant, R. Plessinger, C. Boren, M. Sheaffer, S. Canniff, M. Lloyd. Row 2: K. Blackledge, S. Milligan, C. VanAsdale, J. Reese, A. Peters, P. Resko, A. Barich, M. Camp, D. Appelget, J. Schoepke, S. Long, A. Barnes, S. Keim, M. Drew, P. Bushong, J. Porter, J. Black, B. Allard, J. Crow, S. Lindley. Row 3: G. Miles, W. Orgera, A. Viers, R. Reynolds, B. Rausch, H. Russell, B. Shuey, G. Steffens, J. Kline, R. Swick, R. White, B. Hendricks, R. Marks, M. Anderson, H. Seto, S. Ellis. Row 4: L. Kandel, F. Badger, D. Ruch, D. Samson, P. Doran, N. Gustafson, J. Sorgenfrei, N. Anspach, J. Gray, J. Jackson, T. Casey, J. White, M. Levine.

Campus Life

R. Ciampa, H. Butler, D. Smith, L. Rose, S. Milam, M. Bamberger, M. L. Keinath, D. Schar, C. Shook, S. Bly, D. Stoffer, C. Kaderly.

JUNIOR COUNSELORS

Who are the first people the freshmen really get to know on campus? Why, the Junior Counselors, of course. These helping hands are always ready to be of assistance with that tricky assignment, give advice to the broken-hearted, brush away that twinge of homesickness, and try to keep order in the dormitory.

"They also serve who only stand and wait."
—Milton

The JC's have a wide variety of responsibilities.

Row 1: J. Mack, D. Palmer, S. Martin, R. Bricker, L. Holman. Row 2: S. Sanders, S. Speelman, C. Simmons, M. Daniels, S. Hept. Row 3: T. Jenkins, E. Case, P. Allaman, T. Hugli, T. Martin.

Moving in is just the start of Orientation Week.

The Frosh Arrive, Move In, and Display Their Talents

September ninth . . . largest freshman class since 1947 . . . Apprehensive but enthusiastic.

A round of test, teas, receptions and banquets . . . Freshman Mixer . . . getting acquainted with classmates . . . wondering about Beanies . . . Talent Show revealed the talented.

Upperclassmen return . . . high school and homesickness forgotten . . . what did happen to those Beanies?

"Your adviser is on the steps of the Sosh Building."

M. Lengyel and B. Powers were just two of the acts at the Freshman Talent Show.

*. . . and Then the College
Reveals Itself to Them*

Breakfast lines . . . X-ray lines . . . lines
to get name tags . . . registration lines . . .
laundry lines . . . check-out lines . . . lunch
lines . . . lines to the treasurer's office . . .
lines to the bookstore . . . supper lines.

Every student must have a TB X-ray before registering.

Orientation Week consists of getting acquainted, meeting people,
and taking tests.

Check-out line is a welcomed end of registration.

Just pay for linen service and registration is over . . . till next semester.

The class of '65 dances around an extremely warm bonfire.

Bonfire

Having spent the entire afternoon gathering wood and other burnable material, the freshmen constructed a bonfire favorably comparable to those of other years. The evening began with the traditional pep rally at the bandshell and crowning of the Beanie King and Queen, Bernie Shuey and Nancy Haywood. From there a snake line was formed and 374 pajama-clad freshmen danced around the sky-high flames to such cries as, "Run, Frosh . . . faster frosh . . . sing, frosh . . ." Tired, hoarse, but happy, the snake line weaved its way to President and Mrs. Turner's house to serenade them with Otterbein's Love Song. The evening was climaxed as the freshmen invaded the local movie theater amidst the curious but knowing stares of the townspeople.

Beanie King and Queen for 1961 are B. Shuey and N. Haywood.

Hail, Sophomores."

S
C
R
A
P

D
A
Y

Clothes inside out and backwards, hair braided in ten pigtails, two different shoes, and beanies made up the costume of the freshman girls on Otterbein's traditional Scrap Day. Awakened at 5:30 a.m. by a fire drill, they marched single file, wastebaskets high over head, to serenade the fraternities. Following a hurried breakfast at Barlow and strenuous exercises on the lawn, the freshman girls met their rivals in relay races, volleyball, and softball while the boys met their's in relay and sack races. The day ended with a tug-of-war across Alum Creek; however, neither team won because a faulty rope was used. As a result of the sophomore's triumph in winning all but two events, the freshmen had to wear their beanies until Cap-Otter football game.

"Splish, Splash, they were taking a bath"

Madame DuBonnet (Judy Stone) tantalizes her old beau Percival Browne (Gordon Gregg).

Dorine (Barbara Bushong), companion to Mariane (Bette Smith), reunites Valère (Sam Ziegler) and Mariane after a lover's quarrel.

The entire cast of "The Boyfriend" assembles for a grand finale.

Curtain Time—8:15

The theatre is a vital part of Otterbein. The 1961-62 productions included, "The Boyfriend," "Tartuffe," "John Brown's Body," and "Death of a Salesman," along with a number of special features. In February, for example, the Otterbein theatre presented "The Emperor's New Clothes" as a special treat for the children of the Westerville area.

An Otterbein first took place on the stage of Cowan Hall in 1962. Hans Conried, well-known star of stage, screen and television, appeared in "John Brown's Body." Mr. Conried was the first professional star to appear in an Otterbein theatre production.

Tartuffe, played by Johnny Martin, violently protests his arrest.

Madame DuBonnet entertains Percivale Browne, his daughter Polly, and other guests.

Hans Conried, the guest star of "John Brown's Body," is being "directed" by Mr. Dodrill.

S. Speelman and C. Simmons help parents register.

Parents' Day

This year mothers and dads had a special treat on Parents' Day. *From the Tower*, a technicolor film, about life at Otterbein was shown in Cowan Hall. Many parents saw their own children on the screen.

After lunch at Barlow, parents spent the afternoon attending dormitory open houses.

Mr. and Mrs. Wilbur Walker were chosen Parents-of-the-Day. Sharon Allaman, Miss T & C of 1961, presented them with a plaque during half-time ceremonies at the Oberlin-Otterbein game that evening.

Mr. and Mrs. Wilbur Walker were the winners of the Parents-of-the-Day award.

Mother's Weekend

"Don't you get tired of climbing so many stairs to your room on fourth floor?"

"How do you remember what your hours are?"

"Which building is Cowan Hall?"

"Don't your clothes get wrinkled in that tiny closet?"

These and many other questions were asked by mothers when they arrived on campus for Mothers' Weekend which is sponsored by YWCA.

After registration and lunch, the honored guests attended an afternoon program. Then in the evening, they were entertained at a banquet. "John Brown's Body" was presented for their enjoyment on the Cowan stage.

Many mothers received a first-hand view of dorm life by staying with their daughters in Clements, Cochran, Hanby, Saum, and King. After church on Sunday, Mothers' Weekend for 1962 came to an official close.

M. L. Keinath, V. Barnes, and C. Fetter fold the letters which were sent to each girl's mother.

Mrs. Clifford and her daughter Becky, and Dora Potts and her mother, Mrs. Potts attended the play "John Brown's Body."

The Lighting of the Christmas Tree

President Turner switches on the lights of the Christmas tree.

A new tradition begins . . . the carillon beckons . . . singing by the A Cappella Choir . . . the Brass Choir sets the scene with music . . . the lights on the tree glow in the dark . . . the White Gift Box rests under the tree . . . people from the college and town contribute . . . carols are sung in Barlow . . . hot Wassail is served . . . a pleasant and official way to open the Christmas season at Otterbein.

Contributions from the White Gift Box are presented to a deserving person.

The Christmas Party

The piñata is broken.

Scattered snow . . . carols all around
 . . . Christmas at Otterbein . . . program in
 Cowan . . . caroling through town . . . back
 to Barlow . . . more carols . . . hot chocolate
 . . . cookies . . . and fun . . . Christmas
 . . . a wonderful time . . .

The Deevers and the Recobs make students feel at home during their visit.

On the night before Christmas vacation,
 Mrs. Nelson and the Cranes entertain
 Otterbeiners.

CHEERLEADERS are:

Hardworking
Energetic
Exceptional
Radiant
Leaders
Eager
Active
Dependable
Earnest
Recognized
Servants

Seated: S. Milam, R. Wagner, J. Jones, K. Kanto. *Standing:* M. Bamberger, S. Banbury, D. King.

Front: L. Burke, N. Lansdowne, H. Haberman. *Standing:* L. Bussard, C. Houglan, S. Joseph.

MAJORETTES are:

Active
Jubilant
Organized
Radiant
Energetic
Tireless
Toilers
Earnest
Servants

The Royalty

Miss Pat Smith
1961 Fall Homecoming Queen

Homecoming—1961

Sororities choose . . . serenades were held for the candidates . . . interviews were conducted in chapel . . . work was done on the floats . . . but these were only preliminaries to the big day. Pat Smith, a smiling queen, was crowned . . . the team was victorious . . . the musical, "The Boyfriend" . . . the dance was held in Barlow . . . Homecoming 1961 remains a day to remember.

Kings' float won first prize.

Miss Sharon Martin, 1960 Fall Homecoming Queen, crowns Miss Pat Smith, 1961 Fall Homecoming Queen.

MEMBERS OF THE COURT

Row 1: Nancy Dern—attendant, Carol Clark—attendant, Janet Flenner—maid of honor, Kathy Kanto—first attendant. Row 2: Carol Arnold—attendant, Marquerite Sims—attendant.

Corps Sponsors

Row 1: H. Olbrich, B. Miller, P. Hommon, K. Kanto, J. Flenner. Row 2: Carol McGee, S. Gallagher. Row 3: L. Steinmetz, C. Thomas, K. Newhouse, C. Houglan, Judy Croy, D. Driscoll, J. Eckner, C. Arnold.

The time was late winter. The place was Lockbourne Air Force Base. The event was the 1962 AFROTC Military Ball. The people were dressed in crisp uniforms or fancy gowns, and the music was very dreamy.

At intermission, the Corps Sponsors were formally presented. Miss Patricia Hommon was Honorary Corps Commander.

Members of the 1962 Winter Homecoming Court were Sheila Patterson—First Attendant, Tina Fernandez—retiring Princess, Judy Jones—1962 Winter Homecoming Princess, and Lois Arnold, Maid of Honor.

1962 Winter Homecoming Princess

This year's Winter Homecoming Princess was presented during half time of the Rio Grande basketball game. Every year the presentation of the princess is quite suspenseful, and 1962 was no exception. The president of Varsity "O," searched for her through the crowded auditorium. He walked to the cheerleaders' bench, took Miss Judy Jones by the hand and led her to the throne while the auditorium thundered with applause.

Miss Judy Jones was escorted from her seat in the bleachers to the Varsity "O" throne where she received her roses and crown.

Miss Joan Souder—Miss Tan and Cardinal
nominated by Eta Phi Mu fraternity

1
9
6
2
M
i
s
s
T
&
C

Miss Shawnee Geeting nominated by Pi Kappa
Phi fraternity

Miss Heidemarie Olbrich nominated by Lambda
Gamma Epsilon fraternity

As Miss Tan
and Cardinal
for 1962,
Joan receives
her trophy.

Miss Chako Aoki runner-up nominated by Zeta Phi
fraternity

Miss Cynthia Vokes nominated by Pi Beta Sigma
fraternity

**GUYS BEWARE—
GIRLS BE ALERT!**

During Jump Week in the middle of March, the girls assume the masculine role of asking for dates.

After listening to speeches filled with numerous campaign promises and watching a fast moving parade, all of the Otterbein co-eds vote for the Jump Week King.

This year Jump Week went Hawaiian complete with muumuus, tongs, and prize-winning leis.

Al Hood, candidate selected by Pi Beta Sigma fraternity, was crowned by retiring king, Dale Smith, and reigned over the festivities.

*1
9
6
2
J
u
m
p
W
e
e
k
K
i
n
g*

1962 Jump Week King, Al Hood, is crowned by retiring king, Dale Smith.

The Jump Week Parade is just one of the highlights of this turn-about week at Otterbein.

Judy Jones designed a lei of ribbon roses for her date, Jim Moore, to win the prize for the prettiest lei at the Jump Week Dance. Heidemarie Olbrich made a vegetable lei for Dick Russo and received the award of the most original lei.

Members of the Jump Week Court were Dale Smith—retiring king, Diane Weaston, Porter Miller, Kitty Newman, Geoff Custer, Sharon McKee, Linda Gillespie, Al Hood—1962 Jump Week King, Marcia Munz, Ken Rohrer, Mary Ann Sheaffer, Craig Brand, Connie Thomas, and William Hunter.

Miss Marilyn Bamberger
1962 Queen of the May

Members of the Court

MISS CAROL SIMMONS
Maid of Honor

MISS MARY LOU KEINATH
First Attendant

The Sibyl Selects for Sixty-two

As president of Theta Nu sorority, Judy proudly presents the traditional red roses to her sorority sister, Miss Pat Smith, 1961 Fall Homecoming queen.

The Sibyl Queen must exemplify the true Otterbein spirit, and she must demonstrate ability as a campus leader.

Judy Stone, popular Otterbein coed, has captured many honors during her four years at Otterbein. Her many accomplishments include being a member of *Who's Who*, president of the Quiz and Quill Club, president of the W.S.G.B., and president of Theta Nu sorority.

The Sibyl staff feel that Judy represents all of the qualities they want in their queen. Best wishes, Judy!

Dick Berry, Judy Stone, and Hans Conried share the lead in "John Brown's Body."

Judy stole the show as Madame Dubonnet in "The Boy Friend."

Miss Judy Stone
1962 Sibyl Queen

The Athletic

*The Winter Sports
The Spring Sports
The Intercollegiate
and Intramurals*

The Winter Sports

Gary Reynolds
charges through
the Capital
line.

Otterbein.....	20	. . .	Findlay	20
Otterbein.....	35	. . .	Kenyon	0
Otterbein.....	31	. . .	Hiram	7
Otterbein.....	15	. . .	Ashland	13
Otterbein	50	. . .	Centre	14

Otterbein.....	14	. . .	Heidelberg	7
Otterbein.....	28	. . .	Oberlin	7
Otterbein.....	10	. . .	Marietta	6
Otterbein.....	17	. . .	Capital	23

Bill Messmer, fullback,
gains yardage for the
Otters in their game
against Capital.

First Row, L to R: E. Higgs, J. Pietila, H. Newton, C. Oakley, T. Price, J. Moore, W. Walker, R. Snelling, R. Ross, R. Morrow, L. Pasqua, G. Reynolds, W. Messmer, C. Gornall, E. Kidwell. *Second Row:* R. Scheu, J. Clary, J. Bauer, G. Aidt, J. Hoover, D. Kull, L. Wilson, J. Wilson, W. Swan, G. Debevoise, R. Youngpeters, R. Hohn, J. Booth, R. Allison, F. Dailey—Mgr. *Third Row:* D. Hammond, G. Fields, R. Ball, T. Mickey, C. Bartlett, G. Schonauer, P. Carey, J. Wacker, B. Gornall, R. Leffler, L. Mannon, J. Goldhart. *Fourth Row:* M. Appleget, J. Studer, H. Biddle, W. Hankison, G. Steffens, J. Danhoff, L. Merritt, D. Short, J. Rusk, J. Booth, C. Crist, R. Clawson, S. Stiles. *Fifth Row:* P. Miller, J. Moore, S. Ziegler, G. Byers, C. Williams, J. Graham, L. Jacobs, D. Weston, H. Seacatt, White, W. Wilkins, D. Jones, D. Fawcett.

The Favorite Fall Pastime—Football

The 1961 Otterbein football team finished the season with an 8-1 record for the second best year in the school's history. The record duplicated last season's, and once more brought the Cardinals a tie for third place in the Ohio Conference.

Gary Reynolds sprints for thirty-five yards against rival Capital.

Jack Moore cracks Kenyon halfback.

Gary Reynolds is pulled down by Kenyon secondary.

Gene Kidwell drives around Oberlin's right end.

Clyde Bartlett charges through the line as Ron Ball blocks Ashland player.

Bill Messmer slips through an Ashland player's fingers.

Gene Kidwell follows interference through Hiram line.

Bill Messmer takes out around Marietta player.

Dick Reynolds and Jack Pietila converge on Marietta quarterback.

Gene Kidwell fights Marietta players to gain a first down.

Glenn Aidt and Gary Reynolds attempt to stop Capital from scoring.

George Gornall scores against Cap.

Basketball—1961 and 196

This year's season proved to be a long and disheartening one for the Otters because they lost fifteen out of the season's nineteen games.

Although only four victories were scored, the defeat of Capital was worth several victories. In the last few seconds of the action-packed contest, Bill Dodson scored the winning point with a twenty-foot jumper.

At the close of the season, the starting team consisted of one senior, one junior, one sophomore, and two freshmen. Coach Mike Kish hopes to build on this young and promising combination next year.

Row 1: K. Boyer, H. Vance, G. Gornall, B. Dodson, D. Jordan, L. Bowers, coach—M. Kish. Row 2: R. Ogur, M. Ishida, J. Laubie, R. Decker, G. Reynolds, R. Reynolds, J. Sorgenfrei, R. Freeborn—manager.

Otterbein 58	Miami 87	Otterbein 41	Ohio Wesleyan 84
Otterbein 72	Ohio Northern 82	Otterbein 54	Kenyon 79
Otterbein 66	Findlay 60	Otterbein 38	Akron 118
Otterbein 55	Kenyon 44	Otterbein 53	Hiram 84
Otterbein 57	Heidelberg 58	Otterbein 75	Rio Grande 78
Otterbein 54	Mt. Union 53	Otterbein 52	Wooster 82
Otterbein 36	Wittenberg 43	Otterbein 61	Oberlin 85
Otterbein 64	Marietta 79	Otterbein 54	Capital 66
Otterbein 64	Capital 62	Otterbein 46	Muskingum 78
Otterbein 61	Denison 69		

Gornall grabs a rebound for Otterbein.

Dribble Dribble

Bounce Bounce

Bounce

B o u n c e

Frozen players watch the loose rebound

Bob Decker
takes the tip
from Mount
Union.

Dick Reynolds
takes a shot to
sink Capital.

Harvey Vance takes a shot over an Ohio Northern defender while Bill Dodson fights for position

Team captain Dan Jordan takes a lay-up in the victory over Capital.

Dan Jordan has to "twist" to make the shot.

Harvey Vance tips in a shot while five Rio Grande defenders stand flat footed.

Dan Jordan and Dick Reynolds wait as the ball bounces on the rim.

Row 1, L to R: R. Ciampa, D. Ruch, S. Kennedy. Row 2: Coach—N. Vigilante, G. Aidt, J. Wacker, J. Booth, J. Taylor, G. Aukerman—manager.

Tangled arms and flying feet characterize wrestling as the Otters practice.

Otterbein	2	Capital	27
Otterbein	12	Ohio Wesleyan	16
Otterbein	13	Baldwin Wallace	19
Otterbein	18	Kenyon	13
Otterbein	5	Denison	30
Otterbein	3	Wooster	30
Otterbein		Akron	

The Otterbein Mat Men

Glenn Aidt applies the pressure to Jim Wacker as the heavyweights get in shape for a coming contest.

Spring Sports

D. Debolt and L. Cline exchange the baton.

Track

Despite a record of two wins and seven losses, the 1961 track team produced several outstanding individuals. Junior weight man, Bill Young, set a school record in the discus. Freshman Gary Reynolds participated in five events and proved to be a fine sprinter and pole vaulter. Bill Swan, Dick Funkhouser, Jesse Blair, Luarel Garman, Bob Meeks, and Lloyd Jones all did well in their freshman year. Coach Bud Yoest also had some outstanding veterans including Don Debolt, 440 relay; Larry Humbert, distance; Bill Messmer, broad jump; Gene Kidwell, dashes; Larry Wilson, hurdles; Jerry Beheler, hurdles; Al Scholz, weights; Larry Cline, 440 relay, and Larry Pasqua, broad jumper.

THE 1961 SEASON

Otterbein.....	28.1	Ohio Wesleyan	92.7
Otterbein.....		Findlay	39.2
Otterbein.....	32	Muskingum	94
Otterbein.....	61	Kenyon	66
Otterbein.....	86	Heidelberg	40
Otterbein.....	56.5	Wittenberg	69.5
Otterbein.....		Denison	36
Otterbein.....	39	Capital	84.5
Otterbein.....	87	Bluffton	40
Otterbein.....	53	Capital	74
Ohio Conference placed eleventh			4

L. Garman sprints away after the exchange in the mile relay.

G. Reynolds goes up and over in the pole vault.

L. Wilson leaps a hurdle ahead of teammate J. Beheler.

Baseball

Row 1, L to R: Coach Zarbaugh, L. Cawley, J. Pietila, L. Ishida, D. Ewing, D. Cheek, H. Wood, J. Ward, D. Scheu. Row 2: D. Kull, S. Brown, B. Long, D. Jones, J. Walberry, D. Foder, C. Oakley, D. Young, G. Vermilion, J. Wilson, E. Higgs, T. Ater.

Coach Zarbaugh gives last minute instructions to the batter.

L. Ishida takes a cut at the ball.

Opp. Otterbein

Ohio		
Northern	13	1
Oberlin	6	4
Kenyon	8	5
Ohio		
Northern	16	3
Capital	4	0
Heidelberg	0	1
Heidelberg	7	5
Denison	7	1
Ohio		
Wesleyan	6	5
Kenyon	7	3
Capital	7	3

J. Pietila rounds third on his way home.

The 1961 baseball squad won only one game and lost ten in a frustrating season. The dark background of the team's record was brightened by many moments of brilliant play. One of the best efforts was the 6-5 loss to Ohio Wesleyan. Terry Ater pitched with control for eight innings. Larry Ishida and Jack Pietila used the bats to keep the Otters in the game. However, in the twelfth inning, Wesleyan scored their winning run. An inexperienced squad composed of a few lettermen and many freshmen again plagued Coach Zarbaugh and his hope of a winning season. However, with the experience gained in this season, the baseball team should be very effective next spring.

G o l f

Kneeling: J. Moreland, L. Lindsey. Standing: D. Beechy, A. Lamp, Coach Agler, R. Lucas, B. Catalona.

Kneeling: H. Wilson, S. Broderick, G. Kohler. Standing: Coach Kish, B. Wiechelman, W. Vernon, J. Moore.

T e n n i s

*Intercollegiate
and Intramurals*

Intercollegiate Hockey

"Kick that ball out of there," shouted Elaine Koehler to goalie, Sheila Leonard, during this year's Fall Homecoming hockey game with the alumni. This year the home team upset the alumni 2-1.

The intercollegiate schedule this year included games with Capital, Ohio Wesleyan, and Ohio State.

S. Leonard blocks Sharon Hept's drive for a goal.

S. Milam, R. Takacs, K. Shuck, S. Sorchy, P. McIlroy, M. Bamberger.

M. Bamberger and the Capital forward get ready to bully.

Intercollegiate Tennis

Although bad weather hampered the women's intercollegiate tennis team during the fall, four regulars turned out for practice and scheduled games. The first match was held at Capital University with a 2-1 decision going to the opponents. Sue Sorchy was responsible for the winning match.

In the spring, veterans Sue Milam and Marilyn Bamberger, joined regulars Pam McIlroy, Sue Sorchy, Kathy Shuck, and Ricki Takacs to lend support to a more extensive and competitive tennis program than was in existence in the fall.

Maxine Daniels scores against Ohio Wesleyan

I n t e r c o l l e g i a t e B a s k e t b a l l

Linda Diller gets ready to pick off a rebound

The Women's Intercollegiate basketball team had a very active season this year playing such schools as: Ohio Wesleyan, Denison, Ohio State, Westminster, and Ohio University.

When Miss Jensen is asked if the team is out to win every game, she shakes her head and says, "Of course we like to win, but our main purpose is to play well and have fun."

Refreshments are served after every game giving the team a chance to meet and get acquainted with girls from other colleges in this area. Many lasting friendships have been formed this way.

Jan Harris blocks a shot during Monday night practice.

C. Blum and P. Bushong participate in archery intramurals.

B. Clifford and H. Mason check the bull's-eye.

Intramurals

Each year an extensive intramural program is organized by the different sports heads of the WAA.

The sports included in this program are archery, volleyball, outing, canoeing, softball, basketball, hockey, and ping pong to name a few.

This year Miss Jensen was especially pleased with the interest in intramural archery tournaments.

Co-rec is another area in which students show interest because it gives men and women the opportunity to participate together in team sports.

Softball is just one intramural program at Otterbein.

G. Walker hits the ball over the net in Co-Rec volleyball.

Canoeing is one of the sports that WAA members have the opportunity to enjoy.

The Organizationations

*The Greeks
The Honoraries
The Governing
The Religions
The Publications
The Fine Arts
and
The Special Interests*

The Greeks

Row 1: D. Emmons, M. Bailey, D. Hohn. Row 2: J. Spring, D. Jordan, J. Muster, D. Argo. Row 3: J. Collins, H. Wood, D. Truxal.

Interfraternity Council

This organization is composed of two representatives who meet bi-weekly to discuss problems or projects which concern the five fraternities.

This year for the first time, the Council held only one formal dance instead of the traditional two. The Interfraternity Council is in charge of all interfraternity sports and the awarding of the scholarship trophy in addition to being the official governing body over the fraternities.

Panhellenic Council

The Council officially serves as a government over the sororities. It is composed of three members from each sorority, and meets bi-weekly to keep the sororities functioning under a common goal.

The Panhellenic Council is in charge of a formal dance in December and Jump Week in March. In addition to these events, the Council awards the scholarship trophy to the sorority with the highest overall point average.

Row 1: S. Hept, P. Hommon, S. Wilson. Row 2: S. Persson, S. Bly, J. Reighard. Row 3: J. Hunt, C. Simmons, C. Hawkins. Row 4: R. Bilbrey, J. Harris, M. H. Lippincott. Row 5: J. Carter, N. Darnley, S. Gribbler. Row 6: L. Axline, C. Williamson, J. Hoffman, J. Baker.

TEM green worms "squirm" through the Union during chapel time.

9:35—Friday—Greek Week

"May I have your autograph?" "Where is your favorite parking place?" These are only a few of the many questions asked of upperclassmen during Greek Week. The arrival of second semester has a twofold purpose:

1. The beginning of a new semester
2. The end of pledging

The first two days are "neatness" days, and the humble pledges appear in suits, dresses and heels. On Friday, a sharp contrast meets the eye as the campus is invaded by cats, birds, green worms, artists, Scots and little girls.

All of Greek Week is under the auspices of the Interfraternity and Pan Hellenic Council, and is only a chapter out of the big book of adjustment for the new college student.

A Greenwich artist begs the autograph of upperclassman, Dave Brubaker.

Humble Arbutus pledges respond instantly to the word "Neophyte."

Onyx Scotties celebrate pledging by doing the Highland Fling with a new "Twist."

Tau Delta pledges became Siamese kittens for the day.

L o w l y P l e d g e s

"Wow! What a chest!" say Dick Russo's two admirers.

Celebrating the festive occasion with songs and corsages are future Owls.

Arbutus

L to R: J. Scott—Treasurer, J. Harris—President, J. Hall—Vice President, L. Shoda—Secretary.

... 1918 ... fourth oldest ... pink and white ... has as its flower the delicate pink, five-petaled trailing Arbutus ... starts early in the year to sponsor "Holiday Inn" as an all-campus event ... honors our 50th state for Novelty party ... Can always be heard saying, "Our sorority is our inspiration." ... living under "Love and Honor."

Alban, C.
Anderson, J.

Black, J.
Brown, Z.

Arnold, C.
Arnold, L.

Buck, P.
Cline, J.

Axline, L.
Ayers, K.

Davidson, J.
Day, S.

Beamer, P.
Bence, A.

Dysart, C.
Field, C.

Goedking, J.
Goembel, M.
Hall, J.
Harris, J.
Howenstine, K.
James, J.
Jordan, P.

Kallal, J.
Keinath, M. L.
McClure, K.
Milam, S.
Neal, J.
Nelson, L.
Nikides, T.

EKT

Parker, B.
Pfleger, J.
Phillips, J.
Richards, J.
Riddle, M.
Robertson, S.
Schiffer, L.

Schweitzer, C.
Scott, J.
Scott, J.
Shoda, L.
Shuck, K.
Shuck, L.
Stemshorn, S.

Stewart, N.
Takacs, R.
Thomas, C.
Torbush, N.
Vaughn, V.
Washburn, N.
Watkinson, J.

Watts, K.
Wilson, B.
Wolfersberger, S.
Zimmerman, P.

Second prize in the homecoming parade went to Epsilon Kappa Tau Sorority.

Freshmen women enjoying a Sunday afternoon Sorority Open House in the Arbutus Clubroom.

Arcady

L to R: S. Holby—Secretary-Treasurer, J. A. Hoffman—President, J. Carter—Vice President, and S. Gribler—Panhellenic Representative.

... founded in 1923 ... left campus and returned in 1961 ... colors are burgundy and white ... has for its flowers the burgundy pansy and the white carnation ... lives by the motto that they should be "thoughtful, each for all" ... uses for their mascot the squirrel ... has as its main objectives to obtain knowledge, to strengthen, encourage friendship, and to promote recreation ...
 "A friend is a present you give yourself."

Barnes, J.
Barnes, V.
Bell, S.
Carter, J.
Chambers, S.
Crawford, M.
Daughtery, W.

Freeman, R.
Gerber, B.
Gorman, R.
Gribler, S.
Hoffman, C.
Hoffman, J.
Holby, S.

PKΔ

Leader, V.
Leonard, S.
McClure, N.
McKee, S.
Minshall, J.
Roth, S.
Sims, M.

Members of the newly reactivated Rho Kappa Delta enjoy preparing for their rush party.

Lively conversation takes place at Arcady's novelty party.

Fun and frolic at sorority rush party.

Deltas

L to R: D. Day—Recording Secretary, J. Hunt—President, J. Mack—Vice President, C. Hadfield—Treasurer.

... 1921 ... blue and white ... caramel apples ... has the Siamese cat as a mascot ... uses the multi-colored sweet pea and white rose as its flowers ... turns back the clock to the Roarin' Twenties for their Novelty Party ... hopes to sponsor a "Victory" dance after the Cap-Otter football game each year ... lives under the motto of "To thine own self be true." ... "Happiness divides and multiplies as we share with others."

Allard, B.
Appelget, D.

Barnes, A.
Barnes, G.

Beezley, E.
Blackledge, K.

Blair, M.
Brick, R.

Bricker, R.
Camp, M.

Clymer, A.
Day, D.

Dern, N.
Diller, L.

Doney, B.
Fisher, L.

Hadfield, C.
Hambel, K.
Hassell, R.
Huff, A.
Hunt, J.
King, D.
Koroma, M.

Krohn, P.
Krumenacker, B.
Locke, S.
McCorkle, M.
McCoy, S.
McVay, L.
MacIntyre, M.

TA

Mack, J.
Mathis, T.
Mattox, J.
Munz, M.
Olsen, S.
Perry, J.
Phillips, A.

Plessinger, R.
Plowman, K.
Pollen, B.
Provan, J.
Ricard, C.
Sain, S.
Schear, L.

Schoepke, J.
Schoppelrei, J.
Schwabacher, L.
Shelton, S.
Strauss, C.
Swartz, C.
Volz, E.

Vorpe, N.
Wilson, S.
Wyatt, J.

"It's candy-apple time" says a member of Tau Delta.

Greenwich

L to R: B. Monson—Recording Secretary, D. Stoffer—Corresponding Secretary, J. Stone—President, S. Speelman—Vice President, L. Bollechino—Treasurer.

... Founded in 1917 ... colors purple and white ... has the purple violet for her flower ... treasures as her motto "She will honor the arts" ... has on her crest the clasped hands as a symbol of friendship ... allows "Cupid to go Collegiate" for the benefit of the campus ... can be found selling mums and katydids ... advice to all is given by the Greenwich deer when they say, "To have a friend is to be a friend."

Acton, B.
Albright, C.

Buckle, J.
Buckley, A.

Allen, S.
Aoki, H.

Caulker, J.
Conrad, L.

Aoki, M.
Arnold, E.

Cook, J.
Deever, M.

Augenstein, L.
Bollechino, L.

Drew, M.
Drinkhouse, S.

Fletcher, B.
Floyd, M. A.
Franklin, B.
Gauch, S.
Gorsuch, J.
Hendrix, M. J.
Hept, S.

Hiett, M.
Hall, M. E.
Jacobs, J.
Kaderly, C.
Kouse, C.
Lacey, J.
Lengyel, M.

Leohner, J.
Lewis, L.
Lloyd, J.
Lloyd, M.
Loudenslager, N.
Marburger, L.

Marty, E.
McQuillin, S.
Meek, M.
Milligan, S.
Monson, B.
Moody, M.
Morain, S.

Padfield, J.
Ramage, F.
Reese, J.
Reighard, J.
Salisbury, S.
Secrist, P.
Shawd, D.

Sherbine, K.
Smith, C.
Smith, C.
Smith, N.
Smith, P.
Smith, S.
Snyder, L.

Spangler, S.
Speelman, S.
Stanley, K.
Steele, B.
Stoffer, D.
Stone, J.
Taggart, F.

Weaston, D.
Werth, B.
White, W.
Wigle, C.
Williams, S.
Wolfe, D.
Wurgler, B.

Zimmer, N.

Fall Homecoming
queen candidate is
serenaded by members
of her sorority.

Onyx

L to R: M. Cole—Secretary, M. H. Lippincott—President, D. Palmer—Vice President, K. Ackerman—Treasurer.

... 1921 ... black, gold and turquoise ... yellow Chrysanthemum ... symbols of Onyx sorority ... called "Scotties" from their mascot the Scottie dog ... as "sisters and friends" these girls go Italian early in the year and sponsor an all-campus pizza party ... cherish as their goal in life a love for their sorority when they say ... "We cherish thee in faith and hope; to thee our laurels bring. Then let us show by word and deed our love for Kappa Phi."

Ackerman, K.
Anthony, C.

Bilbrey, R.
Bojanowski, B.

Apostolopoulos, M.
Appler, N.

Brumbaugh, J.
Clark, C.

Baker, J.
Barber, P.

Cole, M.
Copas, B.

Barr, K.
Berger, S.

Daniels, M.
Darling, C.

Fogel, J.
Garrabrant, V.
Geho, B.
Gillespie, L.
Gorsuch, M.
Handel, S.
Harris, C.

Hopkins, P.
Ink, B.
Johnson, B.
Kemp, E.
Lackey, R.
Leibolt, R.
Leininger, C.

KΦΩ

Lindner, M.
Lippincott, M.
Murley, S.
Palmer, D.
Patton, R.
Pepper, J.
Porter, J.

Potts, D.
Quaglia, C.
Riffer, J.
Sayers, E.
Sheaffer, C.
Shaffer, M.
Shull, D.

Slack, M.
Snyder, C.
Stein, P.
Stiverson, R.
Storer, A.
Thompson, M.
Varner, C.

Wood, R.

"One small pepperoni and cheese, please."

Snack time is sponsored weekly by Kappa Phi Omega.

Onyx's all-campus pizza party is enjoyed by the whole family.

Owls

L to R: M. L. Main—Secretary, C. Williamson—President, K. Thornhill—Vice President, S. Michael—Treasurer.

... 1910 ... oldest sorority on campus ... jade and gold are its colors ... the yellow chrysanthemum ... as its flower ... uses the "owl" as its nickname signifying attainment in leadership, scholarship and social relations ... "sock" hop and selling pecans are the annual events ... follows "sagacity, affection and truth" to the end and can be heard saying, "Always stick together."

Bamberger, M.
Banbury, S.

Curmode, J.
Daily, R.

Barrett, S.
Bone, N.

Darnley, N.
Fast, M.

Brown, A.
Burke, L.

Flack, L.
Flenner, J.

Colwell, J.
Croy, J.

Haag, C.
Haberman, H.

Hamilton, M.
Holman, L.
Hommon, P.
Houglan, C.
Joseph S.
Kneale, V.
Koontz, K.

Lang, S.
Leader, P.
McIlroy, P.
Main, M.
Maurer, B.
Micheal, S.
Miller, B.

ΣΑΤ

Minty, S.
Morris, L.
Mulholland, P.
Newman, K.
Persson, S.
Peters, A.
Phillips, J.

Resko, P.
Reynolds, L.
Runkle, S.
Riddel, P.
Shute, M.
Sorchy, S.
Steinmetz, L.

Thornhill, K.
Trumblee, A.
Vokes, C.
Wagner, R.
Whitaker, S.
Williamson, C.
Wilson, B.

Wylie, B.
Zimmerman, A.

Sigma Alpha Tau sorority serenades a fraternity.

Talisman

L to R: J. Jones—Secretary, C. Simmons—President, C. Shook—Vice President, M. A. Parks—Treasurer.

Allaman, S.
Allaman, S.

Atchison, S.
Baumbaugh, J.

Bly, S.
Boyd, C.

Bussard, L.
Cheney, B.

Colville, C.
Darling, D.

... Founded in 1914 ... colors of purple and gold ... flower is the Talisman Rose ... sell doughnuts in the spring ... entertain the campus with the "Basketball Bounce" ... go aboard the U.S.S. Talisman for their Novelty Party ... wishes to tell all that ... "To love abundantly is to live abundantly; To love forever is to live forever."

Davis, M.
Eckner, J.

Fetter, C.
Fisher, D.

Forbes, K.
Froelich, K.

Furay, J.
Geeting, S.

Glor, B.
Glor, E.

Goddard, M.
Graber, J.
Grimes, M.
Hafner, S.
Haneke, P.
Hellwarth, C.
Hickin, C.

Hickenlooper, C.
Hodgson, S.
Huprich, R.
Jones, J.
Kanto, K.
Kerr, M.
Knecht, J.

Koehler, E.
Landwer, S.
Lansdowne, N.
Luxford, J.
Marshall, S.
Martin, S.

Milthaler, J.
Morriss, J.
Murphy, A.
Newhouse, K.
Olbrich, H.
Painter, L.
Parker, J.

Parks, M. A.
Patterson, S.
Pattison, G.
Peterson, J.
Powers, B.
Puterbaugh, L.
Randolph, D.

Reed, J.
Rietschlin, P.
Schiering, B.
Sheaffer, M. A.
Shook, C.
Simmons, C.
Smith, B.

Snyder, S.
Souder, J.
Studebaker, C.
Walchner, R.
Walker, G.
Wicks, C.
Williams, S.

Wright, C.
Zagray, J.

Talisman pledges provide entertainment for the Basketball Bounce.

Sorority members start preparing for rush parties as early as possible.

Country Club

L to R: R. Yakley—Treasurer, D. Jordan—President, D. Mizer—Vice President, E. Case—Secretary.

... Founded in 1908 ... clubbers always will remain "Stanch friends at all hazards" ... crest significant of the book of open mindedness ... contains the lamp of learning ... noble head of a Caesar ... clasped hands of friendship on crossed swords ... a group of four chevrons binding its members together ... go New Orleans style for the annual "Mardi Gras."

Aidt, G.
Anderson, J.

Anderson, M.
Baranet, T.

Bauer, J.
Bourn, R.

Broderick, S.
Brubaker, D.

Buttermore, L.
Cawley, L.

Cline, L.
Cook, G.

Duckworth, M.
Emmons, R.

Endicott, K.
Fields, G.

Ford, A.
Funkhouser, R.

Gates, D.
Graham, J.

Hamilton, R.
 Hammond, D.
 Hittle, G.
 Iorner, R.
 Indorf, P.
 Jacobs, L.
 Johnson, D.
 Jordan, D.
 Lamb, R.

 Luderback, S.
 Lidwell, E.
 Kusterer, H.
 McDonald, W.
 Martin, D.
 Martin, T.
 Mickey, T.
 Miles, G.
 Miller, J.

 Miller, P.
 Miller, R.
 Mizer, D.
 Moore, J.
 Moorhead, J.
 Moser, D.
 Nagle, J.

 Newill, K.
 Nothstine, H.
 Ordorff, R.
 Orgera, W.
 Parthemos, G.
 Pietila, J.
 Renner, A.
 Roshon, L.
 Rose, L.

 Ross, R.
 Rone, M.
 Rivers, W.
 Scheu, R.
 Shumaker, J.
 Shackson, W.
 Sharp, T.
 Sorgenfrei, J.
 Steinmetz, L.

 Stocker, J.
 Swan, W.
 Tetlow, F.
 Thomas, J.
 Tobias, R.
 Vance, H.
 Vollmar, D.
 Voorhees, J.
 Walberry, J.

 Wickline, L.
 Wilkin, W.
 Williams, M.
 Wilson, H.
 Wilson, J.
 Wilson, J.
 Wilson, L.
 Work, R.
 Wright, J.

 Wurm, R.
 Yakley, W.
 Zimmerman, L.

Country Club fraternity decorates their house before a smoker.

Try your luck at Pi Kappa Phi's all-campus event.

Jonda

L to R: D. Truxal—Treasurer, R. Hohn—President, H. Noyes—Vice President, F. Milligan—Secretary.

... Banded together in 1923 by "Brotherly Love"
 ... has the edelweiss, a symbol of bravery and
 purity, for its flower ... colors of blue and gold
 ... crest contains gold circle signifying friend-
 ship ... blue sapphires for the three originators
 ... two pearls for each of the six founders ...
 three corners signify the triangle of love, body,
 soul, and mind ... named for the love between
 Jonathan and David ... goes to the bandshell
 for a Rendezvous.

Adams, J.
Allison, R.

Boll, R.
Chase, L.

Christ, G.
Colt, J.

Danhoff, J.
Fawley, G.

Goodwin, R.
Gornall, G.

Gornall, W.
Hohn, R.

Keeler, D.
Leffler, R.
Lindsey, L.
Meeks, R.
Merrick, E.
Merritt, L.
Messmer, W.

Milligan, F.
Nerney, N.
Noah, F.
Northup, W.
Noyes, H.
Payne, T.
Peat, H.

HΦM

Peglow, L.
Post, R.
Schonauer, G.
Schumacher, C.
Shepherd, A.
Sink, T.
Steffens, G.

Stoddard, A.
Truxal, D.
Upton, C.
Wacker, J.
Webster, D.
Williams, C.

A swingin' band provides music for "Bandshell Rendezvous."

Pledges and actives participate in inter-fraternity basketball.

Jonda's basketball team is ready for action.

Kings

L to R: T. Jenkins—Treasurer, J. Muster—President, R. Ciampa—Vice President, G. McKinley—Secretary.

... "Loyalty to god, country, brothers and Otterbein" ... established "Kings" in 1948 ... royal colors of maroon and gold ... received the name Kingsmen from the eleven charter members who worked in the dining room of King Hall ... strive for their goal of "True manhood" ... serve pancakes and go barn dancing early in the year ... "In the mind of the man is the man himself."

Allaman, P.
Allen, H.

Biddle, A.
Brown, D.

Anderson, K.
Bailor, R.

Brunton, D.
Ciampa, R.

Baker, R.
Barkhymer, L.

Clawson, J.
Cunningham, D.

Beal, P.
Beck, T.

Dietrichs, W.
Doney, M.

Drumel, D.
Edie, R.
Eggers, W.
Franklin, M.
Gangl, E.
Gallagher, J.
Gartrell, G.
Gilson, K.
Gittins, J.

Gustafson, N.
Hall, A.
Hartley, L.
Hoover, J.
Hugli, T.
Humbert, L.
Hunter, W.
Irmiler, M.
Ishida, L.

Jenkins, T.
Jones, L.
Kaderly, R.
Kennedy, S.
Kinne, F.
Kirby, J.
Koettel, R.

Long, L.
Marquet, C.
Martin, R.
McDonald W.
McFarren, T.
McKinley, G.
Mignerey, T.
Morrison, T.
Muster, J.

Nelson, J.
Nichols, T.
Olin, G.
Olson, C.
O'Neil, W.
Ottewill, W.
Plischke, J.
Powers, L.
Reid, D.

Rhoades, R.
Ruble, R.
Russell, H.
Samson, D.
Sauer, D.
Schar, D.
Schilling, R.
Seese, M.
Sells, R.

Shipley, R.
Shuey, B.
Siebert, A.
Soliday, J.
Soliday, L.
Spory, R.
Spring, J.
Surface, D.
Surface, S.

Swigart, R.
Tittlebaugh, K.
Townsend, R.
Toy, H.
Wassem, J.
Wells, O.
Whalen, J.
Whereley, D.
Wiblin, R.

Williamson, J.
Zech, C.
Zech, R.
Zimmerman, H.

Everyone enjoys Kings' Pancake supper and hayride.

Pi Sig

Row 1, L to R: M. Bailey—President, R. Hall—Secretary. Row 2, L to R: W. Beck—Treasurer, T. Hafner—Vice President.

. . . 1908 . . . oldest fraternity on campus
 . . . thirteen points on crest signify thirteen
 original members . . . black and gold . . .
 organized under the sign of Zodiac . . . Nero
 invites all rushees to Nero's Villa . . . 72
 Plum Street . . . "Bohemian Blast" at the
 shelter house . . . bound to loyalty through
 motto, "All for one and one for all."

Anspach, N.
Bailey, M.

Barnett, R.
Beck, W.

Beebe, J.
Bennett, R.

Calihan, G.
Cheek, D.

Clark, E.
Cleaver, J.

Cotton, G.
Craig, W.

Gravatt, R.
Dailey, F.

Davis, R.
Duval, J.

Fodor, D.
Gatchell, D.
Gill, J.
Green, J.
Hall, K.
Hall, R.
Harris, D.

Hawkes, G.
Hood, V.
Ignat, J.
Johnson, C.
Le Grand, D.
Le Grand, R.
Leonard, G.

ΠΒΣ

Long, W.
McFeeley, G.
McFeeley, J.
Marcum, J.
Marquart, G.
Meyer, R.
Michel, E.

Miller, D.
Miller, J.
Ogur, R.
Peters, J.
Rayburn, W.
Reardon, J.
Rose, D.

Sharpe, D.
Sidow, S.
Smith, D.
Stiles, S.
Stenson, J.
Stott, J.
Studer, J.

Topping, D.
Trout, H.
Warner, C.
Wood, H.
White, J.
Williams, J.
Ziegler, S.

Sam Ziegler performs for Nero and prospective pledges at Pi Sig's smoker.

Actives Sam Ziegler, Jim Bebee, John Duval, and Dave Sharpe entertain at the Bohemian Blast.

Zeta Phi

L to R: R. Dunbar—Secretary, R. Parsons—Vice President, J. Collins—President, H. Butler—Social Chairman, B. Leise—Treasurer.

... established in 1932 with the merger of Lakota and Cook House ... colors of black, white and gold ... sacred flower of Doctor Van Fleet Rose ... stand firm under the oath of "We'll make our vows to thee" ... are living each day under "Union of purpose" ... are friends of the canine ... Rebel ... enjoys the Zeta Phi stomp.

Ailes, D.
Alexander, A.

Antonovich, J.
Argo, R.

Badger, F.
Bartlett, C.

Beechy, D.
Beheler, G.

Berry, R.
Blair, J.

Booth, E.
Booth, J.

Borchers, W.
Brand, C.

Brookes, G.
Brown, K.

Brown, S.
Butler, H.

Carey, J.
Casey, T.

Clayton, J.
Coate, R.
Collins, R.
Collins, R.
Crist, C.
Custer, G.
Daily, D.
Davis, C.
Davis, J.

Davis, M.
Debvoise, G.
Deringer, D.
Desender, D.
Douglas, H.
Drayer, E.
Dunbar, R.
Easter, C.
Ewing, D.

Favri, J.
Freeborn, R.
Garger, J.
Garman, L.
Goldhardt, J.
Gould, T.
Gravina, J.

Gutheil, P.
Hendricks, R.
Heisey, T.
Hothem, R.
Hutchings, D.
Kintigh, T.
Kline, J.
Klockner, H.
Kull, D.

Lamp, W.
Lampton, R.
Leise, B.
Lippincott, J.
Lopos, R.
Lorenz, S.
Malhame, R.
Marshall, D.
Molesworth, C.

Moomjian, W.
Moore, C.
Moore, J.
Moreland, J.
Morris, D.
Parsons, R.
Pasqua, L.
Pickering, D.
Pretorius, K.

Price, T.
Rausch, B.
Reynolds, G.
Roose, J.
Ruch, D.
Rusk, J.
Russo, R.
Sanders, S.
Snelling, R.

Snider, L.
Stewart, D.
Thomas, R.
Titley, W.
Viers, M.
Wagner, M.
Walker, W.
Weaver, M.
Young, W.

Zarah, N.

Zeta Phi's hard work won them third prize in this year's Fall Homecoming parade.

Honoraries

Torch and Key

Torch and Key (The Otterbein Scholars), founded in 1950, was established to recognize and promote outstanding achievement in scholarship.

To become a member of Torch and Key one must have completed no less than 90 hours in accepted courses and have at least a 3.5 accumulative average at the beginning of his senior year. An individual is selected on the basis of academic standing, balancing in course of study, and moral character.

Alpha Lambda Delta

This society is the national scholastic honorary for freshman women who have attained a 3.5 average by the end of their first semester. The upper-class women members are alumnae.

The purpose of Alpha Lambda Delta is to encourage high scholarship for both freshmen and upperclass women.

Row 1, L to R: L. Bollechino, J. Pepper, C. Kouse, E. Kemp, B. Glor, Mr. M. Hopkins. Row 2: Dr. L. Shackson, Dr. P. Frank, Dr. R. Price. Row 3: Dr. H. Hancock, D. Schar.

Row 1, L to R: Miss H. Frank, M. Meek, S. Spangler, J. Fogel, B. Maurer, J. Lloyd, L. Bussard. Row 2: J. Gorsuch, Z. Brown, S. Brenfleck, D. Wolfe, B. Krumenacker, M. Deever, R. Lackey, N. Dern.

Phi Alpha Theta

The purpose of Phi Alpha Theta, the national history honorary, is to recognize scholarship in history and to promote more active interests in this field.

Members of this organization must maintain a high scholastic average, and they must also meet certain character qualifications.

This society sponsors educational programs such as conferences, films, speeches, and conventions.

Seated, L to R: J. Pepper, P. Barber, C. Fetter, P. Jordan, L. Schiffer, N. Mackie, L. Axline. *Standing:* J. Muster, Dr. H. Hancock, E. Drayer, B. Koettel, P. Indorf, R. Berry, C. Strauss, D. Day, Dr. J. Laubach.

Phi Sigma Iota

Phi Sigma Iota is Otterbein's chapter of the national honorary foreign language society and was established to foster appreciation and study of Romance literature and culture. A prerequisite for membership is a high scholastic average in a language field as well as a high accumulative average.

Activities of this organization include an annual newsletter for all active and alumni members and an open meeting to promote interest in the organization among our student body.

Seated, L to R: Miss L. Wilson, Dr. L. Rosselot, Dr. P. Rosselot, Mrs. M. Hopkins, Dr. P. Frank. *Standing:* S. Spangler, E. Kemp, R. Hassell, S. Morain, R. Funkhouser, J. Lacey, P. McIlroy, B. Leise, P. Beamer.

Quiz and Quill

The Quiz and Quill Club encourages and recognizes creative ability among Otterbein students. The group is composed of junior and senior students who have completed at least three semesters of English, have shown exceptional ability in creative writing and have a high scholastic average. Faculty members who have demonstrated literary ability may be elected to membership.

Each year this society publishes the *Quiz and Quill* magazine which contains the best writings of the student body, members of the club, and its alumni.

First Row, L to R: Dr. H. Hancock, Mr. J. Recob, Dr. R. Price, K. Koontz, J. Stone, C. Shook. *Second Row:* J. Mattox, B. Acton, J. Hoffman, B. Bushong, M. Blum. *Third Row:* J. Soliday, Mr. J. Coulter, J. Naftzger, L. Hartley.

Alpha Epsilon Delta

The international honorary society for premedical students is Alpha Epsilon Delta. The purpose of this organization is to encourage excellence in pre-medical scholarship and to bind together students of similar interests. Speakers, trips, and films are means to further this purpose.

Sigma Zeta

The purpose of Sigma Zeta, the honorary science and mathematics society is to promote scholarship among students, and to aid its members in obtaining information in the field of scientific knowledge.

To be eligible for membership in Sigma Zeta, one must have sophomore standing, twelve semester hours in mathematics or science and a high over-all scholastic average.

First Row, L to R: Mr. C. Botts, A. Bence. Second Row: Dr. R. Grodner, R. Yakley, J. Harris, M. Moody. Third Row: Dr. R. Turley, H. Allen, T. Martin, O. Wells.

First Row, L to R: H. Allen, B. Glor, J. Reighard, O. Wells, Dr. R. Grodner. Second Row: L. Bollechino, J. Harris, M. Moody, M. Etzler, Dr. J. Willis. Third Row: T. Martin, S. Hept, C. Simmons, S. Spielman, R. Zech. Fourth Row: D. Knight, J. Doughty, D. Beechy, T. Hugli, M. Franklin.

Pi Kappa Delta

The members of Pi Kappa Delta take part in inter-collegiate debate and public speaking events. The purpose of the organization is to further the interest and ability of its members in inter-collegiate debate, oratory, extemporaneous speaking, and oral interpretation.

Seated: M. Hall, B. Bushong. *Standing, L to R:* G. McKinley, L. Phillips, W. McDonald, Dr. J. Grissinger, J. Muster.

Theta Alpha Phi

The purpose of Theta Alpha Phi is "to increase interest, stimulate creativeness, and to foster artistic achievement in all the allied arts and crafts of the theatre." This society honors upperclass students who have proved themselves outstanding in dramatic endeavors in all phases of the theatre.

To become a member of Theta Alpha Phi, one must have an accumulation of dramatic points as well as a high scholastic average. Faculty members who meet point requirements through directing or technical work may also become members.

Seated, L to R: K. Howenstine, J. Soliday, Mr. C. Dodrill, M. Hiett, J. Jones, K. Koontz, R. Berry, B. Acton, R. Davis. *Standing:* R. Ruble, B. Bushong.

Seated: P. Hopkins. Standing: C. Hoffman, C. Simmons, C. Sheaffer, Miss Myers.

Delta Omicron

The music honorary society for women music majors and minors who maintain a high scholastic average is Delta Omicron. The women of this organization try to create a common interest in the field of music. They exchange ideas and methods with sister chapters throughout the country.

Kappa Kappa Psi

The purpose of Kappa Kappa Psi is to promote and present the best band music on our campus. The group achieves proficiency in band and opportunity for individual development.

Membership in this honorary organization requires high scholarship and recommendation by the advisor.

First Row, L to R: J. Gilts, T. Beck, Mr. Bradley. Second Row, L to R: J. Gallagher, T. Nichols, L. Barkhymer. Third Row, L to R: J. Clawson, T. Morrison, J. Mathias.

Governing

Row 1: K. Ayers, J. Hunt, R. Tobias, C. Simmons, J. Parker. Row 2: L. Rose, J. Muster, C. Smith, D. Wolfe, M. Bamberger, P. Smith. Row 3: S. Sanders, J. Collins, H. Butler, D. Gates, M. Moody, S. Gribbler. Row 4: D. Smith, J. Hoover, T. Mickey, O. Wells, M. E. Hull, K. Plowman.

Student Council

Student Council, the legislative branch of student government at Otterbein, is composed of representatives from the classes, C.C.A., Panhellenic Council, Inter-Fraternity Council, M.S.G.B., and W.S.G.B. The many standing committees of the Student Council meet regularly with faculty, administration and the trustees to discuss and work out campus problems and programs. This group organizes and directs all class elections, Freshman Orientation, Fall Homecoming, Freshman Bonfire, High School Day, faculty evaluations, and May Day. Otterbein's Student Council is a member of the United States National Student Council Association.

J. Muster—vice president, R. Tobias—president, K. Ayers—recording secretary, J. Hunt—corresponding secretary, L. Rose—treasurer, D. Smith—chaplain.

Student Court

From Top: M. Grimes, J. Thomas, C. Kaderly, W. Young, S. Williams, R. Kaderly, L. Snyder.

The Student Court is the judicial section of our Student Government. The court is composed of eight students; one boy and one girl from each class are elected by the Student Council. The presiding judge is elected by the court. The purpose of the Student Court is to enforce the observance of rules and regulations pertaining to all phases of student life on the campus. When violations are committed, the court renders decisions appropriate to standard procedure.

Row 1: H. Frank, J. Stone, L. Axline, S. Bly. Row 2: B. Bushong, S. Morain, D. Weaston, F. Taggart. Row 3: E. Koehler, L. Bussard, M. Lengyel, H. Aoki.

Women's Student Government Board

Creating better living and social standards among all women students on Otterbein's campus is the purpose of the Women's Student Government Board. This board, is composed of all presidents and vice presidents of the women's residence halls, and three elected officers who are chosen by all women students. This organization handles problems which cannot be handled by the dormitory standards committee. Special projects of the W.S.G.B. include a tea in the fall for new students, faculty, and administrative women and wives.

During Orientation Week, W.S.G.B. sponsors a tea for freshmen and transfer women.

Men's Student Government Board

The governing body of the men students of Otterbein is the Men's Student Government Board. This administrative and legislative board is composed of three officers elected by the men of the college and a representative from each social fraternity. It also includes one representative for the independent men and one representative each from the dorm council. Meetings are held to discuss and interpret regulations set by the Student Council and Administration. The M.S.G.B. is an important part of our democratic system of self-government on our campus.

K. Boyer, M. Weayer, D. Truxal, D. Smith, J. Moore, S. Sidow, D. Brubaker, K. Gilson.

Religious

Religion Commission. Seated: K. McClure, E. Wagner, E. Smith, J. Schoppelrei, B. Geho, V. Kneale, S. Hodgson. Standing: L. McCorkle, J. Goedeking, R. Brick, S. Olsen, M. A. Sheaffer, J. Davidson, K. Ackerman, P. Bushong, S. Davis, J. Porter, M. Lloyd.

Y. W. C. A.

Any Otterbein woman can become a member of the Young Women's Christian Association. The purpose of this year's Y.W.C.A. is to act as a service organization. The group is divided into four commissions that are sponsoring a total of eight projects. These projects include adopting a needy family at Christmas time, promoting the friendship exchange between the Westerville residents and the Y.W.C.A. members, planning programs for the state schools and making Christmas gifts for hospital patients. The Y.W.C.A. sponsors the community-wide Campus Christmas-Tree lighting ceremony, Mother's Weekend, May Day Breakfast, the Y-Mixer, Talent Show and the Big-Lil' Sis program. The advisory board under the direction of Mrs. Richard Coad has worked very hard to set up the new plan of organization.

Row 1: M. L. Keinath, C. Fetter, C. Shook, P. Smith, J. Schoppelrei, K. Watts. Row 2: P. Rietschlin, S. Landwer, S. Bly, V. Barnes.

World Affairs Commission. Row 1: M. Edgerley, J. Buckle, L. Gillespie, J. Reese, M. Moritz, D. Randolph, M. Hiett, W. White, L. Arnold, J. Jacobs, C. Wicks, S. Shelton. Row 2: P. Krohn, E. Marty, M. Deever, D. Weaston, C. Wright, N. Zimmer, L. Snyder, L. Axline, K. Forbes, D. Darling, W. Daugherty, K. Shuck, L. Evans. Row 3: C. Shook, C. Boyd, M. Grimes, S. Keim, S. Allaman, L. Yarman, B. Powers, S. Handel, C. Warren, C. Darling, C. VanAsdale, J. Crow, S. Roth, J. Cline, L. Glor, B. Daily, B. Glor, S. Salisbury, L. Nelson. Row 4: M. Slack, A. Clymer, R. Walchner, R. Huprich, M. Lindner, M. Sims, B. Wilson, R. Kolyno, L. Steinmetz, J. Watkinson, J. Barnes, K. Newman, J. Jones, C. Thomas, N. Stewart, N. Ertel, E. Potts, S. Bly.

Fine Arts Commission. Seated: S. Lang, V. Leader, C. Fetter, J. Leibbrook, C. Aoki, K. Newhouse. Standing: M. Lengyel, L. Morris, S. Landwer, S. Stemshorn, L. Lewis, C. Varner, D. Shawd, J. Black.

S. McCoy, R. Patton, J. Kallal, C. Pulsing, J. Neal, S. McKee, C. Osborn, K. Schumacher, S. Lindley. Row 2: V. Garrabrant, A. Barnes, M. Crawford, C. Snyder, L. Matthews, M. Drew, C. Hardbarger, L. Harris, L. Mills, V. Barnes. Row 3: B. Pollen, S. Whitaker, E. Miller, L. Schear, R. Freeman, B. Maurer, M. Wright, A. Storer, L. McVay, J. Padfield, M. Blair, S. Barrett, M. Shaffer, S. Berger, S. Gauch, J. Schoepke.

C.C.A.

The Council of Christian Association is the harmonizing unit of Otterbein's religious organizations. The President and Program Chairman of each religious organization on campus, a representative from the Student Council, the President of the college, the College Chaplain, and the Pastor of the First E.U.B. Church compose this group. The main projects for the year are "Religion-in-Life Week" and "Student-Sharing Week" which are worked out in conjunction with the Spiritual-Life Committee.

Dr. Otis Maxfield spoke to Otterbein students in an open Y.M.C.A. meeting.

Row 1: W. McDonald, M. Moody. Row 2: R. Wiblin. Row 3: D. Smith, D. Schar, Rev. Recob.

Young Men's Christian Association

The Otterbein College Student YMCA is a fellowship in which the cultural, physical, recreational, and spiritual needs of men students are met. Membership is open to any male student of any race, religion, or creed. This organization is an integral part of the World Wide Y.M.C.A.

This year's program stressed international relations, interracial problems, and courtship and marriage. The members participated in intramural sports and sponsored an all-campus swimming party. As a service project, they helped send student volunteers abroad for participation in work camps and student exchange.

The advisor of YMCA is Mr. Vigilante. The officers are C. Zech, A. Siebert, D. Smith and D. Knight.

Church Choir

Row 1, L to R: Mr. L. Frank, B. Geho, R. Huprich, J. Reighard, S. Sain, C. Hellwarth, C. S. Albright, M. Hiatt, A. Clymer, N. Ertel, E. Wagner. Row 2: K. Stanley, I. Caulker, S. Williams, M. Deever, J. Leohner, D. Fisher, S. Bly, B. Woods, J. Stone, M. Lloyd, Dr. L. Shackson. Row 3: J. Rugh, S. Smith, S. Wilson, L. Bollechino, S. Drinkhouse, R. Ciampa, G. Olin, R. Harris, K. Anderson, J. Riffer, M. Priest, L. Marburger, M. Lengyel. Row 4: D. Schar, J. Gilt, D. Sauer, R. Harris, D. Brenton, B. Shuey, N. Gustafson, P. Beal, J. Miller.

Mid-Week Prayer Group

The first E.U.B. Church Choir, under the direction of Dr. Lee Shackson has 40-50 members and is open to students, faculty, and townspeople. The purpose of the church choir is to enable the student to continue serving the church away from home by contributing to the worship service through song. The choir participated in the annual Christmas service, which included Handel's "Messiah," and an annual Easter Cantata.

Row 1, L to R: S. Wilson, L. McCorkle, K. McClure, S. Smith, D. Schar. Row 2: S. Speelman, L. Augenstine, J. Stone, Dr. P. O. Deever, M. Schadl.

Mid-Day Quiet Time

The chapel of the First E.U.B. Church is the meeting place for Quiet Time during the mid-day break. The college students can take a few minutes of quiet meditation and rest from busy college routine each day. Occasionally special speakers are invited, but usually the devotional period is led by a student.

Row 1, L to R: C. Simmons, J. Rugh, J. Barnes. Row 2: M. Lengyel, K. Shumacher, V. Leader, M. A. Sheaffer. Row 3: K. McClure, L. McCorkle, M. Schadl. Row 4: H. Zimmerman, S. Speelman, J. Grey, L. Long.

Row 1: C. Varner, J. Rugh, C. Smith, L. Schiffer, K. Plowman, S. Sain, M. Moody, M. Deever, M. Ledbetter, A. Buckley, J. Wiblin. Row 2: Rev. Recob, R. Koetell, D. Sauer, D. Schar, S. Smith, W. McDonald, R. Huprich, K. Anderson, M. Hiatt, C. Hellworth, K. Boyer, G. Olin, R. Ciampa, J. Muster, P. Beal, R. Wiblin, Dr. Deever.

The Student Fellowship

The Student Fellowship at Otterbein meets every Sunday evening, providing students of any denomination the opportunity of combining their ideas and thus growing spiritually. Dr. P. Deever and Chaplain J. Recob, as advisors, help to guide this group in their programs of discussion, some form of recreation, and worship. The purpose of this group is to find a deeper insight into the problems which face one in his spiritual growth.

College Forum

Every Sunday morning following the regular worship service the College Forum meets in the basement of the E.U.B. Church. Ray Wiblin leads this group of interested students in discussions of problems of the collegian and everyday life as seen through Christianity. The program is varied with outside speakers and panel discussions by the students.

Row 1: G. Olin, J. Stone, K. McClure, B. McDonald, D. Sauer, R. Ciampa, B. Powers. Row 2: C. Donnell, S. Wilson, J. Gills, R. Wiblin, B. Schilling, H. Russell, L. Long, J. Miller. Row 3: M. Schadt, C. Olson, J. Taylor, B. Shuey, B. Koettel, P. Beal, T. McFarron, Dean D. Waas, J. Recob, and D. Molyneux.

Delta Tau Chi

Delta Tau Chi is a pre-professional religious fraternity for people anticipating some kind of religious vocation. In order to prepare themselves for a life of Christian service, the students take an active part in preparing numerous programs consisting of quest speakers, panel discussions, and devotional services. In this way "Servants of Christ" is really carrying out the English translation of Delta Tau Chi.

*Publications, Fine Arts
and Special Interests*

Co-editors, Cede Blum and Carol Shook, get the last few pages ready for shipping as Business Manager, Ben Leise, checks the financial record.

Sibyl

Combined efforts of many interested students make the *Sibyl* a reality each year. The staff members seek to recreate the events of the scholastic year soon to be cherished memories.

The *Sibyl* Queen, chosen by the staff, becomes the honored guest at the publications banquet held in the spring. She represents the true spirit of Otterbein as it is reflected in the *Sibyl*.

Co-editor, Carol Shook shows a finished page to copy editors M. L. Lippincott, L. Holman, L. Bollechino, J. Hoffman, and J. Watkinson, a member of the business staff.

Artists B. Kaderly, S. Gallagher, and J. Furay show "sand" to photographer D. Goodwin.

C. Blum shows G. Redies, C. Kaderly, Z. Brown, S. Sain, N. Vorpe, and A. Buckley a list of pictures that have been taken.

L. Painter, T. Kintigh, D. Fisher, J. Lloyd, K. Shuck and L. Bussard check all the details.

C. Hellwarth, C. Fetter, B. Monson, L. Augenstein, and K. Ackerman check over last minute details.

The Photography Staff

P. McIlroy, M. A. Floyd, C. S. Albright, S. McQuillin, and L. Evans check to see if all the pictures have been scheduled.

The Layout Staff

The Copy Staff

The copy staff, L. Steinmetz, B. Maurer, M. Hiatt, J. Leohner, P. Staby, S. Drinkhouse, find it easy to smile after a deadline has been met successfully.

M. A. Parks, the editor, spends many hours each week preparing the T&C.

Tan and Cardinal

Each week the campus newspaper, the Tan and Cardinal, is published for students and faculty as well as interested alumni and parents. Students assume all the duties—from gathering of the news to the setting of type and the proofreading of the galleys. The T&C reflects opinions of students and faculty, and good entertainment for all. Various activities sponsored by the staff include a publications banquet, Ann-Ton's Gut Run, the Miss T&C contest, and a parody edition.

Seated: C. Moore, D. Berry. *Standing:* E. Drayer, T. Kintigh, B. Glor, N. Volz, K. Koontz, N. Darnly, L. Holman, L. Evans.

J. Pepper, J. Davidson, S. Drinkhouse, K. Hambel, C. Shook giggle at the Greek notes.

The Feature Writers

The Circulation Staff

The Typists

The Circulation staff, J. Jacobs, L. Bollechino, S. Drinkhouse, M. A. Floyd, L. Evans, C. Fetter, and J. Leohner, find themselves busy distributing Tan and Cardinals on Friday morning.

The Reporters

Reporting is a diligent responsibility for D. Weston, C. Darling, K. Anderson, D. Sturges.

Cap and Dagger

By acting and by working behind the scenes, students receive points which count towards Cap and Dagger membership.

The aim of Cap and Dagger is to promote interest in dramatics among Otterbein students. This organization honors upperclassmen who are outstanding in all phases of the theatre.

Every dramatic production depends upon the members of Cap and Dagger and Theta Alpha Phi for such things as costumes, props, make up, tickets, and ushers.

Each spring a recognition banquet is held for Cap and Dagger and Theta Alpha Phi members. This year the group sponsored a lecture concerning Shakespeare's "Richard III."

First Row, L to R: Mr. Thayer, C. Alban, J. Jones, M. Hiatt, B. Acton, R. Ruble, K. Howenstine, J. Soliday, K. Koontz, L. Augenstein, Mr. Dodrill. Second Row: J. Adams, R. Russo, R. Berry, D. Martin, S. Brenfleck, B. Bushong, S. Gallagher, G. Delk, R. Bennett, R. Davis, M. Bailey.

Debate

"Resolved: that labor unions should be under the jurisdiction of anti-trust legislation." This is the topic which was argued by the 1962 debate squad. The group which was one of the largest in Otterbein's history started out the season with the "warm-up Tournament" at Denison.

Before Thanksgiving, the team traveled north to the Wooster District Clash Debate Tournament. They also sponsored the Cap-Otter Debate.

The Holiday Invitation Debate, Women's State, and Men's State were just a few of the intercollegiate tournaments in which Otterbein students had the opportunity to express themselves in competition for credit and experience.

Row 1: G. Custer, W. McDonald, J. Wright, H. Staats, K. Hambel. Row 2: H. Mason, T. Nikides, B. Maurer, L. Snyder. Row 3: J. Muster, S. Gallagher, D. Fisher, K. Koontz, B. Bushong, J. Bryan. Row 4: G. McKinley, J. Plischke, L. Phillips, Dr. Grissinger.

WOBN

C. Marquet—Program Chairman, G. Alspach—Chief Engineer, and Don Martin—Station Manager, keep WOBN running efficiently.

One of the most efficient organizations on campus is WOBN, Otterbein's FM station which is owned and operated by the speech department.

All of the football games including the one at Centre College which was 270 miles away along with many of the basketball and baseball games were heard on 91.5.

In addition to athletic events, WOBN broadcasted convocation services, Sunday morning services from the First E.U.B. Church, and over thirty-five hours of regular programming.

D. Martin broadcasts at Club's Mardi Gras.

Women's Athletic Association

Intramural tournaments for women, co-rec tournaments, and various outings during the year are activities of the WAA. Membership requires a 2.0 scholastic average, and an accumulation of 100 points under the WAA point system.

In addition to all these activities, the WAA governing board accepts the responsibility of directing the Beanie and Scrap Day programs for freshman women. A busy group are WAA women as they attempt to organize and supervise the recreational program on our campus each year.

WAA OFFICERS:

Seated, L to R: L. Bollechino, L. Axline, S. Hept.
Standing: S. Sain, M. Blum, F. Ramage, E. Arnold.

W.A.A. SPORTS HEADS:

First Row, L to R: D. Stoffer, M. A. Floyd. *Second Row:* J. Harris, J. Phillips, C. Schweitzer, M. Bamberger, S. Whitaker, M. Moody. *Third Row:* C. Kaderly, E. Koehler, H. Altman, D. Potts, P. Buck.

Seated, L to R: C. Kouse, N. Darnley, P. Zimmerman, M. Fast, J. Reighard, J. Luxford, R. Takacs, M. Gorsuch, L. McVay, B. Glor. *Standing:* B. Bushong, K. Howenstine, D. Day, K. Sherbine, S. Wilson, V. Walker, E. Glor, S. Wolfersberger, J. Pfleger, P. McIlroy, V. Barnes.

Modern Dance Club

Modern dance teaches a girl how to establish a mood in dancing, whether the atmosphere is gay, sad, frightening, or serious. Girls who are asked to join the Modern Dance Club must be interested in spending many hours of work on exercises, routines, and actual rehearsal.

L to R: S. Milam, S. Banbury, J. Jones, N. Darnley, J. Hunt, S. Joseph, H. Staats, C. Schweitzer, L. Schiffer.

Row 1: D. Hohn, L. Pasqua, G. Aidt, E. Higgs, J. Wilson, J. Thomas, C. Schumacher. Row 2: J. Moore, G. Cornall, D. Drummel, L. Ishida, J. Ward, J. Hoover, D. Jordan, D. Scheu, R. Tobias, D. Sharpe. Row 3: J. Blair, G. Vermilion, D. Cheek, G. Reynolds. Row 4: G. Debevoise, J. Ginn, H. Wood, K. Anderson. Row 5: T. Hafner, D. Youngpeters, R. Allison, D. Morriss. Row 6: B. Young, L. Humbert, L. Lindsey, J. Collins. Row 7: T. Ater, C. Oakley, R. Parsons, D. Snelling. Row 8: K. Gilson, J. Walberry, W. Bryan, J. Moreland. Row 9: K. Schultz, R. Ciampa, L. Garman, R. Meeks. Row 10: G. Kidwell, A. Siebert, G. Aukerman. Row 11: J. Moorhead, L. Cawley, M. Duckworth, C. Bartlett, D. Weston, M. Ishida, H. Vance, S. Robinett, B. Messmer. Row 12: Mr. Zarbaugh, D. Kull, G. Fields, E. Henn, K. Boyer, B. Swan, D. Gravatt.

VARSITY "O" OFFICERS:

B. Young, G. Reynolds, G. Kidwell, D. Jordan, L. Humbert, L. Cawley.

Varsity "O"

Varsity "O" promotes high standards in both athletic and social conduct of all its members and cooperates with the administration and Student Council in maintaining all rules of the college. Male students who have earned a letter either by participation in or association with athletics are eligible for membership. This active group distinguished by their cardinal crew neck sweaters is responsible for freshman beanie sales, selling concessions at football games, and selecting the Winter Homecoming Princess.

Pi Epsilon

"The name of this organization shall be Pi Epsilon." The purpose of this campus organization is to promote professional growth in the Women's Physical Education Department of Otterbein. Membership is open to those girls who are majoring or minoring in physical education.

Row 1: C. Blum, F. Ramage, S. Whitaker, B. Wilson. Row 2: P. Buck, J. Phillips, L. Arnold. Row 3: H. Altman, S. Runkle, J. Colwell. Row 4: S. Wilson, C. Hadfield, S. Sorchy. Row 5: M. Daniels, E. Koehler, J. Carter.

Home Economics Club

To bind Home Economics students together while they are in school and to prepare them for a better life after graduating is that for which the Home Economics Club strives. Membership is open to those who are majoring or minoring in Home Economics. Besides their bi-monthly meetings designed to be of benefit in their profession, these girls are kept busy by working with the Varsity "O" in selling concessions at the football games.

Row 1: B. Johnson, C. Fields, M. Drew, R. Huprich, S. Travis, C. Arnold. Row 2: J. Furay, N. McClure, L. Lewis, M. Lengyel, J. Adams, L. Evans, N. Ertel, I. Caulker, C. Boren, J. Luxford, L. Peck, A. Phillips, L. Shuck.

Row 1: Mrs. Ingram, S. Michael, C. Kaderly, M. H. Lippincott, P. Smith, Mrs. Joyce. Row 2: J. Jones, P. Leader, M. Grimes, N. Stewart, D. Darling, M. J. Hendricks, N. Appler, B. Franklin, C. Wright, S. Jordan, K. Ackerman, P. Zimmerman, S. Allaman, C. Thomas.

Society for Advancement of Management

The national, professional organization of management in industry, commerce, government, and education on Otterbein's campus is S.A.M. This organization strives to bring together executives in business and students preparing to go into business. Through S.A.M., students are given the opportunity to participate in discussions involving the organizing, planning, controlling, and directing of activities. Meetings are held once a month during the academic year and include speakers, films, and group discussions.

Row 1: Mr. Glaze, N. Palmer, S. Sidow, M. Weaver, J. Walberry. Row 2: B. Werner, A. Siebert, A. Biddle, D. LeGrand, K. Ayers, J. Gravina. Row 3: G. Kohler, J. Moorhead, D. Hollifield, C. Hadfield, K. Koontz, B. Swan. Row 4: J. Pietila, J. Moreland, B. Leise, D. Gault, D. Moser, J. Roose. Row 5: J. Spring, A. Hall, B. Dietrich, D. Argo. Row 6: R. Blair, T. Casey, J. Reardon, G. Hawks. Row 7: J. Ginn, J. Peters, D. Cheek, R. Lucas.

Row 1: M. Gorsuch, D. Marshall, C. Hadfield, D. Day, R. Stiverson.
Row 2: T. Hugli, L. Schiffer, N. Smith, B. Maurer, D. Fisher, S. Landwer, S. Williams. Row 3: J. Pietila, B. Monson, M. Hiett, C. Fetter, S. Allaman, R. Leibolt. Row 4: S. Berger, C. Varner, L. Glor, R. Huprich, L. Gillespie. Row 5: S. Barrett, S. Lang, S. Geeting, L. Alspach.

Row 1: E. Woods, M. Lindner, C. Warren, C. Darling, J. Riffer. Row 2: L. McVay, J. Thorndike, J. Watkinson, L. Steinmetz, L. McCorkle, K. Plowman, C. Wicks. Row 3: B. Doney, G. Barnes, P. Bushong, M. Lloyd, S. Salisbury, S. Leonard. Row 4: W. Daugherty, S. McKee, N. McClure, J. Leibrock, L. Harris. Row 5: J. Buckle, S. Robertson, K. Watts, B. Geho, J. Baumbaugh. Standing: R. Freeman, M. Drew, D. Weaston, J. Scott, C. Snyder, M. Slack, J. Neal, D. Randolph, S. Shelton, R. Patton, L. Marburger, L. Humbert.

OSEA

The Otterbein chapter of the Student Education Association strives to deepen students' interest in teaching as a career, to encourage the careful selection and guidance of persons admitted to teacher education programs, and to contribute to a reasonable balance in teacher supply and demand. As a result of the programs with special speakers and discussions, any student who is enrolled in a teacher education program gains many benefits, which will aid in his teaching profession.

MENC

The Music Educators National Conference, an organization for music education majors, was organized to create an interest in better public school music. Principles and techniques of teaching music are studied. The activities which will prepare the members for a career in music education are important.

Officers of O.S.E.A. are M. Deeever, B. Glor, J. Mack, S. Smith, C. Hellwarth, and D. Hohn.

Row 1: J. Mathias, P. Hopkins, T. Nichols, C. Wigle. Row 2: G. Delk, D. Shawd, T. Beck, C. Kouse, D. Fisher, C. Hoffman, R. Cox.

Row 1: D. Sauer, S. Ellis, S. Broderick, H. Allen, B. Shuey, R. Tobias, D. Schar, D. Emmons, D. Botdorf. Row 2: Dr. Shackson, W. O'Neil, S. Stiles, T. Casey, J. Sutton, T. Nichols, K. Moore, D. Jordan, M. Williams, B. Shackson. Row 3: J. Taylor, R. Holtshouse, M. Gerald, J. Miller, M. Doney, G. Cook, M. Weaver, J. Gray, N. Gustofson, L. Rose.

Men's Glee Club

The Men's Glee Club was organized in 1909 and is the oldest choral group on campus. It exists primarily to give men an opportunity to sing for their own enjoyment. Through diligent practice this group provides enjoyment for others as well. Any men may audition for membership. The group makes several local appearances as well as making one major concert tour each year. Dr. Lee Shackson, Chairman of the Department of Music, is the director.

Women's Glee Club

The Women's Glee Club, organized in 1918, provides for its members the experience of singing quality music, the fellowship of others with similar interests, and the enjoyment of entertaining. Membership is open by audition. Under the direction of Dr. Lee Shackson the Glee Club has presented local concerts and has toured Ohio, New York, Pennsylvania, and the New England States. The major concert tour this year was to Florida.

Row 1, L to R: M. Edgerley, J. Stone, B. Geho, P. Rietschlin, L. Lewis, K. Shuck, R. Huprich, C. S. Studebaker, B. Stiverson, S. Gribbler, M. Hiett, B. Steele, C. Fetter, S. Murley, R. Gorman, B. Doney, K. Newhouse, M. Lloyd, L. Painter. Row 2: L. Shuck, D. Stoffer, N. Haywood, K. Stanley, S. Gauch, S. Smith, C. Sheaffer, J. Pfleger, C. Schweitzer, J. Curmode, L. Conrad, B. Woods, N. Smith, C. Hague, C. S. Albright, S. Williams, J. Weishner, M. Grimes, B. Powers, J. Zagray. Row 3: C. Hadfield, V. Barnes, B. Glor, C. Hellworth, I. Caulker, S. Banbury, S. Speelman, L. Fisher, M. J. Hendrix, L. Glor, M. Kerr, J. Rugh, S. Wilson, D. Darling, S. Snyder, B. Wylie, B. Wagner, J. Crow, S. Bly, B. Allard, L. Morris, L. Bollechino.

Organist Guild

Prof. Lawrence Frank is advisor to Organist Guild which is composed of students taking organ lessons. The members are encouraged to widen their appreciation and knowledge of organ music by attending recitals on campus and in the Franklin County Area.

Brass Choir

With an annual tour and a home concert, the Brass Choir is quite active. Students who play in the college band or students taking private lessons who are recommended by the director, are eligible to become a part of the Brass Choir. Under the direction of Prof. Westrich, the Brass Choir has the distinction of being the only ensemble of its kind in any Central Ohio School.

Seated, at organ: Lawrence Frank. Row 1: C. Sheaffer, M. Osburn, C. S. Studebaker, N. Vorpe, M. Munz, J. Mathias, R. Price, D. Fisher. Row 2: L. Lewis, M. Deever, H. Seto, K. Stanley.

Row 1: T. McFarren, T. Morrison, T. Beck, R. Ciampa, B. Steele, J. Solmes. Row 2: R. Croy, P. Hopkins, J. Clawson, K. Tittlebaugh, T. Nichols.

Otterbein College Band

A familiar sight on the football field are fifty white, bobbing plumes "struttin' high."

The many activities of the band include playing for sports events, a winter concert, a spring "pop" concert, and a lawn concert on Baccalaureate. In the fall, the marching band participated in the Westerville Halloween Parade.

Row 1: C. Kouse, C. Smalley, R. Piessinger, A. Clymer, M. Slack. Row 2: C. Alban, J. Reighard, M. Meek, S. Patterson, P. Riddle, J. Phillips. Row 3: M. Deever, R. Lackey, A. Russel, J. Perry, M. Bamberger. Row 4: B. Hanning, M. Lengyel, C. Wigle, C. Hoffman, J. Mack, N. Bone, B. Parker.

A Cappella Choir

The A Cappella Choir is composed of fifty students selected by competitive audition. Members are chosen for excellence of voice and musical ability. Each student must retain his membership by maintaining a high academic average.

This organization has for fourteen years delighted audiences throughout eastern and southern United States. The 1961-62 concert season was highlighted by an appearance with the Columbus Symphony Orchestra and included a tour of eastern Ohio, Pennsylvania, New Jersey, and New York.

Row 1: J. Gilts, L. Ley, D. Smith, G. Hatton, B. Yakley. Row 2: G. Delk, D. Mizer, G. Olin, D. Gault, J. Gallagher, R. Ciampa. Row 3: L. Barkhymer, T. Beck, K. Tittlebaugh, R. Cox, B. Weichelman, L. Humbert, J. Bryan. Row 4: L. Voorhees, D. Drummel, R. Baker, J. Mathias, T. Morrison, N. Gustafson, D. Brubaker, B. Hartley.

Row 1: S. Barrett, D. Berry, J. Pepper, P. Hopkins, Dr. Laubach, R. Patton. Row 2: B. Krumenacher, K. Hambel, L. Axline, C. Kaderly, K. Kanto, D. Randolph, S. Snyder. Row 3: M. Schadl, D. Rhoades, J. Kline, F. Badger, L. Soliday. Row 4: J. Davis, N. Darnley, D. Day, R. Gutheil. Standing: H. Mason, C. Donnell, J. Moorhead, B. Messmer, L. Alspach.

Young Democrats

The purpose of the Young Democrats Club is to stimulate in young people an active interest in governmental affairs, and to foster, and perpetuate the ideals and principles of the Democratic Party. Meetings are designed to further this twofold purpose. The co-sponsorship of a mock political convention held during presidential election years is the main project of the Young Democrats Club.

Young Republicans

The Young Republican Club is an active group on campus which strives to foster constructive ideas about American politics and to show the Republican approach to political thinking and strategy. All students at Otterbein who are interested in politics and the Republican Party have the opportunity to join in the various activities of this organization.

Row 1: L. Steinmetz, D. Fisher, C. Darling, K. Schumacher, E. Woods, B. Nowland, S. Berger, M. Shaffer, S. Gaugh, J. Porter, J. Riffer. Row 2: M. A. Floyd, C. Shook, C. VanAsdale, E. Wagner, M. Crawford, M. Dudley, G. Calihan, N. Palmer. Row 3: K. Anderson, G. McKinley, M. Williams, T. Jenkins, H. Allen, R. Townsend, A. Biddle, J. Laubie, R. Tobias, T. Sharp, D. Ruch, J. Muster.

Row 1: M. Lindner, C. Warren, L. Puterbaugh, A. Storer, A. Brown, M. East, B. Powers, P. Haneke. Row 2: K. Newman, N. Ertel, K. Gilson, A. Siebert, D. Sturges, T. Casey, J. Thomas.

The Advertising

We Point With Pride!

1. Otterbein College is proud of its **anti-slavery record** in the pre-civil war days. The college president and professors were active in the "underground railroad" which ran through Westerville, and Benjamin R. Hanby was an Otterbein student when he wrote "Darling Nelly Gray."
2. Otterbein College is proud of the important place it has given to **women in higher education**. It was the second college to admit women on an equal basis with men. It was the first college to appoint women to the faculty on an equality with men. The first two graduates from Otterbein were women.
3. Otterbein is proud of its **contribution to the church**. The first missionary society of the former United Brethren Church was organized in the College Chapel in 1852. Scores of missionaries have gone from the college to foreign fields. Hundreds of ministers received college training at Otterbein. Thousands of loyal and active Christian laymen have been Otterbein students.
4. Otterbein is proud of its **graduates** who have gone into business, engineering, education, medicine, law, music, coaching, and church vocations to mention only a few of the categories in which Otterbein alumni have excelled.
5. Otterbein is proud of the high percentage of its graduates who go on to **postgraduate study**.
6. Otterbein is proud of the recognition it has received from every major **standardizing and accrediting agencies**.
7. Otterbein is proud of its **religious purpose and heritage** in a world which too often overlooks the eternal values.
8. Otterbein is proud of her **student body**, for the most part committed to a wholesome way of life without morbid restraints on the one hand or unrestrained excess on the other hand.
9. Otterbein is proud of its **faculty**, a group of scholarly men and women dedicated to assisting young people to prepare for Christian leadership in state and church.
10. Otterbein is proud to be a **medium-sized liberal arts college**.

OTTERBEIN COLLEGE

WESTERVILLE, OHIO

7158—175—EP

The Cleanest Place in Town
**HALL'S GENERAL
LAUNDRY & DRY CLEANING**

Free Pick-Up and Delivery

Laundry, Dry Cleaning
and Shirt Finishing 1-Day

22 W. Main St.

882-4165

VILLAGE

**SPOT
RESTAURANT**

Meeting Place for Students

33 N. STATE ST.

882-2395

Compliments of
**PEMBROKE
LAUNDRY AND CLEANERS**

396 Madison Ave.
Bridgeport, Connecticut

Westmoreland Sterling Silver
Also

Nancy Prentiss Crystal,
China and Stainless Tableware

A. T. McLEAN

89 W. Plum St.

882-2193

CONGRATULATIONS
**THE HUFFMAN-WOLF
COMPANY**

Mechanical Contractors

1601 Woodland Ave.
Columbus, Ohio

Phone
258-8401

Compliments of

**DAUGHERTY
PHOTOGRAPHS**

CARDINAL RESTAURANT

Fine Food

10 S. STATE ST.

WESTERVILLE

LAURETTE'S

Fashions for the
Well-Dressed Woman

10 NO. STATE ST.

882-2312

GENE GOULD, INC.

15 E. College Ave.

Dodge - Dart - Lancer

Compliments of

MORELAND FUNERAL HOME

104 E. College Ave.

882-2197

WESTERN AUTO ASSOC. STORE

Your Sporting Goods Headquarters

50 N. STATE STREET

882-2262

WILKIN MOTOR SALES

Ford Sales and Service

31 E. Main Street

882-2362

WESTERVILLE CLEANERS

Cleaning and Pressing

4-HOUR SERVICE

40 N. Main Street

882-2233

BROWNIE'S MARKET

For the Best in
Fresh Meats—Fruits—Vegetables

10-12 E. Main Street

882-4124

Best Wishes

JENSENS JEWELRY

20 W. College Ave.

Compliments of

CROSE BARBER SHOP

Corner State and Main Streets

Compliments of

RAICA'S

Cosmetics—Fountain Service—

Norcross Cards

11 N. State St.

Shoes—Men's Wear—Hosiery

E. J. NORRIS & SON

(50th Year Serving Otterbein Students)

21 N. State St.

Compliments of
BROWN-ROYAL FURNITURE
Westerville, Ohio 882-2356

F. M. HARRIS
Community Shoe Repair
27 W. Main St.

Compliments of
GUY'S SHELL SERVICE
State and Schrock Rd.

"IT'S FUN TO SERVE YOU"
ROUSH HARDWARE
Westerville Shopping Center
882-3623

RHODES FINE MEATS
Congratulates
Otterbein Seniors

Compliments of
HUHN'S

Compliments of
J. W. HANCE
MANUFACTURING CO.

KECK'S BEAUTY SALON

100 S. State St.

882-3651
882-3652

Compliments of
HUMBLE OIL CO.
Happy Motoring

360 S. State

882-0887

THE T. O. MURPHY COMPANY

Mechanical Contractors

25-27 E. College St.
Oberlin, Ohio
Phone 775-1311

P.O. Box 308
Freemont, Ohio
FE 2-4581

WESTERVILLE CREAMERY

Meadow Gold Dairy Products

Division of Beatrice Foods

PHONE 882-3631

Compliments of **THE HOME SAVINGS CO.**

51 YEARS OF SERVICE

Our Biggest Asset is the
Service We Offer You,
Our Customers

Drive-In Window Service

Insured Savings Accounts

"Remember, It Pays to Save
Where Saving Pays"

GARWICK & ROSS

General Contractors

990 W. 3rd Ave.
COLUMBUS 12, OHIO

PHONE
299-4145

Congratulations, Class of '62

WILLIAMS GRILL

Russell Stover Candies

WESTERVILLE FLORIST

Corsage Specials

14 S. State St.

882-2000

Compliments of

SMITTLE'S PRESCRIPTION PHARMACY

23 N. State

882-2392

Compliments of

WESTERVILLE LANES

WALKER & HANOVER

Hardware
WESTERVILLE, OHIO

882-2188

CHANTLER HAIR FASHIONS

12 E. College Avenue
Westerville, Ohio

JOE'S SUNOCO

Congratulations

VINCENT MOTORS COMPANY

Chrysler - Imperial - Plymouth
Westerville, Ohio

TEXT BOOKS - - - New and Used

PAPER BOUND BOOKS - - - Modern Library Editions

Penguin - - - Universal - - - Evergreen - - - Mentor

SUPPLIES - - - Notebooks and Fillers

- - - Typing Paper - - - Ballpoint Pens - - - Scheaffer Pens
- - - Pencils - - - Spiral Notebooks

GREETING CARDS - - - Hallmark for All Occasions

GIFTS - - - Milk Glass - - - Copper - - - Candlewick Glass
- - - Rennsburg Pottery

UNIVERSITY BOOK STORE

Compliments of
THE CELLAR LUMBER CO.

WESTERVILLE

Honest, Courteous Service
Builds Our Business

SINCE 1908

RICHARDSON'S

Chicken Every Sunday
(Family Style)

Breakfast—Lunches—Dinners

Open Daily 6 A.M.-8 P.M. Sun. 8 A.M.-8 P.M.

1 N. State St.

882-6346

**BEN FRANKLIN
VARIETY STORE**

Corner State and Main

STANDARD OIL CO.

State and Park Sts.

Westerville, Ohio

GREEN CLEANERS

Free Pickup and Delivery
4-Hour Service When Needed

43 E. College

882-4961

Compliments of WESTERVILLE PHARMACY

Westerville Shopping Center
Phone 882-3627

Compliments of McVAY LUMBER CO.

185 County Line Rd.

882-2144

Compliments of SCHNEIDER BROTHERS BAKERY

6 S. State St.

882-6611

BRINKMAN'S REXALL DRUG

Westerville's Prescription Center

2 S. State St.

882-2376

WAYNE E. WOLFE & COMPANY

Insurance and Real Estate

16 W. College Ave.

882-3641

Compliments of ISALY'S DAIRY PRODUCTS

Westerville

Ohio

McVAY FURNITURE COMPANY

Westerville, Ohio

38 N. State St.

882-2250

**Official Photographers
to the
1962 Sibyl**

COLONNA STUDIOS, INC.

340 Westbury Ave.
Carle Place, L. I., N. Y.
Tel. EDgewood 3-5606-7

**"On Location"
PHOTOGRAPHERS**

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

Senior Index

ACTON, BARBARA J.

English, Speech, Education—German. Theta Nu 1, 2, 3, 4; Cap and Dagger 2, 3, 4 (Secretary 4); Theta Alpha Phi 4; Debate Teams 2; Quiz and Quill 3, 4; Y.W.C.A. 1, 2; Young Democrats 1; Dean's List 1, 2, 3, 4; Senior Seminar 4.

AIDT, GLENN EDWARD

Business Administration, Education—Accounting. Pi Kappa Phi 1, 2, 3, 4 (Ser-geant-at-Arms 4); Varsity "O" 1, 2, 3, 4; Varsity Football 1, 2, 3, 4 (2nd Team All-Ohio Conference 2); Varsity Wrestling 1, 2, 3, 4 (Captain 3, 4); WOBN Staff 4; Y.M.C.A. 2; Young Democrats 2; S.A.M. 2, 3.

ALLAMAN, SUSAN ELLEN

Home Economics, Secondary Education—Fine Arts. Tau Epsilon Mu 1, 2, 3, 4; Home Ec. Club 1, 2, 3, 4 (Sec. 3, Treas. 2); Y.W.C.A. 1, 2, 3, 4; Dean's List 3.

ALLEN, HUGH D.

Biology, Chemistry—Mathematics. Lambda Gamma Epsilon 1, 2, 3, 4 (Asst. Sec. 4); Sigma Zeta 2, 3, 4 (Pres. 4); Alpha Epsilon Delta 2, 3, 4 (Treas. 3, Historian 4); T&C 2; Men's Glee Club 1, 2, 3, 4; Orchestra 1; WOBN Staff 3; Young Democrats 3; Young Republicans 3, 4; Y.M.C.A. 1, 4; Dean's List 1, 3.

ALLEN, SHARON K.

Elementary Education. Theta Nu 1, 2, 3, 4.

ANTONOVICH, JOHN N.

English, Education—History. Zeta Phi 1, 2, 3, 4.

AOKI, MASAKO

Psychology—Spanish, Home Economics. Theta Nu 2, 3, 4; Y.W.C.A. 2, 3, 4.

APPLER, NANCY LUCILLE

Home Economics—Education. Kappa Phi Omega 3, 4; Home Ec. Club 3, 4; Y.W.C.A. 4.

ARGO, RICHARD WILLIAMS

Business Administration—History. Zeta Phi 3, 4; Inter-fraternity Council 4 (Treas. 4); T&C Staff 4; S.A.M. 3, 4 (Publicity Chrm.).

ARNETT, MARY E.

Education. Phi Alpha Theta 3, 4; O.S.E.A. 2, 3, 4.

ARNOLD, LOIS JEAN

Home Economics—English. Epsilon Kappa Tau 1, 2, 3, 4; Home Ec. Club 1, 2, 3, 4.

AYERS, DONNA KAY

Business Education—English. Epsilon Kappa Tau 1, 2, 3, 4; T&C Staff 1, 2; W.S.G.B. 1; S.A.M. 4; Y.W.C.A. 1, 2; Student Council 1, 2, 3, 4 (Sec. 4); Student-Faculty Relations Committee 3, 4 (Sec. 3, 4); Dorm Counselor 3; Who's Who 4.

BAILEY, JACOB MORRIS

Speech, Education—Art. Pi Beta Sigma 1, 2, 3, 4 (Social Chrm. 2, Pres. 4); Inter-fraternity Council 3, 4 (Pres. 4); Sibyl Staff 3; Cap and Dagger 2, 3, 4; WOBN Staff 3, 4; Young Republicans 2, 3, 4; Y.M.C.A. 1, 2, 3, 4; Dean's List 3; Who's Who.

BAKER, ELLA JURRENE

Elementary Education—History. Kappa Phi Omega 2, 3, 4; Pan-Hellenic Council 3, 4; O.S.E.A. 1, 2, 3; Young Democrats 1, 2, 3; Y.W.C.A. 1.

BAUER, JOHN H.

Education—English, Air Science. Pi Kappa Phi 1, 2, 3, 4; Varsity Football 1, 2, 3, 4; S.A.M. 2; AFROTC 1, 2, 3, 4 (Rifle Team 2, Captain 3).

BEECHY, DEAN BOYD

Physics—Mathematics, Air Science. Zeta Phi 1, 2, 3, 4; Sigma Zeta 3, 4.

BENNETT, JAMES S.

Chemistry—German. Torch and Key 4; Sigma Zeta 2, 3, 4; Dean's List 1, 2, 3, 4; Senior Seminar 4.

BOLLECHINO, LOUISE ELLYN

Mathematics, Secondary Education, Comprehensive Science. Theta Nu 1, 2, 3, 4 (Treas. 2, 3, 4; Repres. Senior 4); Alpha Lambda Delta 2, 3, 4 (Senior Adviser 4); Torch and Key 3, 4 (Pres. 4); Sigma Zeta 2, 3, 4; Student Fellowship 1, 2, 3; Youth Forum 1, 2, 3; O.S.C.A. 4; Church Choir 1, 2, 3, 4; Intercollegiate Basketball 1, 2, 3, 4; Intercollegiate Softball 2; W.A.A. 2, 3, 4 (Sec. Treas. 4); Sibyl Staff 2, 3, 4; T&C Staff 4; Women's Glee Club 1, 2, 3, 4 (Publicity Chrmn. 2, 4; Senior Business Mgr. 3); O.S.E.A. 3; Young Republicans 3; Y.W.C.A. 1, 2, 3, 4; Dean's List 1, 2, 3, 4; Senior Seminar 4; Outstanding Freshman Mathematics Award 1; Dorm Counselor 3.

BOURN, ROBERT LEE, JR.

Physical Education, Education—Biology. Pi Kappa Phi 1, 2, 3, 4; Young Republicans 2; Dean's List 1, 2, 3, 4; Senior Seminar 4; Dorm. Counselor 3.

BUSHONG, BARBARA ANNE

English, Speech, Education—Spanish. Epsilon Kappa Tau 1, 2, 3, 4; Pan-Hellenic Council 3, 4; W.A.A. 2, 3, 4 (Board

3); Sibyl Staff 3; (Sec. 3); Cap and Dagger 3, 4; Theta Alpha Phi 4; WOBN 4; Pi Kappa Delta 4; Quiz and Quill 3, 4; O.S.E.A. 4; Y.W.C.A. 1, 2, 3, 4 (V. Pres. 3); I.F.Y.E. Exchange Program.

CAMERON, DAVID L.

Physics—Mathematics, Air Science. Lambda Gamma Epsilon 2, 3; T&C Staff 1, 2; AFROTC 1, 2, 3, 4 (Rifle Team 2, 3; Commander 3).

CARTER, JUDITH ANN

Physical Education. Rho Kappa Delta 4 (Vice Pres. 4); Pan-Hellenic Council 4; W.A.A. 1, 3, 4; Pi Epsilon 3, 4; Y.W.C.A. 1.

CAWLEY, LARRY E.

English, Physical Education. Pi Kappa Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4 (Social Chrmn. 4); Varsity Baseball 1, 2, 3, 4; Varsity Basketball 1, 2; Y.M.C.A. 1, 2, 3, 4 (Treas. 2, Outstanding Freshman Award 1); Class Officer (Vice Pres. 4); Dorm Counselor 3.

CLINE, LARRY L.

Biology—Physical Education, Chemistry. Pi Kappa Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4; Varsity Football 1, 2, 3, 4 (Ohio Conference Team 3, 4; All Ohio Section 4; Honorable Mention Little All American 4; Most Valuable Player Award 3, 4); Varsity Track 1, 2, 3, 4; Varsity Basketball 1, 2.

DAILY, DENNIS R.

Business Administration—English. Zeta Phi 1, 2, 3, 4; S.A.M. 1, 2, 4.

DARNLEY, NANCY LOUISE

Chemistry—Mathematics, English. Sigma Alpha Tau 1, 2, 3, 4; Pan-Hellenic Council 4; W.A.A. 2, 3, 4; Modern Dance Club 2, 3, 4; T&C Staff 4; Young Democrats 4; Y.W.C.A. 1, 2.

DAVIS, JOHN L.

Chemistry, Education—Mathematics. Zeta Phi 1, 2, 3, 4; Sigma Zeta 2, 3; Phi Sigma Iota 1, 2, 3, 4; Young Democrats 3, 4; Dean's List 1, 3.

DAVIS, RICHARD, JR.

Speech, English. Pi Beta Sigma 2, 3, 4; Phi Alpha Theta 3, 4; Cap and Dagger 2, 3, 4; Dean's List 2, 3; Dorm Counselor 3.

DAY, ROBERTA DIANE

Elementary Education—History. Tau Delta 1, 2, 3, 4 (Chaplain 2; Sec. 3, 4); Phi Alpha Theta 4; W.A.A. 2, 3, 4; O.S.E.A. 1, 2, 3, 4; Y.W.C.A. 1, 2; Young Democrats 4; Dean's List 1, 2, 3, 4; Senior Seminar 4.

DIETRICH, WILLIAM H.

Comprehensive Social Studies—Spanish, Air Science. Lambda Gamma Epsilon 1, 2, 3, 4; AFROTC 1, 2, 3, 4 (Drill Team 1, 2, 3); Young Republicans 1, 4; S.A.M. 1, 2, 4.

DODSON, WILLIAM RAYMOND

History, Government — Economics. Transferred 1.

DURHAM, LESTER BOYD

Economics, Business Administration—Air Science. S.A.M. 3, 4; Young Republicans 3, 4; Y.M.C.A. 1, 2, 4.

DUVAL, JOHN ARMSTRONG

History—Air Science. Pi Beta Sigma 1, 2, 3, 4.

EDIE, RONNIE G.

Chemistry — Mathematics. Lambda Gamma Epsilon 1, 2, 3, 4; Mid-Week 1; Youth Forum 1, 2; Student Fellowship 1, 2; Young Democrats 2; Y.M.C.A. 1, 2.

ENGLISH, IVA HEMP

Elementary Education—History, English. Transferred.

ETZLER, MARILYNN E.

Biology, Chemistry—Mathematics, Music. Kappa Phi Omega 1, 2, 3 (Treas. 3); Alpha Lambda Delta 2, 3, 4; Alpha Epsilon Delta 2, 3, 4 (Historian 3); Sigma Zeta 2, 3, 4; W.A.A. 1, 2; Delta Omicron 2, 3, 4; Y.W.C.A. 1, 2, 3, 4; Dean's List 1, 2, 3, 4; Senior Seminar 4.

EWING, DAVID WILLIAM C., JR.

Physical Education, Education—English. Zeta Phi 2, 3, 4; Varsity "O" 3, 4; Varsity Track 2; Varsity Football 3; Varsity Baseball 3, 4.

FIELDS, GARY N.

Business Administration—Economics. Pi Kappa Phi 1, 2, 3, 4 (Boarding Club Man 4); Varsity "O" 2, 3, 4; Varsity Football 1, 2, 4; S.A.M. 4; Dorm Counselor 4.

FLACK, LORNA MAE

French—English. Sigma Alpha Tau 3, 4; Phi Sigma Iota 3, 4 (Sec.-Treas. 3).

FRANKLIN, BRENDA E.

Home Economics, Education—English. Theta Nu 1, 2, 3, 4; Home Ec. Club 2, 3, 4 (Historian 3); Y.W.C.A. 1, 2, 3; Young Republicans 1.

FREES, NANCY TAGGART

Elementary Education. Theta Nu 1, 2, 3, 4 (Sec. 3, Repres. Senior 4); Student Fellowship 1, 2 (Sec. 2); Church Choir 4; O.S.E.A. 1, 2, 3 (Treas. 3); Y.W.C.A. 1, 2, 3; W.S.G.B. 3; Dorm Officer 1, 3.

GARGER, JOHN WILLIAM

Business Administration—Mathematics, Spanish. Zeta Phi 1, 2, 3, 4; S.A.M. 2, 4.

GILSON, KENNETH R.

Comprehensive Social Studies—Sociology. Lambda Gamma Epsilon 1, 2, 3, 4. Varsity "O" 2, 3, 4; Varsity Track 1; Varsity Cross Country 1, 2; Sibyl 3; Young Republicans 2, 3, 4 (Pres. 3); Y.M.C.A. 1, 2; M.S.G.B. 3, 4; Men's Dorm Council 3; Class President 4; Dorm Counselor 3.

GLOR, BARBARA LEE

Mathematics, Secondary Education—French. Tau Epsilon Mu 1, 2, 3, 4; Alpha Lambda Delta 2, 3, 4 (Senior Adviser 4); Torch and Key 4; Sigma Zeta 2, 3, 4 (Sec. 4); W.A.A. 1, 2, 3, 4; T&C 3, 4 (Circulation Manager 4); Women's Glee Club 1, 2, 3, 4 (Librarian 2); Orchestra 1; O.S.E.A. 3, 4 (Treas. 4); Young Republicans 1, 2, 3; Y.W.C.A. 1, 2, 3, 4.

GODDARD, MARJORIE LOU

English, Secondary Education—Speech. Tau Epsilon Mu 1, 2, 3, 4 (Alumnae Sec. 3); T&C Staff 2, 3 (Assistant Editor 3); Publications Board 3; Band 1; College Forum 1; Cap and Dagger 4; Y.W.C.A. 1, 2, 3; O.S.E.A. 2.

GORNALL, GEORGE W.

Physical Education, Education—Mathematics. Eta Phi Mu 2, 3, 4 (Sergeant-at-Arms 3); Boarding Club Manager 4; Varsity "O" 2, 3, 4; Varsity Football 4; Varsity Baseball 3; Varsity Basketball 2, 3, 4.

GRIMES, MARILYN KAY

Home Economics, Education—Speech. Tau Epsilon Mu 3, 4; Home Ec. Club 3, 4; Women's Glee Club 3, 4; Y.W.C.A. 3, 4. Young Republicans 3; Student Court 4.

GUTHEIL, RON

Chemistry—Biology, Spanish. Zeta Phi 1, 2, 3, 4; Young Democrats 4.

HADFIELD, CAROLYN SARA

Business Education—Business Administration. Tau Delta 1, 2, 3, 4 (Treas. 4); Women's Glee Club 3, 4; Pi Epsilon 4; S.A.M. 4; Y.W.C.A. 1, 2; O.S.E.A. 1, 2.

HALL, ALAN B.

Business Administration—Spanish, Air Science. Lambda Gamma Epsilon 2, 3, 4; S.A.M. 3, 4; Y.M.C.A. 1, 2, 3.

HALL, JUDITH M.

English, Education—Speech. Epsilon Kappa Tau 1, 2, 3, 4 (Rush Chairman 3; Vice-Pres. 4); Alpha Lambda Delta 2, 3, 4; Delta Tau Chi 1; Church Choir 1; Organ Guild 2, 3 (Sec.-Treas. 3); Sibyl Staff 3; Dorm Officer 1 (Sec.-Treas.); O.S.E.A. 1, 2; Y.W.C.A. 1, 3; Class Secretary 3; Dean's List 1, 2.

HALL, RICHARD A.

Physical Education, Education, Mathematics. Pi Beta Sigma 1, 2, 3, 4 (Sec. 3, 4).

HARRIS, CAROL GOODWIN

Comprehensive Science, Education. Kappa Phi Omega 1, 2, 3, 4; Sigma Zeta 2.

HARRIS, JANET A.

Biology—Chemistry. Epsilon Kappa Tau 1, 2, 3, 4 (Pres. 4); Pan-Hellenic Council 4; Sigma Zeta 2, 3, 4; Alpha Epsilon Delta 2, 3, 4 (Sec. 4); W.A.A. 1, 2, 3, 4 (Sportshead 3, 4); Intercollegiate Basketball 1, 2, 3, 4; Intercollegiate Softball 2, 3, 4; Sibyl Staff 1; Women's Glee Club 2, 3, 4 (Librarian 3, 4); Y.W.C.A. 1, 2, 4; Young Republicans 4.

HARTLEY, LOYDE H.

English, History—Greek. Lambda Gamma Epsilon 1, 2, 3, 4; Phi Alpha Theta 3, 4; Quiz and Quill 4; Delta Tau Chi 1, 2, 3, 4; A Cappella Choir 1, 2, 3, 4; Chapel Choir 3, 4.

HECK, RICHARD WARREN

Education—Air Science. Young Republicans 1, 2, 3, 4.

HICKIN, CATHERINE HAWKINS

Elementary Education. Tau Epsilon Mu 1, 2, 3, 4; Pan-Hellenic Council 3, 4; Y.W.C.A. 1, 2, 3, 4; Student Council 2, 3; Pi Beta Sigma Sweetheart 3; May Day Court 3; Dean's List 2, 3; Dorm Counselor 3.

HICKS, OTIS F., JR.

Health and Physical Education, Secondary Education—Biological Science.

HIETT, MYRA I.

Elementary Education. Theta Nu 1, 2, 3, 4; Theta Alpha Phi 4; Student Fellowship 1, 2, 3, 4; College Forum 1, 2, 3, 4; Church Choir 4; Cap and Dagger 2, 3, 4 (Historian 4); O.S.E.A. 1, 2, 3, 4; Y.W.C.A. 1, 2, 3, 4.

HOFFMAN, CHRISTINA CAROLYN

English, Secondary Education—Music. Rho Kappa Delta 4; T&C Staff 2; Women's Glee Club 1, 2; A Cappella Choir 3, 4; Chapel Choir 4; Delta Omicron 3, 4 (Vice Pres. 4); Sorority-Fraternity Christmas Chorus 4; O.S.E.A. 1; Y.W.C.A. 1, 2, 3; Young Republicans 3; M.E.N.C. 4; Dean's List 3.

HOFFMAN, JO ANN

English, Education—History, Government. Rho Kappa Delta 3, 4 (Pres. 4); Pan-Hellenic Council 4; Sibyl Staff 3, 4; Cap and Dagger 3, 4; Young Republicans 3, 4; Y.W.C.A. 1, 3, 4; O.S.E.A. 4; Honorable Mention Quiz and Quill Poetry Contest 3; Quiz and Quill 3, 4.

HOMMON, PATRICIA ANN

Business Education. Sigma Alpha Tau 1, 2, 3, 4; Pan-Hellenic Council 3, 4 (Vice Pres. 3, Pres. 4); W.A.A. 1, 2, 3, 4; Y.W.C.A. 1, 2, 3; O.S.E.A. 4; Class Secretary 4; R.O.T.C. Sponsor 4; Dorm Counselor 3.

HOPKINS, PATRICIA J.

Music Education. Kappa Phi Omega 1, 2, 3, 4; Delta Omicron 1, 2, 3, 4 (Chaplain 3, Pres. 4); M.E.N.C. 1, 2, 3, 4 (Sec. 3, Vice Pres. 4); Band 1, 2, 3, 4 (Librarian 1, 2, 3, 4; Vice Pres.); Women's Glee Club 4; Brass Choir 1, 2, 3, 4 (Librarian 1, 2, 3, 4) Orchestra 1, 2, 3 (Librarian 1, 2, 3—Pres. 2, 3); Young Democrats 3, 4 (Sec.-Treas. 4).

HORNER, ROBERT CHARLES

Biology, Secondary Education—Chemistry. Pi Kappa Phi 3, 4; Y.M.C.A. 3, 4; Young Republicans 3, 4.

HOTHAM, RONALD E.

Economics—French, History. Zeta Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4; T&C Staff 1, 4; WOBN 3, 4; Young Democrats 4; Young Republicans 3.

HOUGLAN, CYNTHIA SUE

Elementary Education. Sigma Alpha Tau 1, 2, 3, 4 (Advisory Council 4); Y.W.C.A. 1, 2, 3; O.S.E.A. 3; Young Republicans 3; Majorette 3, 4; R.O.T.C. Corp Sponsor 4.

HUMBERT, LARRY DEAN

Comprehensive Science—Air Science. Lambda Gamma Epsilon 3, 4; Varsity "O" 2, 3, 4; Cross Country 1, 2, 3, 4; Varsity Track 2, 3, 4; A Cappella Choir 1, 2, 3, 4 (Pres. 3, 4); Chapel Choir 3, 4; AFROTC Distinguished Cadet 4; Senior Seminar 4.

HUNT, JUDITH ANN

English, Education—Music, Spanish. Tau Delta 1, 2, 3, 4 (Vice Pres. 3, Pres. 4); Pan-Hellenic Council 4; W.A.A. 1, 2, 3, 4 (Board 2, 4); Modern Dance Club 1, 2, 3, 4; Intercollegiate Basketball 2; Cheerleader 3; Women's Glee Club 2; O.S.E.A. 1; W.S.G.B. 3; Cochran Hall Pres. 3; Y.W.C.A. 2; Student Council 3, 4 (Corr. Sec. 4).

HUTCHINGS, DAVID A.

Chemistry—Mathematics, Spanish. Zeta Phi 1, 2, 3. Sigma Zeta 3.

JENKINS, THOMAS L., JR.

History and Government—English, Air Science. Lambda Gamma Epsilon 1, 2, 3, 4 (Treas. 4); Young Republicans 1, 4; Young Democrats 2; Y.M.C.A. 1, 2, 4; AFROTC Drill Team 1, 2; Freshmen's Dorm Council Pres. 1; Washington Semester 3; Dean's List 2, 3; AFROTC Distinguished Cadet 4.

JOHNSON, BARBARA JEAN

Home Economics, Education. Kappa Phi Omega 1, 2, 3, 4; Mid-Week 1, 2; Mid-Day 1, 2; Home Ec. Club 1, 2, 3, 4; O.S.E.A. 1, 2, 4; Young Republicans 3; Y.W.C.A. 2.

JONES, JUDITH LOUISE

Home Economics, Education, Speech. Tau Epsilon Mu 1, 2, 3, 4 (Sec. 4); Theta Alpha Phi 3, 4; Modern Dance Club 1, 2, 3, 4 (Sec.-Treas. 3); Cheerleader 2, 3, 4; Cap and Dagger 2, 3, 4; Home Ec. Club 1, 2, 3, 4 (Reporter 3).

JORDAN, PATRICIA ANN

History—Government, English, Education—Spanish. Epsilon Kappa Tau 1, 2, 4; Phi Sigma Iota 2, 3, 4; Phi Alpha Theta 4; W.A.A. 1, 2; Intercollegiate Volleyball 2; O.S.E.A. 4; Y.W.C.A. 1, 2, 3; Young Republicans 1, 2, 3, 4; American University Student N.E.A. 3; Homecoming Court 2.

KEMP, ELLEN MARGARET

French, Spanish, Education—English. Kappa Phi Omega 1, 2, 3, 4 (Pledge Mistress 2; Soc. Chrmn. 3; Rush Chrmn. 3, 4); Phi Sigma Iota 1, 2, 3, 4 (Program Chrmn. 3, Pres. 4); Torch and Key 3, 4; W.A.A. 2, 3, 4; Y.W.C.A. 1, 2, 3; O.S.E.A. 3; Distinction Project 3, 4; Dean's List 1, 2, 3, 4; Dorm Counselor 3; Senior Seminar 4.

KIDWELL, CLEMENT EUGENE

Health and Physical Education—Education, Biology. Pi Kappa Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4 (Pres. 4).

KINTIGH, THOMAS QUENTIN

Mathematics, Physics—Air Science. Zeta Phi 2, 3, 4; T&C Staff 3, 4 (Sports Editor 4); Sibyl Staff 4; WOBN 4; AFROTC Drill Team 2.

KIRBY, JAMES GLENN

Chemistry — Spanish, Mathematics. Lambda Gamma Epsilon 1, 2, 3, 4.

KOONTZ, KAYE ANN

Speech, English, Education. Sigma Alpha Tau 2, 3, 4; T&C Staff 3, 4; Cap and Dagger 1, 2, 3, 4; Theta Alpha Phi 3, 4; Quiz and Quill 3, 4; S.A.M. 4; Senior Seminar 4.

KOUSE, CAROLE RUTH

French, Vocal Music, Education. Theta Nu 1, 2, 3, 4; Alpha Lambda Delta 2, 3, 4; Torch and Key 3, 4; Phi Sigma Iota 1, 2, 3, 4; College Forum 1, 2, 3, 4; Delta Tau Chi 1, 2, 3, 4; W.A.A. 1, 2, 4; T&C Staff 2, 4; Church Choir 1, 2, 3, 4; Chapel Choir 3, 4; A Cappella Choir 1, 2, 3, 4; Band 3; Orchestra 1, 2; M.E.N.C. 2, 3, 4; Delta Omicron 1; Y.W.C.A. 1, 2; Senior Seminar 4.

LANDSDOWNE, NANCY JAYNE

English—French. Tau Epsilon Mu 1, 2, 3, 4; Phi Sigma Iota 3, 4; W.A.A. 2, 3, 4; Majorette 2, 3, 4 (Head Majorette 4); Young Republicans 1; Y.W.C.A. 1, 2, 3; Dorm Counselor 3; Homecoming Queen 2.

LE GRAND, RICHARD P.

Mathematics, Business Administration. Pi Beta Sigma 1, 2, 3, 4; S.A.M. 4; Y.M.C.A. 4.

LEISE, BENJAMIN R.

Business Administration, Spanish—Economics. Zeta Phi 1, 2, 3, 4 (Treas. 3, 4; Boarding Club Man 3, 4); Phi Sigma Iota 2, 3, 4; T&C Sports Editor 2; Sibyl Bus. Mgr. 4; S.A.M. 2, 3, 4; Y.M.C.A. 1, 2; Dorm Council 1; Dorm Counselor 3.

LEY, LARRY T.

Music. Church Choir 1, 2; A Cappella Choir 1, 2, 3, 4; Chapel Choir 1, 2, 3; Band 2; M.E.N.C. 1, 2, 3, 4 (Sec. 4); Presser Scholarship 3, 4; Van Wert County Foundation Scholarship in Music 3, 4.

LINEBRINK, SUZANNE ELLIOTT

Elementary Education. Tau Delta 2, 3, 4; W.A.A. 2, 3 (Board 3); Intercollegiate Bowling Team 2, 3; O.S.E.A. 2, 3; Young Republicans 2, 3; Y.W.C.A. 2; Dean's List 3, 4; Transfer Student.

LIPPINCOTT, MARY HELEN

Home Economics, Education—Speech. Kappa Phi Omega 1, 2, 3, 4 (Pledge Mistress 3, Vice Pres. 3, Pres. 4); Pan-Hellenic Council 3, 4 (Pres. 3); Sibyl Staff 4; Home Ec Club 1, 2, 3, 4 (Vice Pres. 3, Pres. 4); Dorm Council 4; W.S.G.B. 4; Who's Who 4.

MAIN, MARY LOU

Elementary Education. Sigma Alpha Tau 3, 4 (Sec. 4); W.A.A. 3, 4; O.S.E.A. 3; Y.W.C.A. 4.

MARBURGER, LOIS CLARA

Elementary Education—French Art. Theta Nu 1, 2, 3, 4; Student Fellowship 1, 2; Delta Tau Chi 2; Church Choir 1, 2, 3, 4; O.S.E.A. 2, 3; N.E.A. 2, 3.

MARSHALL, DONALD ZENE

Elementary Education. Zeta Phi 1; Student Fellowship 2, 3; Men's Glee Club 2, 3; O.S.E.A. 2, 3, 4; N.E.A. 2, 3, 4.

MATTOX, PHYLLIS JEAN

English—French. Tau Delta 1, 2, 3, 4 (Rush Chrmn. 3; Senior Pan-Hellenic Repr. 4); Quiz and Quill 3, 4 (Sec.-Treas. 4); Women's Glee Club 1, 2, 3, 4; O.S.E.A. 1, 2, 3, 4; Young Republicans 1, 2, 3, 4 (Publicity Chrmn.); Y.W.C.A. 1, 2, 3, 4; Dean's List 3.

McFEELEY, GERALD A.

Physical Education, Education—Mathematics. Pi Beta Sigma 1, 2, 3, 4.

McKINLEY, GARY FRANKLIN

Comprehensive Social Studies—English. Lambda Gamma Epsilon 1, 2, 3, 4 (Rec. Sec. 2, 3, 4); Pi Kappa Delta 4; Young Republicans 1, 2, 3, 4; S.A.M. 1, 2, 3; Y.M.C.A. 1, 2, 4; Dorm Council 1; Dean's List 2, 3.

MICHAEL, SHIRLEY ANN

Home Economics—French. Sigma Alpha Tau 1, 2, 3, 4 (Treas. 4); Home Ec. Club 3, 4 (Corres. Sec. 3; Treas. 4); Y.W.C.A. 1, 2, 3.

MILAM, ELLEN SUE

Psychology, Sociology. Epsilon Kappa Tau 2, 3, 4 (Chaplain 2); Student Fellowship 1; Youth Forum 1; Mid-Day 1; Delta Tau Chi 1, 2, 3; W.A.A. 2, 3, 4; Intercollegiate Field Hockey 4; Tennis 2, 3, 4; Basketball 4; Bowling 1; Modern Dance 2, 3, 4; Cheerleader 2, 3, 4; Church Choir 3; Y.W.C.A. 1, 2, 3, 4; Young Democrats 1, 2, 3, 4; Dean's List 3; Dorm Council 3; Corps Sponsor 2; Homecoming Maid of Honor 2; May Day Queen 3; Dorm Counselor 3; Transfer Student 1.

MIZER, DEAN EDGAR

Education—Chemistry, Mathematics. Pi Kappa Phi 1, 2, 3, 4 (Vice-Pres. 4); Men's Glee Club 2, 3; A Cappella Choir 4.

MONSON, BETTIE LOU

Home Economics, Education—Art. Theta Nu 1, 2, 3, 4 (Social Chrmn. 3; Recording Sec. 4); Sibyl Staff 4; Home Ec. Club 1, 2, 3, 4 (Vice Pres. 2; Pres. 3); O.S.E.A. 4; Y.W.C.A. 1, 2, 3, 4; Dorm Council 4; Dean's List 3.

MOODY, MARILYN MARIE

Biology—Chemistry. Theta Nu 1, 2, 3, 4 (Sgt.-at-Arms 3, 4); Sigma Zeta 2, 3, 4; Alpha Epsilon Delta 2, 3, 4 (Vice Pres. 4); Student Fellowship 1, 2, 3 (Vice Pres. 2); Youth Forum 1, 2, 3; O.S.C.A. 4; C.C.A. 2, 3, 4 (Vice Pres. 4); W.A.A. 2, 3, 4 (Board 4); Publications Board 4; Church Choir 2, 3, 4; Y.W.C.A. 2, 3; Student Council 3, 4; Dean's List 1, 2; Dorm Counselor 3.

MORAIN, MAXINE S.

Speech—English. WOBN Staff 4; Debate Teams 2; Band 1; Young Democrats 3.

MOREHOUSE, TERRY T.

English—History, Spanish.

NEIBLER, SHARON ANN

French, Education—Home Economics, Religion. Tau Delta 1, 2, 3, 4 (Jr. Pan-Hellenic Representative 3); Pan-Hellenic Secretary 3; Phi Sigma Iota 1, 2, 3, 4; T&C Staff 1, 2; Sibyl Staff 3; Home Ec. Club 3, 4; Y.W.C.A. 1, 2, 3; Dorm Council 3; Distinction Project 4.

NICHOLS, THEODORE E.

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

NOYES, HARRY F.

English, Education—Air Science. French. Eta Phi Mu 1, 2, 3, 4 (Treas. 2; Sgt.-at-Arms 3; Vice Pres. 4); WOBN Staff 4; AFROTC Drill Team 1, 2; Young Republicans 2, 3.

PARKER, JEAN E.

Elementary Education. Tau Epsilon Mu 1, 2, 3, 4; Publications Board 3; Young Republicans 2, 3; Sibyl Staff 1; Y.W.C.A. 1, 2, 3; O.S.E.A. 1, 2, 3 (Treas. 2; Membership Chrmn. 3); W.S.G.B. 1 (Sec.-Treas. 3); Dorm Pres. 1; Student Court 1; Student Council 3, 4; Dorm Counselor 3; May Day Maid of Honor 3.

PARKS, MARY ALICE

English, Education. Tau Epsilon Mu 3, 4 (Treas. 4); T&C (Copy Editor 3; Editor-in-Chief 4); O.S.E.A. 3, 4; Young Republicans 3; Peace Corps Committee 3, 4; Y.W.C.A. 3, 4; Transfer Student 3.

PARSONS, REGINALD VICTOR

Religion, Philosophy—English, Air Science. Zeta Phi 1, 2, 3, 4 (Vice Pres. 3, 4); Delta Tau Chi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4; Young Republicans 1, 2; Y.M.C.A. 1, 2, 3; Student Court 1; Class Vice Pres. 3; Dorm Council Pres. 3; Assistant Head Resident 3; Dorm Counselor 3.

PASQUA, LARRY JOE

Government. Zeta Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4; Track 1, 2, 3, 4; Basketball Reserves 1, 2; Indoor Track 2, 3, 4; Football 2, 3, 4 (Most Improved Player Award 3); Young Democrats 2, 3, 4.

PATTERSON, SHEILA REID

Elementary Education. Tau Epsilon Mu 1, 2, 3, 4; W.A.A. 2, 3, 4; Women's Glee Club 1; A Cappella Choir 2, 3, 4; O.S.E.A. 1, 2; Y.W.C.A. 1, 2, 3.

PEPPER, JUDITH MAE

History, Government—German, Economics. Kappa Phi Omega 1, 2, 3, 4 (Pres. 3); Pan-Hellenic Council 3; Alpha Lambda Delta 3, 4; Torch and Key 3, 4; Phi Alpha Theta 2, 3, 4; T&C Staff 4; Sibyl Staff 3; Y.W.C.A. 1, 2; Young Democrats 2, 3, 4 (Sec. 3; Pres. 4); Student Court 3; Who's Who 4; Senior Seminar 4; Class of 1904 - Prize in Government and Political Science; Washington Semester Plan 4.

PHILLIPS, JANE LOUISE

Physical Education, Education—French, Biology. Epsilon Kappa Tau 1, 2, 3, 4; W.A.A. 1, 2, 3, 4 (Board 3, 4); Pi Epsilon 1, 2, 3, 4 (Vice Pres. 3); Y.W.C.A. 1, 4.

PHILLIPS, VERNON LEE

Speech—Air Science, Psychology. Cap and Dagger 3, 4; WOBN Staff 2, 3, 4; Debate 2, 3, 4; Pi Kappa Delta 4; Young Republicans 3, 4.

PIETILA, JOHN DAVID

Physical Education, Education—Business Education, Air Science. Pi Kappa Phi 1, 2, 3, 4; Varsity "O" 1, 2, 3, 4 (Vice Pres. 4); Wrestling 3, 4; Baseball

1, 2, 3, 4 (Captain 3, 4); Football 1, 2, 3, 4 (Captain 4); Most Valuable Player 4; All-Ohio Conference 2nd Team 3, 1st Team 4; O.S.E.A. 3, 4; S.A.M. 2, 4; Young Republicans 3; Y.M.C.A. 1, 2; AFROTC 1, 2, 3, 4; Class President 1, 2, 3; Student Council 1, 2, 3; Dorm Counselor 3; Distinguished AFROTC Graduate 4; Who's Who 4.

PRETORIUS, KEITH D.

Chemistry—Mathematics. Zeta Phi 1, 2, 3, 4; Young Democrats 3, 4.

PRICE, TOMMY RAY

Biology, Education, History, Government—Physical Education. Zeta Phi 1, 2, 3, 4; Phi Alpha Theta 3, 4; Varsity "O" 3, 4; Football 1, 2, 3, 4; National Association of Biology Teachers 4; Dean's List 3.

RAMAGE, FAYE CAROL

Physical Education, Education—French. Theta Nu 2, 3, 4; W.A.A. 2, 3, 4; Intercollegiate Field Hockey 1, 2, 3; Basketball 1, 2; Volleyball 3, 4; Softball 1, 2, 3; Pi Epsilon 1, 2, 3, 4 (Pres. 4); Y.W.C.A. 1, 2; Young Republicans 3.

REIGHARD, JUDITH ANN

Biology—Chemistry. Theta Nu 1, 2, 3, 4 (Project Chrmn. 2; Pan-Hellenic Repr. 3, 4; Pan-Hellenic Treas. 3); Sigma Zeta 2, 3, 4 (Treas. 4); Phi Sigma Iota 2, 3, 4; Youth Forum 4; Publications Board 3, 4; Sibyl Staff 2, 3, 4 (Co-Editor 3); W.A.A. 2, 3, 4; Church Choir 2, 3, 4; A Cappella Choir 1, 2, 3, 4; O.S.E.A. 1; Y.W.C.A. 1, 2, 3; Dean's List 1, 2, 3, 4.

RENNER, ALLEN L.

History, Physical Education, Education. Pi Kappa Phi 1, 2, 3, 4; Y.M.C.A. 1, 2, 3, 4.

RIEDEL, DONALD RODNEY

Biology—Chemistry. Youth Forum 1, 2, 3, 4; Brass Choir 2; Band 1, 2; Kappa Kappa Psi 2; Y.M.C.A. 4.

ROOSE, JAMES R.

Business Administration—Psychology, Sociology. Zeta Phi 1, 2, 3, 4 (Soc. Chrmn. 2); Inter-Fraternity Council 2; Men's Glee Club 1; S.A.M. 2, 4; Young Republicans 2; Student Council 1.

RUBLE, RONALD M.

Speech and Dramatics—Spanish, Air Science. Lambda Gamma Epsilon 1, 2, 3, 4; Cap and Dagger 2, 3, 4 (Treas. 3; Pres. 4); Theta Alpha Phi 3, 4; WOBN 1, 2, 3; Y.M.C.A. 1, 2, 3 (Treas. 2); AFROTC 1, 2, 3, 4 (Outstanding Cadet of the Year 2; Distinguished Military Student 4; Corps Commander 4); Outstanding Devotion to the Theater Award 2; Outstanding Acting Award 3.

SAUER, DALE J.

Sociology—Psychology, Speech. Lambda Gamma Epsilon 2, 3, 4 (Sergeant-at-Arms 4); Student Fellowship 1, 2, 3 (Program Chrmn. 4); Youth Forum 1, 2, 3; O.S.C.A. 4; Delta Tau Chi 1, 2, 3, 4; Church Choir 1, 2, 3, 4; Y.M.C.A. 4; Young Democrats 1; Young Republicans 3, 4.

SCHAR, DAVID E.

Comprehensive Science—German. Lambda Gamma Epsilon 3, 4; Torch and Key 3, 4; Student Fellowship 1, 2, 3; Youth Forum 1, 2, 3; O.S.C.A. 4; C.C.A. 4 (Sec. 4); Men's Glee Club 1, 2, 3, 4 (Librarian 2, 3; Bus. Mgr. 4); Orchestra 1, 2; Church Choir 2, 3, 4; Band 1, 2, 3; M.S.G.B. 3; Dorm Counselor 4; Senior Seminar 4; Dean's List 1, 2, 3, 4; Freshman Chemistry Award 1; Dr. A. R. Trevaschis Scholarship 4.

SCHOPPELREI, JANET WINIFRED

Elementary Education—History. Tau Delta 1, 2, 3, 4; Delta Tau Chi 3; C.C.A. 4; Sibyl Staff 3; O.S.E.A. 2, 3, 4; Young Republicans 3; Y.W.C.A. 1, 2, 3, 4.

SCOTT, JOHANNE

Elementary Education. Epsilon Kappa Tau 1, 2, 3, 4 (Social Chrmn. 3; Treas. 4); Alpha Lambda Delta 3, 4; W.A.A. 2, 3, 4 (Publicity Chrmn. 3); Women's Glee Club 3, 4; Church Choir 2, 3; O.S.E.A. 4; Dean's List 1, 2, 3, 4; Dorm Counselor 3.

SHARP, THOMAS ERNEST

Speech—English. Pi Kappa Phi 1, 2, 3, 4; WOBN 3; Young Republicans 1, 2, 3, 4; S.A.M. 1, 2, 3; Y.M.C.A. 1, 2.

SHODA, LEI

Elementary Education. Epsilon Kappa Tau 1, 2, 3, 4 (Sec. 4); O.S.E.A. 3, 4; Y.W.C.A. 2, 3, 4; W.S.G.B. 1; Dorm Council 1, 4.

SIDOW, SAMUEL F.

Business Administration—Spanish, Sociology. Pi Beta Sigma 1, 2, 3, 4 (Exec. Committee 3, 4); S.A.M. 3, 4 (Sec. Treas. 4); M.S.G.B. 4.

SMITH, CAROLYN BETH

Elementary Education—History. Theta Nu 1, 2, 3, 4; Women's Glee Club 1, 2; O.S.E.A. 1, 2, 3, 4; Y.W.C.A. 1, 2; Young Republicans 1.

SMITH, SHARRON K.

Elementary Education. Theta Nu 1, 2, 3, 4 (Rush Chrmn. 3, 4); Women's Glee Club 3, 4; Church Choir 1, 2, 3, 4; Student Fellowship 1, 2, 3 (Sec. Treas. 3, 4); O.S.C.A. 4; O.S.E.A. 1, 2, 3, 4 (Vice Pres. 4); Y.W.C.A. 1, 2, 3; May Day Page 1.

SOLIDAY, JOHN CHASE

English—Speech. Lambda Gamma Epsilon 2, 3, 4 (Chaplain, Exec. Council 4);

Cap and Dagger 2, 3, 4 (Treas. 4); Theta Alpha Phi 4 (Pres. 4); WOBN 3 (Best Show 1959-60); Quiz and Quill 2, 3, 4 (Vice Pres. 4); Quiz and Quill Magazine (Editor 4; Business Mangr. 3); Band 1; Young Republicans 2, 3; Homecoming Play 2, 3, 4; May Day Play 2, 3; Director Children's Theater Production 4; Writer of One-Act Play 4; State Peace Oratory Third Place; National Society of Arts and Letters—Intercollegiate Short Story Contest—First Prize (2, 3); Burkhart Poetry Contest 2nd and 3rd; Quiz and Quill Poetry First Prize; Barnes' Short Story Contest First Prize 3; Dean's List 3; Who's Who 4.

SPRING, JOHN MARTIN

Business Administration—Sociology. Lambda Gamma Epsilon 1, 2, 3, 4 (Inter-Fraternity Repr. 4); Band 1; Brass Choir 1; S.A.M. 2, 3, 4; Student Council 4.

STONE, JUDITH ANN

English, Religion, Philosophy—Greek. Theta Nu 1, 2, 3, 4 (Chaplain 2, Vice Pres. 3, Pres. 4); Pan-Hellenic Council 4; Student Fellowship 1, 2, 3 (Social Chrmn. 2); Youth Forum 1, 2; O.S.C.A. 4; Delta Tau Chi 1, 2, 3, 4; Quiz and Quill 3, 4 (Pres. 4); Women's Glee Club 1, 2, 3, 4 (Pres. 3); Church Choir 1, 2, 3, 4; String Ensemble 3, 4; Orchestra 2; Modern Dance 2; Class Secretary 1, 2; W.S.G.B. 4 (Pres. 4); Dorm Council 1, 2; Student Court 1; Dorm Counselor 3; Who's Who 4.

STRAUSS, CAROL ANN

History, Government—English, Education. Tau Delta 1, 2, 3, 4 (Rush Chrmn. 2, Pledge Mistress 3); Phi Alpha Theta 3, 4; Sibyl Staff 2; Young Republicans 2, 3; Y.W.C.A. 1, 2, 3; Dean's List 1, 2, 3, 4; Senior Seminar 4; Homecoming Court 2; Dorm Counselor 3; Washington Semester Plan 4.

SWIGART, RICHARD

Sociology—Psychology, Art. Lambda Gamma Epsilon 1, 2, 3, 4; WOBN 3, 4.

THORNHILL, MARILYN KAY

Elementary Education. Sigma Alpha Tau 1, 2, 3, 4 (Rush Chrmn. 3, 4; Vice Pres. 4); O.S.E.A. 1, 2; Y.W.C.A. 1, 2, 3; W.S.G.B. 1; Dorm Counselor 3; AFROTC Sponsor 2.

TITTELBAUGH, KEN R.

Sociology—Spanish, Music. Lambda Gamma Epsilon 1, 2, 3, 4 (Boarding Club Mgr. 4); Delta Tau Chi 4; Kappa Kappa Psi 1, 2 (Treas. 2); Y.M.C.A. 4.

TOBIAS, RONALD E.

History and Government, Education—French, Air Science. Pi Kappa Phi 1, 2, 3, 4 (Sec. 3); Phi Alpha Theta 3, 4; Phi Sigma Iota 3, 4; Varsity "O" 1, 2, 3, 4; Tennis 1, 2, 3; Men's Glee Club 2, 3, 4; O.S.E.A. 3; Young Republicans 2, 3, 4;

Y.M.C.A. 2, 3, 4; Class Treasurer 2, 3; Student Council 1, 2, 3, 4; M.S.G.B. (Vice Pres. 3); Dorm Counselor 2; Who's Who 3, 4.

WARREN, CYNTHIA ANN

Elementary Education. Choral Union 3; O.S.E.A. 4; Young Republicans 4; Y.W.C.A. 4; Transfer Student 3.

WATTS, JANICE KAY

Elementary Education. Epsilon Kappa Tau 1, 2, 3, 4; O.S.E.A. 4; Y.W.C.A. 1, 2, 3, 4; Women's Glee Club 1.

WEAVER, MAXIN CLARENCE

Business Administration—Sociology. Zeta Phi 2, 3, 4 (M.S.G.B. Repr. 3, 4); T&C Staff 3; Men's Glee Club 1, 2, 3, 4; S.A.M. 1, 2, 3, 4 (Sec. 3; Vice Pres. 4).

WELLS, ORVIS M.

Biology, Chemistry — Mathematics. Lambda Gamma Epsilon 1, 2, 3, 4; Sigma Zeta 2, 3, 4 (Treas. 3, Vice Pres. 4); Alpha Epsilon Delta 2, 3, 4 (Pres. 4); Student Council 3, 4.

WERTH, ELIZABETH ANN

Psychology—Sociology, German—English. Theta Nu 2, 3, 4 (Historian 3, 4); Band 1, 2; Y.W.C.A. 1, 3, 4; Dean's List 1, 2, 3, 4; Senior Seminar 4; Distinction Program 4.

WHITAKER, SUE M.

Physical Education, Education. Sigma Alpha Tau 2, 3, 4 (Corres. Sec. 3); Pi Epsilon 2, 3, 4 (Vice Pres. 4); W.A.A. 3, 4 (Board 3, 4); Transfer Student 2.

WIBLIN, RAYMOND L.

English—Speech, Education, Religion. Lambda Gamma Epsilon 1, 2, 3, 4 (Chaplain 3); Student Fellowship 1, 2, 3 (C.C.A. Repr. 2); Youth Forum Chrmn. 4; O.S.C.A. 4; Delta Tau Chi 1, 2, 3, 4 (Vice Pres. 4); C.C.A. 2, 3, 4 (Vice Pres. 3, Pres. 4); Dorm Counselor 3.

WILLIAMSON, CAROL ANN

Elementary Education. Sigma Alpha Tau 1, 2, 3, 4 (Sec. 3, Pres. 4); Pan-Hellenic Council 4; O.S.E.A. 1, 2, 3, 4 (Sec. 3); Young Republicans 3; Y.W.C.A. 1, 2, 3, 4; Dorm Counselor 3.

WORK, ROBERT L.

Sociology—Spanish, Psychology. Pi Kappa Phi 3, 4.

YAKLEY, ROBERT

Biology—Chemistry. Pi Kappa Phi 1, 2, 3, 4 (Treas. 4); Sigma Zeta 2, 3; Alpha Epsilon Delta 2, 3, 4; WOBN 1, 2; A Cappella 1, 2, 3, 4; Dorm Counselor 3.

YOUNG, WILLIAM TOWNE

Economics—Air Science, Sociology. Zeta Phi 1, 2, 3, 4 (Sgt.-at-Arms 4); Varsity "O" 1, 2, 3, 4 (Vice Pres. 3, Treas. 4); Dorm Counselor 3; Ass't. Head Resident 4; Presiding Judge of Student Court 4.

Campus Organization Index

A CAPPELLA CHOIR 171

President Larry Humbert
 Secretary-Treasurer Charlotte Ricard
 Business Manager Ralph Ciampa
 Conductor Mr. Chamberlain

ALPHA EPSILON DELTA 145

President Orvis Wells
 Vice President Marilyn Moody
 Secretary Janet Harris
 Treasurer Tom Martin
 Advisers Mr. Botts, Dr. Grodner, Dr. Turley

ALPHA LAMBDA DELTA 143

President Sondra Spangler
 Vice President Judy Fogel
 Secretary Jane Lloyd
 Treasurer Linda Bussard
 Advisers Miss Frank, Miss VanSant

BRASS ENSEMBLE 169

President Ralph Ciampa
 Secretary-Treasurer Bonnie Steele
 Business Manager Tom Beck
 Conductor Mr. Westrich

CAP AND DAGGER 162

President Ronald Ruble
 Vice President Kathy Howenstine
 Secretary Barbara Acton
 Treasurer John Soliday
 Advisers Mr. Dodrill, Mr. Thayer

COLLEGE BAND 170

President Tedd Nichols
 Vice President Patricia Hopkins
 Secretary-Treasurer Karen Sherbine
 Business Manager James Gallagher
 Conductors Mr. Bradley, Mr. Westrich

CCA 154

President Ray Wiblin
 Vice President Marilyn Moody
 Secretary David Schar
 Treasurer Dale Smith
 Adviser Mr. Recob

DELTA OMICRON 147

President Patricia Hopkins
 Vice President Christina Hoffman
 Secretary Carol Simmons
 Adviser Miss Myers

DELTA TAU CHI 156

President William E. McDonald
 Vice President Ray Wiblin
 Secretary-Treasurer Sandra Wilson
 Chaplain Ralph Ciampa
 Advisers Mr. Molyneux, Mr. Recob

EPSILON KAPPA TAU 118

President Janet Harris
 Vice President Judy Hall

Secretary Lei Shoda
 Treasurer Johanne Scott
 Advisers Mrs. Chase, Miss Day, Mrs. Shackson

ETA PHI MU 134

President Richard Hohn
 Vice President Harry Noyes
 Secretary Frank Milligan
 Treasurer David Truxal
 Adviser Mr. Harrison

FRESHMAN CLASS (1965) 64

President Jack Wright
 Vice President Porter Miller
 Secretary Connie Thomas
 Treasurer Mike Anderson

HOME ECONOMICS CLUB 106

President Mary Helen Lippincott
 Vice President Caroline Kaderly
 Secretary Pat Smith
 Treasurer Shirley Michael
 Advisers Mrs. Ingram, Mrs. Joyce

INTER-FRATERNITY COUNCIL 115

President Morris Bailey
 Vice President Dick Hohn
 Secretary Dick Emmons
 Treasurer Dick Argo
 Adviser Mr. Chase

JUNIOR CLASS (1963) 60

President Dick Berry
 Vice President James Thomas
 Secretary Mace Ishida
 Treasurer Peter Allaman

KAPPA KAPPA PSI 147

President Thomas Morrison
 Vice President Tedd Nichols
 Secretary James Gallagher
 Treasurer Joel Mathias
 Adviser Mr. Westrich

KAPPA PHI OMEGA 126

President Mary Helen Lippincott
 Vice President Dianne Palmer
 Secretary Mary Cole
 Treasurer Kathy Ackerman
 Advisers Mrs. Baker, Mrs. Grodner, Mrs. Recob

LAMBDA GAMMA EPSILON 136

President John Muster
 Vice President Ralph Ciampa
 Secretary Gary McKinley
 Treasurer Tom Jenkins
 Advisers Mr. Coulter, Mr. Lawrence Frank,
 Dr. Grodner, Dr. Shackson, Mr. Thayer

MEN'S GLEE CLUB 168

President Dan Jordan
 Secretary-Treasurer Lewis Rose
 Business Manager David Schar
 Conductor Dr. Shackson

M.S.G.B. 151
 President Jim Moore
 Vice President Stewart Sanders
 Secretary-Treasurer Dale Smith
 Adviser Mr. Chase

MODERN DANCE CLUB 164
 President Judy Hunt
 Adviser Miss VanSant

M.E.N.C. 167
 President Tedd Nichols
 Vice President Patricia Hopkins
 Secretary Larry Ley
 Treasurer James Gallagher
 Adviser Dr. Shackson

O.S.E.A. 167
 President Judy Mack
 Vice President Sharron Smith
 Secretary Connie Hellwarth
 Treasurer Barbara Glor
 Advisers Dr. Addington, Dr. Pagean,
 Mrs. Anderson, Mr. Raver, Mr. Vigilante

O.C.S.A. 155
 President William E. McDonald
 Secretary-Treasurer Sharron Smith
 Program Directors:
 Mid-Day Sharon Speelman
 Mid-Week Gary Olin
 Sunday Fellowship Dale Sauer
 Sunday Forum Ray Wiblin
 Advisers Mr. Recob, Dr. Deever

PAN-HELLENIC COUNCIL 115
 President Patricia Hommon
 Vice President Sandy Wilson
 Secretary Sharon Hept
 Treasurer Sharlet Bly
 Adviser Miss Frank

PHI ALPHA THETA 144
 Advisers Dr. Hancock; Dr. Laubach

PHI SIGMA IOTA 144
 President Ellen Kemp
 Vice President Mrs. Hopkins
 Secretary-Treasurer Sherry Neibler
 Corresponding Secretary Miss Wilson
 Advisers Dr. Mills, Dr. Rosselot

PI BETA SIGMA 138
 President Morris Bailey
 Vice President Terry Hafner
 Secretary Dick Hall
 Treasurer Bill Beck
 Advisers Mr. Dodrill, Dr. Grissinger, Mr. Kropp,
 Mr. Vigilante, Mr. Wiley

PI EPSILON 165
 President Faye Ramage
 Vice President Sue Whitaker
 Secretary-Treasurer Mercedes Blum
 Adviser Miss Jensen

PI KAPPA DELTA 146
 President John Muster
 Adviser Dr. Grissinger

PI KAPPA PHI 132
 President Dan Jordan
 Vice President Dean Mizer
 Secretary Ed Case
 Treasurer Bob Yakley
 Advisers Mr. Chamberlain, Mr. Glaze,
 Dr. Hancock, Mr. Ray

QUIZ AND QUILL 144
 President Judy Stone
 Vice President John Soliday
 Secretary-Treasurer Jean Mattox
 Adviser Dr. Price

RHO KAPPA DELTA 120
 President Jo Ann Hoffman
 Vice President Judy Carter
 Secretary-Treasurer Sandy Holby
 Advisers Mrs. Jacober, Dr. O'Bear,
 Mrs. Schmidt, Mrs. Thayer

SENIOR CLASS (1962) 49
 President Ken Gilson
 Vice President Larry Cawley
 Secretary Patricia Hommon
 Treasurer James Moore

SIBYL 158
 Editors Mercedes Blum, Carol Shook
 Business Manager Ben Leise
 Editorial Sponsor Mr. Schultz
 Business Manager Sponsor Mr. Horn

SIGMA ALPHA TAU 128
 President Carol Williamson
 Vice President Libby Holman
 Secretary Mary Lou Main
 Treasurer Shirley Michael
 Advisers Mrs. Croghan, Mrs. Kennedy,
 Mrs. Schultz, Mrs. Troop, Jr.

SIGMA ZETA 145
 President Hugh Allen
 Vice President Orvis Wells
 Secretary Barb Glor
 Treasurer Judy Reighard
 Adviser Dr. Willis

S.A.M. 166
 President Neal Palmer
 Vice President Max Weaver
 Secretary-Treasurer Sam Sidow
 Adviser Mr. Glaze

SOPHOMORE CLASS (1964) 62
 President Michael Doney
 Vice President Dennis Rose
 Secretary Sally Banbury
 Treasurer Dini Fisher

STUDENT COUNCIL 149
 President Ron Tobias
 Vice President John Muster
 Recording Secretary Kay Ayers
 Corresponding Secretary Judy Hunt
 Treasurer Lewis Rose
 Chaplain Dale Smith
 Advisers Mr. Chase, Mr. Kissling

STUDENT COURT 150

William Young, Caroline Kaderly, Robert Kaderly, Porter Miller, Marilyn Grimes, James Thomas, Sue Williams, Linda Snyder

TAN AND CARDINAL 160

Editor Mary Alice Parks
Business Manager Sponsor Mr. Horn
Editorial Sponsor Mr. Thackrey

TAU DELTA 122

President Judy Hunt
Vice President Judie Mack
Recording Secretary Diane Day
Corresponding Secretary Grace Barnes
Treasurer Carol Hadfield
Advisers Mrs. Hopkins, Miss Jensen,
Mrs. Raver, Mrs. Waas

TAU EPSILON MU 130

President Carol Simmons
Vice President Carol Shook
Secretary Judy Jones
Treasurer Mary Alice Parks
Chaplain Janet Knecht
Advisers Mrs. Campbell, Mrs. Foltz,
Mrs. Horn, Miss VanSant

THETA ALPHA PHI 146

President John Soliday
Secretary-Treasurer Kathy Howenstine
Adviser Mr. Dodrill

THETA NU 124

President Judy Stone
Vice President Sharon Speelman
Recording Secretary Bettie Monson
Corresponding Secretary Darlene Stoffer
Treasurer Louise Bollechino
Advisers Mrs. Dodrill, Mrs. Delong,
Mrs. Sanders, Miss Wilson

TORCH AND KEY 143

President Louise Bollechino
Vice President David Schar
Secretary-Treasurer Dr. Paul Frank
Adviser Dr. Price

VARSITY "O" 165

President Gene Kidwell
Vice President Jack Pietila
Secretary Gary Reynolds
Treasurer Bill Young
Adviser Mr. Zarbaugh

WOBN 163

Station Manager Don Martin
Program Director Craig Marquet

Chief Engineer Gary Alspach
Advisers Dr. Grissinger, Mr. Thayer

W.A.A. 164

President Lois Axline
Vice President Sharon Hept
Secretary-Treasurer Louise Bollechino
Advisers Miss Day, Miss Jensen, Miss VanSant

WOMEN'S GLEE CLUB 168

President Sharlet Bly
Vice President Connie Hellwarth
Secretary-Treasurer Darlene Stoffer
Business Managers Jeanne Leohner, Carol Studebaker
Librarian Myra Hiatt
Conductor Dr. Shackson

W.S.G.B. 151

President Judy Stone
Vice President Sharlet Bly
Secretary-Treasurer Lois Axline
Adviser Miss Frank

YOUNG DEMOCRATS 172

President Judy Pepper
Vice President Dick Berry
Secretary-Treasurer Patricia Hopkins
Adviser Dr. Laubach

Y.M.C.A. 154

President Douglas Knight
Vice President Dale Smith
Secretary-Treasurer Charles Zech
Advisers Mr. Recob, Mr. Vigilante, Dr. Turley

YOUNG REPUBLICANS 172

President William Nowland
Vice President Sylvester Broderick
Secretary Helen Staats
Treasurer Richard Emmons
Adviser Dr. Hancock

Y.W.C.A. 153

President Mary Lou Keinath
Secretary Sharlet Bly
Treasurer Priscilla Rietschlin
Advisers Mrs. Coad, Miss Day, Mrs. Hopkins,
Mrs. Turley, Mrs. Turner

ZETA PHI 140

President Gerald Collins
Vice President Reg Parsons
Secretary Robin Dunbar
Treasurer Ben Leise
Advisers Mr. Becker, Mr. Schultz

Student Picture Index

SENIORS

Acton, Barbara 50, 124, 144, 146, 162
Aidt, Glenn 50, 94, 97, 102, 132, 165
Ailes, Donald 140
Allaman, Susan 50, 130
Allen, Hugh 50, 136, 145, 168, 172
Allen, Sharon 124, 150
Alspach, Larry 167, 172
Altman, Helen 164, 165
Antonovich, John 50, 140
Aoki, Masako 50, 124
Apostolopoulos, Mary 61, 126
Appler, Nancy 50, 126, 166
Argo, Richard 50, 115, 140, 166
Arnett, Mary Elizabeth 50
Arnold, Lois 50, 83, 118
Ayers, Donna 49, 50, 118, 166, 149
Bailey, Jacob 49, 50, 115, 138, 162
Baker, Ella 50, 115, 126
Bauer, John 51, 94, 132
Beebe, James 51, 138, 139
Beechy, Dean 51, 107, 140, 145
Bennett, James 51
Bollechino, Louise 51, 124, 143, 145, 155, 158, 160, 164, 168
Bone, Nancy 51, 128, 171
Bourn, Robert 51, 132
Bowman, Laddie
Brehm, Ralph
Brown, Keith 51, 140
Bushong, Barbara 144, 162, 163, 164
Cameron, David 51
Carter, Judith 51, 115, 120, 121, 165
Case, Edward 67, 132
Cawley, Larry 50, 51, 106, 132, 165
Cline, Larry 51, 104, 132
Collins, Gerald 49, 115, 140, 141, 144
Colville, Carol 51, 130
Cox, Ronald 167, 171
Cunningham, Donald 136
Daily, Dennis 51, 141
Darnley, Nancy 51, 115, 128, 160, 146, 172
Davis, Clifton 52, 141
Davis, John Lewis 52, 141, 172
Davis, Richard 52, 138, 146, 162
Day, Roberta 52, 122, 144, 164, 167, 172
Dietrichs, William 52, 136, 166
Dodson, William 98
Dunbar, Robin 52, 140, 141
Durham, Lester 52, 138
Duval, John 52, 138, 139
Edie, Ronnie 52, 137
English, Iva
Etzler, Marilyn 52, 145
Ewing, David 52, 106, 141
Fields, Gary 52, 94, 132, 165
Flack, Lorna 52, 128
Ford, Alan 52, 132
Franklin, Brenda 52, 125, 166
Frees, Nancy Jaggart 52
Froelich, Richard 53
Garger, John 146
Gilson, Kenneth 50, 53, 137, 151, 165, 172
Glor, Barbara 53, 130, 143, 145, 153, 160, 164, 167, 168
Goddard, Marjorie 53, 131
Gornall, George 53, 94, 98, 134, 165
Grimes, Marilyn 53, 131, 150, 153, 160, 164
Gutheil, Paul 53, 141, 172
Hadfield, Carolyn 53, 122, 123, 165, 166, 167, 168
Hall, Alan 53, 137

Hall, Judith 53, 118, 119
Hall, Richard 53, 138, 166
Harris, Carol
Harris, Daniel 53, 115, 139
Harris, Janet 53, 110, 118, 119, 145, 164
Hartley, Loyde 53, 139, 144, 171
Heck, Richard
Hickin, Catherine 54, 115
Hicks, Otis 54
Hiatt, Myra 54, 125, 146, 153, 155, 156, 159, 162, 167, 168
Hoffman, Christina 54, 121, 147, 171
Hoffman, JoAnn 54, 115, 120, 121, 144, 158
Holman, Howard
Holzapfel, Mrs. Brenda
Homman, Patricia 50, 54, 82, 115, 129
Hopkins, Patricia 54, 127, 147, 167, 169, 172
Horner, Robert 54, 133
Hothem, Ronald 54, 141
Houglan, Cynthia 54, 78, 82, 129
Humbert, Larry 54, 137, 165, 167, 171
Hunt, Judith 54, 115, 122, 123, 149, 164
Hutchings, David 54, 141
Jenkins, Thomas 54, 67, 137, 136, 172
Johnson, Barbara 54, 127, 166
Jones, Judith 54, 78, 83, 130, 131, 146, 162, 153, 164, 166
Jordan, Daniel 55, 98, 100, 101, 115, 132, 133, 165
Jordan, Patricia 55, 119, 144
Kemp, Ellen 55, 127, 143, 144
Kidwell, Clement 55, 94, 95, 96, 97, 133, 165
Kintigh, Thomas 55, 141, 159, 160
Kirby, James 55, 137
Koontz, Kaye 55, 129, 144, 146, 162, 163, 166
Kouse, Carole 55, 125, 143, 164, 167, 171
Lansdowne, Nancy 55, 78, 131
Legrand, Richard 55, 139
Leise, Benjamin 55, 140, 141, 144, 158, 166
Ley, Larry 55, 171
Linebrink, Suzanne Elliott
Lippincott, Mary Helen 49, 55, 115, 126, 127, 158, 166
McFeeley, Gerald 55, 139
McKinley, Gary 55, 136, 137, 146, 163, 172
Main, Mary Lou 55, 128, 129
Marburger, Lois 56, 125, 155, 167
Marshall, Donald 56, 141, 167
Mattox, Phyllis 56, 123, 144
Michael, Shirley 56, 128, 129, 166
Milam, Ellen 56, 67, 78, 109, 119, 164
Miller, Gerald 133
Milligan, Frank 56, 134, 135
Mizer, Dean 56, 132, 133, 171
Monson, Bettie 56, 124, 125, 159, 167
Moody, Marilyn 56, 125, 145, 149, 154, 156, 164
Moore, James 49, 50, 56, 94, 107, 141, 151, 165
Morain, Maxine Swingle
Morehouse, Terry 56
Murphy, Francis
Naftzger, John 56, 144
Neibler, Sharon
Nichols, Theodore 56, 137, 147, 167, 168, 169
Noyes, Harry 56, 134, 135
Palmer, Neal 166, 172
Parker, Jean Erichsen 56, 131, 149
Parks, Mary Alice 57, 130, 131, 160
Pasqua, Larry 57, 94, 141, 165
Parsons, Reginald 57, 140, 165
Patterson, Shelia 57, 83, 131, 171
Pepper, Judith 49, 57, 127, 143, 144, 160, 172
Phillips, Jane 57, 164, 165
Phillips, Vernon 57, 145, 163
Pietila, John 49, 57, 94, 97, 133, 166, 167
Pretorius, Keith 57, 141
Price, Tommy 57, 141
Ramage, Faye 57, 125, 164, 165

Reighard, Judith	57, 115, 125, 145, 155, 164, 171
Renner, Allen	57, 133
Riedel, Donald	57
Roose, James	57, 141, 166
Ross, Raymond	58, 94, 133
Ruble, Ronald	58, 137, 146, 162
Runkle, Sharon	58, 129, 165
Sauer, Dale	58, 137, 155, 156, 168
Schar, David	58, 67, 137, 143, 154, 155, 156, 168
Schoppelrei, Janet	58, 123, 153
Scott, Johanne	58, 118, 119, 167
Sharp, Thomas	133, 172
Shartle, Alexander	
Sherman, Beth	171
Shields, John	
Shoda, Lei	58, 118
Sidow, Samuel	58, 139, 151, 166
Smith, Jacqueline	
Smith, Sharron	58, 125, 155, 156, 167, 168
Soliday, John	49, 58, 137, 144, 146, 162
Speakman, Jack	
Spring, John	58, 115, 137, 166
Stinson, John	58, 139
Stone, Judith	58, 88, 89, 124, 125, 144, 151, 155, 156, 168
Strauss, Carol	58, 123, 144
Sutherland, Mitchell	
Swigart, Richard	59, 137
Thompson, Mary	127
Thornhill, Marilyn	59, 128, 129
Titely, William	141
Tittelbaugh, Kenneth	59, 137, 169, 171
Tobias, Ronald	49, 59, 133, 149, 165, 168, 172
Trout, Homer	
Tsuda, Eiji	
Tyson, Virginia	
Vernon, Nancy	59
Walker, William	59, 94, 141
Warren, Cynthia	59, 153, 167, 172
Watts, Janice	59, 119, 153, 167
Weaver, Maxin	59, 151, 166, 168
Wells, Orvis	59, 137, 145, 149
Werth, Elizabeth	59, 125
Whitaker, Marie	59, 129, 153, 164, 165
Wiblin, Raymond	59, 137, 153, 156
Williamson, Carol	59, 115, 128, 129
Work, Robert	133
Yakley, Myron	132, 145, 171
Young, William	59, 141, 150, 165

JUNIORS

Ackerman, Kathrine	126, 153, 159, 166
Adams, John	134, 162
Allaman, Peter	60, 61, 67, 136
Althausen, Timothy	
Arnold, Elisabeth	61, 124, 133, 164, 165
Augenstein, Lois	61, 124, 155, 159, 162
Aukerman, Eugene	61, 102, 165
Axline, Lois	61, 115, 118, 144, 151, 153, 164, 172
Ball, Ronald	94, 96
Bamberger, Marilyn	61, 67, 78, 109, 128, 149, 164, 171
Barber, Phyllis	61, 126, 144
Barnes, Mary	61, 120, 167
Barnes, Virginia	61, 75, 121, 153, 164, 168
Beamer, Phyllis Fraley	118, 144
Beheler, Gerald	105, 140
Bence, Adelie	44, 118, 145
Bennett, Richard	61, 138, 162
Berry, Richard	49, 60, 61, 140, 144, 146, 160, 162
Biddle, Alan	136, 166, 172
Bilbrey, Rancie	115, 126
Blum, Mercedes	61, 111, 144, 158, 159, 164, 165
Bly, Sharlet	115, 130, 151, 153, 155, 168
Boll, Ray	134

Borchers, William	140
Botdorf, David	61, 168
Boyer, Ronald	61, 98, 151, 156, 165
Bricker, Rebecca	61, 67, 122
Broderick, Sylvester	107, 132, 168
Brown, Andrea	61, 128, 172
Brown, Fred	
Bryan, John Wesley	163, 171
Buchsieb, Emil	
Butler, Harvey	67, 140, 149
Caulker, Imodale	61, 124, 149, 155, 166, 168
Cheek, David	61, 106, 138, 165, 166
Ciampa, Ralph	61, 67, 102, 134, 155, 156, 165, 169, 171
Cline, Robert	
Cole, Mary	61, 126
Compton, John	
Cotton, William	
Crane, Herman	61
Daniels, Maxine	61, 67, 110, 126, 165
Davidson, Jean	61, 118, 153, 161
Davidson, John	
Davis, Marcia	130
David, Martin	141
Day, Sue	118
Delk, Gary	162, 171
Dennis, Thomas	
Desender, Donald	141
Deyo, Charles	
Doney, Barbara	61, 122, 167, 168
Donnell, Cynthia	61, 156, 172
Doughty, Jon	145
Drumel, David	61, 137, 165, 171
Duckworth, Lewis	61, 132, 165
Emmons, Richard	115, 132, 168
Fast, Marie	61, 128, 164, 172
Fawley, Gerald	134
Fetter, Christine	61, 75, 130, 144, 153, 159, 161, 167, 168
Floyd, Mary Ann	61, 125, 159, 161, 164
Franklin, Martin	137, 145
Freeborn, Richard	98
Froelich, Norma	61, 130
Furay, Judith	61, 130, 158, 166
Gallagher, James	137, 147, 171
Gartrell, George	61, 137
Gerber, Barbara	121
Gilts, James	147, 155, 171
Goodrich, Barbara	
Goodwin, Richard	158
Gorsuch, Marilyn	61, 127, 164, 167
Graf, Richard	
Gravatt, Richard	138, 165
Gregg, Gordon	
Gribler, Susan	61, 115, 120, 121, 145, 168
Hafner, Susan Gallagher	61, 82, 158, 162, 163
Hafner, Terry	61, 138, 165
Hall, Kenneth	139
Hassell, Ruth	123, 144
Hellwarth, Connie	61, 131, 155, 156, 159, 167, 168
Henn, Edmund	61, 165
Hept, Sharon	61, 67, 109, 125, 164
Hohn, Richard	61, 94, 115, 134
Holman, Elizabeth	61, 67, 129, 160
Howenstine, Kathy	119, 146, 162, 164
Huff, Arlene	61, 123
Hugli, Tony	61, 67, 137, 145, 167
Indorf, Paul	61, 133, 144
Ink, Barbara	127
Ishida, Mace	60, 61, 98, 165
Kaderly, Caroline	67, 125, 150, 159, 164, 166, 172
Keinath, Mary Lou	61, 67, 75, 119, 153
Knight, Douglas	145, 154
Koehler, Elaine	61, 131, 151, 164, 165
Kunze, Wesley	
Legrand, Donald	166
Leohner, Jeanne	61, 125, 155, 159, 161
Leonard, Sheila	61, 109, 121, 167
Lindner, Marilyn	61, 127, 153, 167, 172

Lindsey, Lary 107, 165
 Lindsey, Lucille Reynolds 129
 Lippincott, Joseph 141
 Lorenz, Steven
 McDonald, William 137, 146, 154, 156, 163
 Mack, Judith 61, 67, 122, 123, 167, 171
 Mackie, Natalie 144
 Marcum, James
 Marquet, Craig 137, 163
 Martin, Donald 61, 133, 162, 163
 Martin, Scott
 Martin, Sharon 61, 67, 81, 131
 Martin, Thomas 61, 67, 133, 145
 Mathias, Joel 147, 167, 169
 Messmer, William 93, 94, 96, 97, 135, 165, 172
 Milthaler, Judith 61, 131
 Moore, Glenda
 Moorhead, John 61, 133, 165, 166, 172
 Morain, Susan 61, 144, 151
 Moreland, Jack 107, 165, 166
 Morrison, Thomas 61, 137, 147, 169, 171
 Morriss, David 165
 Morris, Jo Ellen Porter 131
 Moser, David 61, 133, 166
 Muster, John 115, 136, 144, 146, 149, 156, 163, 172
 Nerney, Nicholas 135
 Newton, Howard 94
 Nowland, William 172
 O'Boyle, Dennis
 Olin, Gary 61, 137, 155, 156
 Palmer, Diane 61, 126, 127, 171
 Parker, Barbara 119, 171
 Parker, Ralph
 Payne, Thomas 135
 Persson, Sigrid 115, 129
 Peterson, Joyce 131
 Pitz, Harold 61
 Purdey, Carleton
 Rayburn, William 139
 Reid, Marlin 137
 Rhoades, Richard 61, 139, 172
 Riddel, Patricia 57, 129, 171
 Riffer, Jean 61, 127, 155, 167, 172
 Robertson, Stephanie 119, 167
 Robinett, Stanley
 Rose, Lewis 49, 61, 67, 133, 149, 168
 Roshon, Larry 133
 Sanders, Stewart 61, 67, 149
 Schadl, Michael 61, 155, 156, 172
 Schiffer, Lucy 61, 119, 156, 164
 Schneider, Robert
 Schumacher, Christopher 135, 155, 165
 Seelig, Roger
 Sells, Ronald 61, 137
 Sherbine, Karen 61, 125, 164
 Shook, Carol 49, 61, 67, 69, 130, 131, 144, 153, 158, 161, 172
 Showalter, Molly
 Shumaker, Donald
 Siebert, Alan 61, 137, 154, 165, 166, 172
 Simmons, Carol 49, 67, 74, 115, 130, 131, 145, 147, 149, 155
 Slack, Martha 61, 127, 153, 167, 171
 Smith, Noralee
 Smith, Norma 61, 125, 167, 168
 Snelling, Richard 94, 165
 Snyder, Carol Jo 61, 127, 153, 167
 Speelman, Sharon 67, 74, 125, 145, 155, 168
 Stiverson, Rebecca 127, 167, 168
 Stocker, John 133
 Stoddard, Anthony 135
 Stoffer, Darlene 61, 67, 124, 125, 164, 168
 Sumption, Milton
 Surface, David 137
 Sutherland, Jimmy
 Thomas, James 60, 61, 133, 150, 165, 172
 Thomas, Robert

Truxal, David 115, 134, 135, 151
 Vance, Harvey 98, 100, 101, 133, 165
 Warner, Charles 61
 Washburn, Nan 61, 119
 Weishner, Mary 61, 168
 Werner, Robert 61, 166
 Wherley, Daniel 137
 Wilson, Brenda 129, 153, 165
 Wilson, Larry 94, 105, 133
 Wilson, Rebecca 61
 Wilson, Sandra 61, 115, 123, 155, 156, 165, 168
 Wood, Herbert 61, 115, 139, 165
 Woods, Elizabeth 61, 115, 129, 155, 167
 Zech, Robert 61, 137, 145
 Zimmerman, Paula 61, 119, 164, 166

SOPHOMORES

Alban, Carol 118, 162, 171
 Albright, Carol 63, 124, 155, 159, 168
 Allaman, Sharon 63, 130, 153, 166, 167
 Alspach, Gary 163
 Anderson, Judith 63, 118
 Anderson, Kenneth 63, 134, 155, 156, 161, 165, 172
 Andrews, David 63
 Anthony, Carole 126
 Arnold, Carol 63, 81, 83, 118, 166
 Ater, Terry 106, 165
 Babel, John 63
 Bailor, Raymond 63, 136
 Bale, Jack
 Banbury, Sally 62, 63, 76, 128, 164, 168
 Barkhymer, Lyle 136, 147, 171
 Barnes, Thomas 63
 Bartlett, Clyde 94, 96, 140, 165
 Bartley, David
 Bartley, Julie Adams 166
 Beal, Paul 136, 155, 156
 Beck, Tom 136, 147, 167, 169, 171
 Beck, William 63, 138
 Blair, Jesse 63, 140, 165
 Bodell, Richard
 Booth, James 94, 102, 140
 Boucher, Daniel
 Bowers, Larry 98
 Boyd, Eva 63, 130, 153
 Brandeberry, Raymond 63
 Brenfleck, Sandra 143, 162
 Breyer, Wilfred
 Brooks, George 63, 140
 Brown, David 136
 Brown, Stuart 106, 140
 Brown, Zoe 63, 118, 143, 159
 Brubaker, David 116, 132, 151, 171
 Brumbaugh, Jeanne 126
 Brunton, David 136, 155
 Buck, Patricia 63, 118, 164, 165
 Burke, Lynda 78, 128
 Bussard, Linda 63, 78, 130, 143, 159
 Campbell, William
 Carey, James 94, 140
 Catalona, William 107
 Caudill, Elwood Jr.
 Chambers, Sandra 121
 Clark, Carol 62, 81, 126
 Clary, James 94
 Clawson, James 63, 134, 146, 169
 Clayton, John 141
 Clifford, Rebecca 63, 75, 111
 Collins, Ronald 141
 Colwell, Judith 128, 165
 Conrad, Linda 63, 124, 168
 Cook, Charles 63
 Cotton, Geoffrey 138

Craig, William 63, 138
 Crawford, Richard
 Darling, Diana 130, 153, 166, 168
 Daugherty, Wilma 63, 121, 153, 167, 168
 Davis, Susan 153
 Debevoise, Gary 63, 94, 141, 165
 Deever, Martha 63, 124, 143, 153, 155, 156, 167, 169, 171
 Deringer, David 63, 141
 Dern, Nancy 81, 122, 143
 Doney, Michael 62, 136, 168
 Douglas, Harvey
 Drayer, Edward 63, 141, 144, 160
 Drinkhouse, Sue 63, 124, 155, 159, 161
 Dudley, Michael 172
 Easter, Charles 141
 Eggers, William 137
 Evans, Linda 63, 153, 159, 160, 166
 Field, Carol 63, 118, 166
 Fisher, Dini 62, 63, 130, 155, 159, 163, 167, 169, 172
 Fisher, Linda 63, 122, 168
 Flenner, Janet 81, 83, 128
 Fletcher, Barbara 125
 Fodor, David 63, 106, 139
 Fogel, Judith 63, 127, 143
 Freeman, Ruth 63, 121, 153, 167
 Funkhouser, Richard II 132, 144
 Gangle, Eugene 63, 137
 Garber, Joyce 63, 131
 Garman, Laurel 105, 141, 165
 Gatchell, David 139
 Gault, David 166, 171
 Gill, Jerry 63, 139, 156
 Ginn, Jerry 165, 166
 Gittins, James 63, 137
 Glor, Elizabeth 63, 130, 153, 164, 167, 168
 Gorsuch, Doris 63, 125, 143
 Could, Todd 63, 141
 Gravina, Joel 141, 166
 Haag, Carol 63, 128, 168
 Haager, Carl
 Hagerty, Dorothy
 Hall, Mary 63, 146
 Hambel, Karle 63, 123, 161, 163, 172
 Hamilton, Mary 63, 129
 Harnly, Craig
 Hawkes, Gary 139, 166
 Hatten, Gary 171
 Hendrix, Mary 63, 125, 166, 168
 Higgs, Earl 63, 94, 106, 165
 Hittle, George III 63, 133
 Holby, Sandra 120, 121
 Hollifield, David 166
 Hoover, John 63, 94, 137, 149, 165
 Hopper, Ronald
 Huge, Kenneth 61
 Huprich, Rosemary 63, 131, 153, 155, 156, 166, 167, 168
 Innis, Richard
 Ishida, Douglas 63, 106, 137, 165
 Jackson, Gary 63
 Johnson, Charles 139
 Johnson, Don 63, 133
 Jones, Davis 94, 106
 Jones, Lloyd 63, 137
 Jordan, Sherry 166
 Joseph, Sandra 63, 75, 129, 164
 Kaderly, Robert 137, 150, 158
 Kanto, Kathy 63, 75, 81, 83, 131, 172
 Keeler, David 135
 Kerr, Margaret 63, 131, 168
 Kinne, Raymond 137
 Klockner, Harry 141
 Knecht, Janet 63, 131
 Koettel, Robert 137, 144, 156
 Kohler, Albert 107, 166
 Koriath, Erwin
 Krauss, Gerald
 Kreimeier, Thomas 63

Krohn, Carol 63, 123, 153
 Krumenacker, Bette 63, 123, 143, 172
 Kull, David 94, 106, 141, 165
 Lacey, Janet 125, 144
 Lackey, Ruth 62, 127, 143, 171
 Lamp, Arnold 63, 107
 Lampton, Hirst
 Landwer, Sally 63, 136, 153, 167
 Lamp, Arnold 63, 107
 Lampton, Hirst
 Landwer, Sally 63, 136, 153, 167
 Lauderback, Sanford 63, 133
 Leader, Patricia 63, 129, 166
 Leininger, Carol 62, 127
 Lewis, Linda 125, 153, 166, 168, 169
 Lloyd, Jane 63, 125, 143, 159
 Locke, Stephanie 123
 Lopos, Richard 141
 Lucas, Ronald 107, 166
 Luxford, Judith 131, 164, 166
 McCorkle, Marilyn 63, 123, 153, 155, 167
 McFarren, Thomas 63, 137, 156, 169
 McIlroy, Pamela 63, 109, 129, 144, 159, 164
 McQuillin, Sandra 63, 125, 159
 McVay, Linda 123, 153, 167
 Macintyre, Martha 62, 123
 Marquart, Gary 63, 139
 Martin, Ronald 137
 Mason, Helen 111, 163, 172
 Matheney, Jerry
 Maurer, Barbara 63, 129, 143, 153, 159, 163, 167
 Mavis, Richard
 Meek, Mary 125, 143, 171
 Meeks, Robert 165
 Messerly, William 63
 Miller, Millard 63, 136, 139, 155, 168
 Miller, Ronald 133
 Minshall, Judith 44, 121
 Minty, Sharon 129
 Moomjian, Vasken 141
 Morrow, Richard 94
 Moore, Charles 63, 141, 160
 Myers, Thomas
 Nelson, John 137
 Nixon, Gary
 Northrup, William II 135
 Nothstine, Harry 63, 133
 Ogur, Robert 98, 139
 Oakley, Cary 94, 106, 165
 Ott, Frank 63
 Pattison, Georgia 63, 131
 Perry, Janice 63, 123, 171
 Peters, John 63, 139, 166
 Pfleger, Jean 63, 119, 164, 168
 Pickering, Don 63, 141
 Plischke, John 63, 137, 163
 Pollen, Barbara 63, 123, 153
 Porter, Donald
 Post, Robert 63, 135
 Potts, Dora 63, 75, 127, 164
 Powers, Stuart 63
 Price, Robert 169
 Provan, Julie 123
 Randolph, Edna 63, 131, 153, 167, 172
 Reed, Jacqueline 131
 Reynolds, Gary 63, 93, 94, 95, 97, 98, 105, 141, 165
 Richards, Janet 119
 Riddle, Myrna 63, 119
 Rietschlin, Priscilla 63, 131, 153, 168
 Roby, John
 Rose, Dennis 62, 139
 Roth, Susan 63, 121, 153
 Rudolph, John
 Russell, Anita 62, 171
 Russo, Richard 141, 162
 Sain, Susan 62, 155, 156, 159, 164
 Salisbury, Sandra 63, 125, 153, 167

Sayers, Evelyn	127
Schadl, Jill	63
Schear, Linda	62, 123, 153
Scheau, Richard	63, 94, 106, 133, 165
Schilling, Robert	63, 137, 156
Schonauer, Gary	94, 135
Schultz, Kenneth	
Schweitzer, Carol	63, 119, 164, 168
Secrist, Priscilla	63, 125
Seese, Mark	63, 137
Shackson, Charles	168
Sharninghouse, Phyllis	63
Sharpe, David	139, 165
Sheaffer, Carol	62, 127, 147, 168, 169
Shelton, Sharon	62, 123, 153, 167
Shipley, Roger	137
Shuck, Sarah	63, 109, 119, 153, 159, 168
Shull, Cynthia	63, 127
Shute, Marilyn	63, 129
Simpson, Bonnie	
Sims, Marguerite	63, 81, 121, 153
Smart, Margaret	
Smith, Claudia	63, 125, 149, 155
Smith, Dale	63, 139, 149, 151, 154, 171
Smith, Patricia	63, 80, 81, 125, 153, 166
Snider, Gary	
Snyder, Sue	63, 131, 168, 172
Solomon, Robert	
Soliday, Larry	137
Sorchy, Susan	109, 129, 165
Spangler, Sondra	125, 143, 144
Staats, Helen	163, 164
Steele, Bonnie	63, 125, 168, 169
Stein, Stuart	
Stewart, Dennis	141
Stewart, Jacqueline	
Stewart, James	63
Stockdale, Thomas	63
Stone, Daniel	
Studebaker, Carol	63, 131, 168, 169
Sturges, David	161, 172
Swan, William	63, 94, 133, 165, 166
Swartz, Esther	63, 123
Takacs, Irma	63, 109, 121, 164
Tinnerman, David	
Toeller, Joseph	
Tong, Robert	
Townsend, Robert	63, 137, 172
Travis, Susan	166
Trumblee, Artabelle	129
Tyson, James	
Upton, Cyrus	63, 135
Vermillion, Glenn	106, 165
Volz, Nancy	63, 123
Voorhees, John	133, 171
Vorpe, Nancy	63, 123, 159, 169
Walberry, James	106, 133, 165, 166
Walchner, Ulrike	63, 131, 153
Walker, Virginia	63, 111, 131, 164
Walsh, James	
Ward, James	106, 165
Weston, Dale	94, 165
Whalen, James	137
Wickline, Larry	133
Wicks, Cherry	63, 131, 153, 167
Wiechelman, Bradley	107, 171
Wigle, Carol	63, 125, 167, 171
Wilkin, William	94
Williams, Roger	
Williams, Sandra	63, 125, 150, 155, 168
Williams, Susan	63, 131, 167
Wilson, James	63, 94, 106, 137, 165
Wilson, John	63, 107, 133
Wolfe, Donna	63, 125, 143, 149
Wolfersberger, Susan	62, 119
Woos, Rebecca	63, 127
Yohe, Winston	

Youngpeters, Richard	63, 94, 165
Zaras, Nicholas	
Zech, Charles	63, 137, 154
Ziegler, Samuel	63, 94, 139
Zimmerman, Amy	63, 129
Zimmerman, Harold	63, 137, 155

FRESHMEN

Alexander, Arthur	64, 140
Allard, Beth	62, 122, 168
Allen, Rebekah	65
Anderson, Gerald	65, 132
Anderson, Michael	64, 65, 132
Anspach, Nicholas	65, 138
Aoki, Hisako	64, 124, 151, 153
Appelget, Deanna	65, 122
Applegate, Mark	64, 94
Atchison, Shelley	130
Aumiller, Daniel	
Badger, Fred	65, 140, 172
Baker, Robert	65, 136, 171
Baranet, Theodore	132
Barich, Anne	65
Barnes, Catherine	65, 120, 153
Barnes, Jane	65, 121, 153, 155
Barnett, Robert	64, 138
Barr, Josephine	65, 126
Barrett, Susan	65, 128, 153, 167, 172
Baumbaugh, Judy	65, 130, 167
Bebee, Stephen	
Beck, Larry	64
Beezley, Elizabeth	65, 122
Bell, Sharon	121
Bennett, Steven	
Bennett, William	
Berger, Susan	65, 124, 153, 167, 172
Biddle, Harold	65, 94
Black, Joyce	65, 103, 118
Blackledge, Kay	65, 122
Blair, Mary	64, 122, 153
Blair, Roger	65, 166
Bohse, Frederick	
Bojanowski, Barbara	65, 126
Booth, Edward	94, 140
Boren, Connie	65, 166
Botts, Ronald	
Brand, Craig	65, 140
Brick, Roberta	122, 153
Bricker, Frank	
Buckle, Judy	65, 124, 153, 167
Buckley, Arlene	64, 124, 156, 159
Bushong, Paula	65, 111, 153, 167
Buttermore, Larry	132
Byers, Gilbert	94
Calihan, Glen	65, 138, 172
Camp, Mary Beth	65
Canniff, Sandra	65
Casey, Thomas	65, 140, 166, 168, 172
Chase, Larry	134
Cheney, Barbara	65, 130
Christ, George	134
Clark, Edward	138
Clawson, Robert	94
Cleaver, Robert	65, 138
Cline, Judith	118, 153
Clymer, Marie	122, 153, 155, 171
Coate, Curtis	
Colt, John	134
Cook, Gordon	65, 132, 168
Cook, Janet	124
Cooley, Dolores	65
Copas, Betty	126

Corder, William
 Cowling, Richard
 Crawford, Mary 65, 121, 153, 172
 Crist, Carl 94, 141
 Crow, Joaline 65, 153, 168
 Croy, Judy 65, 83, 128
 Curmode, Carolyn 128, 168
 Custer, Geoffrey 141, 163
 Dailey, Frederick 94, 138
 Daily, Rebecca 65, 128, 153
 Danhoff, James 64, 94, 134
 Darling, Carol 64, 126, 153, 161, 167, 172
 Decker, Robert 65, 98, 99
 Deeks, Arthur
 Diller, Linda 65, 110, 122
 Doran, Perry 65
 Drew, Mary 65, 124, 153, 166, 167
 Driscoll, Deanna 83
 Dysart, Carol 118
 Earhart, Alice 65
 Eckner, Judith 65, 83, 130
 Edgerley, Miriam 65, 153, 168
 Ellis, Stephen 65, 168
 Endicott, Kenneth 132
 Ertel, Nancy 65, 153, 155, 166, 172
 Favri, James 64, 141
 Fawcett, Daniel 94
 Fields, Albert
 Foor, Dennis 65
 Foor, Noel
 Forbes, Kathleen 65, 130, 153
 Gardner, Philip
 Garrabrant, Vera 65, 127, 153
 Gates, David 64, 132, 149
 Gauch, Sarah 65, 153, 168, 172
 Geeting, Shawnee 65, 85, 130, 167
 Geho, Blanche 65, 127, 153, 155, 167, 168
 Gerald, M. 65, 168
 Gillespie, Linda 65, 127, 153, 167
 Glass, John
 Goedeking, Joan 65, 119, 153
 Goembel, Marilyn 65, 119
 Goldhardt, James 94, 141
 Goodwin, Richard 64, 134
 Gorman, Rosemary 65, 121, 168
 Gornall, William 65, 94, 134
 Gould, John 65
 Graham, Jack 94, 132
 Gray, Jerry 65, 155, 168
 Green, Jon
 Gustafson, Nels 65, 137, 155, 168, 171
 Haberman, Heidi 78, 128
 Hamilton, Richard 133
 Hammon, John
 Hammond, Donna 64
 Hammond, Douglas 64, 94, 133
 Handel, Sally 65, 127, 153
 Haneke, Margaret 65, 131, 172
 Hankison, William 94
 Hardbarger, Carol 65, 153
 Harris, Carolyn 127
 Harris, Elizabeth 65, 153, 167
 Harrold, Paul 64
 Haywood, Nancy 65, 70, 168
 Heisey, Thomas
 Hendricks, Robert 65, 141
 Henning, Gayle 65
 Hickenlooper, Charlotte 65, 131
 Hodgson, Sylvia 85, 131, 153
 Hollis, Peter
 Holtshouse, Ronald 65, 168
 Hood, Victor 139
 Hull, Mary Ellen 65, 125, 149
 Hunter, William 65, 137
 Ignat, Joseph 65, 139
 Irmeler, Martin 65, 137
 Jackson, Jack 65

Jacobs, Jeanne 64, 125, 153, 161
 Jacobs, Lawrence 94, 133
 James, Judith 65, 119
 Jones, Roberta
 Kallal, Joanne 65, 119, 153
 Kandel, Larry 65
 Keim, Sandra 65
 Kennedy, Stephen 65, 102, 137
 King, Diane 78, 123
 Kintigh, Robert
 Kline, Jon 65, 141, 172
 Kneale, Valerie 65, 129, 153
 Knost, William
 Kolyno, Roberta 153
 Koroma, Miatta 65, 123
 Kusterer, Herbert 133
 Lamb, Roger 133
 Lang, Suzan 65, 129, 153, 167
 Laubie, Joseph 98, 172
 Leader, Virginia 65, 121, 153, 155
 Ledbetter, Marlene 64, 156
 Leffler, Raymond 94, 135
 Leibolt, Rose 65, 127, 167
 Leibrock, Judy 64, 153, 167
 Leichter, Stuart
 Lengyel, Marjorie 64, 68, 125, 151, 153, 155, 166, 171
 Leonard, Gary 65
 Levine, Michael 65
 Limbach, Jill
 Lindley, Susan 65, 153
 Lloyd, Margaret 65, 153, 155, 167, 168
 Long, Nevin 65, 155, 156
 Long, Sharon 65
 Long, William 139
 Loudenslager, Nancy 64, 125
 Lumbatis, Charles
 Lutz, Sharon 65
 McClure, Kathy 65, 119, 153, 155, 156
 McClure, Nancy 64, 121, 166, 167
 McCoy, Sally 123
 McDonald, William 137
 McFeeley, James 139
 McGee, Carol 65, 83
 McGovern, Dennis
 McKee, Sharon 64, 121, 153, 167
 McKelvey, Edward
 Malhame, Robert 141
 Mannon, Gearl 94
 Marks, Ronald 65
 Marshall, Sue 65, 131
 Marty, Eileen 64, 125, 153
 Mathis, Theodora 65, 123
 Matthews, Linda 65, 153
 Mead, Bernard 65
 Means, Gloria 65
 Merrick, Earl 65, 135
 Merritt, Lawrence 94, 135
 Meyer, Robert 64, 65, 139
 Michael, Gerald
 Michel, Erwin 64, 139
 Mickey, Terry 94, 133, 149
 Mignerey, Thomas 65, 137
 Miles, George 65, 133
 Miller, Beverly 64, 129
 Miller, Dan 65, 139
 Miller, Eleanor 64, 83, 153
 Miller, Porter 64, 94, 133
 Milligan, Sharon 65, 125
 Mills, Linda 65, 153
 Molesworth, Charles 141
 Moore, Kenneth 65, 94, 95, 168
 Moore, Jack 64, 94, 141
 Morgan, William 65
 Moritz, Marilyn 153
 Morris, Lynn 65, 129, 153, 168
 Mowrey, Donald
 Mulholland, Patricia 129

Munz, Marcia 123, 169
 Murley, Susan 127
 Murphy, Anita 65, 131, 168
 Nagle, James 65, 133
 Neal, Joyce 64, 119, 153, 167
 Nealy, Meredith
 Nelson, Lois 65, 119, 153
 Newhouse, Lena 65, 83, 131, 153, 168
 Newill, Kenneth 133
 Newman, Katherine 65, 129, 153, 172
 Nikides, Thalia 119, 153
 Noah, Frederick 135
 Olbrich, Heidemarie 64, 83, 85, 131
 Olsen, Sandra 123, 153
 Olson, Charles 65, 137, 156
 O'Neil, William 68, 137, 168
 Orgera, Walter 65, 133
 Orndorff, Richard 133
 Osborn, Carolyn 65, 153
 Osborn, Madalyn 65, 169
 Osborne, William 65
 Ottewill, William 65, 137
 Padfield, Judith 64, 125, 153
 Painter, Linda 65, 131, 159, 168
 Parthemos, George 64, 133
 Patton, Roberta 65, 127, 153, 167, 172
 Peat, Harry 135
 Peck, Lucinda 166
 Peglow, Lee 64, 135
 Pennington, Madalyn
 Peters, Audree 65, 129
 Phillips, Alma 123, 166
 Phillips, Jill 65, 119, 171
 Plessinger, Ronda 65, 123, 171
 Plowman, Kay 65, 123, 149, 156, 167
 Porter, Jane 65, 127, 153, 172
 Potts, Evonne 65, 153
 Powers, Elizabeth 64, 68, 131, 153, 156, 168, 172
 Pringle, Thomas 65
 Pulsing, Carolyn 65, 153
 Puterbaugh, Lynne 65, 131, 172
 Quaglia, Cornelia 127
 Rausch, Bernard 65, 141
 Reardon, James 65, 139, 166
 Redies, Gerald
 Reese, Carolyn 65, 125, 153
 Resko, Patricia 65, 129
 Reynolds, Richard 65, 97, 98, 99, 101
 Rhoades, Terry 65
 Rivers, William 65
 Rone, Marc 133
 Ruch, Warren 65, 102, 172
 Rugh, Joyce 65, 155, 156, 168
 Rusk, John 94, 141
 Russell, Howard 65, 137, 156
 Samson, David 65, 137
 Saylor, Frances
 Schierbeck, Charles
 Schiering, Barbara 131
 Schlorman, Robert
 Schoepke, Jane 65, 123, 153
 Schumacher, Kay 65, 153, 172
 Schwbacher, Lynn 62, 123
 Schweitzer, Robert
 Scott, Jane 64
 Seacatt, Harry 65, 94
 Seesholtz, Grant
 Seto, Herbert 65, 169
 Shaffer, Marcia 65, 127, 153, 172
 Shawd, Diana 65, 125, 153, 167
 Sheaffer, Mary 65, 131, 153, 155
 Shepherd, Allen 65, 135
 Shoemaker, Tom
 Short, David 94
 Shuck, Mary 64, 119, 166, 168
 Shuey, Bernard 65, 70, 137, 155, 156, 160
 Shumaker, James

Sink, Tom 135
 Smith, Bette 131
 Smith, Emily 64, 153
 Snyder, Linda 65, 125, 150, 155, 163
 Solmes, Judy 169
 Sorgenfrei, Jan 65, 98, 133
 Souder, Joan 65, 161
 Spory, Robert 64, 137
 Staby, Patricia 159
 Stanley, Katheleen 65, 125, 155, 168, 169
 Steffens, Gary 65, 94, 135
 Stein, Patricia 65, 127
 Steinmetz, Lewis 133
 Steinmetz, Lydia 65, 86, 129, 153, 159, 167, 172
 Stemshorn, Sandra 64, 119, 153
 Stewart, Nancy 65, 119, 153, 166
 Stiles, Steve 65, 94, 139, 168
 Storer, Anne 65, 127, 153, 172
 Stott, James 65, 139
 Studer, James 64, 94, 139
 Surface, Stephen 65, 137
 Sutton, James 65, 168
 Swick, Ralph 65
 Swisher, Jerry
 Taggart, Florann 65, 125, 151
 Taylor, John 64, 102, 141, 156, 168
 Tetlow, Frederick 133
 Thomas, Constance 64, 65, 83, 119, 153, 166
 Thorndike, Jean 65, 167
 Thorpe, Royce 65
 Tompkin, J. Donald 65
 Topping, Douglas 65, 139
 Torbush, Nancy 65, 119
 Toy, Harold 64, 137
 Troja, John 65
 Tuttle, Edwin
 VanAsdale, Carolyn 65, 153, 172
 Van Voorhis, Tom 65
 Varner, Carol 65, 127, 153, 156, 167
 Vaughan, Virginia 119
 Viers, Marion 65, 141
 Vogel, Alan
 Vokes, Cynthia 65, 85, 129
 Vollmar, Daniel 133
 Wacker, James 94, 102, 135
 Wagner, Ellen 65, 153, 155, 172
 Wagner, Marvin 141
 Wagner, Rebecca 78, 129, 168
 Wassem, Jerry 65, 137
 Waters, Ronald
 Watkinson, Judy 64, 119, 153, 158
 Weaston, Diane 65, 125, 151, 153, 161, 167
 Webster, David 65, 135
 Welderman, Linda
 Weiler, Larry
 Wharton, Gerald
 White, James 65, 139
 White, Raymond 65
 White, Waneta 64, 153
 Williams, Charles 65, 94, 135
 Williams, James 139
 Williams, Joseph 65, 168, 172
 Wilson, Barbara 65, 119
 Wilson, James 65, 133
 Wilson, Samuel
 Wright, Carolyn 65, 131, 153, 166
 Wright, Jack 64, 163
 Wright, Martha 153
 Wurgler, Bonne 64, 125
 Wurm, Robert
 Wyatt, Judith 64, 123
 Wylie, Barbara 65, 129, 168
 Yakley, William 133
 Yarman, Lallie 153
 Zagray, Joyce 65, 131, 168
 Zimmer, Nancy 64, 125, 153
 Zimmerman, Lawrence 64

1962 Sibyl Staff

CO-EDITORS MERCEDES BLUM
CAROL SHOOK

BUSINESS MANAGER BEN LEISE

Copy

The College Joann Hoffman
staff—Sue Drinkhouse
Helen Staats

The Students Libby Holman
staff—Lois Augenstein
Chris Fetter
Patsy Staby
Lydia Steinmetz

The Athletics Tom Kintigh
staff—Dick Goodwin
Kathy Shuck

The Organizations Mary Helen Lippincott
staff—Kathy Ackerman
Connie Hellwarth
Myra Hiatt
Jeanne Leohner
Bettie Monson

Senior Index Louise Bollechino
Sharon Hept

Student Index Kathy Barr
Lyn Schwabacher

Typists Miriam Edgerley
Linda Evans
Linda Painter
Evonne Potts

Captions Linda Bussard
Dini Fisher

Photography

Scheduling Editors Mary Ann Floyd
Caroline Kaderly

Photographers Daugherty Studios
Richard Goodwin
Charles R. Moor Studios
Colonna Studios

Camera Aids Zoe Brown
Kay Froelich
Sue Sain
Carolyn VanAsdale
Nancy Vorpe

Business Tom Casey
Sandy Chambers
Diana Darling
Valerie Kneale
Ron Marks
Sharon Minty
Sandy Salisbury
Jane Schoepke
Bette Smith
Sue Sorchy
Judy Watkinson

Art

Division Pages Susan Hafner

"Sand" and Clocks Judy Furay

Crests Bob Kaderly

Cover Susan Hafner

Distribution Pat Smith

Advisers Mr. Arthur Schultz
Mr. Albert Horn

*O Otterbein, we love thee,
Our hearts are only thine,
We pledge anew,
We will be true,
Dear Otterbein.*

