
Otterbein University Otterbein University 

Digital Commons @ Otterbein Digital Commons @ Otterbein 

Otterbein University Yearbooks Alumni 

1946 

Sibyl 1946 Sibyl 1946 

Otterbein University 

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

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

Recommended Citation Recommended Citation 
Otterbein University, "Sibyl 1946" (1946). Otterbein University Yearbooks. 55. 
https://digitalcommons.otterbein.edu/yearbooks/55 

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/55?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F55&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu


OTTERBEIN
COLLEGE

WESTERVILLE
OHIO

PUBLICATION

OF THE

STUDENT BODY

VOLUME NUMBER 38


i^n the seniors sing the love song for the last time as 
stud|nts, it brings to an end four full years-years that its 
words \lill ever bring back to them. This last year, the senior 
year Mhe Class of 1946, has been happier perhaps than the 

others] fhr in increasing numbers the boys have been coming 
back-^ how much better it is to see them returning than 

it was roree them go!

Part Mlthe' four years may have been lonely for some sen­
iors, buJ|for many, swift for most, and slow for a few-but 

for all th^jhave been Otterbein years, years that have changed 
them froHwhat they were, and formed the pattern of what 
they are P be. A word from a professor, a bull session, a 

serenade-an^ something is changed or strengthened. These 
moments tMlove song brings back, the song that belongs only 

to Otterbein.®

But befoMhe seniors sing the love song at the first peace­
time graduaMi in five years, a graduation eulminating a year 

of fuller collet spirit as the boys come back again, there is a 
lember those who will not come back.pause as we n


THE DEDICATION of the

Sllufl

When boys, and girls too, were leaving our campus for distant places where 
war is taught, and when word came that alumni were going also, we knew that 
some of them would never return. We knew it, yet we did not know it as we do 
now. Each death brought a new sense of loss,—a knowledge that something tre­
mendous and overwhelming had happened, and that we could do nothing about it.

Anything we tried to do was so little in the face of the sacrifice they had made— 
the courage and bravery and quiet heroism they had shown. And today we feel we 
still owe them a debt we can never pay. Because of our debt, we must attempt to 
finish the task they started—of making a new, clean, iust world for tomorrow.

To the twelve men and one girl who will never return to Otterbein as students 
to share in classes, and chapel, and serenades, and ball games, and all the many 
events and memories that make up college life—who will never return as alumni to 
talk over old times and cheer once again and sing the love song with their former 
classmates—to our thirteen honored dead, we humbly and reverently dedicate 
this book.

1. C. DWIGHT ASHCRAFT

2. RALPH N. CASPER

3. GEORGE D. METZGER

4. JOHN A. WAGNER, JR.

5. J. CHARLES HOPPER

6. D. RICHARD LeBLANC

7. GEORGE M. BISHOP

8. GEORGE C. DAGRES

9. JAMES R. CHRISMAN

10. D. JANE BURDGE

11. DONALD R. JOHNSON

12. EDWARD NAGEL

13. KENNETH E. SHOEMAKER

Page Four

1


There are many things that these thirteen might have done in the world, had 
they lived. Some of them would have returned to Otterbein as students after the 
war, completed their education, and joined the rest of us in trying to make a piece 
of the world fit the ideals we had learned. Others left an already established place 
in life to serve their country, and they would have returned eagerly to their homes. 
But these are things that might have been—and now cannot be.

Yet in the short span of these lives, a greater gift was made to human life than 
most of us will ever make. It was the gift that can make possible a reconstructed 
world. It was a gift unreluctantly made, because it was made in the belief that thus 
might the world have a chance to save itself. It is a gift that must not be wasted.

These twelve sons and one daughter of Otterbein carried with them something 
of her spirit as they left the campus, just as do all students. A part of Otterbein lies 
forever where they lie. Yet to realize that, and to honor them in their death is not 
enough. Otterbein must use the gift they made as her chance to help make a better 
world; she must live in the spirit in which they died if she is truly to honor them.

It is not an easy task to rebuild a world, to unlearn war and learn the ways of 
peace. It is not a simple matter to decide which ways are truly peaceful. But some­
how this is the task that must be accomplished—and it may be that the chance to do 
so that these thirteen, and others like them, have given us is our last chance. From 
Otterbein, students should take the secret of social as well as personal peace. If it is 

not learned here, it may be too late to learn it.

And the gift of thirteen lives must not be wasted.

It is not easy to believe that individual resolves can bring about a world of 
peace. It; is not a simple matter to banish doubt and skepticism about the outcome 
of individual efforts. Yet somehow, somewhere, there must be faith enough found 
to make results seem credible. And where is this faith to be strengthened if not at 

Otterbein?

This is our chance to help bring about the world these thirteen died for, and 
only by believing that something can be done and by acting on that basis can the 
desired results be accomplished. Through our faith and our knowledge—and through 

these only—can their gift be used for the world to which they gave it.


9*t a (juietf pjeace^ul uiUa(^

Early on Scrap Day morning many citizens of Westerville no 
doubt wish that the town were more peaceful! (And at the begin­
ning of a long evening perhaps more than one student has wished 
that it were not quite so quiet.) But be that as it may, Westerville 
and Otterbein have “grown up together”, and Otterbein students 
have college memories that come from the town as well as the 
campus.

There is the water tower for a landmark, and the two traffic 
lights, and the trees on State Street, and the railroad ties (shades 
of Hell Week!), and Ben Hanby’ s grave (likewise). There are cold 
fudge sundaes at Willeys, or breakfasts at Eddies, or afternoon 

pauses that refresh at Johnny Dews. For some there is student 
teaching in the high school; for others, work in the stores or homes; 
and for all, there are contacts with the townspeople, many of whom 
go out of their way to make us feel at home while we are here.

At the end of four years, it is hard to think of Otterbein with­
out thinking of Westerville, the “quiet, peaceful village”, one of the 
most pleasant that we will ever know.

WESTERVILLE
CORPORATION LmiT

Paoe Six

ENTER
FRANKUNCOUNTY

LEAVE
Dtl AWARE COUNTY


^Ue/ie> a 04ie> 4M lo>oe> da
Page Seven


SUe e4Jie/i Luii a welco^ne

People who write books about friendship agree on one simple rule: don t be 
hesitant to tell others how much you think of them; without sentimentalism be free 
with generous words.

That is my excuse, then, for writing these personal words of greeting. It is not 
a routine message saying “how do you do” in a manner full of punctilious formality. 
Rather it is a straight, plain and simple word of appreciation from one friend to 
another.

In this first year that I have been in the presidents office, your cheery hellos, 
friendly smiles, hearty play, solid work, and earnest cooperation in facing campus 
problems have been splendid and heart warming.

This friendliness on the part of Otterbein students is part of a larger friendship 
pattern in the wider relationships of the campus. Notable are the friendships be­
tween students individually and in groups, and between students and faculty.

Here at Otterbein, in addition to academic pursuits and organizational activities, 
there is an overplus that we call the Otterbein spirit. The central feature of this 
spirit is a genuine interest in each other and friendship toward each other. This 
spirit begins on the campus and stays with Otterbein alumni through Life wherever 
they go. It is one of Otterbein's most valuable and most enduring assets.

With appreciation to all students, I am
Very cordially,

J. GORDON HOWARDPage Eight


MRS. E. W. McCURDY 
Dean of Women

PROF. R. F. MARTIN 
Vice President 

Dean

Mrs. Eleanor Winkleman McCurdy, Dean of Women, Instructor in History; B. A., Morningside 
College, 1916; Fellowship in Personnel, Syracuse University, 1943-1945; a new force on the campus.

Royal Frederick Martin, Professor of Physical Education; B. P. E., Springfield College, 1911; B. A., 
Otterbein, 1914; M, Ed., Springfield College, 1935; Workshop in Higher Education, North Central 
Association, University of Chicago, 1945; man of many affairs—Chairman of Veterans' Education 

Committee, college Vice-President, Dean.

THE FACULTY
It is educational to know the faculty. Out of their study and experience they 

illumine textbooks and bring knowledge to light. In their classes we get much of 
our training for future living and making a livelihood.

It is interesting to know the faculty, and become acquainted with them as 
people—to meet them on the campus and through college activities, and to learn 
what their hobbies and interests and characteristics are.

It is gratifying to know the faculty, and to realize that here on the campus are 
more people genuinely and unselfishly interested in us than we.will probably find 
again. Theirs is always a sincere welcome to students and other friends of the 
college, in spite of their many duties and activities.

Too often in colleges it is students versus faculty. Fet us hope that such a 
situation never comes to Otterbein, but rather that faculty and students together plan 
for and work toward a better college and a better world—a world into which one 
may be proud to ‘‘bid a welcome”.


THE FACULTY
Cary Oscar Altman, Professor of English Language and Literature: A. B., Otterbein, 1905; M. A., 
Ohio State University, 1912; former captain of Otterbein football team; sponsor of Quiz and Quill; 
to teach others to create is his creativeness.

Paul Bunyan Anderson, Professor of English Language and Literature; B. A., University of Minnesota, 
1925; M. A., Harvard University, 1927; Ph. D., Harvard University, 1931; member of Pi Beta 
Kappa; a scholar through and through.

Wade Sellers Miller, Director of Centennial Program; B. A., Lebanon Valley College, 1927; B. D., 
Bonebrake Theological Seminary, 1930; D. D., Lebanon Valley College 1939; adviser to Sibyl staff.

Aizo Pierre Rosselot, Professor of Modern Languages; B. A., Otterbein, 1905; M. A., University of 
Wisconsin, 1909; Ph. D., Ohio State University, 1933; author of "Jean Jacques Rousseau and the 
Bible"; forty-one full years of teaching at Otterbein.

Gilbert Emory Mills. Professor of Modern Languages: A. B., Otterbein, 1920; M. A., Ohio State, 
1928; chess player, active church worker.

Morris Edison Allton, Acting Director of Public Relations: B. A., Otterbein, 1936; B. D., Bonebrake 
Theological Seminary, 1941; "Can you play for a program Friday?"

Wayne Vivian Harsha, Instructor in Journalism: B. A., Otterbein, 1927; M. A., Ohio State University, 
1941; member of Ohio State University faculty.

Floyd Johnson Vance, Register-Treasurer; A. B., Otterbein, 1916; M. A., Ohio State University, 
1925; students' friend and worker for Otterbein.

Page Ten


James Harvey McCloy, Merchant Professor of Physics and Astronomy; B. S., Purdue University, 1913; 
M. A., Ohio State University, 1923; well known for his dry humor.

Mrs. Frances Farran Beatty, Assistant in the Library; B. A., Hiram College, 1925; B. L. S., Western 

Reserve, 1931; quiet and efficient service.

Charles Wesley Botts, Instructor in Biological Sciences; B. S., Otterbein, 1934; M. A., Ohio Statae 

University, 1939; former member of Otterbein varsity tennis team.

Fred Arthur Hanawalt, Professor of Biology; B. S., Otterbein. 1913; M. S., Ohio State University, 
1921; "understand the words you read and use".

Mrs. Mary Weinland Crumrine, Librarian; B. A., Otterbein, 1907; B. Mus., Otterbein, 1910; B. L. S., 

University of Illinois, 1935; a lover of books as well as a worker with them.

Edward Waldo Emerson Schear, Professor of Biology and Geology; A. B., Otterbein, 1907; A. M., 
Columbia University, 1915; Ph. D., Ohio State University, 1928; former Otterbein tennis player and 

trackman; bowler.

Mrs. Nellie Snaveley Mumma, Assistant in the Library: Litt. B., Otterbein, 1897; always a pleasant 

smile.

Albert James Esselstyn, Professor of Chemistry; B. S., Alma College, 1915; M. S., Cornell University, 
1926; M. S. thesis, "Thymoltetrachlorophthalein and Some of Its Derivatives"; manufacturer of that 

creamy lotion; former acting Dean.


■

j

Arthur Ray Spessard, Professor cf Voice; Diploma in Voice, Lebanon Valley College, 1907; B. I., 
Neff College, 1908; director of Men's and Women's Glee Clubs and College Choir; oh, such 
energy!

Frances Harris. Assistant Professor of Piano; B. Mus. (piano), .Otterbein, 1926; B. Mus. (organ), 
Otterbein, 1927; B. A., Otterbein, 1927; organist for the United Brethren Church,

Lucius Lee Shackson, Associate Professor of Voice and Public School Music; B. S. in Ed., Ohio State 
University, 1933; M. A., Ohio State University, 1938; director of band; member of Columbus Sym­
phony orchestra.

Mrs. Lillian Spelman Payton, Professor of Fine Arts; B. A., Oberlin College 
College, 1942; in charge of picture library; housemother for Jonda.

1929; M. A., Oberlir

June Marjorie Hendrix, Instructor in Piano and Head of Children's Department; B. Mus., Oberlin 
Conservatory of Music, 1945; a welcome newcomer.

Glenn Grant Grabill, Professor of Music; Diploma in Music, Otterbein, 1900; B. Mus., Otterbein. 
1914; American Guild of Organists, 1918; former member of Otterbein baeball team; forty-one 
years of teaching at Otterbein.

Mrs. Mabel Dunn Hopkins, Instructor in Violin; graduate of Cincinnati Conservatory of Music. 1915; 
studied under Leopold Auer, 1918; Under Paul Kochaski, New York, 1935; under Robert Perutz, 
1938; director of college orchestra; tireless, energetic.

Harry Albert Hirt, Instructor in Wind Instruments and Band; studied under Oscar Armeringer, 
1900-1904; under Louis Mehs, 1904-1905; under Joseph Payer, 1906; under D. A. McDonald, 1907; 
under John Gill, 1908-1909; agreeable and always pleasant.

Pcioe Twelve


Geraldine Alice McDonald, Instructor in Physical Education; B. A., Otterbein, 1945; graduate work 
at Ohio State University, 1945-1946; active, creative.

John Everett Wenrick, Hulitt Professor of Philosophy and Psychology; B. A., Ohio State University, 
1928; M. A., Ohio State University, 1929; Ph. D., Ohio State University, 1934; stimulating.

Geraldine Arnold, Assistant Professor of Physical Education; A. B., Otterbein, 1936; M. A., Ohio 
State University, 1942; tennis player, golfer, ice skater; "a sound mind in a sound body".

Benjamin Curtis Glover, Dresbach Professor of Mathematics; B. S., Northwestern University, 1907;
A. M., Un iversity of Chicago, 1925; member of American Mathematical Association; patient and 
painstaking.

William Franklin Cramer, Instructor in Brass; B. S. in Ed., Ohio State University, 1939; graduate 
work, 1944-1945; studied viola under George Hardesty; full of fun, vitality.

Mrs. Hel en Hurst Holscher, Instructor in Voice; B. Ed., Ohio State University, 1935; work in music 
at University of Wisconsin, Ohio State University, and Capital University;, studied under Cecil San- • 
ning, Siegfried Prager, Mme. Nevada Van der Veer; newest member of music department personnel.

John Boda. Instructor in Piano and? Theory; B. S. in Mus. Ed., Kent State University, 1944; M. Mus., 
Eastman School of Music, 1945; Piano under Franklin Curnahan; Composition under Bernard Rugers; 
Piano under Jose Erbaniz; Conducting under Dr. Paul White; well-received pianist at recitals during 
the year.

Mrs. Helen Vance Eckleberry, Instructor in Piano; B. Mus., Otterbein, 1919; American Guild of 
Organists, 1920; Piano under Frank R. Murphy; Organ under Mrs. W. T. Mills; thorough and an 
excellent teacher.

I


Mrs. Nora Wills Porter, Instructor in English; B. A.. Otterbein, 1906; M. A. in Guidance, Ohio State 
University, 1939; M. A. in English, Ohio State University, 1943; helpful, sympathetic, kind; a book a 
week her reading plan.

Willard William Bartlett, Professor of Education; B. S., Colgate University, 1910; M. A., Columbia 
University, 1916; Ph. D., Ohio State University, 1933; author of "Education for Humanity, the Story 
of Otterbein College," "The Man by the Side of the Road"; former record holder for pole vault; 
"learn, to think by working".

Olive Lyons, Instructor in Education; B. S., Rutgers University, 1938; M. A., Columbia University, 
1939; graduate work at Columbia University, 1944-1945; witty and "alive".

Fred Bernlohr, Instructor in Latin; B. A., Capital University, 1918; M. A.. Ohio State University, 
1927; Ph. D., Ohio State University, 1940; Latin—the living language.

Jesse Samuel Engle, Myers Professor of Bible; A. B., Otterbein, 1914; B. D., Bonebrake Theological 
Seminary, 1917; A. M.. University of Chicago, 1922; former Otterbein trackman; droll sense of 
humor.

Virginia Elizabeth Norris, Assistant Professor of Home Economics; B. A., Otterbein. 1936; work at 
Ohio State University, 1937 and 1945; University of Santiago (Chili), 1940; Columbia University, 
1943; Paterson State College, 1944; enthusiast for South America.

Uriah Benjamin Brubaker, Instructor in Greek; B. A., Otterbein, 1904; B. D., Bonebrake Theological 
Seminary, 1914; sincere and helpful.

Jean Fraser, Associate Professor of Elementary Education; Kindergarten-Primary Diploma, Genesco 
State Normal, New York, 1920; B. S. in Ed., Columbia University, 1938; M. A., Ohio State University, 
1941; "Train a child in the way he shall go."

Paoe Fourteen


William Steck, Instructor In Political Science; A. B., Otterbein, 1937; M. A., Ohio State University, 
1938; former Sibyl editor; tennis and basketball enthusiast.

John Neely Boyer, Associate Professor of Sociology; B. A.. Otterbein, 1927; B. D., Bonebrake 
Theological Seminary, 1930; M. A., University of Pittsburgh, 1933; former pastor of the Westerville 
United Brethren Church and college Chaplain; a hunter, fisherman, hiker; exceptionally interesting 

classes.

Harold Bell Hancock, Assistant Professor of History; B. A., Wesleyan (Connecticut), 1936; M. A., 

Harvard University, 1938; bridge player extraordinary.

John Franklin Smith, Professor of Speech; A. B., Otterbein, 1910; A. M., Ohio State University, 

1920; sponsor of'Cap and Dagger; "Run up the shades”.

Mack Allen Grimes, Instructor in Economics and Business Administration; B. A., Otterbein, 1941; 
graduate work at Ohio State University, 1945; makes business a pleasure.

Horace William Troop, Professor of Economics and Business Administration; B. A., Otterbein, 1923; 
M. A., Ohio State University, 1926; LI. B., Ohio State University, 1934; straightforward.

David Clifton Bryan, Associate Professor of Education; B. A., Ohio State University, 1940; M. A.. 
Ohio State University, 1912; debate coach.

Lyle Jordan Michael, Professor of Chemistry; B. S., Otterbein, 1919; M. S., Ohio State University, 
1920; Ph. D., Ohio State University, 1929; former Tan and Cardinal editor.

Dr. John Smith, whose picture does not appear here, was an active member of the faculty for 
several months during the year, teaching in the science department. Mr. Ferdinand Gardner (also 
not pictured) is the cello instructor on Otterbein's faculty.

Page Fifteen


Page Sixteen

Entering the north door to the Administration 
Building, to the right is the Dean s office. The 
smiling face above the typewriter in the outer office 
is that of Mrs. Jenny Blaugh. This office is a busy 
place for it is the headquarters of Mrs. Eleanor 
McCurdy, Dean of Women, and Prof. R. F. Mar­
tin, Dean and Vice President. They handle every­
thing from chapel cuts and permissions to veterans’ 
education and professional studies.

The Registrar s office is opposite this one. Here 
Mr. F. J. Vance and his secretary, Mrs. Ruth 
Hogan, take care of curriculum and credit prob­
lems.

Around the corner is the Public Relations office 
—Mr. Morris Allton, Mrs. Sara Steck and Mrs. 
Hallie Long take care of new students, contacts, 
and informational literature.

At the south end of the building is the Cen­
tennial office. Dr. Wade S. Miller and Mrs. 
Evelyn Bale carry on the many things necessary to 
the planning of Otterbein s Centennial Program. 
Also this is where the “Towers” and many bulle­
tins and much publicity originates.

Just inside the entrance to the south part of the 
building is, to the right, the treasurers office. Mr. 
James Phillips and Miss Joanna Hetzler help Mr. 
Vance keep the finances straight.

Across from here is the President s office, where 
Mrs. Jefferies, Dr. Howard’s capable and efficient 
secretary, has her desk, and where Dr. Howard 
directs the many administrative functions of the 
college.

1


THE HEAD RESIDENTS
You’ll know a head resident by her ready smile, her interest in “her girls” and 

their problems, and her concerned, “what-will-they-do-next” expression. She will 
probably be an adept conversationalist with a sense of humor—one of those necessary 
things when a person is so closely connected with the lives of many girls. Otterbein 
is fortunate in having seven of these women to smooth out difficulties of dorm and 
house life. Mrs. Mills is the freshmen girls’ adviser at King, and she has the able 
assistance of Prof.; Mrs. Bereaw guides life at Saum; Mrs. Stewart keeps things in 
running order at Cochran. Mrs. Kennedy is at Sanders house; Mrs. Haverstock at 
Scott; Miss Hetzler at Clements; Mrs. Winegardner at Clippinger.

Mrs. Winegardner is also the dietitian of the college, and capably handles the 
problems involved in feeding students in the full-to-overflowing dining halls at King 
and Cochran.

THE HEALTH CENTER
Always glad to give a smile and a remedy to aching students, the health center 

staff makes its headquarters on West Main Street. Dr. D. E. Putnam, Dr. J. A. 
Smith, Mrs. Helen Lyman, R.N., Edith Gallagher and Martha Good, students, share 
the responsibility of helping keep Otterbein healthy and well.

Freshmen are first introduced to the health center service by being subjected to 
an examination during freshman week. Thereafter they are urged to take advantage 
of the service whenever necessary during their stay at Otterbein.

FIRST ROW: Stewart, Winegardner, Haverstock, Hetzler Dr. Putnam, Mrs. Lyman, R. N., Dr. Smith
SECOND ROW: Bercaw, Mills, Kennedy

Page Seventeen


^•0 he'i hu^ndif hjoUt old

THE

SENIORS

In the fall of 1942, the Class of 1946 entered Otterbein with one hundred and 
twenty-one members. Johnny Albrecht was our president that first year, which 
started off in a perfectly normal way, with Scrap Day (at which we were defeated), 
and getting acquainted. But by June the boys had started to leave for the Army, 
Navy, Marines and other branches of the service.

Our sophomore year found the class much smaller, and Scrap Day was again a 
defeat for us. Gwen Blum, our president, made a very charming Fall Homecoming 
Queen. On May fifth we gave the seniors a farewell banquet at Williams Grill.

During our junior year our president was Helen Hebbeler. The freshmen had 
a picnic for us, in honor of our being upperclassmen. From our class, Jacque 
McCalla was editor of the 1945 Sibyl, Ruth Ann Masters was elected May Queen, 
and Jane Bentley and Richard Strang were chosen to represent Otterbein in the 
publication “Who’s Who in American Colleges and Universities”.

Our senior year found us with fifty-three members, and many of the boys whom 
we had seen leaving during our freshman year we saw now coming back. The class 
officers were Josephine Case, president; Josephine Kissling Clark, vice-president; and 
Renee Schecter Hart, secretary-treasurer. Lucille Walters was the Winter Princess 
elected by the Varsity “O”. Marian Henderson, Flelen Hebbeler, Joe Ariki, and 
Richard Strang were chosen from our class as representative seniors.

And so on June tenth, our four years at Otterbein came to an end—those four 
shortest and perhaps fullest years of our lives.

Page Eighteen


ROBERT SCHMIDT
Dayton, Ohio
Business Administration and Sociology

VIVIAN PETERMAN SCHMIDT
Dayton. Ohio 
Speech and Sociology

ELIZABETH McCONNELL
Mt. Vernon, Ohio 
Elementary Education

JOSEPHINE KISSLING CLARK
Barberton, Ohio 
Music Education

IRENE PARKER
Detroit, Michigan 
Biology

DOROTHY EVERLY HIATT
Elwood, Indiana 
History and Spanish

ELNORA TROUTMAN
Westerville, Ohio 
Biology and Chemistry

MINETTA HOOVER
Sunbury, Ohio 
Businss Administration

Page Nineteen


CARL ROBINSON
Philo, Ohio 
Religion

PATRICIA NUTT
Osborn, Ohio 
Music

CAROL PEDEN
Cincinnati, Ohio 
Elementary Education

MARIAN HENDERSON
East Cleveland, Ohio 
Home Economics

PRISCILLA OLDS
MIddlefield, Ohio 
Elementary Education

JAMES SHERIDAN
Greensburg, Pennsylvania 
Business Administration

RUTH ANN MASTERS
Zanesville, Ohio 
Home Economics

VIVIAN ALBERY
Centerburg, Ohio 
Music

Page Twenty


HAROLD LYMAN
Buffalo, New York 
Religion

JOSEPHINE CASE
Dayton, Ohio 
Home Economics

jane BENTLEY
Altoona, Pennsylvania 
English and Sociology

CAROL CLARK
Dayton, Ohio 
Sociology and Music

ESTHER LEARISH
Johnstown. Pennsylvania 
Biology

HAROLD MORRIS
Westerville, Ohio 
Sociology

HAZEL STAUFFER SECRIST
Hagerstown, Maryland 
Elementary Education

RENEE SCHECTER HART
East Atlantic Beach, New York 
Elementary Education

Page Twenty-one


MARIAN McNAUGHT
Condit, Ohio 
Sociology

VELMA YEMOTO
Fresno, California 
Biology

JANET L. ROBERTS
Dayton, Ohio 
English

ROBERT CORNELL
Westerville, Ohio 
Social Studies

DOROTHY KOHBERGER
Galena, Ohio 
Biology and Chemistry

JEANETTE PUGH
Radnor, Ohio 
Elementary Education

RICHARD WELSH
Columbus, Ohio 
Music

EVALOU STAUFFER
Brookville, Ohio 
Home Economics

Page Twenty-two


BOB KATASE
Philadelphia. Pennsylvania 
Chemistry and Biology

PHYLLIS AVEY
Paris, Kentucky 
Fine Arts

MARGERY EWING ENTSMINGER
Upper Darby, Pennsylvania 
Sociology

RICHARD STRANG
Westerville, Ohio 
Music

WILLIAM BUCKINGHAM
Westerville, Ohio 
Chemistry

HARRIET GILBERT
Cincinnati, Ohio 
Biology and Chemistry

CATHERINE BARNHART
Westerville, Ohio 
Music Education

LOIS NERN
Columbus, Ohio 
Elementary Education

Page Twenty-three


JOE ARIKI
Denver, Colorado 
Sociology and Biology

MARIE HOLT
Easton, Pennsylvania 
Mathematics

HELEN HEBBELER
Cincinnati, Ohio 
Physical Education

JERRY STOCKDALE
Columbus, Ohio 
Chemistry

CARL BUTTERBAUGH
PIckerIngton, Ohio 
Religion and History

JACQUELINE McCALLA
Centerburg, Ohio 
Sociology

LUCILLE WALTERS
Akron, Ohio 
Biology and Chemistry

LOREN PRATT
Middletown, Ohio 
Business Administration

Page Twenty-four


HELEN GARVER WILLIAM BARR JANET HINKLE
Strasburg, Ohio Westerville, Ohio Columbus, Ohio
Biology Business Administration Biology

Seniors whose pictures do not appear are HELEN TETER trom Weston, West Virginia, a maior 
in biology and education; and LOYE DONELSON trom Frewsburg, New York, a major in religion.

Otterbein will remember you seniors. Your names will always be in the alumni 
files, Class of 1946. Otterbein will remember you in connection with the war years, 
for the majority of your college days were days of these years. And it was you and 
others like you that then kept college organizations functioning and traditions alive.

Your time has come to say farewell to the intimate student life at Otterbein, 
and the faculty and underclassmen wish you well as you go. You will take with you 
more than a degree when you leave the college halls of learning. You will have 
with you always the memories of deep friendships, your sorority or fraternity life, 
your walks by Alum Creek, your meditations as you sat in chapel.

You will return, as alumni and old grads, to future homecomings, campus events, 
and commencements. It will never again seem the same as it did when you were 
students here, but you will urge your college onward with the same spirit that you 
exhibit now.

You have come to an end and a beginning, and as you leave college for other 
fields of life, you will realize the part your college has had in shaping your paths.

And you will always remember Otterbein.

Page Twenty-five


JUNIORS

After three eventful years at Otterbein—each better than the one before (espe­
cially with the new post-war atmosphere) everyone is looking forward to being a 
Senior next year. Starting out with a ratio of 4 girls to every fellow, in three years 
we have gathered enough recruits to make it 2—1.

We are especially proud to be the Centennial Class and graduate during Otter­
bein s ICOth year.

Class members are always ready for a good time, having plenty of wit, talent, 
college spirit, and cooperation. Pretty girlsr Plenty of them. Just remember the 
‘'Charms in Song” musical program given our freshman year—featuring “ten pretty 
girls.”

The big carnival at the Armory May 3rd was quite a gala affair. It was held to 
help raise funds for the graduation gift of the Centennial Class to the college.

-The president of the Class of ’47 through its junior year has been Paul Payne; 
Robert Koehler is his “vice”, and Jeanne Bilger and Evelyn Cliffe handle the records 
and the money.


MARGENE MIKESELL 
Westerville, Ohio

MARILYN SHUCK 
Findlay, Ohio

EMILY JACKSON 
Mt. Vernon, Ohio

MARGARET ROBSON 
Urbana, Ohio

MARY ELLEN CASE 
Dayton, Ohio

MYRL HODSON 
Dayton, Ohio

RUTH RIDENOUR 
Mogadore, Ohio

DUDLEY O’BRIEN 
Hamilton, Ohio

DOROTHY 
, HENDERSON

Columbus, Ohio

ANNA MAY ORR 
Brecksville, Ohio

RACHAEL NICHOLS 
Union City, Pa.

EVELYN CLIFFE 
Ivyland, Pa.

LUCY LAYER 
Dayton, Ohio

PEGGY WILSON 
Johnstow'n, Pa.

RUTH WOLFE 
Piqua, Ohio

Page Twenty-seven


RUTH CORE 
Lebanon, Ohio

OREN McCLAIX 
Middletown, Ohio

MARTHA GOOD 
Johnstown, Pa.

MIRIAM xMILLER 
Louisville, Ohio

MARY CAY CARLSON 
Lorain, Ohio

DICK RICH 
Westerville, Ohio

ESTHER SCOTT 
Dunbar, W. Va.

PAUL PAYNE 
iVIiddletown, Ohio

JEANNE BILGER 
Arcanum, Ohio

KATHLEEN AUXIER 
Russel, Ky.

JOAN MAURER 
Sugarcreek, Ohio

JANE HINTON 
Dayton, Ohio

EDITH GALLAGHER 
Detroit, Mich.

WILLIAM JEFFERIS 
Westerville, Ohio

BARBARA HOYT 
Columbus, Ohio

1

Pa^c ] iventy eioJit


JOAN McCOY 
Wooster, Ohio

JANET R. ROBERTS 
Lima, Ohic

ROBERT KOEHLER 
Middletown, Ohio

MARY HENNON 
Lima, Ohio

CLARENCE 
HULETTE, 

Westerville, Ohio

HAZEL BREHM 
Westerville, Ohio

SYLVIA PHILLIPS 
Manchester, N. H.

PATRICIA GREEN 
New York, N. Y.

EMILY CLARK
Glen Falls, N. Y.

MARGARET 
FERGUSON 

Westerville, Ohio

EDNA MAE ROBERTS 
Dayton, Ohio

LLOYD GENSEMER 
Millersburg, Ohio

RUTH SHERIDAN 
Toledo, Ohio

FRANCES QUEEN 
TOUBY 

Columbus, Ohio

MIRIAM ADAMS 
Louisville, Ohio

Page Twenty-nine


BETTY MANSFIELD 
STRANG 

Westerville, Ohio

GLADYS REYNOLDS 
Port Clinton, Ohio

EILEEN BURKEY 
Mt. Gilead, Ohio

MARIAM MARY McCONNELL
WOODFORD Mt. Vernon, Ohio

Greensburg, Ohio

NORMA JEAN 
FISCUS 

Columbus, Ohio

DAVID GILL 
Woodland, Pa.

RUTFI HOCKETT 
Mansfield, Ohio

HERBERT MILLER 
Westerville, Ohio

ANNE
PUTTERBAUGH 

Piqua, Ohio

ELIZABETH 
SPECKMAN 

Columbus, Ohio

JEANNE MUGRIDGE
Somerset, Pa.

CARKIE 
ZIMMERMAN 
Plain City, Ohio

VIRGINIA TIMBLIN 
Youngstown, Ohio

MARYLU KELLER 
Easton, Pa.

1
Pa^e Thirty


DORIS KRAMER 
Plain City, Ohio

GUY REMASTER 
Charleston, W. Va.

LEODAKIA 
CUMMINGS 
ANDERSON 
Syracuse, N. Y.

KENNETH
WATANABE

Paia, Maui, Hawaii

DOROTHY 
CLEMENTS 

Wellsville, Ohio

RAY MINER
Akron, Ohio

JUNE MUGRAGE 
Columbus, Ohio

JEAN McCLAY 
Easton, Pa.

WANDA BOYLES 
Bowling Green, Ohio

CLIFFORD GEBHART 
Miamisburg, Ohio

JANICE SNOUFFER 
Worthington, Ohio

PALMER MANSON 
Westerville, Ohio

MARY MARGARET 
TUTTLE 

Middletown, Ohio

WILLIAM 
LEFFERSON 

Middletown, Ohio

OTTIE MAY JUDY 
Croton, Ohio

Paoe Thirty-one


EDGAR ARNDT 
Gabon, Ohio

HELEN HILT LeMAY 
Dayton, Ohio

EDGAR DANIELS 
Dayton, Ohio

JANET THOMAS 
Dayton, Ohio

RICHARD SOWERS 
Westerville, Ohio

LILA MEANT 
SEVERIN 

Dayton, Ohio

JAMES HODGDEN 
Akron, Ohio

JACQUELYN HARRIS 
Fanewood, N. J.

WILLIAM DAYTON 
Arlington, Va.

DOROTHY MILLER 
Lima, Ohio

ROBERT FRAZIER 
Westerville, Ohio

CHARLES PHALLEN 
Galion, Ohio

PAUL SWARTZ 
Richfield, Pa.

JAMES KRANER 
Pickerington, Ohio

Juniors whose pictures do not appear are Lois Hagenbaugh Cross, Fowler, Ind.; Charles 
Wells, Croton, Ohio; Harriet Frevert, Westerville, Ohio; Frank Hannig, Akron, Ohio; Lewis 
Johnson, Perry, Ohio; and Roy Broughman, Dayton, Ohio.

Page Thirty-two


THE SOPHOMORES

The class of '48 began the year well represented with last year's members, but 
we soon discovered to our amazement that it was harder putting the freshmen through 

Scrap Day than it had been when we were on the receiving end.

At second semester a great change was noticed in the class; returning veterans 
had increased our ranks. No longer was the ratio 4:1, but instead 2:1. And we are 

very proud to have former students join our class.

We were well guided by our president Andrew Pallay, who was ably assisted by 
Marion Chase. Mildred Cox and Mary Ann Augspurger filled the offices of secre­

tary and treasurer, respectively.

In the line of beauty, we contributed Nita Gardis as Fall Homecoming queen.

Page Thirty-three


A day 

in the 

life

of the 

Sophomores

Campus cameraman Bob Katase followed the sophomores around several days 
and pictured them at the college hangouts.

First he captured the '‘rude awakening’’ at Country Club. Cameron Allen, Don 
Jenkins, and Roy Drummond are trying to arouse Don Stearns at the unbelievable 
hour of 10:10. Propaganda!

He then found the eager students Gordon Crowe, Jean Ferguson, and Marion 
Chase waiting for the portals of learning (alias the library doors) to open.

Then meandering down to the science building he saw Cyril Burns, Harold 
Daup, Maria Kepple, and Pauline Hockett chatting.

Notice the happy smiles on the faces of John Canfield, Mary Ann Augspurger, 
Don McCaulsky, Lois Bachtel, and Eileen Hill as they go down to dinner—prospects 
must be good tonight.

Paoe Thirty-four


And after dinner at Cochran he found Juanita Gardis, Mildred Cox, Andy 
Pallay, and Alice Mae Guest going into Eddie’s.

For some real action he witnessed Fern Fourman, Bertha Wilson, Grace Rohrer. 
and Jeanette McKee aiming at that elusive target.

Passing those long seven minutes between classes under the elm in front of the 
Ad Building were Nevin Rodes, Martha Bentz, Marilyn Bogan, Jean Naftzger, and 
Glenn Fuller.

Spring!—and we found James Montgomery reading an interesting article to 
Jeanette Moore, Joan Moore, Babette Marx, and Boh Lightcap, while Polly Kerns 
and Mary Ellen Miller do some reading of their own.

Page Thirty-five


Gathering for a beer (root, that is) at Johnny’s were Sarah Sweasey, Art 
Spafford, Esther Wilson, Robert McFarland, and Marian Stitch.

You have to mail them to get them, so Wanda Wood, Miriam Ziegler, Nadine 
Allman, and Dorothy Engle stopped to gossip in front of the post office.

No cowboy movie tonight? Thus amazed the cameraman found Dick Packard, 
Robert Brenneke, Betty Baker, and Viola Senscman.

A cold fudge sundae was the common thought of Mary Dale Marks, Maxine 
Putterbaugh, Robby Roberson, and Mary Jo Wood on entering Willeys.

Page Thirty-six


We can’t explain the presence of Robert Wilcox on the roof of Cochran Hall 
with Cuba Doll, Ellen Baur, and Elizabeth Carver.

What can it be that interested Mary Popoff and Lois Snyder in front of Saum?

Propaganda again, but it was nice for Janet Prance to be surrounded by William 
Locke, William LeMay, Dick Himes, and Gordon Concklin.

Strolling down the walk to King Hall we found Helen Swisher, Forrest Poling, 
Doris Forney, and Max Phillians.

Page Thirty-seven


The tax orite rendez-vous of ex ery Ctterbein Jack and Jill is the dam. Geraldine 
Koester, Robert Pollock, Dorothy Mikeiell, Melvyn Stauffer, and Jane Stex^enson 
were enjoying the scenery.

Swapping stories on the steps xve found Victor Showalter, Paul Smith, and 
Warren Bale.

Sophomores whose pictures do not appear include Clarence Beam, Doyle Blaugh, 
Alice Broadbent, Richard Caliagan, Marilou Chaffee, Byron Esch, Melxan George, 
Douglas Gordon, Mary Rose Schaffner, Iris Shaffner, James Sorrell, Lydia Takacs, 
LeRoy Thomas, and Theodore Yantis.

Paoe Thirty-eight


1

More studious people! Roberta Armstrong, Lloyd Savage, and Allen Jeffries 
were relaxing on the library lawn—.

Back to the dam again with lucky John Ruyan surrounded by Kathleen Behm, 
Patricia Jackson, Marian Thorpe, and Onnolee Morris.

Ho hum—. It was a long day, but Betty Allman, Barbara Frost and Jeanette 
Elliott still had time to admire the picture held by Beverley Hancock.

And so

day.

Paoe Thirty-nine


and mw:

THE FRESHMEN

The class of 1949 began its march through the halls of Otterbein with the 
largest enrollment in the history of the school. More noticeable even than the total 
number was the return of the “male element.'’

The “Y” big sisters and brothers got us all off to a good start according to rules 
and regulations. And then we were on our merry way. After the set-back taken 
when the bonfire suddenly went up in Hames despite the all-out effort to save it, the 
freshmen came back by pulling down a tie for Scrap Day events.

While the fellas were suffering through the trials of Hell Week, the girls busied 
themselves with a Hallowe'en party at the shelter house.

Along with all the good times, the class has achieved a record of high scholar­
ship. Led by Bob Barr, elected president after former president Dick Monroe was 
called into service; vice president, Don Hogan; Barbara Davies, secretary; and Joe 
Albrecht, treasurer, the class has managed to come through with a smile. They 
have not been daunted by sophomores. Hell Weeks, or even by the crowded condi­
tions which make it too easy to take a bite from the elbows on either side of the 
table.

Page Forty


UPPER LEFT: William Crabbe, Eileen Gillson, Nancy Weisburger, Dale Rough, Richard Woody, 
Rollin Cox, J. M. Day

UPPER RIGHT: Robert Wertz, Kathryn Williams, Evelyn Weidner, Kathleen White, Jane Ann 
Westbrook, William Tudor, Martha Troop, Harry Westphal, Victor Wells, Mary Webb, Alice Walter

LOWER LEFT: (standing) Kenneth Hack, Charles Goss, George Gerber, Edward Gorsuch (seated) 
Marie Hamburger, Joy Gustin, Lee Guernsey, Frances GreU, Lynn Hansen

LOWER RIGHT: Paul Fleming, Dean DeLong, Edith Peters, Mary Fulton, Raquel Rodriguez, 
Robert Young, Charles Gilbert, Kenneth NefiF

Page Forty-one


UPPER LEFT: (standing) Sam Sankoh, Ralph Schenk, Forrest Schar, LeRoy Ruble, Angelo Scalet 
(seated) Evelyn Rose, Marian Rollins, Sally Lou \\h)od, Jo Claire Ross

UPPER RIGHT: Louise StoufFer, Mildred Thorpe, Kenneth NefF, Barbara Stewart, Catherine Suter, 
Homer Supinger, Artie Swartz, Marilyn Steiner, Barbara Stevenson, Albert Stoddi^rd

LOWER LEFT: Mary Jane Knoblaugh, Marvin Hummel, Amar>dlis Keagy, Barbara Jacke, Judy 
FiFer, Joyce Kelly, Louise Isaacs, Mary Lee Jarrett, Nancy Jones, Kenneth Zimmerman

LOWER RIGHT: (standing) James Phillips, Richard Woody, Gerald Riddinger, Richard Anspach, 
James Riley, Charles Roberts (seated) Beulah Rammelsberg, Marcia Robbins, Lucille Richards, Dovie 
Pyles, Winnifred Robbins, Betty Poole, Dorothy Potts

Page Forty-two


UPPER LEFT: (standing) Willard Law, Kenneth Paul, Jean Walden, Mary Owen, Charles Ranck, 
Marjorie Hasttings-, Maybelle Hudson, Richard Bridgeman (seated) Sophia Osterinan, Pam Pollock, 
Mary Gail Kelly

UPPER RIGHT: (standing) Mary Ickes, Donald Kohler, I3elbert Krumm, Warren Costick, Willis 
Garrison, Jean Wyker, JMargaret Barnes (seated) Ernestine Jones, Norma Webster, Doris Peden, Doro­
thy Orr

LOWER LEFT: (standing) Donald Dennis, Robert Corbin, Rebecca Blair, Johnneta Dailey, Joseph 
Coughlin (seated) Joanne Gauntt, Carbaugh twins, Anna Bale, Janette Jordan.

LOWER RIGHT: Frederick Beacliler, Frances C )leman, Martha Carpenter, Roselyn Dalcher, Dor­
othy Deane, Edward Farran, Phyllis Davis, Jack Thomas


UPPER LEFT: (standing) Harold Hamilton, Wanda Diller, Lucille Gault, Robert Belt, Daniel Cor­
coran (seated) Marion Daniels, Suzanne Culp, Mary Frail, Lucille Delk

UPPER RIGHT: Avanel Howett, Ruth Hovermale, Earl Hogan, Charles Hodson, Ruth Hyre, Earl 
Lamb, Donald Hogan, John Hammond, Clifton Garrabrant

LOWER LEFT: (standing) Sue Campbell, William Briner, William Case, Richard Carter, Napoleon 
Wills (seated) Virginia Cole, Elizabeth Brocaw, Virginia Bushong, Barbara Bone

LOWER RIGHT: (standing) William Agler, Marie Anderson, Donald Anderson, Joyce Achemire, 
Joseph Albrecht, Clifton Garrabrant, Paul Baker (seated) Vera Appenzeller, Regina Arnold, Zetta 
Albert

Pa^c Forty-four


LEFT: (standing) Robert Belt, Fred Beachler, Rebecca Blair, Robert Barr, Roy Bellamy (seated) 
Anna Bale, Joan Boggess, Janette Jordan, Margaret Barnes

RIGHT: (standing) J. W. McQueen, Richard Martin, Robert Miller, Norman Lincoln (seated) Pa­
tricia Miller, Eileen Mignerey, David Livingstone, Georgia McConnaughey, Patricia Wright

We are sorry not to have all of the freshmen pictured here — and also regret 
the fact that a few managed to be in two pictures! However, it all goes to show how 
enterprising freshmen can be -- especially if picture retakes are concerned.

Page Forty-five


TOP: (standing) Virginia Woodworth, Delores Moist,
George Mohs, Duane Myers, Eli Miller (seated) Betty 
Neidig, Susan Miller, Mary Mosholder, Doris Moore, 
Berneta Nichols, Betty Nichols

MIDDLE: Arlene Cause, Doris Gates, Martha Frey, 
Herbert Earmer, Richard Galusha, Marian Gannon

BOTTOM: Warren Hayes, Evelyn Laub, Barbara
Davies, Marian Pfeiffer, James Huelf, Doris Harter


mid <yiee^

Saum Hall, dating back to antiquity, has thrived 
under a variety of uses. It has progressed from a 
science laboratory to a men s dormitory to a women's 
dormitory.

It's low cut windows and creaking stairs give it 
an ugly attractiveness. It has seen many an engaged 
couple stroll engrossed in themseh^es up the cement 
front walk. It has, unobserved, been an interested 
member of many a serious bull session. Never ob­
trusive, gray-stuccoed Saum Hall will remain a silent 
sentinel, watching from the sidelines the hub-bub of 
campus activity.

King Hall, like the protective mother hen, gathers 
her freshman women within her wings and defies the 
knocks of the new world of campus trials and tribula­
tions at her doors.

The windows of King Hall look out over the whole 
campus and frame views like calendar scenery. The 
subjects of the pictures are always the same, but the 
sun of each new day paints them in a different light. 
Undertones change, shadows lengthen or shorten; 
mists rise, or frost covers the ground; leaves fall, or 
buds burst; it rains or snows; but underneath it all it 
is still the campus of our Otterbein.

Pillared and stately, Cochran Hall, the dormitory 
for uppcrclass women, lies nestled in a protective 
circle of ancient trees. It is large and square, and 
holds within its brick depths the secrets of many 
generations of students. For years coeds have listened 
to haunting strains of campus serenades from its 
strong porch roofs and clinging fire escapes.

The mellow glow from a line of street lights adds 
grandeur and peacefulness to the husy residence hall 
at sundown. The home-away-from-home, Cochran 
Hall, takes on the appearance of a refuge in a storm— 
a place to turn our lagging steps to at the end of a 
weary day or night.

Page Forty-seven


dean, OttenJteUi,

Page Forty-eight


The center of a network of learning, the Carnegie library stands hugging a 
corner of the campus. Almost obscured by surrounding shrubbery, the library con­
tains the works of the masters and formulates the plans of the future masters. The 
dusty shelves are packed to overflowing with information, and its books are well- 
thumbed and read. On tiptoe one enters, glances at the bowed heads of students 
pouring over books, retires to the basement to study, chats with a few friends, and
in a few hours tiptoes out again----with a reference book on one arm and a date on
the other.

Lambert Hall, facing the library from across College Avenue, stands stolidly as 
the home of the arts. Crowded into its compact squareness are music practice rooms, 
art and home economics laboratories, and a recital auditorium. An architect s night­
mare, with hundreds of steps rising dizzily within its four walls, Lamberts smiling 
double windows reveal a home of varied busy activity, as the casual stroller-by can 
hear an eager vocal student practicing scales, or the hum of a sewing machine within 

its busy depths.

The McFadden Science hall encloses a conglomeration of sounds, and sights, 
and odors. The labs contain row upon row of flat-topped desks, each with many 
drawers and closets beneath. Lines of cupboards are filled with microscopes, biologi­
cal specimens in bottles of formaldehyde, and chemicals within easy reach. From 
the first floor issue the pungent odors of chemicals; from the second, the clicks of 
slide rules and levers; from the third, the odor of preserved plant and animal life. 
And from the building at the end of each afternoon comes the chatter of science 
students as they leave, discussing in scientific parlance their most recent experiments.

Within a few steps of the science building stands the heating plant. In the 
winter, when the snow is on the ground, the small building takes on the appearance 
of a giant octopus. The plant itself forms the body. The paths in the snow formed 
by the melting of the snow over the underground pipes make the arms. And the 
chimney rising from the furnace is a tall, cold, impersonal sentinel of the campus- 
the smoke-belching guard of the heating plant-a witness of many night-out excur­
sions—observer of many lover s walks.

OiiefiL

Page Forty-nine


64*ta 0^ tltee —

THE MUSIC DEPARTMENT
Women’s Glee Club

Musie in the air, and the glee elub is rehearsing at Lambert—lofty sopranos and 
throaty altos blending in harmony. There have been several concerts this season, 
under the direction of Professor Sjiessard.

Carol Clark was jnesident of the group; Helen Carver, secretary-treasurer; 
Jeanne Bilger, chairman of the judiciary committee; Jane Hinton, manager; and 
Margaret Hobson, accompanist.

A spring concert was held at home this year, but the glee club is looking forward 
to the traditional excursions next year.

Men’s Glee Club
Things were picking up this year for the men’s glee club. More men were back 

on the campus, and interest in this musie organization has been growing. An 
excellent chapel program was presented, which was greatly enjoyed and aroused 
much favorable comment.

Professor Spessard directed the men’s glee elub throughout the year, and Harold 
Lyman was president. Ray Miner managed elub affairs, and Arthur Spafford kept 
the books and the money. The accompanist was Margaret Robson.

It is good to see this group thriving again, and they are looking forward to 
greater achievements next year.

College Band
The marching band-with Dick Strang up front, followed by five majorettes— 

added pep to the football games this fall. They traveled to Denison, too, to cheer 
the boys on, and after the football season practiced madly for the winter concert. 
And who can ever forget “Alexander’s Ragtime Band” coming from the band section 
at basketball games?

During May they made a trip to Circleville and Chillicothe, and a select few 
from the band represented Otterbein at the Ohio Intercollegiate Band Festival at 
Kent.

Professor Shackson was at the helm during the year, and William Jefferies was 
the president of the group. Betty Strang was the treasurer and Lois Snyder, 
secretary.

College Orchestra
The bwang-ng-ng-ng of an A string—and the orchestra started the season rolling. 

First came fall homecoming, with the annual trek to Westerville High School for 
the theatre production of Cap and Dagger. Mrs. Hopkins, the able conductor, 
held a post-war celebration at her home in Columbus. “Rugged” rehearsals for the 
May Day and Commencement programs topped off the year, a busy and melodious

STRING TRIO
An ensemble group composed of Irene Kissling 

jGrabill, violinist; Catherine Barnhart, cellist; and 
^largaret Robson, pianist has made various field 
* trips through the state, ably representing the music 
1 department of the college.

year for the twenty or more members.

Vage Fifty


\

FIRST ROW: Barnes, Swisher, Woodford, H. Carver, Clark, Spessard, Hinton, Bilger, Wolfe, Kreischer, 
Laub
SECOND ROW: Gardis, Kepple, Appenzeller, Hastings, Forney, Naftzger, Robson, Shade, Boyles 

THIRD ROW: Miller, Henderson, Wilson, Marks, Burkey, Good, Shuck, Ickes, McClay, Ridenour

FIRST ROW: Belt, Miner, Spalford, Lyman, Spessard, Gebhart, Bellamy, Sowers, Montgomery 

SECOND ROW: Costick, Gorsuch, Savage, Chase, Flammond, Carter, Swartz, Pollock, Zimmerman 

THIRD ROW: Clare, Jenkins, Half, Himes, Gill, Genscmer, Locke, Welsh, Ruble, Day

THE GLEE CLUBS

Paoe Pifty-one


FIRST ROW: Laub, Wolfe, H. Carver, Hinton, Carbaugh, Marks, Clark, Bilger, Woodford, Spes- 
sard, Cood, Henderson, Hastings, Shade, Appenz^ller, Kepple, Walter, Miller, Snyder

SECOND ROW: Mills, Stouffer, Ickes, Boyles, Robson. Shuck, Clare, Montgomery, Wilson, Cardis, 
Forney, Stevenson, Jordan, Achemire, Swisher, P. Hockett

THIRD ROW: Corsuch, Pollock, Savage, Belt, Ciase, Cebhart, Swartz, Hammond, Censemer, Locke, 
Himes, Half, Bellamy, Spafford, Ruble, Cill, Costick

THE CHOIR
The choir is an unusual singing organization of over sixty voices, well trained 

under the capable direction of Professor Spessard. Miss Frances Harris plays the 
organ for the group, which is a combination of the two glee clubs, plus a few other 
students. The return to pre-war size of the tenor and bass sections has been notice­
able this year as the mixed voices blended in the Sunday anthems or Wednesday 
night rehearsals.

The white robes, the processional, the inspiring music, and special Christmas 
and Easter programs make the choir a group much appreciated by all the church 
people.

Fifty-two


first ROW: SpafFord, Cox,
R. Strang, Tuttle, Shackson

SECOND ROW: Ickes, R. 
Hockett, Jones, Woodford, 
Shade, Gardis, Moore, Wilson, 
Harter, P. Hockett, Miller

third ROW: Snyder, Wil­
liams, Fourman, Jefferis, Car­
ter, Wright, Campbell, Jenkins

FOURTH ROW: Suter, Kerns, 
Zimmerman, Gebhart, Gamble, 
Anderson, B. Strang, Day, 
Gorsuch

FIRST SEMICIRCLE: Miner, 
Flopkins, Jordan, Achemire, R. 
Flockett, Jones, Pfeiffer, Uchi- 
moto

SECOND SEMICIRCLE: Jef- 
leris, Barnhart, Robson, Con­
ley, Anderson, Albery, Kerns, 
Savage, Snyder

THE BAND and THE ORCHESTRA

Page Fifty-three


Ou^ tUee^ LUufe^

The fust day of registration—the crowd, the hurrv; everything seemed to be in 
confusion, yet really wasn’t. Everyone laughed and talked a great deal as six hundred 
students jostled each other trying to get the signatures of those sought-after men the 
profs. Adjusting schedules, figuring out credits, paying bills, launching into a new 
semester—that s registration day.

And when those beautiful spring days come, what was more ideal than a class 
on the lawn! (Why, no class at all, of course.) “Prof” guided the discussion, enjoy- 
ing the vvaim sunshine as much as the students. Even he seemed to take the ques- 
tion under discussion more light-heartedly out here than in a stuffy class room

Bridge-ah, yes, bridge! One professor made a survey and discovered that stu- 
den s on the whole spend 1,873 times as much time playing bridge as studvina 
(Believe it?) At any and all hours of the day or night, four someones^on the campu” 
were playing bridge, and even lunch and dinner hours were no exceptions'

Bull sessions and get-togethers-where weighty problems were discussed and 
oteat conclusions reached. Here college friendship ties seemed the strongest A

Vage Fifty-four.


9h a, 6/u/^t <ihA wg4^
Page lifly five


THE
QUEENS

Through this gateway pass every day—along with other students—the lovely 
ladies who reign as queens at different times during the year. This year is no ex­
ception, and the crop continues traditionally to bring forth the beauties of the 
campus.

May Queen 1945 reigned in the person of lovely Ruth Ann Masters. Ruth Ann 
claims Zanesville as her home town. She is a member of Sigma Alpha Tau sorority, 
ficr major is home economics. Blonde, always smiling—that’s Ruthie. On her 
court were Lucille Walters, Akron; Evalou Stauffer, Brook\'ille; and Helen Hebbeler, 
Cincinnati. 'Tu”, a brunette with snappy dark eyes, is majoring in biology. Evalou, 
whose field is home economics, is active in many campus goings-on. “Heb’’, a physi­
cal education and science major, is noted for her athletic prowess around the campus.

Eall Homecoming 1945, Otterhein gave as her choice for queen, Juanita Gardis, 
Akron. '‘Nita” is a member of the Tau Epsilon Mu sorority. She is a voice major. 
In the fall you’ll see her strutting before the college band, down the football field, 
as a drum majorette. Maid of honor to the Queen was Jane Stevenson, Lagrange, 
Ill. ‘‘Janie’s” field is also music, her major being piano. She is a member of Theta 
Nu sorority. You’ll know “Janie” by her long blonde tresses and smiling face.

Alice Mae Guest, Canton, and Cuba Doll, Kenton, were the other members of 
the court. Alice Mae is a sociology major and a member of Epsilon Kappa Tau 
sorority. “Mae’s” sparkling eyes and ready smile are an indication of her friendli­
ness and pep. Cuba’s major is business administration and she is a member of 
Sigma Alpha Tau sorority. Cuba is equally able to wield a mean hockey stick or 
take a basketball down the floor.

Lucille Walters was chosen as Winter Princess to reign over festivities at winter 
homecoming, and was a truly charming queen. She is a member of Tau Epsilon 
Mu sorority. Chosen with her as members of the court were Helen Hebbeler, Cin 
cinnati, and Margery Ewing, Ardmore, Pa. “Heb” is a physical education and 
science major. She is a typical all-round college girl. “Marge” is a sociology major, 
and is well known on the campus for both her beauty and her brains. Both are 
members of Epsilon Kappa Tau sorority.

And last but by no means least is our 1946 Sibyl Queen, Margery Ewing 
Entsminger, who was chosen by the Sibyl staff from ten contestants named by the 
student body. “Marge” is from Upper Darby, Pennsylv^ania, and is well known for 
her many abilities; she is likely to be seen at the Cochran Hall piano, grinding it 
out any way you like it, jivey or sweet—or down at the alleys bowling them over.
In addition to her extra-curricular activities, “Marge” finds time to maintain a 3.8 
scholastic average.

On May tenth of this year, she changed her name from Ewing to Entsminger, 
in a beautiful wedding at the United Brethren Church here in Westerville.

l^a^e Fifty-six


Ou^ lieantl oAe' 04ilu thUie

Miss Ruth Ann Masters
Moif, 2iieen

Paoe Fifty-seven


Miss Juanita Gardis

^04Piec04futia 2i4ee4t
Page Fifty-eight


It

Miss Lucille ^X^alters

WuUen, PninceH
Page Fifty-nine


Mrs. Marsery Ewing Entsminger

2.uee*i

Paoe Sixty


MAY DAY, 1945

QUEENS and COURTS

Page Sixty-one


We fUed(^ G4i^ew> we> umIL Le t/i44e>

\

INAUGURATION
The inauguration of Dr. Howard as Otterbcin’s fifteenth president was a good 

time to "pledge anew” our support to our college. The impressive ceremony called 
to mind the history of Otterbein, and the pageantry of the stately processional held 
a promise for her future position. It was a good time to take stock of the college,— 
to realize how far she had come in almost one hundred years, and how far we might 
help her go, as she continues to fulfill her purpose of discovering, motivating, and 
training intellectual leaders in every student generation.

Page Sixty-two


INAUGURATION
November third, 1945 marked a big day in the life of Otterbein. On this day 

Dr. J. Gordon Howard was inaugurated as the fifteenth president of the college. 
This weekend was a double holiday inasmuch as it was also the fall homecoming.

The program began Friday evening with a recital by Daniel Harris, ’23, spon­
sored by the Otterbein Women’s Club. Saturday started with the crowning of 
Queen Juanita Gardis in the college chapel. After a program in the chapel the 
academic procession began to organize for the processional.

Preceding Dr. Howard in the inaugural procession were the faculty of the 
college, the trustees of the college, representatives of learned societies and educational 
organizations, and participants in the ceremony.

Dr. A. R. Clippinger, Bishop of the Central Area of the United Brethren Church, 
was presiding officer. President Emeritus Dr. W. G. Clippinger gave the invocation. 
The ceremony included the processional and recessional, Glenn Grabill; anthem, 
Otterbein College Choir, directed by i\rthur R. Spessard and accompanied by Francis 
Harris; solo, Daniel Harris. Dr. Kenneth I. Brown, president of Denison University, 
and Homer B. Kline, President of the Board of Trustees, gave the address and in­
duction of the new president, respectively. President Howard addressed the assembly 
on ‘Together Let LJs See Otterbein.” Dr. Thomas J. Sanders gave the benediction. 
After witnessing this impressive ceremony, everyone left for the inaugural luncheon 
or luncheons elsewhere with old friends.

The afternoon festivities began with a parade to the football field. Then came 
another big event to which everyone had been looking forward—the football game 
with Capital. Everyone was happy over the outcome of this game—except maybe 
Capital.

A homecoming play, “The World Within,” pro\4ded the entertainment for the 
evening. It was presented by students, under the direction of Professor J. F. Smith.

Sunday, November 4, the Columbus Town Aleeting Panel Discussion was held 
in the college chapel. Participants were Stringfellow Barr, St. Johns College; Boyd 
Bode, Washington, D. C.; Paul B. Anderson, Otterbein faculty.

A reception at the home of the President and Mrs. I loward closed the celebra­
tion of the inauguration of the filteenth president of Otterbein College.

%eaA, Qtt&iLeUi
Page Sixty-three


UaJii UoAAe tUei^ cuun

HOME ECONOMICS CLUB
This years \ lome Economics Club has been most generous in opening many of 

their meetings to the student ‘public/’ At the first meeting of the year, a formal 
candlelight initiation ceremony was held to welcome sixteen freshman girls into the 
club. The 1945-46 programs were planned around the theme “Modern Miss,” each 
meeting carrying out some phase of information on the bride of today. Each mem­
ber was given a program for the year, cleverly made by the program chairman, Emily 
Jackson. Marian Henderson and Evalou Stauffer were president and vice president 
respectively; Emily Jackson, secretary; and Marilyn Shuck, treasurer.

Miss Norris, the club adviser, spoke interestingly at one meeting on “Life in 
South America”. Other meetings opened to the public were a talk by a cosmetologist, 
“Your Face Value”; speakers on diamonds and sterling silverware; and a style show 
of clothing made and modeled by club members. Several all-campus teas were held, 
including a Christmas tea where the art of package wrapping was demonstrated. A 
much-appreciated project of this ambitious group was the after-game canteen, or 
Victory Inn, where snacks could be purchased in celebration of games won. Club 
members acted as waitresses.

Great appreciation has been indicated by non-members for the Home Economics 
Club’s sharing of their activities throughout the year.

Members of the club not pictured include Hazel Brehm, Gladys Reynolds, 
Jeannette McKee, Nadine Allman, Dorothy Engle, Olive Haywood, Mary Frail, and 
Jean Walden.

SIGMA ZETA
The Epsilon Chapter of the National Honorary Science Fraternity, Sigma Zeta, 

was organized at Otterhein in 1929. Regular members are those who have earned 
a 3.0 average in their science major and a 2.5 in other subjects. Its aim is to en­
courage and foster the advancement of science and to recognize the attainments of 
high scholarship in this field.

A formal initiation ceremony was held in Philomathean I lall in December for 
new members and was completed with refreshments. Talks by professors McCloy 
and Botts were included in the year’s program. The group presented a chapel pro­
gram in May, and their year was successfully culminated by their annual formal 
banquet. The club’s twelve regular members are well guided by the seven science 
faculty members.

Presidents have been Marian Henderson and Bob Katase, first and second 
semesters respectively, with Lucille Walters as vice president. The secretary- 
treasurer was Marylu Keller; and the program chairman was Dick Rich.

Regular members not pictured are I lazel Brehm and Mary Ellen Case.

Page Sixty-four


FIRST ROW: Miller, Case, Jacke, Sweasey, Stauffer, Henderson, Shuck, Jackson, Davies, S. L. Wood, 
Cox, Norris

SECOND ROW: Culp, Hudson, Hansen, Stevenson, Rollins, Hovermale, Harner, Mignerey, Potts, 
Masters, Owen, Wilson, Bachtel

FIRST ROW: Snouffer, Shuck, Cliffe, Learish, Walters, Henderson, Keller, B. J. Allman, Augspurger, 
LeMay, Sheridan

SECOND ROW: Showalter, Gebhart, Rich, Katase, Hcnnon, Miller, Troutman

Page Sixty-five


CAP AND DAGGER
The Cap and Dagger is a dramatic. club into which membership must be 

earned by participating in one play at which admission is charged. Meetings are 
ajiv held once a month.

This year, the group is functioning as a club to produce “Love In a Mist”, the 
May Day play, under the direction of Bob Koehler, a speech major, and a junior. 
Proceeds will be turned in to the “Little Theater” on the third floor of the Ad Build­
ing for costuming, scenery and properties. Members of the Cap and Dagger are 
relied on for costumes, make-up, scenery and the other necessary back-stage activities 
during the production of plays by other groups.

Meetings are presided over by president Koehler, and vice-president Vivian 
Schmidt. Juanita Gardis is secretary-treasurer. Members can be distinguished this 
year by the Thespian keys purchased by the group.

INTERNATIONAL RELATIONS CLUB
Because of the extremely interesting and thought-provoking events in the world 

today, the International Relations Club has had a wealth of stimulating material to 
consider this year. At a meeting at the Rosselot home. Professor McCloy contrib­
uted to information on the atomic bomb. Mrs. McCurdy, who has spent many years 
in the Orient, talked authoritatively on “New China”. The club, at the height of 
labor strikes throughout the nation, endeavored to acquaint students with labors 
view-point by bringing Orville C. Jones of the C. 1. O. to speak, following witk 
spirited discussion. The meeting was open to the student body.

At the beginning of the second semester and with the influx of war veterans, a 
special meeting was held for them in which Allen Russell and Kenny Watanabe 
talked of their war experiences. Suggested by some of the returning vets, and sub­
sequently carried out, was the formation of a new branch of the International Re­
lations Club, the current affairs group, which has been met with much enthusiasm.

Officers for both groups are the same—Roy Drummond presiding, assisted by 
Don Stearns. Virginia Timblin and Babette Marks keep records and the treasury, 
and Wanda Differ acts as publicity chairman. Dr. Rosselot is the group adviser^ 
assisted by Professor Hancock.

Page Sixty-six


FIRST ROW: Stearns, Pollock, Schmidt, Koehler, Smith, Gardis, McClay, Drummond 

SECOND ROW: Gensemer, Elliott, Hennon, Gallagher. Mugrage, Kelly, Webb, Kramer

FIRST ROW: Dayton, Davis, Marx, Drummond, Stearns, Timblin, R. Hockett, Russell 

SECOND ROW: Dalcher, Wright, Rosselot, Hoyt, Gill, Hancock, Roberts, Allen

Page Sixty-seven


FIRST ROW: Carlson, Altman, J. L. Roberts, Brrnhart

SECOND ROW: Daniels, ClifFe, Mugrage, E. Roberts, Senseman, Bentley, Phillips

I

i ■ QUIZ AND QUILL

i The Quiz and Quill Club was originally founded in 1919 as a study-writing
;! ^roup, from which has evolved the closely related group of today, stressing creative
! writing as expression of Otterbeins thoughts. Poets’ ink has flowed readily and

steadily this year at the pleasant meetings held at Altman’s and Barnhart’s. Janet 
L. Roberts presided, with Jane Bentley as vice president. Catherine Barnhart, fre­
quently doubling as hostess, had charge of records and treasury while Mary Cay 
Carlson was program chairman.

To stimulate creative thought and expression among students who are not 
members, Quiz and Quill sponsored fall poetry and prose contests, the Barnes Short 
Story Contest, the Weinland Writing and Selling Contest, the Burkhart Poetry Con­
test, and the Quiz and Quill Spring Prose Contest to which good resj^onse was made. 
Cash prizes were awarded in chapel and most winning selections were printed in 
the 1946 Spring issue of their annual creative writing magazine, Quiz and Quill. 
Jean McClay and Edna Mae Roberts were editor and assistant respectively, with the 
business manager June Mugrage, and her assistant, Mary Cay Carlson. Professor 
Altman is adviser. At semesters the club most heartily welcomed back three former 
members, now veterans, who lent much new life and enthusiasm to the group’s 
activities.

N'

I

Page Sixty-eight

lii
iii

rii
M

iii
ki

iia
itM

iii
iii

.


0^ tndiiUf cuhA lo4jie

CHAPEL SPEAKERS
1 During the college year, students of Otterbein have been privileged to hear,
\ in chapel programs, several distinguished speakers. They talked on various subjects
I including religious needs and vocational guidance. Of the many speakers who did
j appear on the campus, we mention three who were particularly outstanding.
I On November eighth and ninth. Dr. E. Stanley Jones, world-traveler and great

religious leader, brought two inspiring messages to the campus. Ilis talks gave us 
much food for thought. He presented religion from a practical viewpoint.

j The speaker for Religion-in-Life Week, November twenty-sixth to twenty-
eighth, was Dr. Benjamin Mays, president of Moorehouse College, Atlanta, Georgia. 
This great Negro leader spoke to us on today's problems as they are related to the 
Negro, presenting sound ideas and reasoning.

February twenty-fifth to twenty-eighth Dr. Perry Dcnunc, head of the Depart­
ment of Sociology at Ohio State University, delivered a scries of four talks on 
‘'Marriage, the Family, and their Problems”. He presented some worthwhile facts 
about marriage which were vital and of practical value to those who heard him.

This picture was taken during E. Stanley Jones’ stay on the campus, at a conference with 
C. C. A. members in Dr. Howard’s office.

Page Sixty-nine


4ftai(Se4iA^
THE CAMPUS COUNCIL

The Campus Council keeps the college calendar straight—or at least certainly 
tries hard to do so!—making sure that only one meeting is scheduled at one time, 
and discussing any irregularities that arise. This year the group revised the rules 
concerning chaperons and permissions for parties. Meetings were also held to dis­
cuss Hell Week activities, and the result was new rules and improvements.

The council decides dates for college functions, and lends a sympathetic ear to 
problems. It is composed of five students and five faculty members, Professor 
Rossclot being the chairman of the group.

WOMEN'S STUDENT GOVERNMENT BOARD
The Women’s Student Government Board has been working toward the diffi­

cult goal of true student government during the year, rewriting the constitution, and 
finding success in a new form of individual house government. The board has 
dealt with many and varied house regulations and disciplinary problems, and hopes 
to see on-coming classes fulfill the goal to which it has been working.

The group acted as hostess to the freshman girls and faculty members at the 
annual reception and tea in the fall of the year.

The officers of the group were: Marian Henderson, president; Patricia Nutt 
vice-president; Marilyn Shuck, secretary; Eileen Hill, treasurer; Evalou Stauffer, fire 
chief; Esther Bearish, head proctor; June Mugrage, librarian; Mildred Cox, sophomore 
representative; Emily Jackson, junior representative; Carol Clark, senior repre­
sentative.

The presidents of the various dorms and houses were as follows: Cochran Hall, 
Marian McNaught (first semester) and Barbara Hoyt (second semester); Saum Elall, 
Hope Beal (first semester) and Patricia Shade (second semester); King Hall, Doris 
Peden; Clements House, Carrie Zimmerman; Sanders House, Mildred Cox (first 
semester) and Mary Jo Wood (second semester); Clippinger Cottage, Hazel Stauffer 
Sccrist; and Scott House, Joan Moore.

STUDENT COUNCIL
This year the student council helped make definite strides in the direction of 

a closer relationship between the faculty and student body. With hard work, discus­
sion and more discussion they succeeded in working out a new constitution, the old 
one having lived beyond its usefulness. Another of their problems was the super­
vision of all the campus elections.

This l:»ody consists of two freshmen, four sophomores, six juniors, and eight 
seniors, who are elected by their respective classes. This year Robert Schmfdt, 
president; Robert Koehler, vice-president; and Marian McNaught, secretary-treasurer' 
guided this organization along the path of better student go\'ernmcnt.

THE CAMPUS SOCIAL COMMITTEE
The Campus Social Committee is made up of equal student and faculty repre­

sentation, with President Howard an ex officio member. It gives consideration to 
immediate social problems concerning the entire student body,%nd it attempts long- 
range thinking on a social program. °

An All-Campus Leaf-Raking Party in late October was the first event the com­
mittee sponsored. The student body and faculty cleared the campus of leaves in one 
afternoon and topped the effort in the evening with a bonfire and mass meetina with 
cider and doughnuts for all.

The committee has given consideration to the need on the Otterbein Campi 
for a Student Union as a social meeting place and as a place where food miaht I 
obtained. Groups visited Student Unions on other campuses and presented a recon 
mendation to Dr. Howard and the Committee that a house be found to serve tl 
purpose here. Because of the housing shortage it was impossible to accept th 
suggestion but it was decided that the Association Building might possibly be use 
for this purpose for the time being. Permission was granted, and the buildino w: 
therefore opened after the Christmas holidays on Wednesday and Saturday niHi 
with Mrs. C. O Altman as hostess. Movies are often shown, games are availabl 
and food may be purchased. As the plan developcs it is hoped that it will I 
possible to have the Union open every night and perhaps in the late afternoon

It has also been suggested by this committee that there be a full time director ( 
student activities on the campus next year, and this is another possibility for tl 
future. ^

✓

Paoe Seventy


FIRST ROW: Steck, Porter, 
Altman, McNaught

SECOND ROW: Rosselot, Mc­
Curdy, V. Schmidt, R. Schmidt, 
Showalter, E. Carver, Esselstyn

FIRST ROW: Peden, Hill, 
Nutt, Shuck, Henderson, M. 
J. Wood, Cox, Secrist

SECOND ROW: Shade, Stauf­
fer, C. Clark, Mugrage, Hoyt, 
Learish, Joan Moore, Jackson, 
Hoover

FIRST ROW: Showalter, V. 
Schmidt, McNaught, R. 
Schmidt, Koehler, Hehheler, 
Entsminger, JefFrey
SECOND ROW: Cole, Marks, 
Wilson, Woodford, Keller, 
Cobe, C. Clark, J. Clark

FIRST ROW: Steck, Mc­
Curdy, Hehheler, Norris, Neftz- 
ger

SECOND ROW: Gensemer, 
Allton, Hannawalt, R. Schmidt

Page Seventy one


Cui)^^i‘i/‘^'

‘';? of West Main and Grove Streets as a
memories of insymbol ot the ideals of Otterbein. Her appearanee arouses pleasant 

spiring fellowship with the church people.

Milled’ I" “‘I counsel (or any other kind) is Rev. M. ]

himself In the evfs of ^r. Miller has established
his immediate aMention “''"oone to whom no problem is too small foi
Sunday mornings hut ' k "'‘•t ‘'tily in the college church onMinday mornings, but in chapel and on the campus as well.

TheobsicU Seminaw^'frT'' College and from Bonebrake
Collie DavtoT v^m " " '""oher and college pastor at Shenandoah
Director of the Unite Tr’ nf the Virginia Conference; and Youth

Page Seventy-two


THE Y.W.C.A.
Plans and activities for the Y.W.C.A. are formulated and executed by its 

ouidL force the Y.W. Cabinet, consisting of Y.W. officers and committee chairmen 
ThTY W mkes freshmen friends immediately by the B.g-L.ttle Sister Movemen 
and bv their share of the “Y” Mixer. At Christmas time an impressit e White Fitt 
sSvice rLe d at which contributions from evey campus girls organl^atmn are 
Xred to be secretly given to an Otterbein girl needing financial aid. The Y.W.C.A. 
hi Chirac of the anLal May Morning breakfast. Several members of the organ- 
rzatioS auended the InternatiLal Relations Conference at Wooster, reporting at a

Y.M. meeting their experiences. • i . t n i .The officers are president, Marian McNaught; vice-president, Jeanne Bdger; 
Ihe ’ P Marylu Keller; assistant treasurer, Dorothy Hen­

secretary, Myrl HooLr; social chairman, Jean Naftzger; publicityderson; program chairman, h mettaHoov^,^^^

mlXth Mdls; lenffiersh’ip chairman, Alice Mae Guest; and music chairman, Patti 

Nutt.

THE Y.M.C.A.
The Y.M.C.A. cooperated with the Y.W. in making possible 

the two “Y” mixers for new students, one in September and 
one at the beginning of second semester. New students and 
freshmen learn helpful hints about the college through the 
handbook printed each year by the combined “Y’s”. Early in 
the year the men’s group held a weiner roast and subsequent 
meeting in the Municipal Park to introduce the Y.M. to fresh-

^It was an honor to have on Otterbein’s campus the meeting 
of the Ohio ad^dsers’ seminar in November. At Christmas 
time, members of the Y.M. turned out in fine style to help the 
Y.W. in singing carols.

Two outstanding speakers this year were Hrotessor Steck 
and Mrs. Ed Nagel, foreign missionary.

Professor Boyer is the adviser of the group, and this year 
Robert Koehler was president; Ray Miner, vice-president; 
David Gill, secretary; Carl Robinson, program chairman; and 
Kenneth Schroedel, treasurer.

Koehler, Robinson, Gill
Page Seventy-three


ASSOCIATION
BUILDING

Built largely through the contributions of Otterbein students 
in the past, the Association building stands as visible evidence 
of their efforts. Conflicting yet harmonious sounds may be 
heard from the building from morning till night—the piercing 
shriek of a referee s w^histle, the booming of a band as it swings 
into the Otterbein fight song, the buzz of voices in official or­
ganization board meetings, the merry hum of people at an all­
campus tea. And above all the merging sounds, the tower 
rooms ease away the frown from the front of the building, as 
the voices of serious minded students may be heard formulat- 
ing policies that will shape the lives of the college students.

YOUTH FELLOWSHIP
Evcrv Sundav evening, Otterbcinites meet for an hour to enjoy Christian fellow­

ship and to participate in helpful discussions. As its activities imply, this is the 
Youdi Fellowship, open to all college students, many of whom have attended similar 
oraanizations for the vouth of their own churches. Leading the group this year were 
Bo"h Brennccke, and Don Jenkins, president and vice-president respectively; Esther 
Wilson, secretary, and Rachael Nichols, program chairman.

C. C. A.
The Council of Christian Associations is the organization whose purpose is to 

unify and integrate the activities of the Life Work Recruits, Youth Fellowship, 
YMCA and YWCA. It is composed of the president and program chairman from 
each of these groups, plus two representati\ es from the Student Council. The 
C.C.A. conducts an annual financial drive to raise money and apportions it among 
the treasuries of its four constituent Christian organizations, with the understanding 
that only one campaign will he made during the year.

The Council brought several outstanding speakers to the campus, including 
Beniamin E. Mavs, president of Morehouse College, Atlanta, Georgia, for Religion- 
in-Life Week; E.'Stanley Jones; and Dr. F. J. Lauhack, missionary and speaker. A 
World Day of Prayer was conducted on the campus by the C.C.A. Minetta Floover 
and Bob Koehler are co-chairmen; secretary. Bob Brennecke; treasurer. Peg Wilson. 
Professor Boyer and Re\'erend Mr. Miller act as advisers.

LIFE WORK RECRUITS
The most important ser\ice rendered this year by the Life Work Recruits has 

been the fine work of the deputation teams, which have presented services for 
churches in several cities, including Elkins, West Virginia, Mansfield, Dayton, and 
Columbus, Ohio. Outside speakers have been Mrs. Ed Nagle, and Rev. Mr. Stein, 
representing foreign and home missions respcctixely. The group of nearly 60 active 
members was lead by I larold Lyman, president; Irene Parker, vice president; Martha 
Good, secretary-treasurer; Irene Parker, program chairman during the first semester, 
and Bob Felt, second semester. Carl Robinson filled the responsible position of 
deputation chairman, and Prof. Engle was adviser.

Page Seventy-four


FIRSl’ ROW: Richards, Cop- 
pess, Brocaw', Brenneke, R. 
Nichols, ^^hlson, Jones, W. 
Robbins
SECOND ROW: Tudor, Belt, 
Harter, Acheinire, \^blter, Bu- 
shong, Ross, Gill, SpafFord, R. 
Hockett, Zimmerman

THIRD ROW: Schenk, Pol­
lock, Ruble, Jordan, Suter, 
Hayes, Jenkins, Miller

FRONT: Hoover, Koehler, 
Robinson, Belt, Lyman

BACK: Woodford, Wilson, 
Boyer, Brenneke, Miller

FIRST ROW: Jones, Robin­
son, Good, Lyman, Belt

SECOND ROW: Gorsuch, 
Richards, R. Hockett, Wood­
ford, M. Robbins, W. Robbins, 
Costick, Ruble

THIRD ROW: Lincoln, P. 
Hockett, Kerns, Ziegler, Ache- 
mire, Zimmerman, Riley, Baker

FOURTH ROW: Miller, Ross, 
Jordan, Bushong, Fourman, 
Rough, Hayes

FIFTH ROW: Spafford, Esch, 
Krumm, Brenneke, Gill

Page Seventy-five


l^iii pxiiuen^ —

A shaft of moonlight sprays through the branches of the 
trees and falls in a thousand tiny waves of light upon the 
ground in front of the Administration Building. As it falls, 
it reveals the towers of Otterbcin, straight, strong, and point­
ing ever upward. The light flashes on a bit of stained glass 
windows, caresses the ivy which clings lovingly to the old 
bricks, and illuminates a corner of a deserted classroom.

All is still. One last boy and girl stroll by on their way to 
the dorm, arm in arm, so absorbed in each other that they 
ignore even the moonlight. The bell chimes the hour. The 
police car makes one of its nightly tours. High up in the Ad 
Building, or in the trees growing watchfully nearby, a hoot 
owl begins his ghostly serenade, and perhaps the shade of 
vanished Otterbcin men and women hover in the shadows and 
smile.

Otterbcin towers at midnight.

DEBATE TEAM
The Debate Team, organized the second semester, started 

with but Roy Drummond as a former member. New de­
baters were Charles Roberts, Oren McClain, and Don 
Stearns. The team was coached by Prof. Bryant and Prof. 
Smith. Their first opportunity to partcipate was at the 
Ohio Conference Men’s Debate Tournament held at Capi­
tal. Out of 14 competing teams, Otterbein’s team tied for 
fifth place. The four debaters also attended and partici­
pated in debates at Bowling Green, Ohio, and at the Pi 
Kappa Delta, National Speech Fraternity, convention at 
C»corgetown, Kentucky.

Page Seventy-six


“WHO’S WHO”

Each year the campus council selects outstanding juniors and seniors to receive 
recognition as Otterbein’s contribution to the annual publication “Who’s Who in 
American Colleges and Universities”. This year there were four seniors and two 
juniors.

Marian Henderson, Cleveland, majored in home economics and had a minor in 
chemistry. She was president of Talisman sorority; president of the WSGB; presi­
dent of Sigma Zeta, national honorary science fraternity; and president of the Home 
Economics club. She was a member of the YWCA, the Glee Club, the choir, and 
the Inter-sorority council.

Marian McNaught, Condit, was a sociology major and a business minor. 
Marian served as secretary of the Student Council, president of the YWCA, and 
president of Cochran Hall for the first semester. She was a member of Owl sorority, 
WSGB, Council of Christian Associations, and the Campus Council.

Vivian Schmidt, Westerville, majored in sociology and speech. She was a mem­
ber of Greenwich sorority, the YWCA, the Student Council, and the Campus Coun­
cil. Vivian was vice president of Cap and Dagger, and a cheerleader. She was the 
1942 Homecoming queen, and was editor of the Y handbook this year.

Robert Schmidt, Westerville, was a member of Jonda fraternity and majored in 
sociology and economics. He was president of the Student Council, business man­
ager of the Tan and Cardinal, secretary of the Inter fraternity council, and a member 
of the YMCA and the Campus Council. He was also business manager of the Y 
handbook.

Robert Koehler, Middletown, is majoring in education, speech, history and 
English. He was president of Cap and Dagger this year, vice president of the Student 
Council, secretary of Pi Kappa Delta, vice president of the junior class, and president 
of the YMCA. Bob has been a member of the Council of Christian Associations and 
belongs to Jonda fraternity.

Sylvia Phillips, Manehester, N. IT, is majoring in modern languages and minor- 
ing in social studies, with education courses on the side. She is a member of Quiz 
and Quill, has this year been secretary-treasurer of Phi Sigma Iota, treasurer of Owl 
sorority,—and incidentally, editor of the “Sibyl.”

Page Sevciity-scvcn


Paf^e Seventy-eight


REPRESENTATIVE SENIORS
MARIAN HENDERSON graduated from Shaw High School in Cleveland in 

1942, and the following September came to Otterbein as a freshman. Since then she 
has made many friends with her winning smile and personality.

She has a college major in home economics and a minor in chemistry. During 
the first semester of this year, Marian was president of Sigma Zeta and the Home 
Economics Club, as well as being president of Talisman sorority and the Women s 
Student Government Board.

She has been a member of the Inter-sorority council and the Womens Recrea­
tional Association.

For the last four years, you could see Marian every Sunday morning in the 
second row of the church choir. She has also been a member of the Women s Clee 
Club during her entire college career.

This year she was chosen as one of Otterbein’s representatives in the publication 
‘Who’s Who in American Colleges and Universities”, and the honor she has re­
ceived of being a representative senior shows that her work at and for Otterbein has 
been appreciated.

JOE ARIKI transfered from the University of Colorado to Otterbein in 1943 
and became a member of the sophomore class. Since his arrival he has made a name 
for himself in many fields of activity.

Joe is perhaps best known for his basketball playing. He was a guard on the 
varsity squad in 1944, 1945, and 1946. He was a member of Varsity "O”, and was 
secretary-treasurer of that organization in 1946.

He is also musically inclined, and played a flute in the college orchestra. He 
sang in the Glee Club as well as in the College Choir.

Joe was a member of the May Day play cast in 1944, and has been an active 
member of the campus YMCA organization.

His college major is sociology, and in his three years here, Joe has more than 
proven himself a good student and an all-round man on the campus.

RICHARD STRANG, sincere, hard-working, and capable, is a veteran who 
served his country in the U. S. Army Air Corps, and has also given much service to 
Otterbein.

He has been head drum major of our college marching band for four years. 
Also along the musical line he has been student director of the concert band for two 
years, and a member of it during all of his college life. I le has been a member of 
the orchestra and Men’s Glee Club for three years. He is very versatile in the field 
of music, being a good singer and the master of many instruments.

Dick was chosen in his junior year for the publication ‘Who’s Who in American 
Colleges and Universities”. He has been a member of the YMCA while in college.

This last year Dick has been especially prominent in fraternity activity. He is 
president of both Pi Kappa Phi fraternity and the Inter-fraternity council.

As well as carrying this tremendous load, Dick has many other achievements to 
his credit: he is married (to the former Betty Strang), is an honor student, and has 
been Choral Director of the First United Presbyterian Church in Columhus.

HELEN HEBBELER came to Otterbein as a freshman in 1942 from Cincin­
nati, Ohio, and has become more and more each year a leader on our campus. She 
majored in physical education and plans to teach.

We all know her as the peppy and sports loving gal of Otterbein. She served 
as a cabinet member of the Women’s Recreational Association for two years, and was 
chosen a member of Atlanta in her junior year. She took her place as president of 
W. R. A. during her last year at Otterbein.

As a freshman she pledged and became a member of Epsilon Kappa Tau sorority. 
The Arbutis girls recognized her ability as a leader, for she was elected their president 
for the year 1945-1946.

Helen did her share in student government by serving on iToth the Student 
Council and the Inter-sorority council.

She made the ‘‘first team” in sjx)rts, and became a leader in organizations, but 
there is still another side to her personality. In 1945 she was selected to attend the 
May Day Queen, and was an attendant to the Winter Princess in 1946.

Helen was also active as a class member, being class president during her junior 
year. One can easily see that I lelen I lebbeler truly deserves the honor of being 
selected a representative senior of Otterbein, Class of 1946.

Paoe Seventy-nine


ACADEMIC HONORS
The high quality of scholarship for the year 1945 is best shown by the prizes 

awarded in the various departments of the college.

Phyllis Brown is shown in the picture receiving the Westerville Citizenship
Cup.

In the language department, DcWitt Kirk received the Rosselot French and 
Political Science prize, and Bernard Garrett received the Greek prize.

The science department was represented by CliflFord Cjebhart, who received the 
chemistry prize. Esther Smoot won the Weaver Mathematics prize, and Jane Bentley 
received the first prize for excellence in a pyschology paper.

In the field of writing, Jane Bentley was awarded first prize in the Harsha 
feature story contest. In the “Quiz and Quill” competitions Sylvia Phillips won the 
spring poetry contest; James Montgomery, the fall poetry contest; and Willis Garrison, 
the fall prose contest. Dr. Roy Burkhart’s spring prose prize was awarded to Barbara 
Clark. Janet L. Roberts received first prize in the Barnes short story contest.

Paoe fJohty


044A> OUenMeUt—
To meet the needs of a growing student body, Otterbein will soon have se\era] 

new buildings. One of the goals of the Centennial Campaign is the library to he 
loeated on the corner of West Park and Grove Streets.

Student contributions to the Centennial drive will make possible a swimming 
pool. (“All we need for it now is a hole in the ground.”)

A bequest from the estate of the late Shauck E. Barlow will soon bring about a 
new dormitory, Barlow Hall, near Cochran—and the latest structure planned is a 
much-needed stadium, to be erected as a memorial to the thirteen from Otterbein to 
whom this Sibyl is dedicated.

With these new buildings, Otterbein will enter her second century better- 
equipped than ever before to meet student needs. The united efforts of students, 
faculty, church constituency, alumni and friends of the college ha\'e made this 
possible.

i

Vage Eighty-onc


FIRST ROW: Dennis, White, Gustin, SnoufFer, Hinton, Payton, Jones, Alugrage, Avey, Arndt 

SECOND ROW: Daniels, G(X)d, Hamburger, Boggess, StefFel, Brocaw, Dailey, Bone, Hansen, Hudson

ALPHA RHO TAU
Again interested students ha\e taken initiative in responding to a need, a new 

art club being tbe worthy response. Otterbein had been without such a club for 
many years. The club, organized last September, and most appropriately called 
Alpha Rho Tau, is open only to art majors and minors, who crystallize as their aim 
the furthering of interest in art on the campus. Although the first bi-weekly meet­
ings were necessarily devoted to organization business, the club did sponsor the Ohio 
Water Color Society exhibition, with a tea at Homecoming to which all were wel­
come. With Mrs. Payton as adviser, Alpha Rho Tau is ably guided by Jane Hinton 
as president. Nancy Jones assists, and June Mugrage keeps all records in order. All 
publicity is handled by Phyllis Avey.

Much luck to the artists as they make their ambitious endeavor an active reality.

Page Eighty two


FIRST ROW: Saltz, Watt

SECOND ROW: Barnhart, 
Burns, Wagner, Freeman

FIRST ROW: Jones, Davis, 
Prayer, Flayman, Bunce, Mor­
ris

SECOND ROW: Mann, Esch, 
Wickham, Moody, Yeager, 
Walthcr

In OTTERBEIN’S SERVICE arc these people—the cooks and the maintenance 
men—complying ever cheerfully with requests from faculty and students for anything 
from a section of the bleachers to the use of the orange juicer at midnight. Their 
loyal service to the college seldom gets the spotlight, but day in and year out they 
help carry on the college program. This year especially their problems have been 
many, with over six hundred students to cook for and clean up after; hut always they 
can be depended on to get the necessary things done well, and to meet special re­
quests cheerfully.

Page Eighty-three


Ok, 4M'ne> pAXMxi 0^ awi Alma McUe/i

FIRST ROW: J. L. Roberts, Phillips SECOND ROW: Payne, Gallagher, Denies
THIRD ROW: Steck, Mills, Rosselot

PHI SIGMA IOTA
"Were proud of—” the Phi Chapter of Phi Sigma lota which we have on our 

campus. Phi Sigma Iota is the national honorary romance language society; Otter- 
bein became a chapter member in 1933. It is the purpose of the group to gain an 
understanding of peoples through study of their languages, customs, ideals, literature, 
and traditions. Members are cliosen from among students in the junior and senior 
classes who are interested in languages.

This year there were six acti\e members: Wanda Boyles, Margaret Ferguson, 
Edith Gallagher, Paul Payne, Sylvia Phillips, and Janet L. Roberts. The faculty ad­
visers are Professors Rosselot and Mills. Mr. William Steck, instructor in political 
science and an alumnus of the group, began attending the meetings once again on 
his return from service.

Each member is responsible tor a paper on some subject connected with the 
Romance languages, and these papers are presented at the monthly meetings. In 
October Janet L. Roberts read a paper on the Golden Age of Spanish literature. At 
the December meeting, Paul Payne discussed bullfighting. In January Wanda 
Boyles read a paper on South American music.

Margaret Ferguson presented a paper on Spanish churches and shrines the fol­
lowing month. Then in March a guest speaker. Miss Virginia Norris, spoke on 
South America, particularly Uruguay, where she had taught at one time.

For the April meeting Edith Ciallaghcr read her paper on Leonardo da Vinci. 
In May the annual open meeting was held, and Sylvia Phillips discussed medieval 
French literature.

The officers of Phi Sigma Iota for this past year were: Janet L. Roberts, presi­
dent; Professor Rosselot, vice-president; Syh ia Phillips, recording secretary; Professor 
Mills, corresponding secretary; and Margaret Ferguson, program chairman.

Pr/gc Tjo]ity-four


FIRST ROW: Hinton, Schaffner, Showalter, Entsminger, Cliffe, Schmidt, Shuck, Ridenour 
SECOND ROW: Katase, Davies, Kelly, Gilbert, Scott, McCoy, Hoyt, Mugrage

TAN AND CARDINAL STAFF
The Tan and Cardinal has been faring \'cry well the last few years and under 

the gentle guidance of feminine editors, and this year’s paper was no exception. 
Evelyn Cliffe, a junior, was the able editor, capably assisted by Margerv Ewing. Boh 
Schmidt and his assistant. Bob Barr, managed T. and C. business affairs. A regular 
monthly issue was printed, and as copies were faithfully sent to all Otterbein service 
men whose addresses were available, the paper was a valuable means in helping to 
keep up contacts between the boys and their alma mater back in Westerville.

Members of the Staff and contributors not pictured include }. S. Marks, Anna 
Mary Orr, Bob Barr, Lucie Gault, Edith Peters, Jo Ciauntt, Douglas Gordon, Ann 
Putterbaugh, Kathleen Auxier, Roy Broughmana, Cameron Allen, Robert Koehler, 
Edgar Daniels, Dean DeLong, Judy Fifer, Phyllis Davis, Janet L. Roberts.

PUBLICATIONS BOARD
The Publications Board consists of four student 

members, one selected from each class by the 
Student Council, with Dr. Anderson and Mr. 
Vance as faculty advisers. The function of the 
hoard is to guide the activities of the Tan and 
CLtrdinal, and to select the editor, business man­
ager, and circulation manager. Jacque McCalla, 
senior, (who is absent from the picture) is chair­
man of the board; other members are Lloyd Gcn- 
semer, junior; Beverly Hancock, sophomore; and 
Bob Barr, freshman.

/Jnd 6jokool UuU we lo4je de weU
Page Eighty-five


We'oe^ j^Ui4iJ2ed in cloMe^

w. " OTT£RB£lN COLLEGE
N«m« La Toole, Lodestone 19

2ond 
45.. 19

No. Hn. Grade Pti. No. Hrs. Grade PU. No. Hn. Grade Pti.

BiolofT History Orients*
tion

Cliemistry
9 /f 36> Philoso­

phy 3
Home E& Phy. Ed. A>X / /

Econom-
In Physics

Edimtioii Latin Pol. Sci.

Math. Psychology

BacUih Music / X> / Religion /O^ S /T

line
Axtf

Sociology
Spanish

Frencli Speech

0«rauui Total
Previously
Completed

20.
3 s

Greek > 3 W\ Hat. Sci.
Grand
Total 1 Isa ¥/

Page Eighty-six


From early September to June the college calendar is full of student get-togethers 
of one sort or another, ranging from exams to sorority and fraternity formals. The 
latter, of course, are the ones we like to remember, along with the annual Christmas 
party, special dinners at the dorm, and good times that either “just happen” or are 
planned that way.

Page Eighty-seven '


^ie<i up. tlie> old colLej(fe> LelL

Freshmen vs. sophomores..........plus any one else interested.......... is the order of
the day on the scrap day held every fall.

On sera}:) day, the wide-eyed freshmen are the* subjected populace and the upper­
classmen the dictators. As the day barely dawns, and the sleepy sun creeps above 
the water tower, the freshman women may be seen in snake dance formation 
stumbling through Westerville to the fraternity Houses and dormitories. Outstanding 
or prominent members of the class are requested, by paddle persuasion, to perform 
as soloists. The day includes sack and running races for men, softball and volleyball 
games for women, the traditional tug-of-war, and a general holiday for all students

1 he tug-of-war takes on the vicious appearance of a battle to the finish, as the 
freshman and sophomore men oppose each other from opposite banks on Alum
creek, 'd leave..........ho.......... heave...........heave” becomes the hoarse whisper rising
to a roar as the men pull the rope with all their might, spurred on to new 
exertions by the cheers of their lady-fairs.

If the upperclassmen capture the greater number of winning points in the course 
of the day’s strenuous events, the freshmen women are forced to wear their traditional 
tan and cardinal hair ribbons on past Thanksgiving until Christmas time.

Scrap day............airer of interclass enmity.............. builder of new friendships.
. . . .class unionizer...............and exerciser of muscular prowess.

Vage Eighty-eight


The thought that strikes fear into the pledges’ hearts, Hell Week, is an annual 
occurrence in both sorority and fraternity campus life. It is a few days of the year 
devoted by the actives of the social groups to making their pledges feel insignificant 
and worthless. There are outlandish costumes, embarrassing silly stunts, pledge 
names to he learned, black marks to be worked oflF; and for the men, the paddles and 
their application upon assuming the angle.

For a few days, the campus resembles Dali’s wildest nightmare as the “lowly 
green worms” drag their weary way to and from the classes.. Tones of respect are 
used toward all acti\'es and optimism is dropped as the pledges toil through the week. 
Mountaains of shoes are shined, errands run, pennies begged one bv one, squeaky solos 
sung, and important autographs solicited.

The lew days of 1 Icll Week are climaxed by night out. . . . the night of grueling, 
primeval torture. What actually takes place in each sorority and fraternity “rough’ 
initiation, is a secret carefully guarded in the hies of the organizations, but somehow 
the terrified pledges survive their worst ordeals. And then, after formal initiation, 
the worm turns as each brand-new active sits down and denotes long hours of con­
centration to devising nasty schemes to impose in turn on his pledge the succeeding 
year. With that, the vicious circle is complete for another year.

L

Page Pighty-niju'


OUf tU^ LcufA^ GAe> the 644PelLeAi ^eilcuud^

Daniels, Miller, Marks, Himes, Bolts, Spessatd, 
Phallen

MEMBERS
CLASS OF 1947: 

Edgar Daniels 
Herbert Miller 
Charles Phallen

CLASS OF 1948: 
Richard Himes

CLASS OF 1949: 
Jack Alarks

PI BETA SIGMA ANNEX
Annex is a Iratcrnity unbothcrccl by leaky roofs or faulty drainpipes. As gcxxl 

Brother Himes, the elub chairman, would put it, “Brethren, if there be one among 
you who knoweth a vacant house, let him by all means give us a ring. A furnace is 
desirable but not insisted upon.” Undaunted by these dilhculties of post-war hous­
ing, the boys are making big plans for the future.

On the inactive list for several years because all its members had gone into the 
service. Annex leaped into being again at the beginning of last semester and already 
holds one distinction. It is the only fraternity on the campus all of whose members 
can ride in a roadster at the same time, a remarkable feat, especially when their girl 
friends arc along.

The hurley-hurley Monday night meetings of Pi Beta Sigma are presided over 
by affable, eflieicnt Herb Miller. They usually end by Jack IVIarks’ suggesting the 
crowd go up to Eddies for a snack. His mustache shows up to good ad\’antage in 
that place.

Annex’s flower was once the chrysanthemum. Somewhere in the nineteen- 
twenties, it changed to the primrose, and the fraternity has been following this path 
ever since. “Toujours gai, kid, toujours gai!”

President ___
Vice President 
Secretary-T reasurer

Page Ninety

HERBERT MILLER 
.EDGAR DANIELS 
RICHARD HIMES


SIGMA DELTA PHI SPHINX
Sphinx fraternity was founded on February 28, 1919. The founders were David 

Bartlehaugh, Leslie Dano, Herman Lehman, Paul Sproat, and Lowell Gibson. It was 
originated as Delta Sigma Phi but changed to Sigma Delta Phi on April 1, 1930. 
Sphinx colors are red and blue The fraternity flower is the American Beauty Rose. 
The motto is “Veritus ad Nostros. Super Omnes.’'

The word “Sphinx’’ would lead you to think that they were silent, motionless, 
and wise; hut names are many times misleading. In the past Sphinx has been quite 
aeti\'e on the campus. The members have been associated with most of the college 
organizations. The overflowing trophy case is proof of participation in sports. 
Sphinx is especially noted for its many and \’aried unique parties. It intends to up­
hold this reputation in the future.

In 1943 Sphinx went inactive because all her members entered the armed forces. 
In February, 1946, Sphinx became active again with the return of seven members. 
Next fall Sphinx will he back on the campus with a house through the aid of our 
v^ery active Alumni Association.

OFFICERS
President 
Vice President
Secretary______
Treasurer............
Sergeant-at-arms.. 
Chaplain______

JERRY STOCKDALE
________ ED ARNDT
____WARREN BALE
___ DEAN DeLONG
......MAX PI IILLIANS
_____ BOB WILCOX

MEMBERS
ACTIVES:

CLASS OF 1946: 
Jerry Stockdale

CLASS OF 1947: 
Ed Arndt 
Jim klodgen

CLASS OF 1948: 
Bobbie Roberson 
Dean Delong 
Warren Bale 
Max Phillian 
Bob Wilcox

CLASS OF 1949: 
Bill Agler

PI EDGES:
CLASS OF 1949: 

Paul Fleming 
Harold Harris 
Buck Blaze 
Ted Whipple 
John Hammond 
Kenneth Paul 
Jack Groscolose

\ Page

FIRST ROW: DeLong, Stockdale, Arndt, Bale 
SECOND ROW: Kuhn, Phillians, Wilcox


FIRST ROW: Broughman, Schear, Sheridan, Long, Ruyan, Ariki

SECOND ROW: Bridgeman, Sorrell, Gebhart, Marker, Wells, Ranck, Wintringham, Cornell 

THIRD ROW: McQueen, Daup, Fuller, Pallay, McGee, Bowman, Galusha, Fields, Inks 

FOURTFI ROW: Lightcap, Helsinger, Evans, Russell, Thcmas, Locke, Half, Livingstone. Butler

OFFICERS
President........................................ ..... ................... ....................JIM SHERIDAN
Vice President_________________________:____________ ______ JOHN RUYAN
Secretary_______________ ___ ___ ____________________ ROY BROUGIIMAN
Treasurer__________________________ _____ _.... ........... ............... ...... JOE ARIKI
Social Chairmen______________________ JOHN CANFIELD and VIC WELLS

MEMBERS
CLASS OF 1946: Gilly Sorrell Dick Bridgeman

Jim Sheridan Bob Lightcap Vic M^ells
Bob Cornell Harold Daup Charles Bowman
Bill Barr Cliff Gebhart Don Butler
Joe Ariki Andy Pallay Allan Russell 

Charles McFarland

CLASS OF 1947:
Frank Hannig
Roy Brough man

CLASS OF 1949:
Jim Flaff

Chuck Ranck 
Warren Inks
Dick Callaghan 
Chuck Hudson

Dick Galusha Gerald Ridinger
CLASS OF 1948: J. W. McQueen Earl Lamb

John Ruyan Roger McGee Flerbert Farmer
Glen Fuller Clyde Flelsinger George Vawter
Bill Locke Boh Evans Homer Supingcr
John Canfield Jim Marker David Livingston
LeRoy Thomas Dick Wintringham Bob McKenzie

Pa«e Ninety-two


D

ZETA PHI
Zeta Phi—formally organized in 1931. . . Merger of Delta Beta Kappa and 

Lambda Kappa Tua. . . Dr. B. W. Valentine, first sponsor. . . First house was located 
at 163 West College—permanent house now on Main Street. Fraternity of ath­
letics-vim, vigor, vitality. Zeta Phi alumni are for the most part slowly returning 
from the war zones all over the world, and we at home have been keeping up our 
monthly publications of "Zeta Lion, ’ among other acti^'ities. Dr. Schear is the 
sponsor. Hallie Long is housemother and has done a wonderful job keeping things 
smooth in the house. The colors of the fraternity are black, white, and gold; the 
flower. Dr. Van Fleet Rose.

Zeta Phi came through with a mighty good representation of players in all 
college varsity sports. We had eleven men earn their varsity “O ’ in football this 
fall, and during the basketball season five more of our boys received their letters. 
The spring sports find a high percentage of our boys gi\ang their all in track and 
baseball.

In intramural sports Zeta Phi led the league in both basketball and volleyball 
and added two more hard-earned trophies to our already gala collection.

We are mighty proud to say that Zeta Phi usually has one of its members as 
senior representative and this year we have a very capable man, Joe Ariki, who has 
done a wonderful job here at Otterhein both in athletics and in scholarship.

Zeta Phi has always managed to remain high in scholastic standing, and this 
year was definitely no exception.

Page JSlinety three


FIRST ROW: Crow, Vance, Showalter, Payton, Payne, Hanawalt, Smith

SECOND ROW: Beam, Buckingham, Rich, Watanabe, Koehler, McCaulsky, Stauffer, Gensemer, 
Schmidt
THIRD ROW: Radclift’e, Barr, Gorsuch, LeMasrer, Mohs, Thomas, Kearns, Robinson, Law, Gill

President_________________
Vice President.___________
Secretary__________________
Corresponding Secretary_____
Treasurer__________________
Reporter___________________
Sergeant at Arms___________
Inter-Fraternity Representative

OFFICERS
.......... .... PAUL PAYNE
VICTOR SHOWALTER
_____GORDON CROW
_________ DAVID GILL
________PAUL SMITH
.....ROBERT KOEHLER 
..... LLOYD GENSEMER 
..... ROBERT SCHMIDT

CLASS OF 1947: Clifford Kerns George Mohs
Robert Schmidt L. Guy Lemaster Jack Thomas
William Buckingham Don McCualsky Lillard Law
Carl Robinson Victor Showalter Richard Monroe

Paul Smith Earl Hogan
CLASS OF 1947: Mel Stauffer Jack Smart

Paul Payne Clarence Beam Fred Beachler
Lloyd Gensemer Fred Ratcliffe Joe Coughlin
Robert Koehler William Corson Robert Wertz
Dick Rich Edward Farren
David Gill Duane Myers
Kenneth Watanabe CLASS OF 1949: Jim Huelf

Robert Barr Don Price
CLASS OF 1948: John Cox Daniel Corcoran

Gordon Crow Edward Gorsuch Norman Shoemaker

Page Ninety-four


ETA PHI MU JONDA
Since Eta Phi Mu was founded in 1922, “Jonda”, as it is now popularly known, 

has grown from its six charter members to its present complement of 34 members. 
During the greater part of this period Jonda has been fortunate in having as an ad­
viser Professor F. A. Hanawalt, and since the beginning of the present school year 
Mr. F. J. Vance has taken over the duties of co-adviser.

For the past several years Jonda has been well known for her formal dinner 
dances and other co-ed parties. Representative of this record was the Winter Formal 
at the Beechwold, the Beachcomers’ Party at the appropriately decorated Fraternity 
House, and the traditional Spring Formal.

Although Jonda cannot boast the largest fraternal organization on the campus, 
they can well be proud of their representation in all scholastic and social activities 
including inter-collegiate athletics. Their motto is '‘Let brotherly love continue,” and 
their flow'er, the edelweiss.

Page Ninety five


FIRST R()\\": Morris, Jeffrey, Rosselot, Strang, "Mom” Jones, “Dad ’ Jones, Stearns, Hancock 
SECOND ROW: Boda’ Wood, Allen, Garrison, Bellamy, Spafford, Blaugh, Gaehring, McClain, 
Katase
THIRD ROW: Roberts, Brenneke, Anderson, Dennis, Jones, Lefferson, Sowers, Drummond, Carter, 
Kraner, Young
FOURTH ROW: Savage, Jenkins, Albrecht, Conklin. O’Brien, Swartz, Chase, Hummel, Packard

OFFICERS
President______ ____________________________________RICHARD STRANG
Vice-President_______________________________________DONALD STEARNS
Secretary_________________ ___________________________ CAMERON AEEEN
Treasurer_______________________ _______ __ ______ :____ AEEEN JEFEREY
Sergeant-at-Arms------------------------------------------------- ------...HAROED MORRIS
House Mother___________________________________________ “MOM” JONES

FRATRES IN FACULTATE
Dr. A. P. Rosselot Prolessor Harold B. Hancock
Professor Gilbert E. Mills Professor John Boda
Professor Florace W. Troop Dr. J. Gordon Howard

FRATRES IN COLLEGIO
C:i.ASS OF 1946:

Bob Katase 
Harold Morris 
Peter Pratt 
Richard Strang

CLASS OF 1947: 
Marion Chase 
Dura Jones 
Tom Kearns 
James Kraner 
Oren McClain 
Dudley O’Brien 
Richard Sowers 
Paul Swartz 

Tcft college during the

Bob Frazier 
Bill Lefferson

CLASS OF 1948: 
Cameron Allen 
Doyle Blaugh 
Robert Brennecke 
Gordon Conklin 
Roy Drummond 
Allen Jeffrey 
Don Jenkins 
Ray Miner 
Llovd Savage 
Arthur Spafford 
Don Stearns

CLASS OF 1949: 
Joseph Albrecht 

’^Don Anderson 
Roy Bellamy 
Dick Carter 
J. M. Day 
Don Dennis 

"^Bill Detamore 
Willv Garrison 
David Gehring 
Don Hogan 
Marvin Flummel 

"^Charles Kuch 
'Tollie Reece 
Charles Roberts

"Luther Wimberly 
Jack Woods 
Bob Young 

PLEDGES:
Richard Anspach 
Albert Castrodale 
Robert Corbin 
W^illiam Crabbe 
James Duvall 
Jack Frost 
Carleton Gamble 
George Gerber 
Charles Gilbert 
Charles Goss 
Harold Hamilton

course of the vear for the armed services.

Warren Hayes 
Claude Hines 
Ben Johnson 
William LeAIay 
Richard Marks 
Robert McCray 
Robert McFarland 
Kenneth Neff 
Robert Pollock 
Ralph Powles 
James Riley 
Frederick Shoemaker 
Richard Woody 
William Zimmerman 

“^Perrv Reale

Page Ninety-six

iS
ili

iil
M

riM


PI KAPPA PHI COUNTRY CLUB
Under the colors, orange and black, Pi Kappa Phi was founded in November, 

1908. For many years, the fraternity held its meetings, for purposes of secrecy, at a 
country farmhouse; it wasn't long before it had acquired the nick-name "Country 
Club", by which it is known even today. The fraternity was located at several dif­
ferent houses in Westerville before it hnally settled down in 1934 to its present 
address at 64 West College Avenue. While the war years were lean ones, the fra­
ternity house has never closed its doors.

Pi Kap administrative officers have shown an inspiring loyalty. Dick Strang, our 
prexy, was elected Representative Senior. Next year. Dr. Rosselot will round out a 
quarter century service to Pi Kappa Phi as fraternity sponsor. Mom and Dad Jones 
ha\’e been our much-appreciated house guides for twelve years.

Beginning the school year with hfteen actives, the membership jumped during 
the course of the year until there were 63 Country Clubbers, either through the addi­
tion of pledges or the return of actives from the service. Naturally, the activity of 
this cosmopolitan fraternity picked up with this numerical encouragement. We’ll 
not soon forget the rush parties, the pledge shows and parties, the hayride and barn 
party, the Memorial Day picnic, and last, but most memorable of all, the spring 
formal dinner dance at the Beechwold. All in all, it s been a year of far-reaching 
changes, but things are looking up for Country Club.

Page Ninety-sei^en


FIRST ROW: Miller, Keller, 
Shuck, Learish, Stauffer, Heb- 
beler

SECOND ROW: Clark, Bent­
ley, Jackson, Robson, Kohr- 
berger, Henderson, Nutt, Wil­
son

FIRST ROW: Miller, Sheri­
dan, Schmidt, Strang, Daup

SECOND ROW: Stockdale, 
Daniels, Lefferson, DeLong, 
Payne

INTER-SORORITY

INTER-FRATERNITY
COUNCILS

Page Ninety eight


/liid tUe (finiif Ute4f> oAe^ mixjjii4f

INTER-SORORITY COUNCIL
Presidents and a delegate from each sorority comprise this body which has as its 

primary purpose the furthering of understanding and cooperation among the soror­
ities. Secondarily, their worries are with rushing rules, pledging of freshmen girls 
early in the year, and penalties for infractions of the council constitution.

For this year, the council under the leadership of president Esther Learish has 
had the extra problem of revising the constitution. The secretary-treasurer was Mari­
lyn Shuck, a junior. ,

INTER-FRATERNITY COUNCIL
The college year started off with three active fraternities on the campus. Each 

fraternity is represented in the council by its president and one chosen representative. 
The council’s only activities for the first semester were setting the date for rushing 
and making minor changes in the constitution. The purpose of the organization is 
to promote a more democratic relationship among the fraternities on the campus.

The first semester officers were Dick Strang, president; Gilly Sorrell, vice presi­
dent; Bob Schmidt, secretary.

Second semester saw an influx of returning male students. This brought about 
the rejuvenation of two inactive fraternities. With such a large number of fellows 
hack, second semester rushing, pledging and another hell week were found necessary.

The officers for this semester are—Jim Sheridan, president; Ed Daniels, vice 
president; Bob Schmidt, secretary The council has proven its worth in five years and 
is a \'aluable organization on the campus.

I

Vage Ninety-nine


FIRST ROW: Holt, Engle, P. Hockett, Culp, Green, LeMay, Keller, Woodford, Takacs, Wilson, 
R. Hockett
SECOND ROW: Stich, Svveasey, Delk, Troutman, Moore, Wood, Frail, Mugridge, Hudson, Bowser

OFFICERS
President _______________________________ MARYLU KELLER
Vice President _______________________________FRANCES QUEEN TOUBY
Secretary _____________ ____________________ ^___________LYDIA TAKACS
Treasurer________________________ ________________HELEN HILT LeMAY
Chaplain____________ _____ _____ ______________ MIRIAM WOODEORD

MEMBERS

j(

I

CLASS OF 1946: 
Elnora Troutman 
Marie Holt

Suzanne Culp 
Maybelle Hudson 
Eileen Bowser

CLASS OF 1947: 
Rachael Nichols 
Frances Queen Touhy 
Marylu Keller 
Miriam Woodford 
Ruth Hockett 
Patricia Green

CLASS OF 1949- 
Doris Moore 
Mary Frail 
Lucille Delk

CLASS OF 1948: 
Nadine Allman 
Dorothy Engle 
Helen Hilt LeMay 
Pauline Hockett 
Jeanne Mugridge 
Marion Stich 
Sarah Sweasey 
Iris Shaffner 
Lydia Takacs 
Esther Wilson 
Wanda Wood

l^aoc One Hundred


TAU DELTA TOM! DACHI
A group of girls formed a social group in 1915 which later led to the founding 

of “Tomi Dachi” in 1922. It chose for its flowers the multi-colored sweet pea and 
the white rose and for its colors French blue and white. Mrs. Grabill was its first 
sponsor. Its purpose is to unite its members in closer friendship and its motto is 
'To thine own self be true.”

Tau Delta was inactive for a few years but was reorganized in 1942 with Mrs. 
Morris Allton as its sponsor. A formal rush party and initiation are some of its 
unique activities. Other activities during the year were a hallowe’en co-ed party 
where everyone learned to square dance and an informal winter dance in Columbus. 
Everyone looked forward to the formal dinner-dance in the spring which was held in 
the Hotel Virginia this year.

The chapel program which TD presented on March twenty-second, went over 
very well. Actives and pledges had new white and blue hats this fall. Helen and 
Frances are now house wives but still keep up on their studies. Vi’s marriage in 
Akron was a big affair with six of the sorority girls attending.

Tau Deltas alumni association, Phi Sigma Epsilon, will celebrate its twenty- 
fifth anniversary this spring.

Page One Hundred One


FIRST ROW: B. J. Allman, Schaffner, Maurer, Entsminger, Hebbeler, Reynolds, Baur, N. Jones 
SECOND ROW: Laub, Elliott, Rose, Popoff, Broadbent, Coleman, Guest 
Third Row: Pollock, M. G. Kelly, Hyre, Rollins, Fulton, Kreischer, Armstrong, Augspurger 
FOURTH ROW: P. Miller, Gannon, S. Miller, Appenzeller, Maiy^ Ferguson, Troop

OFFICERS
President________ ____________________________________ HELEN HEBBELER
Vice-President__________________________________________________PATRICIA NUTT
Secretary-Treasurer____________________ MARGERY EWING ENTSMINGER
Reporter ____  _ ._____ _______________________ MARY ROSE SCHAFFNER
Sergeant-at-Arms_________________________________________________  ELLEN BAUR
Historian_______________________   NANCY JONES
Program Chairman______________ ____ ___________ MARGARET FERCtUSON

MEMBERS
CLASS OF 1946:

Margery Ewing Entsminger 
Helen Hebbeler 
Patricia Nutt 

CLASS OF 1947:
Margaret Ferguson 
Joan Maurer 
Joan McCoy 
Gladys Reynolds 
Lois Hagenbuch Cross 

CLASS OF 1948:
Betty Allman 
Roberta Armstrong 
Mary Ann Augsputger 
i:ilen Baur

Alice Broadbent 
Frances Coleman 
Jeanette Elliott 
Alice Mae Guest 
Mary Popoff 
Mary Rose Schaffner 
Dorothy Pinkerton 
Evelyn Cook Alorgan 
Corinne Coulson 
Bette Gallagher 

CLASS OF 1949:
Vera Appenzeller 
Mary Ferguso*.
Mary Fulton 
Marian Gannon

I^age One Hundred firo

Jo Gauntt 
Lynn Hansen 
Ruth Hyre 
Nancy Jones 
Mary Gail Kelly 
Norma Jean Kreischer 
Evelyn Laub 
Patricia Miller 
Sue Miller 
Pam Pollack 
Barbara Stewart 
Martha Troop 
Evelyn Rose 
Beulah Rommelsberg 
Marian Rollins


EPSILON KAPPA TAU ARBUTUS
Epsilon Kappa Tau, better known as Arbutus, was started in the year 1918 

by a group of girls who had beeome elosely associated through their friendship. 
They chose as their flower the tiny pink and white Arbutus, and as their motto 
“Eros kai Timk' meaning “Love and Honor”.

Lull of pep and ideas, the Arbutus girls are well-known on the campus and 
well represented in the various clubs and organizations. EKT pledges can easily 
be recognized by their stringy hair, white blouses with dark skirts, and abo\’e all 
their lovely long black stockings which add that finishing touch. Their traditional 
pirate rush party is lots of fun, and the yearly “dive” party (this year, the Basin 
Street Brawl) is always a success. Besides this, there are the Spring and Winter 
Eormals. This year the Spring Eormal was held together with Talisman. To 
fill in between are spreads, serenades and chapel programs—all loads of fun. Group 
singing is one of the distinguishing characteristics of Arbutus, and two chapel 
programs were presented with themes built around popular music.

As sponsors, the Arbutus girls claim Mrs. Shackson and xMrs. Shively.

Page One Hundred Three


FIRST ROW: Steiner, Bale, Stevenson, Miller, Avey, Stauffer, Schmidt, Behm, France, Peden 
SECOND ROW: Webb, Pyles, Adams, Hancock, Strang, Timblin, Nal’tzger, Bogan, Weisburger, 
Jackson, Filer

OFFICERS

President_______
Vice-President___
Secretary_______
Treasurer_______
Sergeant at Arms.
Chaplain_______
Alumni Secretary.

EVALOU STAUFFER
__________PHIL AVEY
_________ KAY BEHM
____MIRIAM MILLER
.....VIVIAN SCHMIDT 
...JANE STEVENSON 
...VIRGINIA TIMBLIN

MEMBERS

CLASS OF 1946: 
Evalou Stauffer 
Phil Avey 
Vivian Schmidt 
Carol Peden

CLASS OF 1947: 
Miriam Miller 
Marian Adams 
Betty Strang 
Virginia Timblin 
Hariet Frevert 
Marilyn Klein 
Lillian Tartline

CLASS OF 1948: 
Jean Naftzger 
Jane Stevenson 
Beverly Hancock 
Janet France 
Kay Behm 
Patricia Jackson 
Marilyn Bogan

CLASS OF 1949: 
Nancy Weisburger 
Marilyn Steiner 
Judy Filer 
Mary Webb 
Anna Bale 
Dovie Pyles

Page One Hundred Four


I

THETA NU GREENWICH
Since 1917 the Greenwich girls have been a popular and fun-loving group. 

This year proved no exception. We started the year off with a super hayride on 
a moonlight night, (we rode home in the rain!). Rushing began with a formal tea 
at Mrs. McCloy’s. It was climaxed by the '“Greenwich Inferno.” Following pledg­
ing we had a big “'slumberless” party in the clubroom ending with a waffle break­
fast at the Schmidt s.

At Hallowe’en we had a party in the clubroom for the alumni; cider and dough­
nuts added calories to a very pleasant evening. The annual Christmas dinner at 
Cochran was also much enjoyed.

Second semester saw lots of impromptu afternoon coke dates, special birthday 
dinner tables, and then there was that co-ed picnic in the park the night before 
spring vacation. We also had a Bohemian Dinner for the Alumni and a Baby 
Shower for Mrs. Grimes.

This year we splurged with two formals—the Valentine one at Willeys and 
then that strictly formal affair in May at the Brookside Country Club.

As proof that Greenwich has some beauties there was Janie Stevenson as Maid- 
of-Honor on the Homecoming Court and Miriam Miller as May Queen.

Mrs. McCloy and Mrs. Grimes were our understanding and helpful sponsors.

Page One Hundred Five


FIRST ROW: Gardis, Hoyt, Hoover, Case, Henderson, ^lugrage, Walters, Clark
SECOND ROW: Cox, M. Mikesell, Hinton, Kocster, Hill, Frost, Cliffe, Shuck, A. M. Orr, Ridenour
THIRD ROW: Case, Clements, Bachtel, Carbaugh twins, Dailey, D. Mikesell, Miller
FOURTH ROW: Jarrett, Webster, Hovermale, S. L. Wood, Steffel, D. Orr, Albert, McKee, J. Kelly
FIFTFI ROW: Plaine, Harner, Guernsey, Osterman, E. Peters, Darby, Peden, Davies, Cole

OFFICERS
President_______________________________________ MARIAN MENDERSON
Vice-President_____ :___________ ____ __________________ JOSEPHINE CASE
Secretary___________________ _______ :__________________ JUNE MUGRAGE
Treasurer_______-4----------------------------------------------- ---MINETTA I lOOVER
Sergeant at Arms....------------ ------------------------------------------------EILEEN HILL
Custodians____________ __________BARBARA HOYT, MARY DALE MARKS
Inter-Sorority Representative__________________________  MARILYN SHUGK
Historian_______________________________________________ EVELYN CLIFFE
Social Chairman___ .___________________  RUTH RIDENOUR
Publicity Chairman...!____ ___________________________ LUCILLE WALTERS
Chaplain__________ i___ _______________________________ BARBARA HOYT
Rushing Chairman........._________________________________EVELYN CLIFFE
Auditing Chairman—..--- :-------------------------------------------------- CAROL CLARK
Scholarship Chairman------------------------------------------------------------------- JANICE SNOUFFER

MEMBERS
CLASS OF 1946: 

Josephine Case 
Carol Clark 
Renee Schecter Hart 
Marian Henderson 
Minetta Hoover 
Lucille Walters 
Harriet Gilbert

CLASS OF 1947: 
Mary Ellen Case 
Dorothy Clements 
Evelyn Cliffe 
Jane Flinton

Barbara Hoyt 
xAfargene Mikesell 
14'rothy Miller 
June Mugrage 
Anna Mary Orr 
Esther Scott 
Marilyn Shuck 
Jartice Snouffer

CLASS OF 1948: 
Lois Bachtel 
Mildred Cox 
Barbara Frost 
Juanita Gardis

Eileen Hill 
Geraldine Koester 
Mary Dale Marks 
Jeannette McKee 
Dorothy Alikesell

CLASS OF 1949: 
Zetta Albert 
Carolyn Carbaugh 
Alarilyn Carbaugh 
Virginia Cole 
Johnetta Dailey 
Joan Darby 
Barbara Davis

Lee Guernsey 
LoRean Flamer 
Ruth Hovermale 
Marylu Jarrett 
Joyce Kelley 
Betty Neidig 
Bea Osterman 
Dorothy Orr 
Doris Peden 
Edith Peters 
Sally Plaine 
Eleanor Steffel 
Norma Webster 
Sally Lou Wood

Page One Ihmdred Six


TALISMANTAU EPSILON MU
Tau Epsilon ]\lu was organized in secrecy on fourth floor at Cochran Hall 

in 1915. The group called itself “Cream of the Dorm” since cream always rises 
to the top. They chose for their colors purple and gold, and the Talisman Rose 
as the club's flower. On the crest is the scarab—the “talisman”—or good luck charm, 
the lamp of learning, and the book “Ever)^body‘s Lonesome”, which is also the motto 
of the club.

Talisman is known as the “Sorority of Queens”. Marilyn Shuck, junior, 
crowned Nita Gardis as Fall Homecoming queen. Lu Walters was Winter Prin­
cess, and on the May Day court were three T.E.M.crs—Evie Cliffe (maid of honor), 
Esther Scott, and Anna Mary Orr.

The annual activities included this year the Homecoming Luncheon at the 
Beechwold, the Harvest Moon Dance in the fall, the Carnival rush party ending 
up with fried chicken around an open fireplace, the Winter Formal at the Cavalier 
Room of the Virginia Hotel, the rummage sale, breakfast at Willey s for the pledges. 
May Day alumni tea, the Spring Formal with Arbutus, and the Friendship Tea, 
when each member in\ited a girl from outside the sorority.

Page One Hundred Seven


FIRST ROW: Carpenter, Chafee, Wenrick, Jackson, Secrist, Thomas, Clark, Achemire, Harter, 
Campbell, Stevenson
SECOND ROW: Anderson, Olds, M. Peters, Hastings, Burkey, Speckman, Robson, Fourman, Auxier, 
Walter Hanaford

OFFICERS

President__________
Vice President_____
Secretary__________
T reasnrer__________
Chaplain---------------
Social Chairman____
Reporter___________

______________ EMILY CLARK
___________ EMILY JACKSON
___________ JANET THOMAS
HAZEL STOUFFER SECRIST
___________ PRISCILLA OLDS
___________ EILEEN BURKEY
______ ..KATHLEEN AUXIER

MEMBERS

CLASS OF 1946:
Flazel Stouffer Secrist 
Priscilla Olds

CLASS OF 1947: 
Kathleen Auxier 
Eileen Burkey 
Emily Clark 
Emily Jackson 
Margaret Robson 
Elizabeth Speckman

CLASS OF 1948: 
Marilou Chaffee 
Fern Fourman

Loraine Fritz Nelson 
Janet Thomas

CLASS OF 1949:
Joyce Achemire 
Marie Anderson 
Sue Campbell 
Martha Carperter 
Shirley Hanaford 
Marjorie Hastings 
Doris Harter 
Opal Knight 
Ethel Mutchler 
Mary Esther Peters 
Barbara Stephenson 
Alice Walter

Paoe One Hundred Eight


ONYXKAPPA PHI OMEGA
The first event of the year was a tea at Mrs. Lubey’s on Sunday, October 

twenty-eighth, with Lorraine, Hazel, Margie, and Kathie as “old-fashioned girls.'' 
At Fall Ffomecoming, alumnae active members had lunch together in the home 
economics room. The old-fashioned theme was carried over to the rush partv, in 
the decorations and the costumes of the alumnae—and there were turkeys from 
“Jackson’s, Inc.”

The next affair was the joint Arcady-Onyx coed gypsy party at the Masonic 
Temple; and after pledging, both actives and pledges enjoyed an ice-cream party 
at Mrs. Miller’s. There was. a Christmas get-together in the clubroom before vaca­
tion, and on Christmas day Hazel became Mrs. Secrist.

With the threat of exams in the air, the tension was lessened by cheeseburgers 
and a slumber party in the clubroom. A short but sweet heart sister period cul­
minated in a dinner at Willey’s and a movie afterwards. And it was a grand time 
at the Beechwold the night of the formal dinner-dance, March ninth, with delicious 
food, lovely decorations, corsages, music, dancing, and bridge to set the pace.

Formal invitation was followed by a post-nuptial party and a gift for Flazel. 
For the chapel program, a “Dogpatch” setting—“I think that I shall never see a per­
son lovely as a tree—”.

Hazel and Pris leave the group at graduation, and everyone is sorry to see them 
go. But there will be another good year next year.

Page One Hundred Nine


FIRST ROW: Keagy, Morris, Joan Moode, Jeanette Moore, Wilson, Tuttle, Carlson, Cobe
SECOND ROW: Mills, Severin, Clark, Phillips, Learish. Bentley, Hiatt, Hennon
THIRD ROW: Swisher, Doll, Snyder, Moist,Wykcr, McNaught, Masters, H. Carver, E. Roberts, 

J. L. Roberts, Marian Thrope
FOURTH ROW: E. Carver, Layer, Wolfe, Bilger, McConnaughey, Shaffer, McConnell, J. R. Rob­
erts, Bone, Mildred Thorpe, Poole, Forney
FIFTH ROW: Boyles, Daniels, Woodworth, Shade, Jacke, Schmucker, Pfeiffer, Nichols, Stouffer, 
Robbins, Hodson, M. J. Wood

President--------------------------------------------------------- ----- _ ESTHER LEARISH
Vice-President------------------   JACQUELINE McCALLA
Secretary---- --------------------------------------- ----- JOSEPHINE KISSLING CLARK
Treasurer,---------------------   SYLVIA PHILLIPS
Social Chairman---------------- ----------------------- -----DOROTHY EVERLY HIATT
Chaplain--------- ---------------------------------------------- --- ------ ONNOLEE MORRIS
Reporter----------      MARY HENNON

MEMBERS
CLASS OF 1946;

Jane Bentley 
Josephine Clark 
Helen Carver 
Dorothy Hiatt 
Esther Learish 
Jacqueline McCalla 
Elizabeth McConnell 
xMarian McNaught 
Ruth Ann Masters 
Irene Parker 
Janet L. Roberts 
Velma Yemoto 

CLASS OF 1947: 
Jeanne Bilger

Wanda Boyles 
Mary Cay Carlson 
Ruth Cobe 
Mary Hennon 
Myri Hodson 
Lucy Layer 
Mary McConnell 
Elizabeth Mills 
Sylvia Phillips 
Edna Mae Roberts 
Janet R. Roberts 
Lila Severin 
Mary Margaret Tuttle 
Peggv Wilson 
Ruth Wolfe

CLASS OF 1948: 
Cuba Doll 
Doris Forney 
Elizabeth Carver 
Jeanette Moore 
Joan Moore 
Onnolee Morris 
Lois Snyder 
Helen Swisher 
Marian Thorpe 
Marv Jo Wood 

CLASS OF 1949: 
Barbara Bone 
Marian Daniels 
Lucille Cault

Barbara Jacke 
Ernestine Jones 
Amaryllis Keagy 
Ceorgia McConnaughy 
Delores iVIoist 
Betty Nichols 
Marian Pfeiffer 
Betty Poole 
Marcia Robbins 
Leorra Schmucker 
Patricia Shade 
Louise Stauffer 
Alildred Thorpe 
Virginia Woodworth 
Jean Wyker

Page One Hundred Ten


SIGMA ALPHA TAU OWLS

“Sagacity, AflFection and Truth” is the motto of Sigma Alpha Tau, better known 
as Owls. Founded in 1910, the purpose was for friendly and social relationships 
and for further attainments in scholarship, leadership, and ideals in all phases of 
college life.

Jade and gold are the sorority colors while the yellow chrysanthemum is the 
official flower.

The Owls are active in campus organizations and social life. They are fun 
loving, holding numerous parties throughout the year: a tea and progressive hay 
ride for prospective pledges in the fall; a coed party at rustic Verhecks lodge which 
is fast becoming a tradition; a ‘Ten” party at the association building foi heart sis­
ters; an informal dance at the Masonic temple with a circus as the motif; and the 
highlight of spring events, the formal at the Beechwold.

Mrs. F. J. Vance was the sponsor, and her friendly intciest has been much 
appreciated.

Page One Hundred Eleven


FIRST ROW: Barnes, Walden, Williams, Ickes, Gallagher, Alberts Kohberger, Zimmerman, Aliller,
Baker, A. Putterbaugh

SECOND ROW: M. Putterbaugh, Bushong, Diller, Cause, Howett, Swartz, Mosholder, Kerns, Cop- 
pess, Zeigler, Deane, Owen, Grell

OFFICERS
President_______
V ice-President___
Secretary__ __ _
Treasurer______
Social Chairman., 
Sergeant at Arms. 
Alumni Secretary. 
Reporter ..............

DOROTHY KOHBERGER
_______ .VIVIAN ALBERY
___ EDITH GALLAGHER
....GARRIE ZIMMERMAN
.....MARY ELLEN MILLER
..............MIRIAM ZIEGLER
_____ BETTY KAY BAKER
...ANN PUTTERBAUGH

MEMBERS
CLASS OF 1946: CLASS OF 1949:

Vivian Albery Alargaret Barnes
Catherine Barnhart loan Boggess
Dorothy Kohberger Virginia Bushong
Jeannette Pugh Donna Coppess

CLASS OF 1947: Dorothy Deane
Norma Jean Fiscus Wanda Diller
Edith Gallagher Arlene Cause
Ann Putterbaugh Frances Grell
Carrie Zimmerman Avanel Howett 

Alary Ickes
CLASS OF 1948: Arlene Alalish

Betty Kay Baker Mary Owen
Polly Jane Kerns Catherine Suter
Alary Ellen Miller Artie Swartz
Maxine Putterbaugh Jean Walden
Aliriam Ziegler Kathryn Williams

Paoe One Ilnnclred Twelve


RHO KAPPA DELTA ARCADY
On February twenty-fifth, 1923, eight girls met together and formed an organiza­

tion to be later known as Arcady sorority, the group now successfully sponsored by 
^^rs. J. F. Smith and Miss Olive Lyons.

Our flower is the wistful pansy; colors, purple and white; and motto, “Thought­
ful Each of A\V\

The Winter and Spring Formals at the Chittenden are now pleasant memories, 
and happy thoughts of the gypsy party at the Masonic Temple in October return to 
all those who helped make it a success. A hamburger fry at the home of Margaret 
Barnes was the way we revealed our secret sisters; it led to a few stomach aches, but 
all agreed it was worth it.

A very pleasant time was the order of the day at the Christmas party given by 
the new actives at the home of Mrs. Smith.

Wedding bells rang out and the sorority bracelet was worn by two Arcady 
alumnae, Jackie Pfeiffer and Doris Cole, both of the Class of 1944.

Twenty-one pledges increased our group considerably, and this was indeed a 
contributing factor to the attainment of a successful year for Arcady.

Paoe One linndred Thirteen


Sa let H'i ve 64.hx^*ui

Piioe One Hundred Fourteen


(

Page One ^^^}1dred fifteen


Jlau^ieli ife>

FIRST ROW: Steiner, Moist, Wyker, Mildred Thorpe, B. J. Allman, Schaffner, Augspurger, Schmuc- 
ker
SECOND ROW: Cobe, Baur, A. M. Orr, Hiatt, Stauffer, Arnold, Hebbeler, McCoy, Shuck, Cliffe
THIRD ROW: Swisher, Doll, Jeanette Moore, Wilson, Entjminger, Cox, Hoyt, Mugrage, Laub, N. 
Jones, Guest
FOURTH ROW: Bachtel, McConnell, Forney, M. J. Wood, Snyder, Popoff, Coleman, Osterman, 
Rollins, M. G. Kelly, Guernsey
FIFTH ROW: Webster, Davies, Robbins, Anderson, Walter, Wright, Timblin, Stewart, Hansen, S. L. 
Wood, Jarrett, Henderson
SIXTH ROW: Marks. Hill, Frost, Delk, Woodworth, Plainc, Williams, Gauntt, Pfieiffer, B. Wilson, 
Rohrer, Hovermale, J. Kelly

W. R. A.
Smiles, beauty, energy and fun galore are just part ’of every W. R. A. girls 

make-up.
In the beginning spooks took care of the association building when the Hallow- 

een party rolled 'round, while pumpkin pie and chocolate milk took care of our 
appetites.

Santa (Miss Arnold to us) didn’t want any spook getting ahead of her so she 
made her debut at our Christmas party. Soft candlelight, a sparklin’ tree, Buddy- 
Bugles and paper dolls from Santa’s pack, entertainment, group singing and food 
brought the evening to a grand finale.

Our intramural sports, trips to Capital, Wesleyan, and Ohio State were profitable 
in spite of some defeats. That victory on Cap’s hockey field will always be a sweet 
memory with another treasured memory—the swim at Delaware after that strenuous 
afternoon of sports.

P«ge One Hu mired Sixteen


FIRST ROW; Gallagher, Kelly, Williams, Baur, Coulson, Cliffe, Hancock 
SECOND ROW: Pyles, Cobe, McConnell, Shuck, Hebbeler, Plaine, Schaffner

This year twenty-six freshmen, twelve sophomores, ten juniors and three seniors, 
fifty-one girls in all, came out to bear the humps and bruises sustained in hockey 
practices twice a week. Full of spunk and spirit, e\'eryone had lots of fun and a 
great time doing it.

We first tested our running legs against Capital on November 16, at Capital. 
There was last years win over the Cap girls to remember and defend. Our team 
came through with a victory and a score over Capital of 2-1.

Ohio State was our next opponent of the season and we met them on our field, 
December first. In an hour of play, the result was the first defeat for our hockey 
girls of the season. The score. . . 3-1.

To end the season officially the upperclassmen challenged the freshmen and 
made the challenge good. The freshmen bowed to their upperclass sisters by a score 
of 3-0.

Coached by Miss Arnold with Flelen Hebbeler and Marilyn Shuck in the cap­
tains’ positions, the girls had a busy and successful season.

Selection as a member to Athleta signifies the highest ath­
letic attainment for women at Otterbein. A member of 
Athleta has definite athletic ability and enjoys participating in 
many different types of sports activities. During the three 
years at college she has been seen driving a ball across the 
tennis net, playing a hard game of basketball, competing in 
soccer, volleyball, archery, hockey and the like. Seniors who 
have a high scholastic standing, good character, and who have
shown qualities of leadership, are eligible...................

Athleta gives you the typical Otterbein sportswomen—this 
year, Helen Hebbeler and Evalou Stauffer.

Page One linndred Seventeen


Okay, now take it clown the field! But I can't serve! G’wan shoot, Susie! 
Come on, give me one about here. I ley, let s play on the table. Aw, I got a hole in 
my racket! Quit blowing ’em o\’cr, gal!

Yep! That’s what they say. Otterhein’s girls play and play and play. In the 
fall they play hockey and volley ball; winter brings basketball, bowling, and ping- 
pong; and in spring they go for softball, tennis and archery,—and modern dancing 
cheers up a rainy day.

Various class tournaments, intramural contests and play days with other colleges 
add to the interest afforded by the women’s physical education program at Otterbein.

Miss Geraldine Arnold and Miss Geraldine MacDonald aim to train the Otter­
bein girl for a practicable knowledge of many sports, to give her poise and ofFer re­
laxation and fun.

Majors in physical education find a complete course here. The dcixirtmcnt also 
awards the intramural and national official ratings.


A

HARRY WALTER EWING, Professor of Physical Education, Athletic Director and Head Coach; 
LI. B., University of Nebraska, 1910; Rockne Coaching School, 1923; Rockne—Meanwell Coaching 
School, 1928; Rockne—Forest Allen Coaching School, 1930; a smile at all times.

COACH EWING
When good records are accomplished hy sports teams, it is natural for the by­

stander to hand the credit to one player, or possibly two or three, who “made the 
team what it was \ It takes a period of years of consistent winning seasons to con­
vince the same bystander that maybe the team’s greatness was due in part to the man 
behind the gun, the man in the drivers scat, the man who loses his hair or grays it hy 
worrying. . . . 11 W. Ewing, Otterhein’s head coach of all sports and athletic director.

Otterbein is fortunate to ha\'e a mentor who kept baseball, football and basket­
ball on the intercollegiate sports program throughout the war. From the 1942 
football season his C^ardinal teams in all three sports have won 71 contests, lost 28, 
and tied 4 times for a .717 percentage up to the 1946 baseball season.

Athletes still in school and those w^ho have graduated always seem to find time 
to drop around to Alumni C^ym for a bit of entertainment. They know^ that they can 
talk about almost anything with the fine conversationalist w'hose wit is not paralleled 
on the campus. The boys like to kid and jest w4th Coach, to accuse him of being 
related to Barney Oldfield, the great driver of automobiles, but he always has a good 
comeback for e\en the best jokes which are directed his way.

For leading Otterbein into a highly renowned position among Ohio Conference 
schools, the college is tremendously grateful to Coach Ewing. Fie should be lauded 
to anv “bystander’ W'ho might possibly be unaware of his capable sports guidance, 
his sense of humor, and his top-notch personality.

Paoe One Hundred Nineteen


First row, left to right: Dick Wintringham, Sidney; Marvin Hummel, McKeesport, Pa.; Bob 
Lightcap, Miamisburg; Bob Evans, Portsmouth; Jim Yoder, Columbus; Warren Inks, Fremont; 
Charles Bowman, Newport News, Va.; Victor Wells, Hamilton.
Second row: Russ Wagner, manager, Piqua; John Canfield, Millersburg; Perry Reall, Colum­
bus; Jim Marker, Columbus; Tom Elliott, Millersburg; Ray Chadwell, Hamilton; Andy Pallay, 
Columbus; Jack Woods, New Albany; Coach Flarry W. Ewing.
Third row: Charles McFarland, Millersburg; Gilmer Sorrell, Hampton, Va.; Verrana Sauls- 
bery, Columbus; Charles Kuch, Germantown; Curt Clark, Westerville; Bill Detamore, Union 
City, Ind.; Dick Bridgman, Piqua; Dave Geerhing, Columbus.
Absent from picture: Mac Flulett, Westerville: Bob McAllister, Richwcod; John Ruyan, 
Strasburg.

The 1945 Cardinal gridmen as defending Ohio Conference Champs lacked a 
scoring demon like Paul Davis of the T4 team and suffered the sting of defeat twice 
along with two ties before hitting their peak in mid-season to cop the final four con­
tests.

Otterbein traveled to Morgantown, West Virginia, for an initial tilt with the 
strong West Virginia Mountaineers. With West Virginia leading 14-7 at the half, 
the lack of sufficient reserves on the Card bench enabled the Mountaineers to romp 
to 42-7 win on second half power plays. Halfback Jack Woods passed to end Bob 
Evans for the lone score, a beautiful play covering 65 yards in the second quarter.

The following week Muskingum came to town and was fortunate enough to 
hold the Ewingmen to a scoreless deadlock on a muddy gridiron. Both squads played 
listless football, and fumbles ruined all scoring chances.

Denison dumped Otterbein into the wrong side of a 26-14 count at Granville 
even though the Cardinals were tops according to the statistics. Jack Woods again 
unleashed his passing arm for last quarter touchdown heaves to ends Ray Chadwell 
and Bob Evans.

At Tiffin Otterbein played on similar terms with Heidelberg and drew a 7-7 draw. 
Fullback Jim Yoder tallied in the final period from the 1-yard stripe.

The 14-0 success at Gambier over Kenyon doesn’ quite tell the story as the Card 
eleven was stopped innumerable times within the Lords 10-yard line. Newcomer 
Bob McAllister supplied the needed punch to the Otterbein backfield with several 
sizeable gains around the ends, one dash of 5 yards being good for the second score 
in the fourth quarter. Jim Yoder hit pay dirt from the 2-yard line in the second 
period.

An unbeaten and heavily favored Capital eleven dropped around for Home­
coming festivities and the Westerville lads electrified the entire crowd of three thou-

Page One llnndred Twenty


Scenes from the Fall Homecom­
ing Game with Capital—at the 
top, a forward pass; at the bot­
tom, a tackle behind the scrim­
mage line.

SEASON RECORD
West Virginia 7 42
Muskingum 0 0
Denison 14 26
I leidelberg 7
Kenyon 14
Capital 14
Ohio Northern 27
Alhion 12 7

95 94

sand hy playing the Lutherans literally “clean off the field’’ with a 14-6 triumph. 
The Cardinal team was “precisioned” that day. Another haekfield “find” appeared in 
the name of Mac Hulett for the winners. Andy Pallay scored from the 2-yard 
line in the first canto and Boh McAllister skirted eleven yards around left end for 
the clincher in the second. Cap got their touchdown in the third period. This was 
the third straight football win over Capital during the past two years.

Quarterback Bud Inks and halfback Mac Hulett snared two touchdown apiece 
as Otterbein easily humbled Ohio Northern the following week by a 27-6 count. 
A heartbreaking factor of the contest came after the second touchdown when “Gilly’ 
Sorrell, a stellar guard, missed his first placekick try of the season for the extra point 
after nine straight conversions.

Coach Ewing said, ‘The Albion game was the best of the season both from the 
offensive and defensive standpoint.” Perry Reall barraged left tackle for the 
first score in the first quarter and then a few minutes later passed twenty yards to 
Mac Hulett who raced another twenty yards for the Cardinals’ final tally in the 12-7 
verdict.

The four wns, two losses, and two ties placed Otterbein sixth in the Conference 
and also sixth in the statewide rankings.

Page One Hundred Twenty-one

1

os
 On 

O
 ^


First row: Joe Ariki, Denver, Col.; Don McCaulsky, Newark; LeRny Thomas, Franklin; Coach 
Harry E. Ewing; Allen Russell, Youngstown; Charles Bowman, Newport News, Va.; Mel 
Stauffer, Brookville.
Second row; Dean DeLong, Galena; Bill Case, Dayton; Jack Woods, Westerville; Ray Chad- 
well, Hamilton; Dick Rich, Westerville; Bill Detamore, Union City, Ind.
Third row: Bill Agler, Sunbury; Paul Payne, Middletown; Charles Kuch, Germantown; 
Harold Daup, Shiloh; Curtiss Clark, Westerville; Jim Sheridan, manager, Greensburg, Pa.
Missing from picture: Clyde Helsinger, Franklin; Max Phillian, Ostrander; Dick Galusha, 
Miamisburg; Gordon Conklin, Columbus; Roy Broughman, Dayton.

The scorebook has closed on the 1945-46 Otterbein cage schedule and the 
records show a season of thrills, upsets, yes, even disappointments hut always good 
basketball. Coach Ewings Cardinals rose to the Ohio Conference lead and to 
national notoriety on the crest of their ten game winning streak and they fell just as 
fast, as they dropped their final four games. If you were to pick out the highlights of 
each game here’s what the log hook would show:
Jan. 5—The season finally started against Fort I layes after two earlier scheduled 
games had been postponed. Tlic Otters started slowly but picked up inertia and won 
easily, 55-32.
Jan. 9—Lockhournc Air Base was the opposition but the Pilots were no match for the 
Cards. The 62-15 final count tells the whole story.
Jan. 12—The Ewingmen's first conference opponent, Heidelberg, was encountered 
on the Student Prince’s home floor but the Cards started fast and kept right on going 
until the final gun when the scoreboard gave the Otters a 70-46 margin. LeRoy 
Thomas poured in 34 points to lead the scoring parade.
Jan. 15—Another one of these typical Capital games that the Cards finally won 
49-46 and extended their win streak to four.
Jan. 17—Number five for the now high flying Cardinals was the Big Red from Deni­
son who took home a 53-34 shellacking.
Jan. 19—Kenyon fell 47-21 in a game in which Coach Ewing used everyone but 
himself.
Jan. 23—The return game with Denison gave the Westervillians a scare as they 
trailed most of the first half but finally came through to a 52-37 triumph.
Jan. 26—After a slow first half which gave them a halftime margin of only two points 
the Cards picked up steam and played their best hall of the year as they turned in a 
45-27 defeat over Wittenberg.

Paoe One Hundred Tiventy-two


T h () r ]•) < 
Hill, 
Schmidt, 
Ncidig

Feb. 2—Same Heidelberg—same story. Otterbein wound up on the long end of a 
58-30 count.
Feb. 7—Flapless Kenyon didn't even make a good practice game as they fell 58-17 
and l^ecame number ten on the Otter's hit parade.
Feb. 9—The strain became too great as Muskingum toppled the Cardinals 52-47 in 
the Winter Homecoming game. Hclsingcr led the Otter’s scoring attack with 21 
points but the Muskies fast-]:)reaking offense kept the Ewangmen back on their heels 
most of the time.
Feb. 13—Capital ended the Tan and Cardinal jinx as Cap squeezed out a 49-45 
revenge decision.
Feb. 23—With Center Thomas on the sidelines with a sprained ankle the Cards 
dropped a close one to Baldwin-Wallace on the Yellow-Jackets home court by a score 
of 50-43.
Feb. 26—Muskingum ended the season by repeating their earlier win, this time by a 
53-43 score. It w'as a tough game to lose as the Otters possessed a four point half-time 
advantage.

That's all there was to tlie season proper but one more date must be added to 
the log before it's history.
March 27—The annual basketball banquet was held in Cochran Hall at wTich the 
following men were awarded varsitv letters: Joe Ariki, Dick Rich, Paul Payne, Clyde 
Helsinger, Vie Thomas, “Chigger'' Bowman, and Don McCualsky. Vic Thomas 
was elected honorary captain.

Page One lliijidred Twenty-three


Twice a week Mr. Vance says "V. B/’ to his secretaiy, and along with other 
faculty members, departs for the Alumni Gym to play volley ball. This is the way 
the professors keep in trim for those grueling class sessions, and prove that the 
students don’t have a corner on all campus sports. And as the Tan and Cardinal 
says (and we quote)—flow could the lowly students who watch the game miss 
learning a lot about its fine points when there are such luminaries on hand as 
“Money-bags” Vance, “ril-Hit-It-into-the-Next-County” Martin, “Preacher” Miller, or 
“Can’t Miss” Smith.

Page One Hundred Twenty-four


Left to right: first row: Jack Woods, Jim Marker, John Ruyan, Dick Rich, Joe 
Ariki, Dick Wintringham, and “Gilly” Sorrell. Second row: Bob Cornell, Max 
Phillians, Bob Koehler, Roy Broughman, Charles Bowman, Warren Inks, and Paul 
Payne. Third row: Bob Evans, Andy Pallay, Bob Lightcap, Clyde Ilelsinger, Don 
McCualsky, Dick Bridgeman, and Leroy Thomas.

Absent from picture: Ken Schroedcl, John Canfield, Cordon Conklin, Russ 
Wagner, Ray Chadwell, and Bill Barr.

OFFICERS
President________________________________________________ JOHN RUYAN
Vice-President_______________________ ______________________ DICK RICH
Secretary-Treasurer__________________________________________ JOE ARIKI
Social Chairman__________________________________________ BOB EVANS
Seroeant at Arms_______________________________ ___ DON McCUAESKY

VARSITY “O”
The greatest honor an athlete can receive from his institution is the varsity letter, 

the award given for proficiency in athletics.
Otterhcin has twenty-seven men on the campus who have captured berths in 

the Varsity “O” Men s Lettcrmcn Organization. They have been the ones who have 
helped Otterbein become a definite power among Ohio Conference schools the past 
few years.

Football, basketball, baseball, track, and tennis are the intercollegiate sports in 
which the fellows excel. Cardinal athletes play hard, square, and fair all the time, 
obviously producing fine sportsmen.

Losing only Ariki and Barr by graduation. Cardinal teams have a promising 
future ahead of them for the coming school year. Many veterans will be back in 
school next September to install keener competition for the “regular ’ positions.

Now that more goods are available for civilian use, once again students will see 
the cardigan cardinal sweaters with the “O” sported by the athletes on campus next 
fall.

Keeping tradition intact. Varsity “O’’ men sponsored the annual Scrap Day meet 
between the Sophs and Freshies. The lettermen announced their choices as the 
three senior lovelies in Lucille Walters, the Winter Princess, and her Homecoming 
Court of attendants, Helen Hebbeler, and Marjorie Ewing. Then came the highly 
successful Homecoming dance at the Armory with Chuck Selby’s well-liked band.

Page One Hundred Twenty-five


GIRLS’ INTRAMURALS
Girls’ intramurals this year included such sports as basketball, volleyball, bowl­

ing, badminton, hockey, and tennis. Some of these were sponsored by the W.R.A. 
and others by the sororities.

This year the girls w^ere fortunate to be able to go to three other schools for play 
davs. In the fall they played against State in hockey; later in the winter, against 
Capital in badminton and basketball. In March they journeyed to Ohio Wesleyan 
where they competed in bowling, basketball, and badminton.

Seventy freshman girls participated in a basketball tournament piwaded for them 
by the physical education instructor.

Several girls received their national and intramural official’s ratings in volleyball 
and basketball. These girls officiated in nearly all intramural games.

In April the three schools, Ohio Stare, Capital and Ohio Wesleyan were invited 
here for a play day. The schools entered teams of bowling, badminton, tennis, 
archery, volleyball, and table tennis.

The sororities sponsored a bowding and a volleyball tournament wdth trophies 
awarded to the winners of each. W.R.A. sponsored basketball, badminton, archery, 
and tennis games.

Girls intramurals provide a good opportunity for all girls on campus to participate 
and enjoy competitive sports.

INTRAMURAL BASKETBALL
Inter-fraternity ri\'alry was renewed on the hardwood court as the intramural 

basketball league held forth in Alumni Gym throughout the month of January. Each 
of the three acti\'e fraternities were represented and a fourth team was comprised of 
independent men.

Each team played six games and after the smoke of battle had cleared away the 
Zeta Phi aggregation w^as on the top of the heap wdth record of five wdns against one 
loss. Country Club gathered the runner up slot wdth four victories as compared to 
two defeats. Independents, tw^o wans, four losses, and Jonda w'ith but a lone triumph 
and five setbacks finished third and fourth, rcspcctiv^cly.

The teams for the most part were evenly matched and many of the games were 
decided by slim margins. After the first two games, each team sported one win and 
a single loss. Jonda then lost to Country Club and the Independents by three and 
two points respectively while Zeta Phi, after dropping a 27-17 decision to Country 
Club, toppled the Independents hy a score of 38-25. Zeta Phi continued their 
winning ways until the end of the schedule wffiile Country Club, their only rival 
for the lead, dropped one contest. In the game that ultimately decided the 
championship Zeta Phi avenged an earlier defeat hy hanging a 34-17 defeat on the 
Country Clubbers.

Ilitffi scorer in league competition was Tommy Kearns, Country Club luminary, 
with 65 points. Bob Ev^ans w'as second with 52 points. Wagner, Independents, and 
Monroe, Jonda, followed wa'th 52 and 39 points respectively.

JV/gc One Hundred Twenty-six


Low and rambling, the Alumni gymnasium is the scene of many thrilling 
athletic contests of skill and prowess. When anyone enters the double doors at the 
north entrance, the highly polished and waxed floor of the main basketball court is his 
first impression. An indoor cement track runs dizzily ’round and round the main 
court at the second-story level.

During the late winter bleak days, the gym is crovxded to overflowing with 
excited tournament crowds. Lach winter the county and regional class B basketball 
tournaments arc held in the men's gym, and the excited squeals of the high schooleis 
echo and resound again among the steel rafters of the building. College coeds may 
be seen unending and squeezing their w^ay through the capacity crowds selling food, 
and the men are busy with the popcorn machine and cokes.

In the gym at any time of the day may he heard the hang-hang of a handball, 
the excited yell of a sedate professor in a faculty \'olleyhall game, the shouts of men 
in intramural basketball games, the buzz of class recitations of education and 
psychology students, and the whistles issuing from the locker room show^ers.

And as the fluffy clouds roll serenely on oxerhead in the deep blue sky, the gym 
and its front yard, the tennis courts, appearing stimulating and xdgorous. The gym 
is large, it is efheient, and it reigns supreme as the newst student building on the 
campus.

Paoc Otic Uutnlred Twenty seven


^0- (MA- ^jeoA OtteALe/i/K'

THE VETERANS

FIRST ROW: Hannig, Pratt, Fuller, Kraner, Chase, Jones, Himes, Callihan, Daniels, H. Miller, Mc­
Farland, D. Hogan, Strang, Welsh, Poling, Conklin, JoJhson, Burgess, Stockdale, Beam, Wilcox, Pack­
ard, Case
SECOND ROW: Costick, Ogle, Hayes, Schar, P. Shoemaker Corcoran, Mohs, E. Hogan, Corbin, 
MacKenzie, Supinger, Ridinger, Senseman, Blair, Martin, Howard, Roberts, Botts, Stick, LeMay, Marks, 
Hammond, Hamilton, F. Shoemaker, Zech, Hines, Wells, McGee, Helsinger, Ruyan

THIRD ROW: Dennis, Schenk, Stoddard, Krumm, Tudor, Sheridan, Locke, Arndt, Phallen, Sowers, 
Savage, Young, Woody, Goss, McQueen, Hulett, Vawter, HofF, Gordon, Frost, Gerber, Agler, Phillians, 
Paul, DeLong, Kohler, Galusha, Geehring

FOURTH ROW: Kent, R. Miller, Wills, Riley, Anspach, Dayton, Schmidt, LeMaster, Crow, Meyers, 
Farren, McCualsky, Watanabe, Stauffer, Neff, Blaugh, Kerns, Wertz, Briner, Hhodes, Baker, Gilbert, 
Smart. Price, Carter, Beachler, Coffman, Swartz, Crabbe, Marx, Scalet, Harris, Crandall, Fleming, 
Huelf, Roberson, Whipple

Vage One Hundred Twenty-eight


One hundred and sixty veterans of World War II were enrolled at Otterbein 
during the year 1945-1946, and there were four veterans on the faculty. In a survey, 
data from one hundred of these veterans were obtained, and therefore the following 
data are based on only one hundred of the total of one hundred and sixty, and are 
not wholly accurate for the entire veteran population of the college.

Fifty per cent of these veterans were enrolled in the freshman class; twenty-five 
per cent, in the sophomore class; and the remainder, in the junior and senior classes 
combined. Forty per cent attended Otterbein before entering the service.

Seventy-five per cent were in the Army (including the WAC); fifteen per cent 
were in the Navy (including the WAVES); and the remaining ten per cent were 
in the Marines.

In rank, Otterbein’s veterans ranged from private to captain, and from apprentice 
seaman to lieutenant junior grade. The rank of sergeant claimed the largest number, 
forty per cent. Private first class was next with fifteen per cent, and corporal and 
lieutenant each claimed ten per cent. More held the rank of petty officer than any 
other one rank in the navy, the number being ten per cent.

Thirty-two per cent were in the European theatre of operations; twenty-four 
per cent in the Pacific theatre; six per cent in the Mediterranean theatre; fifteen per

cent in the Asiatic theatre; and one in the Middle East. The remaining veterans 
were in more than one theatre.

The total time in service of these veterans was approximately two hundred and 
thirty-three years, which makes the average time spent in service two years and 
four months. The average length of time spent overseas was one year and four 
months. The longest time spent in the service by any one person was six years, 
and time spent overseas, five years.

Fifteen per cent received the Purple Heart; fifteen per cent, the Presidential 
Citation; seven per cent, the Distinguished Flying Cross; and seventeen per cent, 
the Air Medal. Three received the Silver Star, and four, the French Croix de 
Guerre. These numbers are probably low inasmuch as many gave no indication of 
citations.

Twenty-six per cent of these one hundred are married. Seventy per cent are 
single. The remaining gave no indication, so we don’t know what to think!

We believe these figures to be fairly representative of the entire number of 
veterans, even though they are not based on the total number. We regret that we 
were unable to give you completely accurate figures.

Page One Hundred Twenty-nine


And here near the end of the book is a unique group, the Otterhein students 
who can dash out of classes or away from the girl triend at the slightest pro\'ocation— 
pro\'ided that provocation is relayed over the Westerville lire siren. They, and 
several others, even had a Cochran Hall fire to contend with this year—which all goes 
to show that they must always he ready tor anything.

And, in a general w^ay, almost anything can happen at Otterhein, with over six 
hundred students from Africa to California and from Louisiana to New Hampshire 
gathered on one campus. It has been the aim of the editors of the 1946 Sibyl to set 
dowai in this hook as much as possible of what has happened this year. This task 
would not have been accomplished without the cooperation of all students and 
faculty members, whose patience on picture scheduling and other matters has been 
remarkable and gratifying. Thanks are also due to Mr. Scheihel of 1 leer Printing 
Company for his help, to Mr. Evans for his patience in taking pictures, to Mr. 
Snyder and Mr. Motherway of Pontiac Engraving Company for their advice and sug­
gestions, and to the staff of the photography department of Morehousc-Martens.

Special thanks arc due this year to the faculty advisers, especially Dr. Miller, 
uTo has answered more questions than we care to mention. And last but by no 
means least, thanks are due to all the hard-working members of the staff, who have 
spent many hours helping to get this hook ready for you.

We hoped this year to have as much creati\'c work as possible from students on 
the campus included in the Sibyl. To this end there was a literary contest, in wTich 
Phvllis Davis, Jean McClay, and Arthur Spafford did outstanding w^ork, and whose 
selections appear at various places in the hook. An art contest was also sponsored by 
the Sibyl, and Eleanor Stcffel and Don Dennis carried off the honors here. The 
portrait of Dr. I toward which you saw on page eight was done by Martha Ciood.

Added to this creative w^ork has been the w'ork (both creative and routine) of 
the regular staff, each member of which deserves our sincere thanks for many jobs 
well and cheerfully done.

Sylvia J. Phillips, Editor
William Lefferson, Business Manager

Paoc One Hundred Thirty


FIRST ROW: Steffel, E. Stauffer, Lefferson, Phi lips, J. L. Roberts, Stearns

SECOND ROW; Davies, Timblin, Carlson, Cliffe, Entsminger, Armstrong, Naftzinger, M. Stauffer 

THIRD ROW: Sheridan, Katase, Hinton, Mugrage, Miller, Hancock, Case Showalter 

(Not present for picture—V. Schmidt, R. Schmidt, Payne)

Seated; Vance, Payton, Grimes 

Standing: Miller, Altman

FACULTY ADVISERS TO SIBYL STAFF

Pa^e One llinulrccl Thirty-one


I
{

Four years at Otterbein pass in an incredibly short time. It seems but yesterday 
that the seniors who now sing the love song at graduation were registering as fresh­
men, and wondering when they would ever become acquainted with all the college 
rules and regulations. Now, after having broken the usual number of such rules 
and regulations, met a great many people, learned much (aeadcmic and otherwise), 
and been surely (if slowly) changed by college life, these seniors become alumni, 
and leave the campus to fit somehow into our confused world—or perhaps even 
change the world they find. It is thus, with their success, that Otterbein is ulti­
mately ‘crowned”, and for this purpose the college exists, that her graduates may be 
leaders for good in every generation.

lUi^e One Hundred Thirty-two


ADVERTISEMENTS
Along State Street and other streets in Westerville you will find the business 

concerns of many of our ad\’crtisers, whose loyal support has helped make possible 
the 1946 Sibyl. . . and, we might add, many other Sibyls before this one. Look 
through these pages, and become acquainted with our ad\ ertiscrs. If you don t know 
them, you will be interested in meeting them; if you do, you know that your con­
tinued patronage will be appreciated.

Page 0;?c Hundred Thirty-three


A


VVE \A'ANT YOU ALWAYS TO REMEMBER THE (iOOD TIMES 
AND GOOD FOOD AT OUR RESTAURANT

WE HAVE ENJOYED THE FREQUENT VISITS 
OF THE COLLEGE CROWD_CONTlNUE TO 

MAKE THIS YOUR HANGOUT

EDDIE’S
FINE FOOD

33 NORTH STATE STREET

When in Mt. Vernon Eat with Eddie

8 South Main Street

Page One Hmidred Thirty-five


COMPLIMENTS OF

LACEY FOOD SHOP
'‘Little store around the corner”

Small in Size 
hut high in quality

88 E. Main Ph. 2-2185

COMPLIMENTS OF

ISALY’S

COMPLIMENTS OF

YANTIS CLEANERS
Dry Cleaning, Laundering, Pressing 

PHONE 2-2169

COMPLIMENTS OF

WESTERVILLE CREAMERY

ELLIOTT-COOPER 
INSURANCE AGENCY

39 N. State St. Phone 2-2335

Westerville, Ohio

THE STATE THEATRE

GOOD MOVIES EOR 

ALL THE EAMILY

COMPLIMENTS OF

WALKER and HANOVER

Yojir Hardware Store

2 and 4 N. State Westerville

WESTERN
AUTO ASSOCIATE STORE

Home Owned
HEADOUARTERS FOR SPORTING GOODS 

AUTO ACCESSORIES AND BICYCEES 
Phone 2-2262 50 N. State St.

COMPEIMENTS OF

WILSON SHOE REPAIR
12 West College Westerville

COMPLIMENTS OF

CHEEK APPLIANCE CO.
LATEST RECORDS 

RADIOS and RECORD PLAYERS

48 N. STATE ST. FR. 2-2126

WESTERVILLE, O.

Page One Hundred Thirty-six


COMPLIMENTS OF For that next important picture

Patterson Drug Store
GREEN’S STUDIO

COMPLIMENTS OF

Ernsberger Flower Store PH. 2-2189 WESTERVILLE

SI lOES I lOSE
MEN’S WEAR

STUDENTS’ SHOP
COMPLIMENTS OF

E. J. Norris and Son
21 N. STATE STREET

FREEMAN’S GROCERY

BRINKMAN'S DRUG STORE
For all your drug needs

HUHN’S
DRY GOODS HOSIERY

NOTIONS

Westerville Dry Cleaning
COMPLIMENTS OF Westerville, Ohio

FENTON’S CLEANERS
COMPLIMENl S OF

FR. 2-2319 WESTERVILLE, OHIO DEW’S
11 N. STATE STREET WESTERVILLE

POLLY PRIM
BEAUTY SHOP

If your coiffure is not becoming to yon COMPLIMENTS OF

Yon shoidd he coming to ns—
We carry a complete line of COSMETICS 

Evenings by Appointment THE OHIO FUEL GAS CO.
Ph. 2-2358 20 W. Main St.

MARGUERITTE DAVIE, Prop.

Page One Hundred Thirty-seven


KILGORE

MANUFACTURING

COMPANY

WESTERVILLE, OHIO

J^joc One WunAred Thirty-ei^ht


CHERISHED MEMENTOES 
of

College Life
like banners and pennants 

Deserve Care

Treating with Perma Moth 
or Mirra Moth 

proteets felt, wool, or fur 
from moth damage

THE CELLAR LUMBER CO.

I lONEST, COURTEOUS SERVICE 

BUILDS OUR BUSINESS

COLUMBUS FOREST ROSE 
TERMITE CONTROL CO.

S6 North State St.

WESTHIUTLLE

STUDENT SUPPLIES

WESTERVILLE CAB

DIAL 2-4124

Leather Note Books
Eillcrs Fountain Pens

Otterhein Seal Stationery 
Otterhein jewelry 

Ink

IONC DISTANCE 24 HOUR SERVICE

Clifts

Cheeting Cards
Pictures

TEXT BOOKS

Second Hand New

UNIVERSITY BOOKSTORE

Paoc One Hundred Thirty-nine


MASTER ENGRAVERS TO AMERICA’S SCHOOLS

School Publication Division 

81X-82X WEST VAN BUREN STREET, CHICAGO 7* ILLINOI

Pa^e One Hundred Forty


Combines

F I n G

C

P pinti nq

with

tc SOmpiGIG OGPVICGS

PRINTING 
PHOTO OFFSET 
BOOKBINDING 
BLANK BOOKS 
LEGAL FORMS 
RULING - MAILING 
OFFICE FURNITURE 
AND SUPPLIES

HEER PRINTINR CO.
364-386 South Fourth Street Columbus 15, Ohio

ADams 4125

Page One Hundred Forty-one


AidioKyUi/pJi^

Paoe One Hundred Forty-two


Ai4ioiyui/pUi

Page One Hundred Forty-three


i

r

t
!'

!

II

I(

I

; I Page One Hundred Forty-four


■' ‘-3

’i

;

(

‘:i


	Sibyl 1946
	Recommended Citation

	1946 Sibyl, part 1 of 3
	1946 Sibyl, part 2 of 3.pdf
	1946 Sibyl, part 3 of 3.pdf

