

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1950

Sibyl 1950

Otterbein University

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

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

Recommended Citation

Otterbein University, "Sibyl 1950" (1950). *Otterbein University Yearbooks*. 58.
<https://digitalcommons.otterbein.edu/yearbooks/58>

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.

Silbyl

1950

Hello!

W
E

P
R
E
S
E
N
T

T
H
E

SIBYL OF

1950

**Volume Number 42
Published By The
Junior Class Of
Otterbein College
Westerville, Ohio**

INTRODUCTION

With the hopes of satisfying your desire for a yearbook we present this forty-second volume of the SIBYL. We hope you will read it and remember the events of the past year a little clearer because of it. We know you will have criticisms which will be justified. Remember, however, that we tried to do our best with a big job. We sincerely hope you will enjoy this SIBYL and come to treasure it through the years.

Our thanks go to Mr. Charles Stockton, Mr. Richard Bridgeman, Mr. Sanders Frye, Mr. James Oldham, and our advisors, Mr. George Hogue and Mr. William Steck for their much appreciated assistance.

THE STAFF.

OUR MAN "SANDY"

It is with great enthusiasm that we, the Sibyl Staff, dedicate this issue of the Sibyl to the energetic gentleman pictured above, Mr. Sanders Frye. Under the watchful eye of "Sandy" the new heating system, Barlow Dining Hall, and the stadium have been planned, built and completed.

Aside from his many material services to the college, those intangible traits—a friendly smile, a helping hand, and magnetic personality—make "Sandy" a never-to-be-forgotten and always appreciated Otterbein friend.

FACULTY AND ADMINISTRATION

DR. J. GORDON HOWARD

Dr. Howard, before the time he came to Otterbein to become its President, spent many years in interesting church work. Graduating from Otterbein in 1922, he received his B.A. degree. Following his graduation from here he attended Bonebrake Seminary to fulfill the requirements for his B.D. degree, which he received in 1925. He was then awarded his M.A. degree after studying at New York University for two years. For thirteen years he held the position in the United Brethren Church as National Director of Young People's Work. Prior to the time he became the Otterbein College President he was editor of Church School Literature.

All of the students here on campus know of the fine work Dr. Howard does for Otterbein College. Many of the newest improvements on campus have been made possible only by the untiring efforts of Dr. Howard.

PROF. ROYAL F. MARTIN

Professor Martin has had a fascinating career in college work throughout his life. In 1911 he was graduated from Springfield College where he earned his Bachelor of Physical Education degree. He then received his B.A. degree at Otterbein in 1914. For the years 1913 to 1917 he acted as athletic coach at Otterbein. Then in 1919 he became a physical education professor and Director of Athletics, and held that position until 1944. Mr. Martin became Acting Dean of Otterbein in 1944, and was appointed Acting President in 1945, a position he filled for five and a half months.

He entered his present official capacity in 1945. Mr. Martin's duties are many and varied. With the return to school of the war veterans, he was appointed Coordinator of Veteran's Affairs. In 1949 he was made Dean of Men. He is still chairman of the Physical Education Department. Mr. Martin is a true friend of each student, and all of our dealings with him are of the friendliest nature.

MR. WADE MILLER

Mr. Miller graduated from Lebanon Valley College with a B.A. degree in 1923. Then he studied at Bonebrake Seminary where he received his B.D. degree. Later he returned to Lebanon Valley College and completed work for his D.D. degree. In other years he studied at Ohio State and Northwestern University. Before coming here to Otterbein, Mr. Miller was the President of Shenandoah College for seven years. From 1942 to 1944 and 1947 to 1950 he has been Director of Public Relations. For the intervening years of 1944 to 1947 Mr. Miller was Director of the very successful Otterbein Centennial.

MR. VANCE

Registrar Vance has been connected with Otterbein campus for a good many years. He graduated from here in 1916 with a B.A. degree. In subsequent years he did work at Ohio State University where he was awarded an M.A. degree. He returned to the Otterbein campus in 1921 to instruct French. In 1922 he became Principal of the Martin Boehm Academy, a department of high school education.

Mr. Vance acquired the position of Registrar of Otterbein in 1925, and has held that capacity for 25 years. Aside from being registrar, Mr. Vance is also director of the Student Placement Bureau.

MR. MAURICE GRIBBLER

Mr. Gribbler graduated from Otterbein in 1945 with a B.A. degree. He then attended Bonebrake Seminary for three years where he received his B.D. degree. In September of 1948 he became Director of Student Relations. However, that position recently has been broken down into separate divisions, and Mr. Gribbler is now officially Director of Admissions. Much of his work consists of field work and making contacts with prospective students. Mr. Gribbler's friendly presence on campus makes him a true asset to Otterbein.

MR. F. HOGUE

Mr. George Hogue has charge of the financial matters around Otterbein. He was graduated from here in 1947 with a B.A. degree. He also attended the School of Law at Ohio State University for one quarter. Mr. Hogue had a position with the Home Savings Company of Westerville before he came to Otterbein to be Assistant Treasurer in May 1948. In July of 1949 he became Treasurer. Mr. Hogue has the big job of collecting our funds, and does it very well indeed.

DEAN MYRTLE ELDREDGE

Dean Eldredge graduated from Battle Creek College in 1928 with her B.S. degree. She received an M. Ed. degree from the University of Cincinnati in 1935. From Columbia University Dean Eldredge was awarded her M.A. in Personnel Work and also a Professional Diploma as Dean of Students, from the same University. Before coming here to Otterbein, she was Dean of Women at Dayton Co-operative High School. Otterbein claimed Miss Eldredge as her Dean of Women in 1947. She has diligently worked for the betterment of Otterbein and her efforts are greatly appreciated by all of us on campus.

MR. FRYE

Otterbein's illustrious business manager is Mr. Sandy Frye. He graduated from Ohio State in 1921 with a B.C.E. degree. Following his work there he was Chief Location Engineer for the South Division of the West Virginia State Road Department. He then became Chief Engineer for the L.L. Le Veque Construction Company. His biggest job with the Le Veque Company was the construction of Olen-tangy Village. In 1947 Mr. Frye came to Otterbein on the capacity of Business Manager. Many of the current "face liftings" on campus have been the result of Mr. Frye's diligent work. We are all greatly indebted to him.

THE LEARNED ONES

FINE ARTS

Catherine Barnhart, Instructor in Music, (piano and theory); William Cramer, Instructor of Music, (brass); Robert Hohn, Assistant Professor of Music, (voice); Lawrence Frank, Assistant Professor of Music, (organ and piano); Mabel Hopkins, Instructor in Music, (violin); Frances Hooghkirk, Instructor of Fine Arts; True Sackrison, Instructor in Music, (cello); Lee Shackson, Professor of Music, (music education and voice); Helen Holscher, Instructor in Music, (voice); June Gravitt, Instructor in Music, (piano); Esther Hohn, Instructor in Music; Harry A. Hirt, Instructor in Music, (wind instructor); Lillian Frank, Associate Professor of Fine Arts; Fred Brobst, Instructor of Music; Frances Harris, Associate Professor of Music, (piano); Paul Frank, Assistant Professor of Music, (piano and theory).

SOCIAL STUDIES

Paul F. Bechtold, Assistant Professor of Sociology and Religion; John Neely Boyer, Professor of Sociology; John Clippinger, Assistant Professor of Psychology and Religion; Paul R. Cone, Instructor of Economics; Myrtle Eldredge, Dean of Women and Instructor of Psychology; Jesse Engle, Professor of Religion; Harold B. Hancock, Assistant Professor of History and Government; Lloyd B. Harmon, Assistant Professor of Religion and Philosophy; Alzo Pierre Rosselot, Professor of History and Government; Lester William Steck, Assistant Professor of History and Government; Horace W. Troop, Professor of Economics and Business Administration.

LANGUAGE AND LITERATURE

Paul Anderson, Professor of English; Mrs. Junella Anderson, Instructor in Speech; Fred Bernlohr, Professor of Classical Languages; Robert Horn, Instructor in Speech (Radio); Gilbert Emory Mills, Professor of Foreign Languages; Marguerite Nelson, Instructor in English; Robert Price, Professor of English; James Kendall Ray, Assistant Professor of English; E. LaVelle Rosselot, Assistant Professor of Foreign Languages; Alice Sanders, Instructor of Languages; L. F. Smith, Instructor of Foreign Languages; James Tressler, Debate; Lena May Wilson, Assistant Professor of Foreign Language; John Franklin Smith, Professor of Speech.

FINE ARTS

Standing: Lawrence S. Frank, L. Lee Shackson, William F. Cramer. Seated: Catherine Barnhart, Frances Harris, Lillian S. Frank.

SCIENCE AND MATHEMATICS

Standing: Charles Botts, Fred A. Hanawalt, A. J. Esselstyn, Frances Van Pelt, Kieth D. Crane, Frank Harmon. Seated: E. W. E. Schear, James H. McCloy, B. C. Glover, Lyle J. Michael.

SCIENCE AND MATHEMATICS

Walter R. Bailey, Assistant Professor of Mathematics; Charles W. Botts, Assistant Professor of Biology; Keith D. Crane, Assistant Professor of Chemistry; C. Gordon Woodward, Assistant Professor of Natural Science; Fred A. Hanawalt, Professor of Biology; B. C. Glover, Dresbach Professor of Mathematics; Lyle J. Michael, Professor of Chemistry; A. J. Esselstyn, Professor of Chemistry; E. W. E. Schear, Professor of Biology and Geology; Frances Van Pelt, Instructor of Science; Frank K. Harman, Assistant Professor of Physics; James Harvey McCloy, Merchant Professor of Physics and Astronomy.

PROFESSIONAL STUDIES

Grace Rea Beckwith, Assistant Professor of Home Economics; Harry Ewing, Professor of Physical Education, Athletic Director and Head Coach; Mrs. William Cramer, Elementary Education; Robert Brugge, Assistant Football Coach; Geraldine Alice McDonald, Instructor of Physical Education; Harold Lorin McMillan, Associate Professor of Education; George W. Novotny, Assistant Professor of Physical Education; Nell Pegean, Instructor in Elementary Education; James Buhl Shahan, Instructor of Education; Joan Van Sant, Instructor of Physical Education; Mrs. F. G. Vance, Instructor in Home Economics; Richard West, Instructor in Physical Education; Mrs. Jean Clark, Associate Professor of Elementary Education, (deceased).

LANGUAGE AND LITERATURE

Standing: James K. Ray, Robert Horn, J. F. Smith, Gilbert E. Mills, P. B. Anderson, Robert Price. Seated: Junella Anderson, Marguerite Nelson, Alice Sanders, La Velle Rosselot, Lena Mae Wilson.

SOCIAL STUDIES

Standing: A. P. Rosselot, Lloyd B. Harmon, L. William Steck, Paul F. Bechtold, J. Neely Boyer. Seated: John A. Clippinger, Myrtle E. Eldredge, Harold L. Hancock.

PROFESSIONAL STUDIES

Standing: Harold L. McMillan, George W. Novotny, Joanne F. Van Sant, Geraldine McDonald, J. Buhl Shahan, R. F. Martin. Seated: Jean F. Clark (deceased), Grace R. Beckwith, Nell H. Pagean.

OFFICE STAFF

The people who make a college function are not always those to whom the greatest credit is given. Without the above group of girls, many of the technical details which we so take for granted would never be completed. We owe many thanks to them for their services, and the nice things they will go out of their way to do for students, faculty, and administration.

SECRETARIES

Shirley Adams, Secretary to the President; Jennie Blaich, Secretary to the Vice President; Gladys Cheek, Secretary to Mr. Vance; Rosemary Puglia, Secretary to Mr. Vance; Beverly Morris, Secretary to Mr. Gribbler; Dorothy Fulton, Secretary to Mr. Gribbler; Margie Shaw, Secretary to Mr. Hogue; Betty Recob, Secretary to Mr. Gribbler; Annabelle Davis, Secretary to Mr. Frye; Joyce Hunt, Secretary to Mr. Miller.

MAINTENANCE CREW

The maintenance staff pictured above consists of the following men who perform a variety of duties. The "extremes" could be used to describe the type of work that they do. Such things as making homes for "hamsters," repiping the boiler room and anything requested of them that is possible to do is routine for these men. Vacation time for us finds these men working extensively at such jobs that can not be done while we are here.

Stanley Busic (Carpenter); Albert Sanders (Electrician); Marion Morris (Plumber); Powell Yeager, Donald Tobias, Kale Bunce, Cecil Weir, Eugene Johnson, Harry Whitacre, Harold Johnson and William Bailey (Custodians); George Freeman (Grounds man); Forrest Moreland (Receiving Department); William Morgan (Truck driver); and the head of the staff, officially the Business Manager of Otterbein College, Sanders Frye.

A varied and interesting program was presented by the Otterbein College and Community Artists Series, the first performance being given by the Cleveland Players, a resident professional community theater which has been in existence for 33 years. "The Glass Menagerie," a noted play by Tennessee Williams, enthralled the large number in attendance. Artiss and Charlotte deVult, harpist and violinist respectively, having studied for many years in both America and Europe, provided an interesting and rather unique program of chamber music. A large and spontaneous audience listened to Doraine Renard, soprano, and Ellis Lucas, tenor, when they presented in costume, duets selected from the various light operas with a complete lyrical

story accompanying each. The next attraction included the Ken Holland chorus. This well-known group of 24 mixed voices has for its organizer and director, a graduate of Otterbein. There were also two other members of the Otterbein family represented in the persons of Miss Ruth Smith, daughter of Prof. and Mrs. J. F. Smith, and Miss Rose Bruno. The Concert consisted of sacred and secular numbers done in a cappella and with accompaniment. Closing a highly interesting and worthwhile season was Mr. Richard Llewellyn, a young British novelist, who has won much acclaim for his books: "How Green Was My Valley" and "None But the Lonely Heart." He gave an exceptionally fine lecture which left an inspired audience.

Seniors Choose Queen

The young lady on the opposite page is Miss Carol Boda, Senior from Dayton. She was nominated by the Fraternity men and elected by the Seniors to introduce a new method in selecting the Sibyl Queen. The other girls nominated were, Joanne Day, Joan Hockensmith, Gloria Stauffer and Jane Morrison Horn.

S
I
B
Y
L

Q
U
E
E
N

Carol Boda

Everyone had fun at the Jonda All-Campus Party Anybody seen John's girl? Candidates Lois Billie, Jane, Ann, Mary and Betty Campus leaf raking party real fun Taft is guest at State I.R.C. Convention The rally was a success, we beat Cap.

Thespians Wow Homecoming Throng

"The Butter and Egg Man" was a sparkling comedy of stage life written by George S. Kauffman. The hero of the play (portrayed by Jim Rea) was a seemingly callow young man from Chillicothe, Ohio who had inherited a little money and ventured out under the Broadway bright lights. He grappled triumphantly with two shady partners (Dick Whitehead and Phil MaComber) and turned the tables on them. Then for good measure he took the "agent's" secretary (Sandy Doshay) as his bride. Assisting in the cast were Judy

Edworthy, Phyllis Schultz, Roy Schutz, Jim Kenneth Potter, and Dick Weidley.

Williams, Connie Lincoln, Mary Ann Gordon,

Homecoming Activities

Homecoming activities started with the traditional crowning of the Homecoming Queen in the Alumni Gym. Ann Carlson reigned as queen with Jane Combs as her Maid of Honor and Betty Lee Beyer and Lois Smith as her Court. A fitting coronation program for her majesty was followed by the traditional sorority and fraternity luncheons at the noon hour.

The theme "Otterbeen Halloween" brought Jonda and Arcady first place honors in the pre-game parade, while the Homecoming play

"The Butter and Egg Man" followed by the Homecoming Dance—"Harvest Moon Hop"—at the Armory culminated the day's activities.

H O M E C O M I N G

Q U E E N

Lovely Ann Carlson, a sophomore of Lorain, Ohio, was chosen Homecoming Queen of 1949 by the student body and reigned over the Ashland-Otterbein football game and the "Harvest Moon Hop." Ann came to Otterbein in 1948 and her fellow students soon recognized her leadership qualities as she was elected president of King Hall and freshman

representative to the Student Council. Ann, quite active in several campus organizations, is a member of Sigma Alpha Tau Sorority, secretary-treasurer of the Womens Student Government Board, a member of Modern Dance Club and the Y.W.C.A. Ann, a sophomore, is a pre-med student, her chief interest being biology.

GREEKS THROW FINE PARTIES

Jam session at the Annex Christmas Party.

The wolves howled while Pat danced at the Arbutus "Bowery Brawl."

Everyone agreed that the dances at the Union were a good idea.

Otterbein's idea of legalized gambling. Country Club's Mardi Gras.

Prof. Cramer toots a mean horn to Miss Barnhart's accompaniment.

Santa Claus, alias Dick Coyle, comes to the Dining Hall Christmas party.

MIRTH AND MUSIC

Phyl Morgan gets revenge at the King's December co-ed.

A happy crowd looks on at a Zeta Phi barn dance.

The Holiday Season

On Tuesday, December 13, 1949, the "quiet and peaceful village" was filled with the melodic voices of about one hundred students singing the old familiar Christmas carols. The groups, organized by the joint "Y" associations, visited many homes where people were ill or crippled, conveying to them a little of the Christmas spirit which was filling the campus. At times it seemed as though the cold, wintry blasts of this December night would freeze the carolers, but everyone continued their singing knowing that at the end of the route would be a warm, inviting professor's home where hot coffee would be awaiting them.

As was the custom, the homes of the faculty were open wide this evening so that faculty and students could share the Christmas spirit on a purely social basis. Each and every home visited (and some students visited quite a few) seemed to offer a personal welcome to everyone. The gayly decorated houses filled with happy people typified the true Christmas

spirit. Who can forget the homemade doughnuts at Dr. Howard's house or the frothy punch at McCloy's? Remember the stag party at Troop's house after the girls went home and we were favored with several musical (?) selections on the washtub and broomstick by one of our eminent professors? And don't forget that feeling of remorse for having taken that extra glass of cider when you knew that you could only hold one. But the best memory of all is that of knowing the faculty better and realizing that they are really glad for you to visit them and share in the Christmas spirit in a typical Otterbein tradition.

Christmas Festival

Against a well-lighted background of the Madonna and child, the second annual Christmas program brought together organizations and onlookers, even though the weather was quite cold and the ground a little muddy. The entire music department and the Modern Dance Club co-operated to make this inspiring service a highlight of the Christmas season.

Front Row: Bill Troop, Judy Edworthy, Ford Swigart, Phyl Shultz.

Back Row: Glenna Keeney, Jim Eschbach, Eobbie Schutz.

Front Row: Myfanwy Lintner, Margie Claar.

Back Row: Dick Willit, Jim Rea, Ted Hellwig, Bob Barr.

THIRD STUDENT PRODUCTION HIT

MY MAN GODFREY

The usual mid-winter social slump was non-existent this year at Otterbein, and one of the big reasons was the third annual All-Student production presented on February 25, 1950.

My Man Godfrey, a sparkling comedy, had been chosen early in the school year by an all-student board. The cast was chosen by and composed of members of Cap and Dagger and the entire production was staged, produced and directed by students.

The story of a derelict's return and eventual rehabilitation to society, *My Man Godfrey* aptly portrayed the characters and temperaments of an amazing variety of people from the upper strata of

society. The complications arising from Godfrey's entrance to the Bullock household provided many a hearty laugh.

Director Potter and Technical Director Morris.

Gals Entertain

'Twas the night before Christmas—vacation, that is—and time for the annual Inter-Sorority Formal. The dance this year was held December 16 in the Neil House Ballroom with Howdy Gorman and his orchestra furnishing the music. The highlight of the evening was the announcement of three engagements. These have really been "Holly Daze"!

The Women's Panhellenic Council found this year a busy, organizing one! Sorority rushing headed its list of activities, beginning October 1. Before pledging of the many girls to the sororities of their choice came teas, open houses, parties, etc. Informal initiation for the new sorority women came Sunday, November 6. Before the Council plunged into its plans

Front row:

Teresa Petch, Jean Gooding, Marilyn Hotopp, Joan Eckard, Judy Edworthy, Myfanwy Lintner, Ethel Pitz, Olivetta McCoy, Donna Boyer

Back row:

Gloria Stauffer, Pat Finney, Milt Lang, Lou Rapalee, Joe Albrecht, Bill Troop, John Prentice, Ford Swigart, Paul Craig, Ronald Smith, Priscilla Warner, Ellen Coleman

for "Hell Week" which was held February 1, 2, and 3 and during which all pledges dressed as historical or fictitious characters, came its annually sponsored Christmas formal "Holly Daze" at the Neil House with Howdy Gorman's orchestra setting the mood.

The Council's one activity exclusively for the men came during "Jump Week," during which time the female sex showed the male sex how they should conduct themselves in public! A dance topped off the week with the men sporting vegetable corsages.

The officers for the Panhellenic Council this year were: President, Jean Gooding; Vice-president, Olivetta McCoy; Secretary-treasurer, Pat Finney. The representatives for the year were elected from each sorority and were guided under the sponsorship of Miss Van Sant.

THE INTER-FRATERNITY COUNCIL

This organization has really earned a name for itself during the last year. It meets once a month to hash and iron out any problems

which might arise in a fraternity that may concern the fraternities as a whole. In this way it is working to promote a better unity between the frats on campus and to prevent any misunderstandings which might arise.

The biggest job undertaken in the council this year was the revamping of the inter-frat constitution. It was thoroughly examined and brought up to date so that it would be a more useful and applicable document. One of the things of importance that was decided upon was the setting of dates for pledging and rushing. The dates decided upon are to be followed each year rather than setting new times with each change of the council.

The biggest project of the year as far as the whole student body is concerned was the sponsoring of an inter-fraternity dance that was held at the Valley Dale. This "Shindig" on April 21 was a campus highlight and truly a success. It proved to the student body that the inter-frat council was in there pitching and plugging for everybody. They plan to make this an annual affair.

EPSILON KAPPA TAU

The year 1917 marked the founding of Epsilon Kappa Tau sorority, which was then called the Arbutus Club. The motto, "Eros Kai Timi," means love and honor, and our creed is expressed by the song "I Would Be True." The small, pink spring blossom, the arbutus, is our official flower.

The sorority started the year with a bright and shining face by having the clubroom cleaned and redecorated. To add to the sparkle, Jane Combs brought fame to Arbutus by being elected maid-of-honor in the Homecoming Court. Our Alumnae luncheon was again held at Williams Grill. It was good to see the "Arbuties" of former years back and looking in the spirit of things with huge golden mums.

Holiday Inn was open again this year during the rushing period. Every holiday from the New Year to Christmas was represented at the novelty party, and both the actives and the rushees had a wonderful time. The tea was held at the Frye's home on West Home Street and the formal final party was held at the Clements home, featuring a wedding ceremony and all! When the flurry of teas, open houses, and parties subsided, seventeen pledges were added to the Arbutus roster.

The high point of the pledging period was our co-ed party, the "Bowery Brawl," held at the Masonic Temple.

Front row:

Jean Thompson, Mary Ellen Wheeler, Charlayne Huggins,

Back row:

Beverly Thompson, Marilyn MacDonald, Barbara Armstrong, Hildegard Garve, Carol Thompson

Front row:

Phyllis Shannon, Barbara Schutz, Joan Platt, Marilyn McGervey, Glenna Keeney, Martha Weller

Back row:

Priscilla Warner, Miriam Wetzel, Ann Shauck, Ruth Anne Smith, Patricia Winston, Phyllis Weygandt

Front row:

Joan Mikesell, Julia Stroup

Middle row:

Carol Cassel, June Ware, JoAnn Flattery

Back row:

Jane Combs, Kathryn Hancock, Doris Downing, Barbara Pottenger

Arbutus joined the other sororities on campus in sponsoring the Inter-Sorority Christmas Formal. It was held at the Neil House, with Howdy Gorman's orchestra providing the music.

At the end of the first semester four of our seniors graduated leaving two offices vacant.

Carol Boda, our first semester secretary and Joan Hopkins, our treasurer, both graduated. Their offices were filled by Clara Jane Liesmann as Secretary and Miriam Wetzel as Treasurer. Our President for the whole year was Ellen Coleman and Vice President was Frances Barnett.

February 1, 2, and 3 were the dates set aside for "Hell Week," and the "Arbuties to be" were heard mumbling about black marks and pledge paddles. The Arbutus pledges, like the rest of the pledges on campus, were dressed as fictional or historical characters.

In the spring came another co-ed and then plans were under way for a wonderful time at our big formal dinner dance held May 12.

Our year wouldn't be complete without giving our advisors, Mrs. Harmon and Mrs. Shackson, a lot of thanks. They've added a lot to our sorority life.

After a wonderful year, we're looking forward to an even better year coming.

Front row:

Lenore Rosselot, Patricia Wertz, Miriam Wise, Nancy Pennisten

Back row:

Patricia Packer, Helene Miller, Donna Rice, Virginia Heywood

Front row:

Clara Leisman, Glendine Huggins, Joan Kleppinger, Dorothy Alhers

Back row:

Marian Havens, JoAnn Day, Joan Hopkins, Carol Boda, Ellen Coleman, Frances Barnett

RHO KAPPA DELTA

Rho Kappa Delta Sorority, known more familiarly on the Otterbein campus as ARCADY, has filled its twenty-seventh year with many varied activities.

Not long after the 1949-50 school year began in September the sorority joined with Talisman girls in sponsoring Mary Vernon in the Homecoming Queen campaign.

Happiness in the sorority knew no bounds when the judges for the Homecoming parade announced that Arcady's float had tied with the Jonda Fraternity float for first place.

Our annual Rush Tea was held at the home of Mrs. Cellar on West Park Street on October 1st and the Novelty Party (shades of professional duties, remember actives?) was given in the Association Building on Thursday, October 20th.

Mrs. Richard West joined with Mrs. George Novotny as co-sponsor for the sorority and she was formally introduced to Rho Kappa Delta on October 3rd.

Perhaps the largest sorority project for this year was the publication and selling of the 1949-50 Otterbein Student Directory. Many hours of hard work donated by pledges and actives alike and our thanks go especially to Barbara Weber and Dottie Deane who sold advertisements for the directory.

Eight pledges were welcomed into Arcady sorority in 1949. Many hilarious skits were provided by the pledges for the actives and the "Hell night" activities will long be remem-

bered (especially the colorful macaroni "worms").

"Thoughtful—each of all," the sorority motto expressed the spirit which has prevailed in the sorority clubroom this year. Redecoration of Cochran Hall's room 308 has been a continuous process throughout both semesters. The "face-lifting" has not been limited to the actives and pledges, however. Many thanks are extended to alumnae Katie Williams, Cathie Suter, Mary Ickes Jamison, and our honorary member, Mrs. Peg Stevens for their contributions to the beautification of our Rho Kappa Delta "home."

December 16 at the Neil House, Arcady Sorority joined each of the other Otterbein Sororities for the annual Panhellenic Christmas formal. The Holiday affair was well attended and marked a high-light on the social calendar.

Volleyball season was not as successful as the athletes of Arcady would have liked it; however, we were not too disappointed with our final outcome of three games won and four lost.

The "guiding stars" of this year's sorority activities were: President, Teresa Petch; Vice President, Patricia Peterson; Secretary, Claire Kerr; Treasurer, Mary Owen; and Reporter, Judy Edworthy. The officers and members alike have numerous happy experiences to remember in the years 1949 and 50 and they are looking forward to even greater times in the years to come.

Seated on couch:

Pat Peterson, Barbara Weber, Erline Padilla, Claire Kerr

Seated on arms:

Rosemary Conrad, Dottie Dean
Claire Jacobson, Grace Sapp, Judy Edworthy, Mary Owen, Louise Grell

Seated on floor:

Dottie Stauffer, Jean Graham, Betty Childs, Claire Roseman, Nancy Shoop

Leaning against radio:

Sandra Doshay, Joyce Russell, Beverly Stone

THETA NU

Theta Nu sorority was organized by five charter members in the year 1917 and was called Greenwich. The motto, "Arter Honorabit," means honor the arts. This we have always tried to do. Our colors are violet and white and our flower is one of the first flowers up in the springtime, the violet.

The busy year had by Theta Nu was started with actives and Alumnae getting together and discussing plans for the future year.

These plans included Homecoming. Homecoming was celebrated with a luncheon which was given at the home of our sponsor, Mrs. McCloy. Our float represented a football field with Otterbein as an angel and Ashland as the devil. Our candidate for Homecoming queen was Betty Lee Beyer who was an attendant to the queen.

Rushing started with an open house at Mrs. Gribler's. Greenwich had a Halloween novelty party for the rushees at which colorful figures were starting games, and gay, laughing gypsies were telling fortunes. One of the features that night was "the trip to the graveyard." Here many of the girls weren't so sure there are not really ghosts and spirits at Halloween time. Our final rushing party was held at Mrs. McCloy's home, on Broadway, where red rose buds were given to each girl as the symbol of friendship of the sorority. The actives had a very nice time at this party and so did the other girls for we added thirteen pledges to our roster!

Then began the fun for the actives. What a life it was to have everything done for you.

It is fun to be an active, isn't it? The pledges learned something too. Everyplace you went you heard a Greenwich pledge reciting the Greek alphabet.

The Greenwich actives and pledges had a slumber party at which everyone had fun.

The Inter-sorority formal at the Neil House in the Grand Ballroom right before Christmas was a wonderful way to start our Christmas vacation.

February 2nd started "Hell Week." The pledges this year were quite different in appearance from pledges of years past. Each pledge was dressed as a nursery rhyme or historical character. Night out was quite a busy one for the Greenwich pledges and one they will not soon forget.

All the actives, old and new, had a co-ed party February 10th. It was held at the Masonic Temple with the new actives as perfect hostesses and entertainers.

Theta Nu's spring formal was held with Talisman sorority. It was a very lovely dinner dance on May 19th at Winding Hollow Country Club.

Greenwich had a senior farewell party at the end of the year and wished success to her seniors. Mrs. James McCloy and Mrs. Maurice Gribler, both alumnae, are the faithful sponsors of Theta Nu.

Officers for the past year were: President, Gloria Stauffer; Vice President, Secretary, Barbara Both; Treasurer, Phyllis Shultz; and Chaplain, Reporter, Betty Beyer.

Front Row:

Anita Ranck, Marilyn Neitz, Phyllis Shultz

Back row:

Betty Beyer, Gloria Stauffer, Pat Finney

Clara Stiles, Phyllis Wedler, Barbara Both, Helen Brown, Martha Calland

Dorothy Perky, Pat Stauffer, Sally Reichard, Edna Ringwald

Alice Kelly, Janet Painter, Jane Catlin, Mary Lou Poorman, Jean Leffler

KAPPA PHI OMEGA

The motto of Onyx is "Sisters and friends to the end," and its founders chose royal blue, gold and black as its colors and the yellow chrysanthemum as their flower. This has been a great year for the sorority, and a lot of good times have emerged.

Two events of the past year seem to stand out, especially, in the minds of the Onyx girls. Homecoming had a special significance because Lois Smith was elected to the Queen's court. We also feel our sorority has been blessed by the addition of seventeen new pledges.

The rushing season was really filled this year, with open house, teas, and parties. We had lots of fun planning for our rush party which centered around the theme of a county fair with candied apples, waffles and everything that goes with it. Our final party was given at the home of Mrs. Miller.

Onyx had a good representation at the Inter-Sorority formal, December 16, and a good time was had by all.

Our slumber party was the main event for January. Even though the following day showed the results of a sleepless night, the girls all had lots of fun. Other events of the year included our Valentine party, which was a climax for the Heart Sister Period, and our co-ed which was given in March. The annual spring formal was April 29. This is always a memorable event and again it was very successful.

May held our two closing events of the school year. Our Mother's Day tea, May 14, and our Memorial Day Breakfast.

We wish to express our gratitude for the interest our co-sponsors, Mrs. Gordon Woodward and Mrs. William Steck, have given us throughout the year. We feel that with their cooperation and also with that of each member, the past year will be a pleasant one to remember.

The officers for last year were: President, Donna Boyer; Vice President, Joan Young; Secretary, Helen Redinger; Treasurer, Jean Young; Chaplain, Martha Holden.

Bottom row:

Betty Berkey, Jo Claire Ross, Doris Royston, Jean Young

Top row:

Helen Redinger, Elnora Schaffer, Mary Ellen Carroll, Colleen Bachelder, Betty Smith

Bottom row:

Jo May, Patricia Gibson, Virginia Krauss, Vergene Braithwaite

Top row:

Electa Wilson, Evelyn Stump, Miriam Stockslager, Patricia Minor, Carolyn Brown

Bottom row:

Marriane Harry, Joyce Stouffer, Betty Wolfe

Top row:

LaDonna Jenkins, Lois Krauss, Shirley Chagnot, Nancy Glessner, Ann Yost

Bottom row:

Donna Boyer, Ethel Pitz, Marilyn Wallingford, Joan Young

Top row:

Ethel Mutchler, Joan Waugh, Mrs Steck, Mrs. Lyter, Lois Smith

SIGMA ALPHA TAU

From its first meeting in 1910 to its last meeting in 1950, Sigma Alpha Tau has led a very exciting life. The Owl Club was the first sorority organized on Otterbein's campus for the promotion of scholastic achievements and social prestige. The sorority adopted the yellow chrysanthemum as its official flower, and jade and gold as its colors. "Sagacity, Affection, and Truth" symbolize the ideals of the group.

Ann Sparks served as President this year with Jean Gooding, Vice-president; Evelyn Bender, Secretary; Lois Berlekamp, Treasurer; Jean Share, Social Chairman; Willa Mae Hixson, Chaplain; and Pat Jones, Reporter. Jean Gooding and Myfanwy Lintner were elected to serve on the Panhellenic Council which was organized this year as the governing body for all sororities. Jean was later elected president of the organization.

The first sorority Rush Tea, which was held at the home of Mr. and Mrs. Donald Gifford, marked the opening of our Social Calendar. Connie Bailey acted as Chairman for the rushing activities. Through several successful novelty parties and the formal rush party at the home of Miss Mary Thomas, we received a really wonderful group of pledges. After reciting the Owl Poem several times, working off hundreds of black marks, and struggling through Hell Week, the lowly little seventeen vowed their loyalty to the Wise Old Owl and became active members on February 12.

Top row—left to right:

Barbara Harris, Bonnie Brooks, Shirley Minnis, Kathy Conley, Delores Hopkinson, Lois Rock

Middle row:

Rosa Bucco, Helen Fagley, Jean Gooding, Rosemarie Jacky, Myfanwy Lintner, Margaret Eschbach, Ann Carlson, Caroline Brentlinger

Bottom row:

Joyce Jackson, Evelyn Bender, Ruth Pillsbury, Naomi Mann, Ann Sparks, Jo Hockensmith

Top row:

Willa Mae Hixon, Mary Ellen Matson, Jo Wallace, Jo Curl, Connie Bailey, Jo Nichols

First row:

Jean Share, Beatrice Ulrich, Phil Brockett, Phil King, Joy Mayse

Our first Co-ed Party for the year, a hay ride, was held on October 22. We all indulged in weiners, cider, and apples at the home of Joy Mayse and marveled at the wonders of astronomy on the long, cold ride back to the campus. Practically everyone attended the Inter-Sorority Formal Dance which was held at the Neil House on December 16. The sorority itself had a private Christmas party in which \$.17 gifts were exchanged. Some of the gifts were really amazing! Our Heart-Sister Period, a week before Valentines Day, culminated in a punch and cookie party in the club room when the secret Sisters were discovered. It was a lot of fun to check one's mailbox once a day and find something in it besides college announcements and bills for over-due library books. Our Annual Circus Party was held on March 17. Peanuts and candied apples added to the atmosphere, to say the least, while everyone watched the "clowning" of the new actives in their attempt to be entertaining. The Spring Formal was a tremendous success. The new actives especially, enjoyed it. They didn't have to worry about planning a program to please the others, but instead, were concerned about the 'age-old problem, "Whom shall I ask to the formal on May 20?"

We are especially proud of several of our members. Through the successful campaign management of Helen Fagley and the assistance of every other member, Ann Carlson was elected Fall Homecoming Queen. Congratulations go to Connie Bailey and Margaret Eschbach who were elected to "Who's Who."

Top row:

Elaine Peters, Jean Gerber, Marge Abbot, Mollie MacKenzie, Marge Irwin, Marty Lawson

Middle row:

Lois Abbot, Ann Histan, Jean Reed, Marge Mann, Betty Detamore

Bottom row:

Alice Carlson, Helen Haines, Marilyn Carmen, Penny Pendleton

TAU EPSILON MU

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

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

On October 29, we were excited and thrilled at the thought of Fall Homecoming. The Homecoming Lunch for the members of the alumnae chapter gave each a chance to become acquainted. Both the actives and the alumnae wore huge yellow mums tied with purple and gold ribbons. After the luncheon came the homecoming parade. Talisman was proud of her huge witch and broom.

With rushing taking on a new light this year we found our first tea a big success.

During the rushing period we held open house several Sunday nights in our club room. The final rush party was in the Sosh Building. It was the memorable event of the Carnival with Millie and Tillie, freaks and mysteries. We enjoyed planning it as much as the freshmen enjoyed the laughs. Then came our last rush party at the home of Janie Morrison. This party was something very different in Otterbein's rushing. With our formals and candlelight we had poems and songs telling the story of Talisman through the years. Our ice-cream women with their porcelain heads were quite a surprise to every one present!

We all thought our pledging period was

very successful. We had twenty pledges to take over the privilege of wearing the Talisman hat.

On December 9, we held our Christmas coed at the Black Hawk Lodge. We were all happy (and a little surprised) to see Santa and his jovial laugh along with the fun of the evening.

Talisman joined the other sororities of the campus in sponsoring the Christmas formal at the Neil House just before Christmas.

This year our "Hell Week," February 1, 2, 3, will not be forgotten by either the pledges or the actives. This means especially the Night Out! This was the culmination of the entire pledge period. Some of the pledges wished they had not finished their paddles!

Shortly after "Hell Week" we formally initiated our twenty pledges.

Our spring formal which was held in May was a dinner dance and everyone attending enjoyed it.

The officers of Tau Epsilon Mu for the past year were Joan Echard, president; Polly McClusky, treasurer; Janet Gilbert, secretary; and Ruth Orr, Chaplain.

This year we have especially enjoyed working with our alumnae chapter. Our sponsors, Mrs. Virgil Willet and Miss Geraldine McDonald, both alumnae, are responsible for much of our success and credit goes to the entire alumnae group.

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

Bottom row:

Janet Gilbert, Jo Eckard, Mary Jane Robertson, Margie Claar

Top row:

Barbara Griffeth, Edith Gruber, Marilyn Barr, Margie Reese, Ruth Orr

Bottom row:

Marilyn Hotopp, Norma Knight, Jane Nelson

Top row:

Jane Morrison, Polly McClusky, Glenna Gooding, Sue Good, Mary Vernon

Bottom row:

Ann Estill, Esther Garver, Betty Marsh, Sue Everheart, Barbara Croy

Top row:

Carolyn Vandersall, Barbara Burtner, Roberta Milligan, Barbara Finkle, Ruth Williams

Bottom row:

Helen Morton, Barbara Collins, Nancy Hampton, Joyce Carman, Frances Sala

Top row:

Helen Herwick, Betty Harner, Sue Hoffman, Mary Ann Gordon, Shirley Schroder

TAU DELTA

Tau Delta started its 1949-50 year with twenty active members, under the leadership of Prexy Larma McGuire. The remaining officers were Vice President, Ruth Mugridge; Secretary, Billie Lemley; Treasurer, Marian Smith; Chaplain, Bernice Freymeyer; Panhellenic Representative, Olivetta McCoy; and Miss Lavelle Rosselot was our very capable advisor.

The first fall activity was a rather "damp" hayride to Dr. Rosselot's farm. Despite the rain, and a few "mild" colds, a good time was had by all. The rushing began and our opening tea was held at the home of Professor and Mrs. Michael on South Grove Street. After open house and our "Bowery" nite-club party, which was really a riot, with moustached waiters, bouncer and all, the final formal tea was held again at the Michael home. This tea gave freshmen a look into the serious and sentimental side of T. D. As a result of these activities ten new pledges were added to T. D.'s roster and black mark season began. Ah, the life of a pledge!

Homecoming was a gala event, with many Alumae and friends back in the clubroom to

renew old acquaintances and make new ones, all the while enjoying an informal luncheon provided by the actives. Billie Lemley was our charming candidate for Homecoming queen, and the theme for our float was "Jack and the Otter-been Stalk." Goodness, what would we do without "Little David" and Miss Rosselot?

The Inter-Sorority formal, "Holly Daze," held at the Neil House, was a gay beginning for the Christmas Holiday festivities. T. D. was represented and dubbed it one of the most enjoyable affairs of the year.

In February, the main event was "Hell Week." The Clubroom appeared to be a story book come to life, with all the pledges dressed in costumes representing everything from Cinderella to Abraham Lincoln, and "Hell Night" was everything its name suggests for the ten green worms (How do egg-shells feel on the bottoms of your feet, hmm-mm?) Anyway, after formal initiation and a big dinner which followed all this torture a few weeks later, the new actives felt much better.

In May the Spring formal ended another Chapter in T. D.'s history and closed a very pleasant year.

Bottom row:

Eleanor Tomb, Mary Ann Hawk, Lois Fisher, Carolyn Hooper

Top row:

Eleanor Zum Bansen, Carol Decker, Sue Manuel, Jackie Ritchie, Joyce Anglin, Connie Lincoln

Bottom row:

Marion Smith, Faye Roush, Bernice Freymeyer, Olivetta McCoy

Top row:

Ruth Loomis, Esther Bontrager, Ruth Mugridge, Barbara Borkosky, Billie Lemley, Joyce Wagner

Bottom row:

Nancy Longmire, Dee Grable, Janie Neuman, Kathryn Hatton, Enid Peart

Top row:

Phyllis Halderman, Virginia Smith, Lucille Giesel, Larma McGuire, Hazel Hockett

PI BETA SIGMA

The oldest fraternity on the campus now boasts the newest look. This year marked an important event in the history of Pi Beta Sigma Fraternity. After several years of anxiety and careful planning, the members have seen their dreams come true in the form of a new fraternity house.

During the first part of the school year and several weeks prior to the opening of school, much time was devoted to the preparation and organization of the new house. "Annex" is now a well-organized and happy brotherhood in their new home.

The most important acquisition to the fraternity has been our house mother, Mrs. Eva McCoy. She is better known to all as "Ezzie." Her counselling and understanding will never be forgotten by the "Annex" men. "Ezzie" was

instrumental in forming the Annex Boarding Club, and daily she keeps twenty-five men happy with her cooking and baking.

This past year has marked a new high for social events. Everyone enjoyed the co-eds at the house. Of course, the high-light of the year was the Spring Formal held at the Chittenden Hotel.

Officers for the year were: President, Winston Gress; Vice President, Fred Martinelli; Scribe, Bill Sloan; Treasurer, Joe Gill; Sgt. at Arms, Bob Decker; Social Chairman, Randolph Thrush; Interfraternity Representative, Bob Barthalomew; Athletic Director, John Robertson; Pledge Master, Dean Prushing; House Manager, Jim Albert; Chaplain, Pete Baker; and Chorister, Robert "Bing" Crosby.

Front Row: Larry Gillum, Ed Bartley, Ruben Ruybalid; Back Row: Dick Weidley, Chuck Wareham, Jim Albert, Harley Mayse, Mrs. McCoy, Winston Gress, Harold Morris, Bob Crosby.

Left to Right: Larry Stebleton, Bob Lehr, Randolph Thrush, Fred Martinelli, Joe Gill, G. Lopez, Bill Sloan.

Left to Right: B. Signet, Chuck Moore, D. Wright, Chuck Klopfenstein, Ed Day, D. Hastings, Dick Kirk, John Lyter, Bob Bartholomew, Brinton Overholt, Jim Baker.

Front Row: Alan Burris, Dave Kemp, E. Feichtner; Second Row: Bob Decker, Ken Burns, John Robertson, Ed Flaws, Bob Wareham, J. Tucker; Third Row: Dick Tucker, R. Wiley, Bob Hanaford; Back Row: Jack Coberly, Russ Willoughby.

Left to Right: Art Burd, Russ Miller, Dick Bailey, Al Jennings.

PI KAPPA PHI

An intensive campaign of "home renovating" highlighted this forty-second school year of the existence of Pi Kappa Phi fraternity on Otterbein's campus. "Wee hour plaster sessions and eager painters enhanced the interior appearance of the club. The crystal ball bespeaks even better changes in the near future.

Country Club, seventy odd numbers strong, contributed its share of successes to the social calendar during the past year. Outstanding events included the third Mardi Gras, an exciting rush party for the freshmen, a Christ-

mas party, the Winter Formal at the University Club, the Spring Formal and Memorial Day picnic, and the numerous serenades resplendent in the traditional beauty. The fraternity colors are orange and black and the American Beauty rose holds the honor of being the traditional flower.

Special appreciation and acknowledgement go to Dr. A. P. Rosselot, who has advised the club for twenty-eight years, and to Mr. and Mrs. Doyle Blauch, our "house folks."

Middle picture—top row:

Jack Nash, John Hammon, Bob Laib, Al Leonard

Middle row:

Vince Palmere, Phil Kornblum, Jim Shand

Front row:

Alg Moore, Rollie Reece, Dick Breza

On the right, left to right:

Jim Leppert, Gene Davis, Tom Maurer

Bottom picture—top row:

Jay Clark, Bob Buck, Jerry Jenkins, Max Mickey, Bill Campbell

Middle:

Harold Messmer, Ken Martin, Bob Lebzelter, Pim Rea, Gene Keel

Front row:

Larry Moody, Hugh Welch, Bob Blais, Don Rhoads

Top picture—top row:

Jim Shumar, Jerry Dennis, Luther Wimberly, Bill Kern, George Welsh

Middle row:

Carl Rossi, Dick Keller, Ken Zarbaugh, Max Fisher, Bob Keller, Don Dennis

Front row:

Dave Williams, Ken Neff, Tom Hammond, Tom Buchanan

ETA PHI MU

Eta Phi Mu made its first mark of the year 1949-50 by giving an all-campus Ice Cream Festival. This palate party was soon followed up by a hayride, and activities for the year began.

Innovation has been the by-word for the season. Students noticed a maze of aerials atop the roof of the house, and the gossip began: "Don't tell me that Jonda has a television set."

The Fall Term proved to be well-rounded, filled with excitement. There was the annual Smoker for the non-fraternity men; the theme was "The Gay Nineties," and a good time was had by all. During the season, the fraternity welcomed seven upper-classmen pledges, and the actives began practicing for the onslaught of freshmen, who were to come later in the year. House duties came and house duties went, and before we knew it, Homecoming Weekend was upon us with all its gala affairs. Jonda Alumni were very pleased with the appearance of the house and with our float which tied for first place in the pre-game parade.

Intramural football season ended with Jonda in third place. Our saddened thoughts were changed to gladdened thoughts when a large number of fine, healthy freshmen came to enter our pledge chapter, and were properly received. The house was kept spic and span with the "new boys" taking over house duties. Memories to keep us alive while we were home for vacation were our caroling and serenading led by John Gallagher and the won-

derful Christmas Party just before we left.

We returned just in time to trip the light fantastic in the Gold Room of the Fort Hayes Hotel—our Winter Formal.

Grumpy, our dearly beloved mascot, was run over by some careless motorist, and there's a part of each of our hearts that is sad.

The time for nominating and voting of new officers arrived. Paul Craig yielded the presidency to Al Gilmour, and Bill Ganger accepted the office of Loafer (the vice-presidency) from Bob Gilmour. Bob Barr and Les Early couldn't get rid of their positions as secretary and treasurer.

Professor J. Brunner came in as our new co-sponsor.

Although Zeta Phi had an unbeaten season in intramural basketball, Jonda came right up to take second place. Congratulations go to our fighting team and its able coach, Stan Carson.

Our Co-ed Party of February was a success, and we planned expectantly for the coming of the Pirates Ball. Congratulations are in order for the Social Committee and their helpers for the fine work they have done through the year in making our parties so successful. May 12 came and went, and with it our Spring Formal, held at Club Gloria. After the Spring Vacation, Jonda was host at a Memorial Day Picnic.

Front row:

Roy Logsdon, Myron Ketron, Robert Shoemaker, Robert Boring

Middle row:

Bill Lehman, Robert Nelson, John Gallagher, Al Gilmour, Paul Porosky

Back row:

Leslie Early, Mrs. Snodgrass, Paul Craig

Front Row:

William Ganger, Edwin Cloyd, Julian White, Joe Burke

Second row:

Richard Hofferbert, Robert Barr, Ted Helwig, Duane Frayer, Richard Charles

Third row:

Marv Walker, George Liston, Richard Pletz, Raymond Shirk, Richard Dilgard

Back row:

Phil MacComber, Charles Donelly

Front row:

Bennett Groadner, Gus Preston, Martin Epner, Sandy McPherson

Second row:

Lowell Morris, Jack Lowery, Jack Schwartz, Don Steck, Ted Kelley

Third row:

Jay Franz, Darnny Marinello, Mike Phillips, Avery Gaskins, Gary Hunt, Robert Bey

Back row:

Jim Pletz, Don Walter, Phillip Morris, Austin Morgan, Kenny Baker, Dick Charles, Charles Shadler

Front row:

"Grumpy," Marvin Parish, Dick McKinnis, Pete Haines, Carl Heckman, Dave Price, Rolla Beach, Bill Merril, Ray Heckman

Middle row:

Rudy Fedorchak, Glen Riblitt, Don Kuhlman, Dorsey Brause, Lee Mitchell, Page Brightman, Robert Hoy-sington, Stan Carson

Back row:

Frank Spuhler, Phillip Morris, Bob Wells, Bob Gilmour, Tom Strobeck

LAMBDA GAMMA EPSILON

With a hey and a hi and a ho-ho-ho-, all the Kings men returned to the campus at the start of the year all full of ye olde vim, vigor, and vitality. All thoughts soon turned to interfrat football, the result being a solid claim to second place—the only blemish, a single loss. Brothers Morgan and MarLett, having made the All-Stars, were kept busy turning down pro contracts. But all football and few females makes any King lose his Queen. So the court's Valentino, Glen "I've-had-it" Waggamon, masterminded a mad moonlit hayride. Then it befell, when October 21 dawned, a band of berserk bassoon blowers decreed to all creation an event to be held come that nightfall—the King's Smoker. Queens for the affair were frosh Molly McKenzie, Lois Fisher, Patty Packer, and Alice Carlson.

About this time came forth a volleyball team which banged, battered, biffed—oh well, you get the idea—into that second place spot again, with just one defeat. Then came forth from the mind of "I've-had-it," a Christmas coed, with the lion's share of the work being delegated to the pledges. Basketball became the rage and the boys started out with a bang. And so it passed that all the Kingsmen decided to give their traditional birthday party early in January. The guest knight at the round table was none other than the renowned and

noted court entertainer—direct from His Majesty King Arthur's Court—Lord John Neely Boyer, an instructor in bird stuffing at the Medieval Academy of Applied Languages, in Podunk.

The men soon showed their knowledge of dark alleys (bowling) and Monsieur Nelson "I'm-a-Swede" Whiteman came through with a rollicking 203, to be a co-leader in the league. The first week of March found the pledges coming through with a good old-fashioned stag party (No comments!). On March 11, came our only all-wet coed party of the year, everybody having a big time at the K of C pool in Columbus.

Our top social event of the year, the spring formal, turned out to be just that. A grand evening at the Siesta Club, the last week in May. Here we gave a formal farewell to our departing seniors, wishing them all the luck and success in the world. Our spring athletic teams ended their season with due honors. The final event of the year was the Memorial Day picnic, which topped off our best year yet.

The officers for the year were: President, Ronald Smith; Vice-president, Skip Horie; Recording secretary, Frank MarLett; Corresponding secretary, John Matthews; Treasurer, Lloyd Perry; Sergeant-of-arms, Bohse Fulton; Chorister, Bob Berkey; Pledgemaster, Jim Morgan; and Chaplain, Dave Yohn.

Back row:

Glenn Schwartz, Lloyd Perry, Bill Horie, Bo Fulton, John Matthews

Front row:

Glenn Waggamon, Bob Berkey, Ray Jackson

Back row:

Bob Smith, Jim Miles, Roy Feldin, Frank Marlett

Front row:

Paul Sherman, Bob Gower, Jim Morgan, Ralph Franklin, Nelson Whitman

Back row:
 Bob Milligan, Bill Kinsey, Rod Hilsinger, Paul
 Ciampa
 Front row:
 Ron Smith, Don Bloomster, Paul Smith, Dave Yohn

Don Sullivan, Dick Rosensteel, Prof. L. Frank, Ford
 Swigart

SIGMA DELTA PHI

Sphinx Fraternity started off the year with a bang. With the help of the alumni, we acquired a new home, located at 36 West Home Street. Working very hard, we had our new home in shipshape by Homecoming, October 29. Sphinx has at present twenty-eight members. Open house was held Sunday, November 13, from 2:30 to 4:30.

Sports were first on the agenda and although we took no football championships we put up a good stiff battle in every game we fought. Volleyball was next and again we tried hard and failed to finish on top.

Social events are important to any organization for they help to create a friendly feeling within it. Sphinx began their socials with a Hallowe'en party. The spirit of Hallowe'en was felt everywhere within the house for

pumpkins and lanterns were to be seen everywhere one looked. The night of December 3rd, another social event occurred. This was the formal that was held at the penthouse atop the Fort Hayes Hotel. Everyone who attended had a nice time, dancing to the music of Lenny Wynn.

In 1950 Sphinx has great plans which will help to make her one of the leading fraternities this time next year. Many more parties and athletic events are to be seen before this school year comes to an end. The officers for this year were: President, Clarke Rapallee; Vice-president, Charlie Myers; Secretary, Dean Hancock, Jr.; Treasurer, Jim Schaeffer; Inter-fraternity representative, Milton Lang; Sargeant-at-arms, Buck Powless; and Chaplain, Don Calkins.

Back row:

Milt Lang, Norman Boyer, Waldon Reed, Charles Myers, Jay Hawk

Front row:

Jim Schaefer, Harvey Gates, Bill Smith, Bob Penrod

Back row:

Jim Gyory, Lou Rapalee, Ed Rosen

Front row:

Dr Harmon, Sam Groff, Mrs. Bale

Back row:

Mrs. Bale, Dean Hancock, Warren Callaway, Ralph Hughes, Jack Bentley

Front row:

Fred Whittaker, Don Calkins, Francis Pottenger, Bill Molter

ZETA PHI

Fourteen years ago Zeta Phi moved in at 74 West Main Street. Since that time the fraternity has prospered as it was planned when Cook House and Lakota merged in 1931. The Dr. Van Fleet rose is our flower; black, white, and gold, our colors: "Union of Purpose," our motto. Three times each year we publish the Zeta Lion, our "newsy" periodical.

This year has seen new additions to the house. The third floor was refinished, making a greater number of "homey" rooms for the men at the house. Once again the boarding club with Mrs. Brentlinger dishing out the delicious food operated at full capacity for forty "chow hounds."

Zeta Phi got the social calendar rolling with the traditional "Get-Acquainted-Hop" at the Armory. The fraternity social calendar was varied to the tastes of all. The co-ed party at Oak Park was a great success. Dancing, roasting marshmallows and hot dogs in the fireplace, games and entertainment by Roger Day and Jack Forrest were highlights of the party. The stag party given by the pledges for the actives helped to carry us through the post-Christmas part of the semester. The winter formal at the Chittenden Hotel was one of the best. Once again this year we held a co-ed "splash" party at the K of C pool in Columbus. On May 12, the spring formal climaxed a successful social program. Chuck Selby's band played and the "Sweet-

heart of Zeta Phi" cup was awarded. The Memorial Day picnic at Eckel's Lake was the last get-together of the group.

This year in interfraternity and varsity athletics was a successful one for Zeta Phi. We were well-represented on all of the Varsity squads. The interfraternity league saw Zeta Phi well up among the leaders in all sports, with top honors in tennis, horseshoes, volleyball, and basketball.

The tradition of contributing actively to campus activities was upheld in our active work in student government, debate, music, science and many other activities this year. Even our thirty-one pledges have taken their places in campus activities and can well carry on for the frat next year.

Never to be forgotten will be: "Rog" Day at the piano singing "Buster Brown Shoes," Jack Forrest and the hillbilly band at the smoker, "Ward's" famous "I ain't got no friends," Vernon Pack's twenty minute treasurer's report, Red "Frank" Whitehead, Schillhahn as one of the boys for a semester, the expression, "Vernon, what happens in the case of a tie?" and Davy Sprout's cartoons on the third floor walls.

Officers for the year were: Bill Troop; Vice-president, Charles Hardin; Secretary, Neal Wheatcraft; Treasurer, Vernon Pack; Social chairman, Joe Carlisle; and Advisor, L. William Steck.

Front Row: Chuck Hardin, Bob Hentzel, Roger Day, Herb Adams; Back Row: Ray Bell, Bill Gabriel, Dave Dover, Stan Sheriff, Ray Chadwell, Bob Shaffer.

Front Row: Dick Housum, Walt Beahm, Enar Anderson, Louis Bucco, Max Schaar; Back Row: Dave Willett, Jack Barber, Bob Denzer, Glenn Borkosky, Jack Hudock, Doug Badgley.

Front Row: Neal Wheatcraft, Bill Hite, Jim Eschbach; Back Row: Jack Forrest, George Young, Bernie Kaminsky, Vernon Pack, Dick Whitehead, Joe Carlisle.

Front Row: George Harold, John Becker, Cal Peters, Dick Reinhart, Mac Winston, John Freeman; Back Row: J. C. Fox, Ed Weber, Mrs. Brentlinger, Prof. William Steck, Dave Sprout, Fred Jackson.

Front Row: Russ Wagner, John Noel, John Hicks, Ken Simmons, Emery Hole; Back Row: Bill Wilson, Bob Brown, Bob Schillhahn, Herb Bean, Bill Troop, Chuck Eicher.

Another Beauty

Petite, black-haired Frannie Barnett was elected by Varsity "O" to reign as the Winter Princess of 1950. Coronation ceremonies were held at half-time of the Otterbein-Heidelberg basketball game.

Frannie was graduated from Linlawn High School in Wabash, Indiana where she was a member of the band, chorus and debate team.

Frannie then entered our neighboring E.U.B. College, Indiana Central. Being a queen is not a new experience for Fran as she was elected Homecoming Queen during her year at Indiana Central.

Otterbein was introduced to this cute, little Indiana Miss in 1947. Fran soon became active in W.A.A., Sigma Zeta, Modern Dance Club and Epsilon Kappa Tau sorority where she held the office of vice president this past year. Fran's scholastic achievements are well known at Otterbein. Besides being so active in extra-curricular activities, this brainy little Miss will graduate from Otterbein this June with no less than four majors—comprehensive science, biology, education, and physical education and also a minor in French. With this load she has earned top grades, too, and recently had the honor of being elected to Torch and Key, the new honorary scholastic fraternity.

After leaving Otterbein, Frannie plans to teach in secondary education and with all her attributes she couldn't help but be a success. Anyone who says that brains and beauty don't mix has not had the pleasure of meeting Frannie Barnett.

W
I
N
T
E
R

P
R
I
N
C
E
S
S

Mary Frances Barnett

Pres. Ken Potter, Treas. Bob Keller, Secy. Lois Rock. Missing from picture: Vice Pres. Joe Albrecht, first semester Secy. Joan Hopkins.

RECORD SENIOR CLASS

ADAMS, DONALD EUGENE, "Burr," Germantown, Major—Physical Education, B.A.; Hobbies—sports; Zeta Phi. AHLERS, DOROTHY ANN, "DoDo," Dayton, Major—Sociology, B.A.; Hobbies—sports; W.A.A.; Arbutus. ALBERT, JAMES, "Jim," Hobbies—radio station; Annex. ALBRECHT, JOSEPH MERRILL, "Hot," Dayton, Major—Biology, B.S.; Hobbies—sports, music; Varsity "O," vice-president 49-50; Alpha Epsilon Delta, vice-president 49-50; Student Council; Interfrat Council; Pi Kappa Phi, president 49-50; Senior class, vice-president 49-50.

BACHELDER, EVELYN COLLEEN, Mt. Gilead, Major—Mathematics, B.S.; Hobbies—reading, sewing; Kappa Phi Omega, Y.W.C.A., I.R.C., Phi Sigma Iota. BAKER, PETER B. "Pete," Altoona, Pennsylvania, Major—Social Studies, B.A.; Hobbies—reading, radio; Life Work Recruits, Y.M.C.A., Pi Beta Sigma, Freshmen Glee Club, Ministerian. BANTZ, CHARLES RICHARD, "Dick," Massillon, Major—History, B.S.Ed.; Hobbies—stamp collecting, sports; Phi Alpha Theta. BARR, ROBERT C., "Bob," Dayton, Major—Business, B.A., Hobbies—tennis; Eta Phi Mu, secretary 49-50; Tan and Cardinal, business manager 49-50; Student Council, treasurer 49-50; Cap and Dagger, vice-president 49-50; Sibyl, assistant business manager 48-49; Freshman class, president 45-46; Publications Board; Who's Who.

BARTHOLOMEW, ROBERT EUGENE, "Bob," Clyde, Ohio, Major—Pre-med, B.S.; Pi Beta Sigma, Interfrat Council, Alpha Epsilon Delta, president 50. BARTLEY, EDGAR HALL, JR., "Ed." Staunton, Virginia, Major—Science, B.S.; Hobbies—bowling, reading; Pi Beta Sigma. BECKER, JOHN HENRY, Miamisburg, Major—History, A.B.; Hobbies—bibliophile, golf; Student Council, Varsity "O," Phi Alpha Theta, I.R.C., Zeta Phi. BERKEY, BETTY LOU, Barberton, Major—Elementary Education, B.S.Ed.; Hobbies—music, reading; Kappa Phi Omega, Elementary Education Club, Y.W.C.A.

BODA, CAROLYN MAE, "Carol," Dayton, Major—Biology, B.S.; Sigma Zeta, secretary-treasurer 48-49; treasurer 49-50; Y.W.C.A.; Epsilon Kappa Tau; Sibyl. BODDY, NED ASHCRAFT, Mt. Vernon, Major—Business Administration, B.A.; Hobbies—photography, woodworking, fishing. BOTT, JOHN WILLETTS, "Jack," Youngstown, Major—Elementary and Secondary Education, B.S.Ed. and B.A.; Hobbies—writing, woodworking; Elementary Education Club, vice-president 49-50. BRAUSE, DORSEY WAYLAND, Bloomville, Major—Social Studies, B.A.; Hobbies—athletics, current events, Y.M.C.A., Eta Phi Mu, I.R.C., Transfer from O.S.U.

BOTH, BARBARA MARIANNE, "Barbie," Cleveland Heights, Major—Biology, B.A.; Hobbies—bridge, knitting; Theta Nu, vice-president and secretary; Y.W.C.A.; I.R.C. BUCCO, LOUIS JOHN, "Lou," Flushing, Major—Chemistry, B.A. and B.S.; Hobbies—sports; Zeta Phi, vice-president. BUCCO, ROSA M (RUBINO), Mt. Vernon, Major—Elementary Education and Social Studies, B.A. and B.S.Ed.; Hobbies—sports, dancing, cooking; Sigma Alpha Tau, Elementary Education Club, I.R.C., Phi Sigma Iota, president. BUCK, JAMES.

CHAPMAN, ELEANOR, Major—Biology, B.S. CLEMMONS, HERSHEL LEE, "Gimp," Hamilton, Major—Pre-med (biology) B.S.; Hobbies—sports, music; Zeta Phi, Men's Glee Club, Football, Alpha Epsilon Delta. COLEMAN, ELLEN MARIE, Akron, Major—Elementary Education, B.S.Ed.; Arbutus, president 49-50; Panhellenic Council; W.S.G.B.; King Hall, president; Orchesis; Women's Glee Club. CONRAD, ROSEMARY, "Rosie," Miamisburg, Major—Elementary Education, B.S.Ed.; Hobbies—bowling, swimming, knitting; Rho Kappa Delta, Elementary Education Club, I.R.C.

COWGILL, WILLIAM EDWIN, "Ed," Brookville, Major—Chemistry, B.S.; Hobbies—photography, science; Y.M.C.A. CRAIG, PAUL G., "Pablo," Middletown, Major—Business Administration, B.A.; Hobbies—"Maggie," woodworking, reading; I.R.C., president and state vice-president; Sigma Zeta, vice-president; Student Council; Interfrat Council, vice-president; Torch and Key; Eta Phi Mu, president. CROSBY, ROBERT PARSON, "Bing," Wilkinsburg, Pennsylvania, Major—Religion, B.A.; Hobbies—music, sports; A Cappella, Glee Club, Annex, Youth Fellowship, Quartet, Y.M.C.A. CURL, JO ANNE, Cardington, Major—Secondary Education, B.S.Ed.; Hobbies—knitting; W.A.A., Sigma Alpha Tau.

DALE JR., JOHN PAUL, "Jay," Hampton, Virginia, Major—Business Administration, B.A.; Hobbies—sports; Zeta Phi, Football, Varsity "O." DAVIS, MELVIN EUGENE, "Gene," Parkersburg, West Virginia, Major—Social Studies, B.A.; Hobbies—dramatics, sports, outdoor life; Cap and Dagger, Life Work Recruits, C.C.A. treasurer, Youth Fellowship, Pi Kappa Phi, A Cappella Choir. DAY, PATRICIA JOANNE, "Jody," Middletown, Major—Elementary Education, B.S.Ed.; Hobbies—music, sports; Women's Glee Club; A Cappella Choir; Y.W.C.A.; Elementary Education Club, president; Epsilon Kappa Tau, historian; Orchesis; King hall, president; W.S.G.B.; King Hall counselor; orchestra. DEANE, DOROTHY LEILA, "Dottie," Mingo Junction, Major—piano, B. of Music; Hobbies—bowling, dancing, skating; Women's Glee Club, Rho Kappa Delta, Band, Brass Choir.

DODDS, HARRY ELLWOOD, Steubenville, Major—Business Administration, B.A.; Hobbies—flying, golf; Sphinx. DONNELLY, CHARLES L., "Chuck," Grove City, Major—Business Administration, History and Government, B.A.; Hobbies—Football; Eta Phi Mu, Y.M.C.A. EARLY, LESLIE RAY, "Les," Newcomerstown, Major—History and Government, B.A.; Hobbies—people; Jonda, secretary and treasurer; Student Council; Social Committee; Church Choir; Quiz and Quill, Business Manager. ECKARD, JOAN DORIS, "Jo," Akron, Major—English and Physical Education, B.A. in Ed.; Hobbies—sports, reading; W.A.A., secretary; Sigma Zeta, Tau Epsilon Mu, president; Dance Club; Y.W.C.A.; Campus Roundtable; Panhellenic Council.

EDWORTHY, JUDITH LAVERNE, "Judy," Charleston, West Virginia, Major—Art, Drama, B.A.; Hobbies—sailing, square dancing, sketching, swimming; Y.W.C.A., Alpha Rho Tau, Pi Kappa Delta, Cap and Dagger, Rho Kappa Delta, T and C, W.O.B.C., Sibyl staff. ESCHBACH, MARGARET ANN, "Esch," Dayton, Major—Chemistry, Biology, B.S.; Hobbies—music; Y.W.C.A., vice-president and president; Sigma Alpha Tau, treasurer; Student Council, secretary; Cap and Dagger; Modern Dance; W.S.G.B.; Saum Hall, president; A Cappella Choir; Women's Glee Club, assistant business manager; Who's Who; Freshman counsellor; Church Choir; Sibyl staff. FREEMAN, JOHN M., Westerville, Major—Biology, B.A.; Hobbies—music, sports; Zeta Phi; Men's Glee Club; Sibyl staff, Business Manager; Church Choir; Band. FREYMEYER, E. BERNICE, Rittman, Major—Home Economics, B.A.; Hobbies—home movies, knitting; Sigma Ze a, secretary; Tau Delta; Home Economics Club; Church Choir; Transfer from New York State College for Teachers.

FREYMEYER, ROBERT DANIEL, "Al," Rittman, Major—Biology, Chemistry, B.S.; McFadden Science Club, vice-president; Alpha Epsilon Delta. GANGER, WILLIAM FREDERICK, "Veep," Dayton, Major—Business Administration, Social Studies, B.A.; Hobbies—radio, music, golf, bowling, swimming; Eta Phi Mu, vice-president; Tan and Cardinal, circulation manager. GILBERT, JANET, "Jan," Cincinnati, Major—Elementary Education, B.S.Ed.; Hobbies—a trip to Europe some day, people in general; Elementary Education Club, publications manager; Y.W.C.A.; Tau Epsilon Mu, secretary; W.A.A., vice-president. GILLUM, LAWRENCE JOSEPH, "Larry," Dayton, Major—Music, B.Mus.Ed.; Hobbies—music, sports; Pi Beta Sigma; Band; Orchestra; Glee Club, Business Manager; A Cappella Choir; Church Choir.

GOODING, ADRIA JEAN, "Jeanne," Lewis Center, Major—Sociology, B.A.; Sibyl staff; T and C staff; Sigma Alpha Tau, vice-president; Y.W.C.A., treasurer; Freshman Counsellor; President of Women's Pan Hellenic Association. GRESS, WINSTON MARVIN, Dayton, Major—Education, English, History, B.A. and B.S.Ed.; Pi Beta Sigma, president; Phi Alpha Theta; Elementary Education Club. HACK, THELMA JOHANNA, Cardington, Major—Home Economics, B.S.Ed.; Hobbies—cooking, sewing, archery, singing; Home Economics Club, W.A.A., Life Work Recruits, Y.W.C.A., Torch and Key, Student assistant dietitian. HAMLIN, ROBERT LEE, "Bob," Dayton, Major—Business Administration, B.A.; Pi Kappa Phi.

HANNA, WILLIAM ROBERT, Navarre, Major—Biology, Chemistry, B.S.; Hobbies—hunting, fishing, people; Alpha Epsilon Delta, Sigma Zeta. HARDIN, CHARLES LOUIS, "Chuck," Dayton, Major—Physical Education, Education, B.A.; Hobbies—sports; Zeta Phi, vice-president; Varsity "O," president; Campus Round-table; Football; Baseball. HAROLD, GEORGE THOMAS, Lewiston, New York, Major—Chemistry, B.S.; Hobbies—Photography, basketball; Zeta Phi. HAVENS, MARIAN ANN, Fremont, Major—Biology, English, B.A.; Student Court, secretary; Arbutus.

HITE, WILLIAM LAWRENCE, "Bill," Altoona, Pennsylvania, Major—Business Administration, B.A.; Hobbies—horses, golf; Transfer from Dickinson Jr. College. President of Freshman class. Vice-president of Student Council. Zeta Phi, Varsity "O," Basketball manager. HODGEN, HUGH WENDELL, "Huey," Westerville, Major—Biology, B.A.; Hobbies—photography; Alpha Epsilon Delta. HOFFERBERT, RICHARD EUGENE, Dayton, Major—Sociology, B.A.; Hobbies—swimming, bowling, golf; Jonda. HOGAN, EARL EUGENE, "Hogie," Punxsutawney, Pennsylvania, Major—History, Education, B.S.Ed.; Hobbies—fishing, flying; Elementary Education Club, vice-president; Jonda; Sophomore class, vice-president.

HOLE JR., EMERY JAMES, "Em," "Whitey," Piqua, Major—Sociology, B.A.; Hobbies—sports; Zeta Phi, Varsity "O." HOLTkamp, Calvin J., "Cal," New Knoxville, Major—Physics, Mathematics, B.S.; Hobbies—music, golf, tennis; Physics lab assistant, Sigma Zeta. HOPKINS, JOAN ELAINE, "Hoppy," Dayton, Major—Chemistry, Biology, B.S.; Epsilon Kappa Tau, treasurer; Sigma Zeta; Orchesis; Student Council; W.S.G.B., president; Senior class, secretary. HUFFMAN, AUBREY LEE, "Bud," Alliance, Major—History, B.A. Hobbies—Ministry, puzzles; Life Work Recruits, Cen-tens, secretary.

HUGGINS, GLENDINE A., "Deana," Dayton, Major—Elementary Education, B.S.Ed.; Epsilon Kappa Tau; Y.W.C.A.; Junior Counselor; W.S.G.B., vice-president; Elementary Education Club; Orchesis; W.A.A. JACKSON, JOYCE ROBERTSON, Mingo Junction, Major—Music Education, Voice, B.Mus.Ed.; Sigma Alpha Tau, A Cappella, Women's Glee Club, Church Choir, W.S.G.B. KELLER, RICHARD SCOTT, "Dick," Middletown, Major—Business Administration, B.A.; Hobbies—athletics, dramatics; Varsity "O," Pi Kappa Phi, Cap and Dagger, Alpha Rho Tau. KELLER, ROBERT T., "Bob," Middletown, Major—Business Administration, B.A.; Hobbies—sports; Pi Kappa Phi, Varsity "O," McFadden Science Club, Senior Class treasurer, T and C, Sibyl.

KIRK, BEVERLY EGOLF, "Bev," Somerset, Pennsylvania, Major—English, Education, B.A.; Hobbies—sewing, knitting, basketball, tan; Tau Delta, Home Economics Club, Women's Glee Club. KIRK, RICHARD HOWARD, "Dick," Latrobe, Pennsylvania, Major—Physics, B.S.; Hobbies—sports; Pi Beta Sigma, Track, Varsity "O," Sigma Zeta. KLEPINGER, JOANNE LOUISE, "Klepi," Dayton, Major—Sociology, English, B.A.; Epsilon Kappa Tau, Orchesis, W.O.B.C., Sibyl, T and C, Cap and Dagger. KNODERER, ROBERT WILLIAM, Westerville, Major—Biology, Chemistry, B.A.; Hobbies—shooting, hunting, classical music; Pi Beta Sigma.

LEAHEY, WILLIAM ALBERT, "Bill," Columbus, Major—Business Administration, B.A.; Hobbies—golf, swimming. LIESMANN, CLARA JANE, Newport News, Virginia, Major—Elementary Education, B.S.Ed.; Y.W. C.A., vice-president; Elementary Education Club; W.A.A., Epsilon Kappa Tau, secretary; Orchesis, president; Women's Glee Club; Saum Hall, secretary-treasurer; Church Choir; W.S.G.B., president; King Hall Counselor; Student Council. LITELL, ROBERT C., "Boats," Marion, Major—Social Studies, History, English, B.A.; Hobbies—writing, chess, literature; Phi Alpha Theta, Quiz and Quill, Tan and Cardinal. LOKER, DONALD E., "Don," Middletown, New York, Major—History, B.A.; Hobbies—photography, reading, radio; W.O.B.C., I.R.C., Phi Alpha Theta.

LYTER, JOHN DAVIDSON, "Jack," Dayton, Major—History, B.A.; Pi Beta Sigma, president; Phi Alpha Theta, secretary-treasurer, president; I.R.C. sec., vice-president; Torch and Key, president; Student representative to the Board of Trustees. McCLUSKEY, PAULINE EVELYN, "Polly," Dayton, Major—Elementary Education, B.S.Ed.; Hobbies—bowling, movies, volleyball, photography; Talisman, treasurer; Elementary Education Club. McGUIRE, LARMA JEANNE, "Garnet," Bethel, Major—English, French, B.A.; Hobbies—music, literature; Tau Delta, treasurer, president; Quiz and Quill, president; Phi Sigma Iota; Pan Hellenic Council; Campus Roundtable. MACOMBER, PHILIP A., "Phil," New Wilmington, Pennsylvania, Major—Business, History, B.A. Hobbies—dramatics; Eta Phi Mu, treasurer; Cap and Dagger, president; Pi Kappa Delta.

MERRELL, BILLY JOE, "Bill," New Madison, Major—Biology, B.A.; Hobbies—music, reading, hunting, fishing; Eta Phi Mu, secretary; Y.M.C.A.; Sigma Zeta; Junior class, secretary. MILLER, MARGARET ELOISE, "Margie," McClure, Major—English, History, B.A. Hobbies—cooking, poetry, church; Life Work Recruits, secretary, treasurer; Y.W.C.A.; Onyx; Band. MILLIGAN, ROBERT WALTER, "Bob," Newark, Major—Physical Education, B.A., B.S.Ed.; Y.M.C.A., treasurer; Kings, Freshmen football, Freshmen basketball, Track. MILLIGAN, ROBERTA CAREY, "Bobbie," Newark, Major—Biological Science, Physical Education, Secondary Education, B.A.; B.S.Ed.; Hobbies—sports; W.A.A., president; "Athleta"; Sigma Zeta; Phi Alpha Theta; Phi Sigma Iota; Torch and Key; I.R.C.; Tau Epsilon Mu; Y.W.C.A.; Hockey Club; Basketball Club; Baseball Club; Campus Roundtable.

MILLIRON, JAMES STEWART, "Jim," Mansfield, Major—English, B.S. in Sec. Ed.; Hobbies—tennis, golf, football; Varsity "O," Band, Orchestra, Brass Quartet, Tennis. MORGAN, AUSTIN E., "Aussie," Altoona, Pennsylvania, Major—Business Administration, B.A.; Hobbies—chess, sports; Eta Phi Mu, T and C, Y.M.C.A. MORRIS, HAROLD E., "Buzz," Scottdale, Pennsylvania, Major—Biology, Chemistry, B.S.; Hobbies—reading, music; Alpha Epsilon Delta, treasurer; Pi Beta Sigma; Youth Fellowship, president; C.C.A. MORRIS, STANLEY PAUL, "Steamer," Westerville, Major—Speech, Dramatics, B.A.; Hobbies—dramatics, sports; Eta Phi Mu, Cap and Dagger, president; Band, drum major, T and C.

MORRISON, RUTH JANE, "Janie," Dayton, Major—Elementary Education, B.S.Ed.; Student Court, Sibyl staff, Talisman, vice-president; Elementary Education Club, secretary. MOSS, GLENN. MUTCHLER, ETHEL LOUISE, North Lawrence, Major—Biology, Social Studies, B.A.; Hobbies—reading, painting, photography, music; McFadden Science Club, Kappa Phi Omega, Y.W.C.A., I.R.C., Life Work Recruits, Zoology lab assistant. NEFF, KENNETH DEAN, "Kenny," Sugarcreek, Major—Music, B. Mus. Ed.; Hobbies, dance bands, radio work; Band, business manager; Pi Kappa Phi; M.E.N.C.; Campus Dance Band.

NELSON, ROBERT HULL, "Sunshine," Westerville, Major—Sociology, B.A.; Eta Phi Mu, Cap and Dagger, Quiz and Quill. OVERHOLT, BRINTON WESLEY, "Brint," Youngwood, Pennsylvania, Major—Biology, Chemistry, B.S.; Hobbies—woodcraft, photography; Freshmen Men's Glee Club, vice-president Pi Beta Sigma, vice-president; Sigma Zeta; Alpha Epsilon Delta. OWEN, MARY EILEEN, "Pandy," Dayton, Major—Home Economics, B.S.Ed.; Hobbies—cooking, sewing, collect postcards; Home Economics Club, treasurer, secretary; Arcady, treasurer. PACK, VERNON L., "V.P." "Verm'n," "Veep," Tucson, Arizona, Major—history, government, B.A. Hobbies—baseball and softball umpiring, conducting polls; Freshmen class, vice-president; Zeta Phi, parliamentarian, treasurer; Student Council; Pi Kappa Delta, vice-president; I.R.C., editor; Y.M.C.A.; Phi Alpha Theta; T and C; Elementary Education Club.

PEART, ENID MARIE, "Pearl," Bethel, Major—Voice, B. Mus. Ed; Hobbies—music, people; Tau Delta, treasurer; A Cappella Choir, Church Choir, Y.W.C.A. PERRY, LLOYD KENNETH, Columbus, Major—Business Administration, B.A.; Hobbies—hunting, basketball, tennis; Lambda Gamma Epsilon, treasurer. PILLSBURY, RUTH G., "Pill," Trenton, New Jersey, Major—Elementary Education, B.S.Ed.; Hobbies—embroidering; Owls, Elementary Education Club, I.R.C. POTTER, J. KENNETH, "Ken," New Lexington, Major—Speech and Dramatics, Education, Physical Education, B.A.; Hobbies—athletics, youth work, dramatics; Student Council, president; Class of '50, president; Pi Kappa Delta, Forensics, Debate; Cap and Dagger, vice-president; Campus Council; Student Faculty Relations Committee, vice-chairman; Campus Roundtable, secretary; Student Representative to Board of Trustees; Student Trustee Committee; I.R.C.

PRENTICE, JOHN T., JR., "Tiny," Rockville Centre, New York, Major—English, B.A.; Hobbies—writing, reading; Eta Phi Mu, secretary, president; Cap and Dagger; Quiz and Quill, secretary-treasurer; Sibyl, editor; Interfrat Council, president; Y.M.C.A., vice-president. RAPALEE, LOUIS CLARK, "Louie," Portsmouth, Major—Social Studies, B.S.Ed. Hobbies—Sports, music; Sigma Delta Phi, vice-president, president. RECOB, JAMES BYRON, "Jim," Columbus, Major—Religion, B.A.; Hobbies—music, travel; Life Work Recruits, Quiz and Quill, Phi Alpha Theta. REECE, ROLLAND R., "Rollie," Akron, Major—History, Education, B.S.Ed.; Men's Glee Club, secretary-treasurer; Country Club.

REID, WALDIN. REINHART, RICHARD L., "Dick," Newcomerstown, Major—Business Administration, B.A.; Hobbies—hunting, fishing, dog training; Zeta Phi. RHOADS, DON, Johnstown, Pennsylvania, Major—Business Administration, B.A.; Hobbies—music, reading; Country Club, Men's Glee Club, secretary-treasurer. ROCK, LOIS E., "Rocky," Trenton, New Jersey, Major—Sociology, B.A.; Hobbies—fishing, swimming; Y.W. C.A., Sigma Alpha Tau, W.A.A., Youth Fellowship.

ROSS, JO CLAIRE, Columbus, Major—Elementary Education, B.S.Ed.; Hobbies—music, reading; Y.W.C.A., Elementary Education Club, Kappa Phi Omega. RUBY ALID, RUBEN, Antonito Colorado, Major—History, B.A.; Hobbies—sports; Y.M.C.A., secretary; I.R.C., Life Work Recruits, Phi Sigma Iota. SCHAAR, WILLIAM MAXWELL, "Max," New Philadelphia, Major—Business Administration, B.S.; Hobbies—football, hunting, fishing; Zeta Phi, Varsity "O" football. SCHAEFER, HERMAN.

SCHAEFER, JAMES MAURICE, "Jim," Dayton, Major—Mathematics, B.S.Ed.; Hobbies—sports; Sigma Delta Phi, treasurer. SCHNEIDER, HEIDI, Basel, Switzerland, Major—English, B.A.; Life Work Recruits, Quiz and Quill, Y.W.C.A., Phi Alpha Theta, Phi Sigma Iota. SCHRECKENGOST, GEORGE EARL, "Schreck," East Palestine, Major—Religion, B.A.; Hobbies—Christian evangelism, sports, youth work; Men's Glee Club, College Choir, Life Work Recruits. SCHULLER, PAUL, JR., Gary, West Virginia, Major—Speech, History, Education, B.S. Sec. Ed., B.A.; Hobbies—Music, politics; Freshmen Men's Glee Club, president; Zeta Phi; Men's Glee Club; Varsity "O."

SELLERS, RICHARD M., "Dick," Dayton, Major—Chemistry, B.S.; Hobbies—sports; Eta Phi Mu, Sigma Zeta, vice-president. SHERMAN, HARRY JOSEPH, Center Village, Major—Biology, B.S.; Hobbies—sports, baseball, basketball; Lambda Gamma Epsilon, Alpha Epsilon Delta. SHERRIFF, STANLEY O., "Stan," Old Fort, Major—Biology, B.S.; Hobbies—athletics; Sigma Zeta, Zeta Phi, Varsity "O," Zoology lab assistant. SHIFFLER, BILL, Major—Education; Pi Kappa Phi.

SIMMONS, KENNETH ADISON, "Shorty," Hampden, Virginia, Major—Physical Education, B.S.Ed.; Hobbies—sports; Zeta Phi. SMITH, T. BETTY, "Betts," Mt. Connelsville, Major—Piano, B.Mus.; Hobbies—record collecting, knitting; Kappa Phi Omega, treasurer; I.R.C.; Y.W.C.A., music chairman; String Ensemble. SPARKS, ELIZABETH ANN, "Opal," Indian Head, Pennsylvania, Major—Sociology, B.A.; Hobbies—psychology, music, swimming, tennis, reading; Women's Glee Club, A Cappella Choir, Church Choir, W.S.G.B., Band, Panhellenic Council, Sigma Alpha Tau, president. SPROUT, DAVID JUDD, "Judd," Loudonville, New York, Business Administration, B.A.; Hobbies—golf, swimming, cartooning; Zeta Phi, treasurer; Varsity "O," president, Student Council.

STAUFFER, GLORIA ANNE, Brookville, Major—Home Economics, B.S.Ed.; Hobbies—reading, music, sewing; Band, W.A.A., Theta Nu, president; Home Economics Club, vice-president. STOCKTON, CHARLES L., "Chuck," Billings, Montana, Major—Business Administration, B.A.; Hobbies—Chess, cards, reading; Phi Sigma Iota, Torch and Key. STOCKTON, BETTY JEAN, "BJ," Painesville, Major—Piano, B.A.; Hobbies, music, sewing, reading, travel; Women's Glee Club, Phi Sigma Iota, Transfer from Allegheny College, Meadville, Pennsylvania. TROOP, JR., HORACE WILLIAM, "Bill," Westerville, Major—Economics, B.A.; Hobbies—people, sports; Zeta Phi, president; Y.M.C.A., president; Men's Glee Club, business manager; Sibyl, assistant business manager; Cap and Dagger; Varsity "O"; Interfrat Council; Campus Roundtable; Who's Who; Varsity Football. Iota, Torch and Key.

TRUITT, FRANK, Pi Kappa Phi, Varsity "O," basketball. TRUITT, JAY, basketball, football, Pi Kappa Phi, Varsity "O." WAGNER, JOYCE LEE, Johnstown, Pennsylvania, Major—Physical Education, B.A.; Hobbies—sports, reading, music; Tau Delta, W.A.A. Outing Club, Y.W.C.A. WAGNER, RUSSELL M., Piqua, Major—Physical Education, Biology, B.S.Ed.; Hobbies—dancing; Varsity "O," Zeta Phi.

WAREHAM, CALVIN CHARLES, "Chuck," Swissvale, Pennsylvania, Major—Chemistry, Mathematics, B.S.; Hobbies—sports; Pi Beta Sigma, Sigma Zeta. WEBB, ROBERT EDMOND, "Bob," Philo, Major—Elementary Education, B.S.Ed.; Hobbies—music, sports; Lambda Gamma Epsilon, Band. WEBER, BARBARA RICE (MRS.), "Barb," Fairborn, Major—Social Studies, B.A.; Hobbies—My husband and dog; Rho Kappa Delta, I.R.C., Pi Kappa Delta, secretary, treasurer. WEIDLEY, RICHARD JOHN, "Dick," Glens Falls, New York, Major—Fine Arts, B.A.; Hobbies—arts, swimming; Pi Beta Sigma, secretary; Men's Glee Club; Alpha Rho Tau, vice-president; Quiz and Quill.

WHEATCRAFT, MAURICE NEAL, "Wheatie," New Lexington, Major—Biology, B.S. Zeta Phi, secretary; Sigma Zeta, president; WHIPPLE, TED ALLEN, Ashley, Major—Physical Education, B.S.Ed.; Hobbies—baseball; Sigma Delta Phi, track. WHIPPLE, ELEANOR HANSEN, "Lynn," Canton, Major—Elementary Education, B.S. in Ed; Hobbies—sports, ice skating; Elementary Education Club, Orchesis, Epsilon Kappa Tau, Y.W. C.A., Alpha Rho Tau, Home Economics Club. WHITEHEAD, RICHARD LEE, "Red," Altoona, Pennsylvania, Major—Social Sciences, Speech, B.A.; Hobbies—tennis, reading; Zeta Phi, Student Council, Cap and Dagger, Campus Roundtable, T and C, Student Trustee Committee, Junior class, vice-president; Pi Kappa Delta, president.

WILLIT, RICHARD V., "Dick," Columbus, Major—History, B.A.; Hobbies—jazz, dramatics; Cap and Dagger, secretary-treasurer; Pi Kappa Phi, I.R.C., Phi Alpha Theta, Cheerleader, Sibyl staff. WIMBERLY, LUTHER NEAL, "Luke," Hamilton, Major—Chemistry, B.S.; Hobbies—radio; Pi Kappa Phi. WOOD, DALE. WRIGHTSEL, KENNETH, EARL, "Ken," Lancaster, Major—Social Studies, B.A.; Life Work Recruits.

ZARBAUGH, KENNETH LYLE, "Kenny," Brice, Major—Physical Education, B.S. in Phy. Ed.; Hobbies—sports; Varsity "O," treasurer; Pi Kappa Phi, vice-president. HOLLIS, ELMER, "Bunk," Football. CLARK, LOVELL EUGENE, "Gene," Columbus, Major—History, Physical Education, B.S.Ed.; Hobbies—reading; Varsity "O," Cap and Dagger. GROSVENOR, CLARK EDWARD, "Corky," Piqua, Major—Biology, B.S.; Hobbies—music; Alpha Epsilon Delta, Sigma Zeta.

BLAUCH, CLAUDE ALLAN, "Percy," Sugarcreek, Major—History, Language, B. A.; Hobbies—golf, music; Glee Club, Church Choir, Pi Kappa Phi, I.R.C., treasurer. BROOKS, CHARLES. BROOKS, AVANA LEE. PARENT, THOMAS JAMES, "Digger," Lima, Major—History, Science, Education, B.A., B.S.; Hobbies—grand opera, stale jokes.

CARLISLE, JOE, Zeta Phi, Sports. BARNETT, MARY FRANCES, "Fran," Wabash, Indiana. Major—Science, Physical Education, B.S.; Orchesis, Sigma Zeta, W.A.A., Arbutus, vice-president. TODD, JAMES EDGAR, JR., "Jim," New Lexington, Major—Social Studies, B.A.; Hobbies—singing, classical records, tennis, volleyball; Men's Glee Club, Life Work Recruits. HOUSUM, RICHARD, Varsity "O," Zeta Phi, Football.

MARLETT, FRANK, Lambda Gamma Epsilon. GRAFT, JOAN YOUNT.

RUTH, CHARLES FRANCIS, "Chuck," Dayton, Major—Social Studies, A.B.; Y.M.C.A., Youth Fellowship, Sunday College Forum. BEAN, HERBERT EUGENE, "Herb," Westerville, Major—Chemistry, B.S.; Band, Sigma Zeta, Zeta Phi, Torch and Key. STARBECKER, MURIEL ADELE, New York City, Major—Elementary Education, Business, B.S.Ed.; Hobbies—horseback riding, skiing, swimming, ice skating, bowling; Elementary Education Club, I.R.C. Alpha Omicron Pi (national sorority). PADILLA, ERLINE, Manilla, Philippines, Major—English, Spanish, B.A.; Hobbies—visiting; Y.W.C.A., Church Choir, Quiz and Quill, Rho Kappa Delta, I.R.C., College Youth Forum, secretary; Phi Sigma Iota, secretary-treasurer. CHADWELL, RAY, "Bugs," Hamilton, Major—Physical Education, B.S.Ed.; Hobbies—sports, Zeta Phi, Varsity "O."

Seniors Without Pictures

Bob Anspach
Donald Baker
Robert H. Barr, Jr.
Don Bowman
William Brill
Edgar Cline
J. M. Day
Richard Dent

Fritz Drodofsky
Jacob Fair
Loren Giblin
Charles Gilbert
Robert Haines
Danford Hayes
Ward Hoskins
Ellis Legg

Edwin Markeson
Don R. Monn
Raymond Mull
Ralph Powless
Dale Rockhold
Jerry Lee Snyder
Edward Weber
Robert Young

Seated: Nancy Hampton, John Matthews, Jane Combs; Standing: Don Steck.

The sophomore class returned to the campus in September and immediately plunged into the preparation of setting the freshmen off on the right foot! The new year was set up under the capable leadership of the following officers: President, John Mathews; vice-president, Bob Buck; secretary, Nancy Hampton; treasurer, Jane Combs. The first "main event"

came the night before our first home football game—the Freshmen Bonfire. The freshmen will all agree that it was a "roaring" success. Scrap Day found the Sophs victorious and the freshmen wearing their beanies until Christmas.

An April Fool Frolic at the Armory brought to a close a very successful year for the Sophs.

SOPHS TAKE SCRAP DAY

Seated—left to right: Paul Greene, Carl Rossi, John Matthews, and Glenn Winston; Standing: Maurice Smalley, Bob Blais, Jack Lowrie, Don Calkins.

1st Row: Edith Gruber, Louise Grell, Willa Mae Hixson, Sue Good, Glenna Gooding, Marjorie Irvin, Jane Combs, and Barbara Pottenger.

1st row: Dick Coyle, Betty Beyer; 2nd Row: Lowell Bassett, Marilyn Barr, Bernard Black; 3rd Row: Tom Bromeley, Glenn Borkosky, Llewellyn Bell, Bob Berkeley.

1st Row: Mary Ellen Carroll, Dolores Hopkinson, Tom Hammond, Miriam Fritz, John Hammon, and Kenneth Hanes.

1st Row: Eugene Feichtner, Lucille Geisel, Marilyn Neitz, Joyce Denkhous, Jack Forrest; 2nd Row: Wendell Dillinger, Jerry Dennis, Don Smith, George Liston.

Left to right: Faye Murphy, Maribelle Lemley, Roger Wiley, Ken Baker, Bob Wareham, Marjorie Abbott, Belva Buchanan, and Eleanor Shaffer.

1st Row: Dave Dover, Kathryn Hancock, Esther Bontrager, Carol Cassel, Jo Mikesell, Jo Ann Flat-
tery, June Ware, and Glen Cole.

Counter-left to right: Bob Lebzelter, Harry Hull, Dick Howard, Howard Hemmerly, Penny Pendleton, Joan Wallace, and Max Mickey. Back Row: Allen Burris, Dick Tucker, Bob Hanaford.

In remembrance of Mrs. Jean Clark and
Robert Buck who were so suddenly taken from
us, their college friends.

Margie Claar, Herb Adams, Shirley Minnis.

What a year! We didn't do a thing but we had fun. The poor lowly Freshmen had Hell Week to worry about, the Sophomores fretted about the Freshmen, the Seniors were in a stew about the entire state of the campus, namely everything and everybody. But we unharrassed Juniors went nonchalantly through the ivy

halls of learning, unabashed by the unsurmountable obstacles that surrounded us.

Leading us this year were Herb Adams, President; Dick Whitehead, Vice-president; Margie Claar, Treasurer; and Shirley Minnis, Secretary. The Junior Class had a quiet but enjoyable year.

JUNIORS LOAF THROUGH YEAR

Herbert Adams; Herb; Zeta Phi; History, Gov't.
 Najib Akar; Joe; Independent; Business
 Constance Bailey; Connie; Owls; English
 Richard Eugene Bailey; Dick; Annex; Philosophy
 Richard W. Baker; Independent; Bill; Math, Business
 James Baker; Jim; Annex; Physics
 John Baker
 Stanley Becouvarakis; Independent; Phys. Ed.
 Ray Bell; Zeta Phi; Phys. Ed. and English
 Lois Berlekamp; Berlie; Owls; Elementary Ed., Eng.
 Clarence Blaha; Larry; Soc. and Phys. Ed.; Ind.
 Don Bloomster; Kings; Religion
 Barbara Borkosky; Barb; Tau Delta; Home Ec.
 Donna Jean Boyer; Donnie; Onyx; English
 Orla E. Bradford; Brad; Art; Independent
 Caroline Brentlinger; Carrie; Owls; French
 Bonnie Brooks; Sharpy; Owls; El. Ed.
 Joe Burke; Jonda
 Warren Joseph Callaway; Sphinx; Social Studies
 Edwin Cloyd; the dead one; Jonda; Biology
 Kathleen J. Conley; Owls; Music Education
 Robert A. Cover; Bob; Country Club; El. Ed.
 Ross Crutchfield; Crutch; Zeta Phi; History
 Juanita C. Dacanay; Nita; Music
 Roger Day; Rog; Zeta Phi; English, Business

W. Owen Delp; Jr.; Independent; Religion
 Donald A. Dennis; Don; Country Club; Advertising
 Betty Detamore; Owls; Science
 William Drenton; Bill; Country Club; Biology
 Charles Eicher; Chuck; Zeta Phi; El. Ed., History
 Donald England; Don; Jonda; El. Ed.
 James Eschbach; Jim; Zeta Phi; El. Ed.
 Roy A. Felldin; Kings; Music Education
 Pat Finney; Greenwich; El. Ed.
 Max Fisher; Country Club; Phys. Ed.
 John Clarke Fox; J. C.; Zeta Phi; Business
 Arthur Bohse Fulton; Bo; Kings; History, Gov't.
 Dale Girton; Independent; Religion
 Sam Gravitt; Country Club; Music Ed.
 James Gyory; Big Jim; Sphinx; Government
 Hugh H. Haines; Independent; Chemistry
 Glana Hammer; Independent; Chemistry
 Dean Hancock; Sphinx
 Barbara Harris; Barb; Owls; El. Ed.
 Mary Kathryn Hatton; Kit; T.D.; El. Ed.
 Raymond L. Heckman; Ray; Jonda; Business
 Jerry Warren Hendrix; Independent; El. Ed.
 John Hicks; Zeta Phi; Math.
 Hazel Hockett; Doc; T.D.; Pre-Med.
 Ray Holm; Independent

Don Hoover; Independent; Biology
 William J. Horie; Skip; Kings; Math. Phys. Ed.
 Marilyn Hotopp; Talisman; El. Ed.
 Phil Huffman; Zeta Phi
 Ralph Wesley Hughes; Pheobe; Sphinx; Bus., Ed.
 Rosemarie Jacky; Owls; El. Ed.
 Jerry Jenkins; Hoot; Country Club; Phys. Ed.
 Allen C. Jennings; Al.; Ind.; Social Science
 Patricia Jones; Pat; Owls; English
 Glenna Keeney; Arbutus; Art
 Claire Kerr; Arcady; Music
 Charles Klopfenstein; Whitey; Annex; Phys. Ed.
 Milton Lang; Milt; Sphinx
 Myfanwy Lintner; Owls
 Olivetta K. McCoy; Ollie; T.D.; Voice
 Fred Martinelli; Freddie; Phys. Ed.
 Mary Ellen Matson; Owls; Music
 Tom Maurer; Country Club; Music
 Dick McKinnis; Mac; Jonda; Phys. Ed.
 Raymond E. Miller; Ray; Country Club; Ed., Math.
 Walter Beahm; Walt; Zeta Phi; Pre-Med.
 Ruth Ella Mills; Independent; El. Ed.
 Shirley Minnis; Owls; Business
 Ruth Mugridge; T.D.
 Sam Mujais; Independent

Roy Neal; Kings; El. Ed.
 Jane Nelson; Talisman
 Milton Nolin; Milt; Independent; Social Studies
 Calvin Peters; Cal; Zeta Phi; Business
 Patricia Peterson; Patty; Arcady; Social Studies
 Ethel Pitz; Onyx; El. Ed.
 Joan Platt; Arbutus; Eng., Art, French
 Darrel Lewis Poling; Red; Independent; El. Ed.
 Jacqueline A. Ritchie; Jackie; T.D.; Chemistry
 Marcia Christine Roehrig; Bugsy; Ind; Home Ec.
 Faye Marie Roush; Little one; T.D.; El. Ed.
 Doris Ellen Royston; Dorie; Onyx; Music Ed.
 Meredith Schlatter; Mike; Independent; Business
 Barbara Schutz; Bobbie; Arbutus; El. Ed.
 Robert E. Shaffer; Snaf; Zeta Phi; Business
 William James Shand; Jim; Country Club; Music Ed.
 Phyllis Shannon; Phyl; Arbutus; Art and History
 Jean Share; Owls; El. Ed.
 Ann Shauck; Arbutus; Home Ec. and Ed.
 Raymond Shirk; Ray; Jonda; Chemistry
 Frank Shuler; Independent; Religion
 Marian C. Smith; Bob; Kings
 Robert Smith; Bob; Kings
 Ronald Smith; Ron; Kings; Business
 Ruth Anne Smith; Arbutus; El. Ed.

Janet Judy Sprout; Jan; Arbutus; Sociology
 Frank E. Spuhler; Jonda; Business
 James A. Stone; Independent; Education
 Max R. Stover; Country Club; Mathematics
 Ford Swigart; Swish; Kings; Business, Social St.
 Randolph Thrush; Randy; Annex
 Carl V. Vorpe; Pop; Kings; English
 Glen Waggamon; Bruiser; Kings
 Virginia Walters Miliron; T.D.
 Priscilla Warner; Prissy; Arbutus; Home Ec.
 Martha Weller; Marty; Arbutus; English
 Miriam Wetzel; Wetz; Arbutus; Art
 Fred Whittaker; Sphinx
 David Willit; Dave; Zeta Phi;
 David Yohn; Dave; Kings;
 Marilyn McGervey; Arbutus;
 George Alfred Young; Alfie; Zeta Phi; Social St.
 Jean Young; Onyx; El. Ed.
 Joan Young; Jo; Onyx; El. Ed.
 Paul Thomas Zeta Phi; Phys. Ed.

Back Row: Bob Boring, Marjorie Brewer, Maurice Schutz; Seated in front: Pat Wertz.

Fresh from high school and aching for lots of fun but terrified at the prospect of being the "little ones" again, the freshmen crashed the gates of Otterbein on September 11. "Right off the bat" the Freshmen Orientation period took the wind out of their sails and sent them off in the right track. Soon after they were acquainted with the friendly "hello" and the thirteen bells at seven minutes of, Eddie Day was elected temporary president; Gary Hunt, temporary vice prexy; Pat Wertz, secretary pro tem; and Harold Phillips, temporary custodian of the funds.

The first great feat performed by the new frosh was the biggest (?) bonfire and snake dance in history followed by the customary movie. Next came the compulsory handing out

of the beloved beanies and a class weiner roast at the Municipal Park. Scrap day was next on the agenda of necessary accomplishments which made the wearing of the beanies a fad until Christmas.

Then Maurice Schutz was elected president of the class, Bob Boring, vice president; Pat Wertz secretary; and Margie Brewer, treasurer. The same student council representatives were named permanently. They were Bill Snyder, Julian White, Lois Abbot, and Jean Leffler. Pledging finished up the "Freshman Only" feats for the year and each baby member of the Otterbein family heaved a sigh of relief when they were dubbed "active" and finally were made full pledged members, eligible to walk on the campus!

FROSH SHOW SPIRIT

Frosh In Pictures

a L. to R.: Roy Stanley, Dale Pitts, Barbara Collins, Marilyn Carmen, Vergene Braithwaite, Barbara Croy, Shirley Chagnot, Donna Rice, Jane Catlin, Phil Morris, Ed. Day.

b L. to R.: Nancy Pennisten, Lois Abbot, Marjorie Mann, Carolyn Brown, Martha Calland, Alice Argenbright, Joyce Anglin; kneeling, L. to R.: Patricia Miner, Janet Painter, Helen Brown.

c L. to R.: Bob Sherman, Grant Scott (deceased), Shirley Schroeder, Paul Sherman, Frances Sala, Jerry Podolak, Clare Roseman, Marilyn MacDonald, Joyce Russell; kneeling, L. to R.: Alice Carlson, Lenore Rosselot.

d L. to R.: Bob Boring, Marjorie Brewer, Stan Czerwinski, Barbara Armstrong, Marty Epner, Sue Blauch, Bob Bay, Paul Ciampa, Danny Marinello.

e Standing, L. to R.: Esther Granger, Stan Ickes, Betty Wolfe, Electa Wilson, Betty Marsh; seated, Beverly Spiegel, Al Leonard, Maurice Schutz, Dorothy Schazer.

f Standing, L. to R.: Bill Kinsey, Evelyn Stump, Chuck Simpson, Dick Dilgard, Jean Reed; seated, L. to R.: Harold Priest, Pat Wertz, Helene Miller, Elaine Peters, Miriam Wise, Ann Hiestand.

g L. to R.: Esther Garver, Bobbie Finkle, Jean Etling, Marilyn Day, Marjorie Furney, Jinx Garve, Jean Gerber, Sue Everhardt, Lois Fisher, Ann Estill.

GOOD ATHLETIC YEAR

Outside Row, clockwise from top: Fritz Drodofsky, Jim Gibson, Don Kuhlman, Don Monn, Jim Gyory, Bob Gilmour, Hugh Haines, Dick Housum, Ralph Powless, Stan Sheriff, Chuck Hardin, Prof. R. West, adviser, Joe Albrecht, Ken Zarbaugh, Dick Keller, Bob Keller, Bob Milligan, Jim Milliron, Ray Bell, Bob Anspach, Fred Martinelli; Inside Row from the left, clockwise: Jay Truitt, Frank Truitt, Tom Petrie, Bill Demorest, Bill Shiffler, Dale Rockhold, Gene Clark, Ray Chadwell, Herb Adams, Dick McKinnis, Bob Schillhahn, Dick Kirk, Don Adams, Dave Sprout.

Varsity "O," an organization for all lettermen on campus, held meetings biweekly during the current year with Chuck Hardin at the helm, assisted by Joe Albrecht, vice-president; Stan Sherriff, secretary; Ken Zarbaugh, treasurer.

This male organization sponsored Winter Homecoming activities and the dance following the game, conducted the annual Scrap Day competition, enforced "beanie" wearing, and was responsible for the ping-pong exhibition in the spring.

Defensive Backfield, L. to R.: Rarey, Klopfenstein, Powless, Schillhahn, Truitt.

Defensive Line, L. to R.: Troop, Kreischer, Monn, Gyory, Anderson, Chadwell.

FOOTBALL SEASON ROUGH

Under the able direction of Coach George Novotny and Assistant Coach Bob Brugge, of Ohio State and Cleveland Brown's fame the Cards had a winning football season. Star of the campaign was left halfback Ken Zarbaugh, who was the Conference high scorer and ranked

among the top scorers in the country.

Fifteen Seniors graduated, leaving a big gap in the football squad. We all are confident that their shoes will be filled by the underclassmen on the squad and several promising candidates from the Freshman squad.

ATHLETIC STAFF

Harry W. Ewing (University of Nebraska) Director of Athletics
 George Novotny (Ohio State University) Head Coach
 Dean Sensabaugh (Ohio State University) Assistant Coach
 1950 — FOOTBALL INFORMATION — 1950
 Otterbein College — Westerville, Ohio

SCHEDULE

<i>Date</i>	<i>Opponent</i>	<i>Place</i>
Sat., Sept. 23	*Ohio Wesleyan	Here
Sat., Sept. 30	Wilmington	There
Sat., Oct. 7	*Denison	There
Sat., Oct. 14	W. Virginia Tech.	Here
Sat., Oct. 21	*Heidelberg (Homecoming)	Here
Fri., Oct. 27	*Marietta (Night)	There
Sat., Nov. 11	*Capital	There
Sat., Nov. 18	*Muskingum	Here
*Ohio Conference games.		

1949 RESULTS

Otterbein	13	Ohio Wesleyan	20
"	20	Detroit Tech	26
"	0	Denison	7
"	15	Heidelberg	49
"	47	Ashland	19
"	46	Oberlin	6
"	44	Capital	20
"	26	Hiram	7

AND TUMBLE

Zarbaugh gallops against Capital—Coaches and Seniors: Back Row: Coaches Novotny and Brugge, Truitt, Monn, Drodofsky, Zarbaugh, Clark, Chadwell, Dale, Powless; Kneeling: Schillhahn, Hardin, Sprout, Schaar, Troop, Housum, Hollis; Seated: Rockhold, Trainer—Offensive Line: Clark, Monn, Mickey, Drodofsky, Hardin, Gyory, Chadwell—Offensive Backfield: Prushing, Dale, Zarbaugh, Sprout.

Back Row: Coach Brugge, Mickey, Zarbaugh, Rarey, Chadwell, Clark, Gyory, Myers, Jenkins, Robertson, Price, Powless, Coach Novotny; Middle: Mgr. Myers, Klopfenstein, Martinelli, Schaar, Dale, Lanker, Prushing, Anderson, Monn, Hollis, Becouverakis; Front: Truitt, Schillhahn, Drodofsky, Hardin, Sprout, Housum, Troop, Kreischer, Levering, Rockhold, Trainer.

Good blocks for Sprout's punt.

Co-Captain Gene Clark well known in the opponent's secondary.

Ken Zarbaugh, sparkplug of the Card's offense.

Co-Captain Ray Chadwell, rugged all-around athlete.

Cross Country Team Enjoys Success

With the coming of fall Otterbein, along with the rest of the nation, became football conscious. Everyone on campus thought, talked, and lived football; everyone, that is, except a few ambitious and hearty track men who began a period of training for that grueling race known as the Cross Country Run. Following a month or more of steady, intensive training the team was ready for the first meet between Ohio Wesleyan, Capital, Mount Union, and Otterbein on November 5 at Wesleyan. Otterbein placed second with Tucker as the first Otterbein man to cross the

finish line. On November 12 Otterbein played host to Capital in a duel meet. Otterbein scored an easy win as Horie came in alone with his nearest competitor far behind. On November 17 the team journeyed to Ohio Wesleyan to participate in the Ohio Conference meet; the Card team pulled down fourth place behind Oberlin, Wooster, and Wesleyan in that order. Petrie was the man of the day for the Cards.

An allover view credits the team with a successful season, in fact the best in a good many years.

L. to R.: Tucker, Hathaway, Miller, Milligan, Petrie; missing from picture is Horie.

L. to R.: Judy Edworthy, Bill Kinsey, Margie Reese, Gary Hunt, Dick Willit, Paul Smith, Penny Pendleton, Bob Denzer.

CHEERLEADERS AND FROSH

Top, L. to R.: Jerry Podolak, Mgr., Cook, Clark, Mgrs. Leonard and Frayer; Bottom: Ferguson, McKinney, Smith, Ashbaugh.

BASKETBALL RECORD GOOD

Snow flies, cold winds come, and sports turn to the indoor type, with the hardwood and hoop taking the forefront of the sports world. So the 1949-50 basketball season for Otterbein with the return of three of last year's starting five and the addition of a very capable and worthy center in the person of Gene Clark, which is seen by his season record, and speedy Jay Truitt to round out the team.

The Otters journeyed to Kenyon to open the season in Lords new field house. The game seemed to be the Otters from the start when the team jumped to an early lead and dominated the scoring throughout. Our new center, Clark, holds the scoring honors for the game with a cool 42 points.

On December 12 the Otters appeared against Ohio Wesleyan at the Fairground Coliseum in Columbus. Although our team showed up well against them, we were out-pointed 57-52. We had the Bishops worried all the way, and the outcome wasn't decided until the final minutes of play.

On the night of December 16th, Wilmington College invaded our fair campus. Their stay, though short, was quite pleasing to the Cards who sent Wilmington away on the short end of a 73-48 score. It was also one of those rare nights when all of the Cards saw action and all but two scored.

The Muskies of Muskingum traveled to Otterbein for the first meeting of the two schools. The one-two punch of Connor and Ruby was too much, Connor getting 25 and Ruby 26, and our team went to the bottom of a 70-62 score.

Down at the Coliseum again we took on Capital; this time on the evening of January 11. After leading for a while, we dropped behind Cap until the closing minutes of the third quarter, from then on we stayed ahead, and the final whistle found the Cards on top of a 60-56 score.

On January 14 the team went up to Tiffin to take on Heidelberg. They had a bad time

Gene Clark, Center.

Bob Keller, Guard.

Ray Chadwell, Forward.
Winner of Norris-Elliott
Cup for athletics and scholarship.

with the "hoop and ball" disease, just couldn't seem to get the two together. Heidelberg won quite easily 62-46.

The Otters downed Hiram 58-46 on January 17 at the Alumni Gym. Hiram was outclassed by the bigger Card team but put up a good fight. Coach Ewing gave all his boys some experience that night when the subs played most of the second half.

With finals three days away the Otters journeyed to Oberlin where they carried on a nip and tuck battle until the last two minutes. The two minute rule proved to be our poison as it lengthened Oberlin's lead from one point to nine and we found ourselves the victim of a 57-48 tally.

Wooster could not be beaten on their home

floor it seemed. Weckesser scored 29 points and Shaw racked up 26 to almost match the Otter's score. Final score on January 20 was 82-67.

We traveled to Granville on January 31 to meet the fast up-and-coming Denison team. We left Granville on the top side of a 64-56 score to give a season record to date of 5 wins and 5 losses.

February 2, the Otters journeyed to Wittenberg to take on the worthy Tigers in their own lairs. The game began badly for the Cards and progressed along the same lines with the Tigers going away at the gun. Gene Clark again came away with the scoring honors with a neat 22 points, keeping up his average.

Otterbein broke a Denison streak at another

Perry Reall, only returning member of this year's starting five, will be a key man in Coach Ewing's offense next winter Jay Truitt, winner of the Augspurgen-Ballenger Award for excellence in athletics and sportsmanship.

L. to R., Top Row: F. Truitt, Haines, Hoover, Martinelli, Borkosky, Robertson; Middle: Mgr. Cloyd, Steele, Gibson, Bell, Adams, Levering; Bottom: J. Truitt, Chadwell, Clark, Reall, Keller, Coach Harry Ewing.

game played at the Coliseum on February 8. We came up on the short end of a 59-45 score. Denison could do nothing wrong while the Otters couldn't seem to find the hoop.

Otterbein played host to Wittenberg on February 9, and commenced to slap it to our guests as the team enlarged a one-point half time lead into a well earned 74-63 victory; Clark was hot as he overshot the thirty mark by six, a new Alumni Gym record, and the Otters sent our visitors back to Springfield.

The Student Princes were undefeated going into their eleventh game. In spite of their all-conference guard, Mast, who made 22 points, the Otters, led by Clark's 25 points, won in a breeze 68-54. This game took place at Otterbein on February 11, winter homecoming, a very fine performance.

Capital also came to our gym in this rush

of home games. It was a real battle from the start up until the middle of the fourth period when Cap moved ahead to stay and went home happy on the good side of a 69-59 score.

February 21 and we move over to Delaware for the next to last game of the season and a chance to even up the score that Wesleyan pulled down at the Coliseum. Game time, tension high, both teams playing for all their worth. From beginning to end the game was nip-and-tuck with the Bishops nosing the Otters under the wire with a photo-finish by a score of 63-61.

The last game of the year and we moved up to Muskingum to take the Muskies. This was a mistake. Our team got off early in the game and stayed there. Connor of Muskingum was hot, racking 22 points, and led his teammates to a 70-54 victory.

GIRLS ARE GOOD SPORTS

Hockey Team. Back Row: Barb Burtner, Nancy Longmire, Ruth Orr, Barb Armstrong, Coach Van Sant, Vergene Braithwaite, Jo Nichols, Bobbie Milligan, Ruth Williams; Bottom: Penny Pendleton, Charlayne Huggins, Norma Knight, Louise Grell, Margie Reese, Marty Lawson, Jo Flattery Action in a rough game.

Basketball Squad. Back Row: Nichols, Harris, Burtner, Braithwaite, Milligan, Hammer, MacDonald, Brewer; Middle Row: Longmire, Orr, Day, Garve, Gilbert; Front Row: Eckard, Reese, Rosselot.

Softball Team. Back: Nichols, Garve, Brewer, Orr, Van Sant, Hammer, Harry, Day, Williams; Front: Burtner, Reese, Longmire, Rosselot, Loomis, Braithwaite, Anglin, Granger.

Milligan and Reese rack up 2 points Barb Harris, Ping Pong Champ Volleyball and Badminton among girls' activities.

W.A.A. endeavors to increase interest and participation in wholesome physical and recreational activities.

Tournaments were scheduled this year in table tennis, bowling, basketball, volleyball, badminton, tennis and archery. Intercollegiate competition took place in field hockey, basketball and women's baseball. The outing club and modern dance club are branches of the W.A.A. Also this year the W.A.A. has helped the Red Cross in its Blood Donor Campaign, and has donated 1,000 dollars to the New Century Building Fund. This is to be used for the improvement and development of the women's playing fields in hockey, baseball, the archery range and golf course.

Membership in ATHLETA, an honorary group, is the highest award bestowed by the W.A.A. The officers of W.A.A. for the year are: Roberta Milligan, president; Janet Gilbert, vice-president; Jo Eckard, first semester secretary, Ethel Pitz, second semester secretary; Marge Claar, treasurer; Ruth Orr, sports coordinator; and Marge Reese, assistant sports coordinator and publicity manager. Miss Geraldine McDonald and Miss Joanne Van Sant are the advisors.

ORGANIZATIONS ROUND OUT STUDENT ACTIVITY

Your editors would like to take this opportunity to express their appreciation to the staff for their hard work and long-suffering cooperation. Although the Sibyl is traditionally published by the Junior Class, we had to call on the other classes for help and they responded admirably. Almost like members of the good class of '51. All kidding aside, it was great working with you, and any credit that may be due this Sibyl goes directly to the staff.

Sincerely,

FORD SWIGART, *Editor.*

CONNIE BAILEY, *Ass't. Editor.*

Staff Members: Bob Barr, Lois Berlekamp, Carol Boda, Alice Carlson, Edwin Cloyd, Jane Combs, Bill Drenton, Jo Ann Flattery, Bohse Fulton, Sue Good, Jim Gyory, George Harold, Skip Horie, Jerry Jenkins, Clara Liesmann, Olivetta McCoy, Shirley Minnis, Barbara Schutz, Phyl Shannon, Janet Sprout, Max Stover, Pat Wertz, Miriam Wetzel, Phyl Weygandt.

Top Picture: Freeman, Bean, Combs, Delp, Shannon, Swigart.

Middle Picture: Schutz, Flattery, Weller, Wetzel, Fulton.

Bottom Picture: Lintner, Matthews, Weygandt, Delp, Horie.

Sibyl Staff

Womens Glee Club

Back Row: Kathryn Hancock, Margie Reese, Lois Berlekamp, Barbara Finkle, Kathy Conley, Sue Manuel, Eleanor Tomb, Helen Herwick, Elnora Shaffer, Barbara Burtner, Ladonna Jenkins, Ruth Orr, Mary Ellen Matson; Second Row: Helen Redinger, Joan Nichols, Mary Ann Harry, Carolyn Hooper, Pat Jones, Shirley Schroeder, Ruth Loomis, Lucille Geisell, Helen Morton, Shirley Chagnot, Connie Lincoln, Marilyn Wallingford; Third Row: Betty Stockton, Jo Flattery, Joan Waugh, Marty Lawson, Lois Fisher, Gloria Stauffer, Phyllis King, Marty Calland, Miriam Blauch, Jean Leffler; Front Row: Donna Boyer, Lois Krause, Phyllis Halderman, Joy Mayse, Mrs. Holscher, Dotty Dean, Electa Wilson, Sue Good, Phyl Schultz.

Mens Glee Club

Back Row: Rhoades, Troop, Schutz, Thrush, Shick, Millhouse, Freeman, Jaycox, Brandscomb, Weidley, Myers, Shand; Middle Row: M. Schutz, Corcoran, Sloan, Blais, Mayse, Drenten, Bloomster, Snyder, Laib, Per-Carl Stouffer, Klopfenstein, Holm.

Band

The Concert Band enjoyed a successful season during the past year. Its members in the Marching Band received their much-needed new uniforms. Highlights of the Spring were the Band Concerts given on Sunday evenings in front of the Administration Building. We commend Prof. Cramer and his associates on a job well done.

A Cappella Choir

Back Row: Bob Crosby, Jim Shand, Bob Berkey, Glen Schwartz, Roger McNeily, Bob Young, Carroll Shick, Tom Maurer, Max Mickey, Bob Denzer, Edward Flaws, Dick Rosensteel, Jim Eschbach; Middle: Shirley Schroeder, Alice Carlson, Pat Jones, Lois Abbott, Willa Hixsn, Margaret Eschbach, Ken Martin, Paul Sherman, Jim Rea, Jim Dillard, Naomi Mann, Enid Peart, Lois Smith, Mary Ellen Matson, Ann Vigor; Front, Julie Stroup, Nancy Shoop, Phyllis Halderman, Betty Harner, Ann Sparks, Janet Painter, Olivetta McCoy, Juanita Dacanay, Claire Ken, Martha Holden, Evelyn Stump, Ann Yost.

Student Council

Back Row: Jim Shand, Don Walter, John Matthews, Llewellyn Bell, Julian White; Middle: Max Stover, Paul Craig, John Becker, Vernon Pack, Herb Adams, Jack Coberly, John Hammon; Front: Prof. Martin, Bob Barr, Lois Abbott, Marilyn Hotopp, Jean Leffler, Evelyn Bender, Margaret Eschbach, Kenneth Potter.

Student Court

Back Row: Frank Truitt, John Birsh, Duane Frayer; Front: Patricia Packer, Priscilla Warner, Bohse Fulton, Ruth Orr, Marion Havens.

Social Committee

Roger Day, Marjorie Brewer, Olivetta McCoy, Phyllis Shannon, Dean Eldredge, Mrs. Smith, Les Early.

Tan And Cardinal

Back Row: Phyl Weygandt, Carolyn Brentlinger, Gary Hunt, Duane Frayer, Dick Whitehead, Dick Weidley, Bill Drenton, Larry Blaha, Pat Wertz, Judy Edworthy; Front: Jerry Podolak, Don Calkins, Bob Barr, Don Walter, John Hammon, Don Dennis.

Quiz And Quill

Back Row: Heidi Schneider, Jim Recob, John Prentice, Dick Weidley, Les Early; Front: Ruth Mugridge, Erlene Padilla, Bob Litell, Larma McGuire, Miss Alice Sanders.

W. S. G. B.

Donna Boyer, Elnora Shaffer, Lois Abbott, Clara Liesmann, Joan Hopkins Albrecht, Ann Carlson, Naomi Mann, Marilyn Day.

Elementary Education Club

Front Row: Evelyn Bender, Miriam Stocklager, Marilyn Neitz, Mrs. Clark (deceased), Ruth Smith, John Bott, Marilyn Hotopp, Jane Morrison Horn, Don England, Ardine Grable, Sue Good, Jane Newman; Back Row: Edith Gruber, Glenna Gooding, Barbara Schutz, Lois Krause, Pat Finney, Joanne Day, Clara Liesmann, Bonnie Brooks, Rosemarie Jacky, Sue Hoffman, Carolyn Vandersall, Carol Thompson, Ethel Pitz, Jean Young, Jo Mikesell.

Front Row: Electa Wilson, Julie Stroup, June Ware, Betty Berkey, Clare Roseman, Lois Berlekamp, Ruth Mills, Muriel Starbecker, Janet Gilbert, Ellen Coleman, Jean Share, Polly McClusky; Back: Faye Roush, Barb Davis, Jo Ross, Dorothy Perky, Earl Hogan, Vernon Pack, Winston Gress, Arden Cover, Bill Shiffler, Bob Buck, Darrel Polling, Pat Packer, Barbara Armstrong, Joan Young, Charlayne Huggins.

Home Economics Club

Front Row: Jane Nelson, Mary Owen, Gloria Stauffer, Priscilla Warner, Barb Pottenger, Miss Beckwith, Kathryn Hancock; Middle: Norma Night, Mary Ellen Wheeler, Nancy Glessner, Marjorie Irwin, Jane Combs, Thelma Hack, Bernice Freymeyer; Back: Virginia Smith, Marilyn Barr, Marcia Rochrig, Dorothy Stauffer, Marion Smith, Barbara Borkosky.

Phi Sigma Iota

Front Row: Miss Wilson, Joan Platt, Carolyn Brentlinger, Erline Padilla, Rosa Bucco, Shirley Minnis, Roberta Milligan, Larma McGuire, Miss Rosselot; Back: Betty Stockton, Ruth Mugridge, Myfanwy Lintner, Dr. Rosselot, Charles Stockton, Heidi Schneider, Colleen Bachelder, Barbara Borkosky.

Phi Alpha Theta

Front Row: Heidi Schneider, Vernon Pack, Prof. Hancock, John Lyter, Bohse Fulton, Bob Litell, Pat Peterson; Back Row: Jim Recob, Don Loker, Herb Adams, Winston Gress, Roberta Milligan, Les Early, Dick Bantz.

Phi Kappa Delta

L. to R.: Ken Potter, Jim Tressler, Adviser, Judy Edworthy, Barbara Weber, Dick Whitehead, Vernon Pack, Dick Howard, Frank Shuler, Phil Macomber.

Y. M. C. A.

Front Row: Dr. Harmon, Bill Troop, Lloyd Perry, Roy Logsden, Ruben Ruybalid, Stan Becouverakis, Dick Dilgard, Ray Mull; Middle: Lowell Bassett, Bob Hanaford, Lee Burchinal, Dick Coyle, Duane Frayer, Dick Hedges, Marvin Knott; Back: Bill Merill, Chuck Ruth, John Matthews, Myron Ketron, Ray Heckman, Dorsey Brause, Owen Delp.

Y. W. C. A.

Front Row: Evelyn Bender, Miriam Fritz, Ethel Pitz, Barbara Schutz, Clara Liesmann, Margaret Eschbach, Delores Hopkinson, Willa Mae Hixson, Shirley Minnis, Carol Boda, Phyllis Halderman, Billie Lemley; Middle: Ruth Smith, Phyl Shannon, Marilyn Day, Marilyn MacDonald, Joanne Day, Judy Edworthy, Shirley Minnis, Lois Abbott, Evelyn Stump, Phyl Schultz, Jean Young, Eleanor Zum Bansen, Thelma Hack; Back: Jo Nichols, Joan Young, Colleen Bachelder, Marjorie Irwin, Mary Ann Harry, Phyllis Brockett, Bea Ulrich, Roberta Milligan, Marjorie Abbott, Jo Flattery, Erline Padilla, Heidi Schneider.

Otterbein Quartette

Roger McNeily, Robert "Bing" Crosby, Joe Albrecht, Jim Eschbach.

Brass Choir

Front Row: Ray Holm, Marilyn Wallingford, Doris Royston, Bill Campbell, Teresa Petch, Sam Gravitt, Paul Smith; Middle: Cliff Dangler, Tom Buchanan, J. M. Day, Max Stover, Bob Laib, Paul Ciampa; Back: Mr. Cramer, Clara Stiles, Bill Taylor, Don Sullivan, Roy Felldin.

Cap And Dagger

Front Row: Stan Morris, Myfanwy Lintner, Ken Potter, Bob Barr, Phil Macomber, Ford Swigart, John Hammon, Joan Klepinger, Don Dennis; Back: Glenna Keeney, Phyl Brockett, Bea Ulrich, John Prentice, Don Walter, Glenn Waggamon, Dick Whitehead, Judy Edworthy, Phyl Shultz, Barbara Schutz.

Life Work Recruits

Front Row: Flora Ariga, Phyl Halderman, Electa Wilson, Miriam Stockslager, Martha Holden, Virginia Miller, Shirley Chagnot, Esther Granger; Middle: Dale Girton, Bud Huffman, Lowell Bassett, Ray Jackson, Earl Goodwin; Back: Jim Recob, Bob Young, Owen Delp, Don Bloomster, Milt Nolin, Al Jennings, Dick Hedges, Floyd Miller.

Front Row: Jane Catlin, Helen Brown, Betty Etling, Evelyn Stump, Mary Ann Harry, Vergene Braithwaite, Glana Hammer; Middle: Paul Ciampa, Carl Hahn, Roy Logsdon, Dick Coyle; Back: Bob Crosby, Gene Davis, Harry Hall, Myron Ketron, Duane Frayer, Ralph Bischoff.

I. R. C.

Front Row: Prof. Hancock, Ralph Swank, Esther Granger, Evelyn Bender, Pat Peterson, Paul Craig, Jack Coberly, Mary Ellen Carroll, Lavelle Rosselot, Louise Grell, Marilyn Day, Prof. Steck; Back: Chuck Shaller, Dale Witt, Gary Hunt, Prof. Rosselot, Wendell Dillinger, Bohse Fulton, Lois Abbott, John Matthews.

C. C. A.

Front Row: Ethel Pitz, Evelyn Bender, Shirley Minnis; Back: Prof. Clippinger, Owen Delp, Milt Nolin, Lee Buchinal, Dick Coyle.

Orchesis

Standing in Rear: Clara Liesmann, Joanne Day, Jo Eckard, Margaret Eschbach; Front: Julie Stroup, Phyl Shannon, Ruth Ann Smith, Barbara Schutz, Ann Yost, June Ware, Kathryn Hancock.

Alpha Rho Tau

Front Row: Joan Platt, Phyl Shannon, Jane Combs, Miriam Wetzel, Louise Grell, Alice Carlson, Glenna Keeney; Back: Don Dennis, Edna Ringwald, Kathryn Hancock, Judy Edworthy, Pat Wertz, Dick Weidley.

Sigma Zeta

Front Row: Roberta Milligan, Marion Smith, Jo Eckard, Franny Barnett; Middle: Bill Baker, John Hicks, Fred Whittaker, Bob Wooden, Neal Wheatcraft, Herb Bean; Back: Prof. Woodward, Bill Merrill.

I. R. C.

The International Relations Club started off a fine year with a drive which raised membership to 60 members. With this working force they carried out feverish preparation for the State Convention of I.R.C.'s, to which they played host on November 4th and 5th, with Senator Robert Taft as the principal speaker of the convention.

Other high-lights of the year included a gala Christmas party in the Spanish motif, participation in the International Festival, a picnic in the spring, and a delegation to the National Convention at Ann Arbor, Michigan.

Social Committee

The social committee, a very active "behind-the-scenes" organization, has accomplished a great deal this year in providing "top-notch" entertainment for the Otterbein socialites. The leaf raking party, the Christmas festival, free coffee and donuts during exam week, dances at the union—all were produced through the efforts of this group, as was that ever-increasingly popular TV set at the union.

L. W. Recruits

The purpose of the Life Work Recruit Organization is to promote Christian devotion and fellowship among its members, emphasizing and clarifying the various religious periods and the opportunities for Christian service in them. It is to this end that the organization worked during the current year.

Membership in this organization is open to any student who is entering some field of full-time religious work. Meeting weekly, the programs consist of student, as well as guest, participation.

Alpha Rho Tau

Alpha Rho Tau, the local art club, has enjoyed a very prosperous poster-making year. Aside from their usual activities the "artists"

enjoyed an excursion to Cincinnati, sponsored a glass blowing demonstration, and held their annual chicken dinner.

Men's Glee Club

After weeks of searching and sifting, the new members of the '49-'50 Men's Glee Club of Otterbein College were selected. With the club at full strength, the first concert of the season was presented in mid-November. The response from the Ohio Conference of the Men's Brotherhood was a great encouragement to the men to make this year one of the better seasons.

Upon returning from Christmas vacation, the itinerary of the annual concert tour was presented and on February 12 the trip began. The club traveled in Southern Ohio, making concert appearances at churches in Circleville, McConnelsville, and Cambridge. High school provided mid-morning and afternoon stops. Concerts in Jamestown and Herminie, Pa., and another visit to Warren, Ohio, brought the trip to a close.

Under the able direction of Prof. L. L. Shackson, the home concert drew a large audience, and was colored with customary humor when a solo, assigned to the bass section, creaked from the throats of the high tenors. Bill Drenten, President, presented Prof. Shackson with aspirin and cold tablets.

The '49 '50 season was truly a success possible only because a group of men worked hard for the enjoyment of others. Cooperation and fun were the keynotes among the members, for it was their efforts that made this year one to be long remembered and cherished.

Phi Alpha Theta

Phi Alpha Theta, National Honorary Historical Fraternity, extended their activities during the organization's third year on campus. In November, the fraternity served as co-sponsor of the State International Relations Club Conference with the local I.R.C. organization. The local chapter also acted as sponsor and host for the Regional Conference of Phi Alpha Theta in January.

Women's Student Government Board

The members of the "Board" are the officers at the women's living centers, representing all classes of women on campus, while the officers of the board are elected by all women residents. The board meets regularly to carry on the business of the Women's Student Government Association, and is concerned chiefly with maintaining high standards and successful cooperative living among women students.

A September reception for freshmen women, women of the faculty, and faculty wives was executed by the board. Revision of the Women's Student Government Constitution was the chief project for the year.

Sigma Zeta

The Epsilon chapter of Sigma Zeta, an honorary national society, was chartered on Otterbein's campus in 1929. The purpose of the society is twofold; to increase interest in and knowledge of scientific matters, and to encourage high scholarship among students. Active members are elected from Junior and Senior students with at least a minor in science or mathematics, and whose scholarship and character are of the highest type.

On the program this year were papers of a scientific nature prepared by members, outside speakers, and movies on various aspects of science. A representative group attended the national conclave celebrating the 25th anniversary of the national organization.

Climaxing the year was the annual banquet in March.

Orchesis

With Clara Liesman as president, aided by Frances Barnett as secretary, Orchesis completed a very busy year. This group participated in the annual Christmas Festival, giving various other demonstrations and programs which ranged from satire on ballet to meaningful and inspiring worship interpretations.

Miss McDonald, the instructor of dance, sponsors Orchesis.

Y. W. C. A.

The Young Women's Christian Association has for its membership all the women on the campus. It sponsors various events throughout the school year beginning with the Big and Little Sister movement which originates in the summer, continuing into the first month of the school term and ending with a banquet. Another all "YW" project is the May Morning breakfast, living up to the expectations of both students and alumni as in the past. The "YW" cooperates with the "YM" on the Y-Mixer during the first week of school in the fall. Other events in which the "YW" has a cooperative part are the Christmas Festival, International Festival, and "Y" handbook, available for Freshmen upon coming to the campus.

Student Council

The Student Council began the new year by being hosts to the Freshmen during their orientation week, a new job capably handled by the Council. No sooner were standing committees elected than the Fall Homecoming loomed on the horizon. This year, as in preceding years, the Council claims the best Homecoming ever. Scrap Day was a success, with the cooperation of Varsity O; the Sophs won again. The Spring arrived with May Day, the Council sponsoring the dance, and the time for the new Council elections. Need we say more than this year the Council has been in good hands, as we know it will be in the future.

Student Court

The Student Court is the judicial body of the Student Government. It is composed of one young lady and one young man from each of the four classes, nominated and elected by the Student Council for each school year.

Its primary purpose is to serve as a court of equity on appeals from any member of the student body. If properly used and administered the Student Court can and will become a very important part of Otterbein College's Student Government.

A Cappella Choir

The A Cappella Choir, forty voices strong, high-lighted their third year with a ten day tour covering Ohio, Michigan, and Indiana. This organization also represented Otterbein at the College Choir festival at Ashland College.

Yet, even though the club had a busy year, there was time during the year for several parties, including the "Shrimp Lunsbeau" given by the director, Professor R. W. Hohn.

Elementary Education Club

The Elementary Education Club is a branch of the Association for Childhood Education. All the students in the field of elementary education are eligible for membership. This year we are proud to say that our group membership is the largest in the history of the club.

In October a group of representatives traveled to Athens, Ohio, for a state meeting of the ACE. Everyone enjoyed the conference as well as the trip. Several students also represented Otterbein at the spring conference held on May 6 in Cincinnati.

December was the date of our annual Christmas party for underprivileged children. This year about fifteen boys and girls from Minerva Park enjoyed the gay party planned by the members of the club.

Our spring tea for all teachers of the elementary schools was held in May and was a grand success, while on May 13 crowds of people filled the college auditorium to hear the spring concert of the Otterbein Quartette, which was sponsored by the club.

Tan and Cardinal

The *Tan and Cardinal* under the capable leadership of Don Walter, editor; and Bob Barr as Business Manager, has done a fine job of accurately reporting the campus proceedings for 1949-50. During this time the *T and C* assisted in getting the new band uniforms, served as a sounding board of campus opinion,

and helped elect its dark horse candidate as jump week king.

Cap and Dagger

The Cap and Dagger Dramatic Society had as its president Phil Macomber, succeeded upon graduation by Stanley Morris; vice-president, Bob Barr; secretary-treasurer, Ford Swigart.

The club assisted Professor John Smith with a number of plays among which were "The Butter and Egg Man," "On Whitman Avenue," and "Twelfth Night." It also sponsored the third annual all-student production, "My Man Godfrey."

The big social event of the year was a terrifically successful "taffy-pull" at the home of Professor and Mrs. Horace Troop.

Otterbein Quartette

Roger McNeeley, first tenor, Worthington, Ohio; Robert "Bing" Crosby, second tenor, Wilkinsburg, Pennsylvania; Joe Albrecht, baritone, Dayton, Ohio; Jim Eschbach, bass, Dayton, Ohio.

During the school year of '49-'50 the versatile young men pictured above sang about seventy engagements, traveled 4800 miles, and sang before 24,000 people. The engagements took the Quartette to Pittsburgh, Cleveland, Detroit, Lansing, Dayton, and scores of other cities throughout Michigan, Pennsylvania, and Ohio. Top-billing goes to these capable vocalists who have succeeded in bringing so much honor to Otterbein as well as to themselves.

C. C. A.

The C.C.A. had a profitable year inasmuch as all known projects were successfully completed. The C.C.A. Financial Drive was reorganized with all funds being directed to the following causes: Religion in Life Week, Overseas Project, World Student Service Fund and current operating expenses of the C.C.A. The goal of \$900.00 was surpassed the first week of the drive when \$1,000.00 was pledged.

A BUSY SPRING, THE END OF A GREAT YEAR

Milliron stands by as Bell smashes one Cramer wielding his big stick entertained many at the Spring Band Concerts Spring Formals highlighted the Social Season. These are Country Clubbers and their dates Horie finishes first in Cross Country Meet.

Tennis Men Have Winning Year

Front Row: Jim Milliron, Ray Bell; Back: Bob Ansback, Larry Moody; J. C. Fox, Bobb Barr.

Our tennis team had a successful season this Spring, winning 5 matches and losing 4. Highlights of the season were our two victories over Capital. Star was

Ray Bell, team captain, who lost only one match all year, against Denison, which he later avenged on our home court.

Wittenberg—4	- - - - -	Otters—1
Denison—7	- - - - -	Otters—0
Capital—1	- - - - -	Otters—6
Wittenberg—4	- - - - -	Otters—1
Wooster—3	- - - - -	Otters—4
Denison—6	- - - - -	Otters—1
Muskingum—2	- - - - -	Otters—5
Mt. Union—0	- - - - -	Otters—7
Capital—3	- - - - -	Otters—4

Golfers Take Second In Conference Tourney

Dave Sprout, George Welsh, Joe Schurtz, Jay Truitt, Frank Truitt, Bill Shiffler.

The Golf Team had the honor of being the winningest representative of the school in Spring Athletics. The team, consisting of George Welsh, Jay and Frank Truitt, and Joe Schurtz, lost only one match. That was a close match at

Wooster. Otterbein had the best record in the Conference and came in second in the Conference match held at Wooster. They were nosed out by 2 strokes by Kent State as Jay Truitt was second in Medalist Honors.

Young Track Squad Gains Experience

Back Row: Coach Ewing, Dick Tucker, Jim Morgan, Russ Miller, Skip Horie, Buck Powless, Dick Kirk, Mgr.: Front: Bob Hanaford, Tom Petrie, Dean Fletcher, John Noel, Lee Mitchell, Don Kuhlman.

The Track Squad enjoyed its most victorious season in several years, as they won two dual meets, came in second in three triangular meets and scored in the

Conference meet. High point in the season was on May 17 when Tom Petrie set a new school two-mile record of 10:08.9. This bettered the old mark by 10 seconds.

April 19, Otterbein vs. Capital, O. Wesleyan—second
 April 29, Otterbein vs. Heidelberg, Muskingum—second
 May 12, Otterbein vs. Denison, Capital—second
 May 17, Otterbein vs. Wittenberg—first
 May 20, Otterbein vs. Capital—first

Baseball Has A Good Year But Will Lose Several Seniors

Back Row: Don Myers, Mgr.; Don Adams, outfield; Joe Albrecht, outfield; Russ Willoughby, pitcher; Hugh Haines, pitcher; John Robertson, catcher; Coach Novotny; Middle: Stan Sheriff, infield; Emery Hole, infield; Dick McKinnis, catcher; Jack Forrest, infield; Ray Chadwell, pitcher; John Wiggins, pitcher; Perry Reall, pitcher; Front: Al Leonard, Mgr.; Fred Martinelli, outfield; Chuck Hardin, catcher; Jerry Jenkins, infield; George Hathaway, infield; Fred Jackson, outfield.

With the coming of the Robins the baseball squad took over in the Gym and started limbering up the arms and sharpening the eye via tennis balls. The practice payed off as the boys of Coach No-

votny came through with a good record against tough Conference opposition. The batters winding up the season hitting .300 or better were: McKinnis, Hardin, Adams, Forrest, and Jenkins.

Otters 0 — Wittenberg 5
 Otters 6 — Heidelberg 5
 Otters 5 — Mt. Union 4
 Otters 13 — Wooster 3
 Otters 1 — Oberlin 6
 Otters 8 — Muskingum 2
 Otters 0 — Ohio Wesleyan 5
 Otters 9 — Capital 8
 Otters 1 — Heidelberg 3
 Otters 9 — O. Wesleyan 10
 Otters 4 — Capital 6
 Otters 7 — Wittenberg 4
 Won 6 — Lost 6

ZETA PHI TAKES INTRA-MURAL HONORS

Intramural Officials: Jack Cook, Owen Delp, Hugh Haines,
Intramural Director Richard West, Fred Ashbaugh.

Intramural events and their winners:
Football, Country Club; Tennis and
Horseshoes, Zeta Phi; Volleyball, Zeta
Phi; Basketball, Zeta Phi; Foul Throw,

Y.M.C.A.; Ping Pong, Zeta Phi; Track,
Zeta Phi; Golf, Zeta Phi; Softball, Zeta
Phi.

Final standings in the Trophy race:

Zeta Phi	-	-	-	-	-	275
Country Club	-	-	-	-	-	150
Kings	-	-	-	-	-	100
Y.M.C.A.	-	-	-	-	-	90
Jonda	-	-	-	-	-	80
Annex	-	-	-	-	-	55
Sphinx	-	-	-	-	-	55

SCHUTZ REIGNS DURING JUMP WEEK

Jump Week proved to be unusually gay and interesting this year with riotous campaigning, kidnapping and the girls asking for dates and footing the bills.

The usual procedure was followed in selecting the King. Nominated by the girls were Chuck Ferguson and Bob Boring. However the T. & C.'s dark horse campaign came out on top with candidate Maurie Schutz winning the crown and being the representative Freshman boy. Maurie is president of the Freshman class, a member of Zeta Phi fraternity and in general an all-round fellow.

Maurie was crowned in the presence of the student body in the Administration Chapel. He was escorted to the throne by fourteen lovely Freshman girls and was later entertained with a program of music.

Immediately following the coronation was the dance over which Maurie reigned and which climaxed the week. A good time was had by all to the music of Ted Turner's orchestra in the armory. Thus passed another eventful week of college life where the girls had full swing—and the fellows enjoyed themselves!

Good King Maurie and his beaming campaign manager Barbie Burtner are the center of attention at the Jump Week Dance.

Something new has been added! And a very fine addition it is. The first annual Interfraternity Dance was held at the Valley Dale with Jimmy Dulio and his orchestra from Lorain, Ohio providing the music.

The dance provided a very proper time and place for the presentation of the Sibyl Queen, Carol Boda. Carol had been elected previously by the Seniors, but the results had been kept secret until this time. She was presented by Ford Swigart, the editor, who officially named her queen. We all hope that this event will become an annual affair because a wonderful time was had by everyone present. Might we also add that we think it will also foster even better relationships among the fraternities.

FRATERNITIES TRY SOMETHING NEW

Up in the clouds at the Interfraternity Dance.

"The Gang" obligingly poses for the camera.

John presents Queen Carol with her bouquet.

CELEBRATION BRINGS MANY VISITORS

Queen Marilyn is crowned by retiring queen Joan Hopkins Court and escorts: Jack Nash and Attendant Marilyn McGervey; Lee Bell and Maid of Honor Shirley Minnis; Bill Williams and Queen Marilyn Hotopp; John Albrecht and retiring queen Joan Hopkins; Attendant Phyl Shannon and Phil Kornblum Sharma Moreland looks spellbound and Mike Gribbler looks though in this "after it's all over" shot The crowd comes in close as Howdy Gorman and his gang whoop it up.

M
A
Y

Q
U
E
E
N

Marilyn Hotopp

Lovely Marilyn Hotopp was chosen by an all campus election as May Queen of 1950.

This attractive Miss was graduated from Grover Cleveland High School in Caldwell, New Jersey, where her four years were quite busy. Marilyn was a member of the Glee Club, the newspaper staff, the yearbook staff, Student Council, and the hockey team. She was also

a cheerleader and vice-president of her Senior Class.

Marilyn entered Otterbein in 1947 and was soon initiated into Tau Epsilon Mu sorority. She is also a member of W.A.A., Panhellenic Council, and during this past year has served as president of the Elementary Education Club.

"Twelfth Night" set . . . Barb Weber lays down the law to darkies Troop and Pennisten "On Whitman Avenue."

MAY DAY

The celebration of the May did not pass unnoticed this year. Many events took place starting with the early morning May Day breakfast sponsored by the Y.W.C.A. and served in Barlow Hall. At ten o'clock the coronation of the queen was performed by Mrs. Joan Hopkins Albrecht, the retiring queen. The new queen is Miss Marilyn Hotopp. Her maid-of-honor, Miss Shirley Minnis, with Marilyn McGervey and Phyllis Shannon com-

posed the court. A program was given by the music department for the pleasure of the queen, her court, and the capacity audience which was present.

In the afternoon Otterbein won the scheduled baseball game over Muskingum by 8 to 2.

The May Day Play—"On Whitman Avenue" was presented at the high school and the dance at the armory with Howdy Gorman and his orchestra climaxed the day.

PROF. SMITH ENDS CAREER WITH TWO HITS

The May Day play, "On Whitman Ave.," proved to be one of the most absorbing plays of the year. The play tells the story of a Negro family moving into an all-white neighborhood. The cast was composed of students from all four classes and they did a fine job. Special credit goes to Prof. J. F. Smith for his directing and to the Stagecraft Class for its construction of a very difficult set.

Directed by Prof. Smith and produced by Cap and Dagger, the Commencement play, "Twelfth Night," was another success. Outstanding along with the acting were the costumes and stage setting. The audience was thrilled to the antics of such Shakespearean characters as Sir Toly, Sir Andrew, Viola, etc. It was a fitting climax for Prof. Smith's many years at Otterbein.

220 GRADUATE AT YEAR'S END

The solemn (?) group in the caps and gowns are members of the largest graduating class in Otterbein's history. 220 Seniors received degrees on the morning of June fifth at the exercises in the Alumni Gymnasium. The class officers are Ken Potter, President; Joe Albrecht, Vice President; Lois Rock and Joan Hopkins, Secretaries, and Bob Keller, Treasurer. Dr. Samuel McCrea Cavert, noted author and lecturer, gave the address in the graduation exercises.

The Sibyl Staff expresses congratulations to the Seniors and wishes them success in the future years as their greater

opportunities and responsibilities commence.

The Representative Seniors pictured below were elected by their classmates as having those qualities of leadership, scholarship, etc., which make them stand out as examples of the spirit of the Class and of Otterbein. These four have been leaders in scholastic and organizational affairs throughout their years at Otterbein. (Their activities are listed in the Senior section of this Sibyl). We sincerely congratulate them and look upon them with admiration for their achievements.

Look at them smile! The class song should be "Who's Sorry Now?" Representative Seniors: Joe Albrecht, Franny Barnett, Ken Potter, and Judy Edworthy.

**YOUR FRIENDS, THE
ADVERTISERS**

WE ARE **THE NEW AU**

We BUILT the DINING HALL, Remodeled
Cochran - Saum and King Hall

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

GENERAL MAINTENANCE

1231 McKinley Ave.

BUILDING AUDITORIUM

Chapel Auditorium

& ENGINEERING CO.

Columbus, Ohio

Westerville Farmer's Exchange

Grain, Feed, Fertilizer and Coal

INTERNATIONAL FARM MACHINERY

A good place to buy

A good place to sell

WESTERVILLE FARMER'S EXCHANGE

Fr. 2-2108

152 E. Lincoln

WESTERVILLE, OHIO

JACK GOULD'S Sales and Service

Chrysler and Plymouth
Sales and Services

Auto Parts

21 Winter St.

Expert Mechanics

Ph. 2-4142

The Cellar Lumber Co.

Honest, Courteous Service

Builds Our Business

WESTERVILLE

COMPLIMENTS OF

**McVAY FURNITURE CO.,
Incorporated**

*FINE FURNITURE AND FLOOR
COVERINGS FOR LESS*

Ph. FR. 2-2375

Westerville, Ohio

Congratulations

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

Westerville Press, Inc.

120 S. State St.

Phone FR. 2-2138

COMMERCIAL PRINTING

ADVERTISING — BOOKS — MAGAZINES — PUBLICATIONS

The Public Opinion

Published Every Thursday Since 1868

120 S. State St.

Phone FR. 2-2244

The Professional

Congratulation

J. H. Buchan
D.S.C.

8 E. Main St. FR. 2-2103
AD. 6330

William M. Gantz
Doctor of Dental Surgery

15 W. College Ave. FR. 2-2162

Sydney N. Lord
Medical Doctor

8 E. Main St. FR. 2-2103

Donald E. McBride
Physician

16 S. State St. FR. 2-2134

Raymond L. Jennings
Medical Doctor

74 N. State St. FR. 2-2321

Thomas Pringle
Doctor of Dental Surgery

74 N. State St. FR. 2-2249

Dale E. Putnam
Medical Doctor

74 N. State St. FR. 2-2321

Elsworth E. Reese
Doctor of Optometry

14 E. College Ave. FR. 2-2367

Men of Westerville

Seniors

James A. Rumbaugh Doctor of Dental Surgery	2½ N. State St.	FR. 2-2219
Henry F. Scatterday Physician	14 E. College Ave.	FR. 2-2151
Walter M. Stout Medical Doctor	74 N. State St.	FR. 2-2321
Boyd P. Doty Attorney	2½ N. State St.	FR. 2-2339
Horace W. Troop Attorney	36½ N. State St.	FR. 2-2366
Roy E. Metz Attorney	36½ N. State St.	FR. 2-2366
Edgar L. Weinland Attorney	36½ N. State St.	FR. 2-2366
Paul R. Cone C.P.A.	36½ N. State St.	FR. 2-2366

H.F.B.

E.M. Hull

**300 South State Street
Westerville, Ohio**

NOW

NEW

Without the Help of the
Following—

THE LARGEST ADVERTISING
SECTION IN THE SIBYL'S
HISTORY WOULD HAVE BEEN
IMPOSSIBLE

I Sincerely Thank

- Miss Margaret Eschbach
- Miss Phyl Shannon
- Mr. Herbert Bean
- Mr. Herbert Adams
- Mr. George Young
- Mr. Sanders A. Frye
- Mr. George N. Hogue

THE BUSINESS MANAGER

Compliments
of
A Friend

M-I PACKING CO.

*Purveyors to Hotels, Restaurants,
Clubs, and Institutions*

42 WEST JENKINS AVENUE
COLUMBUS 7, OHIO
Phone—GA. 7894

Low cost delights

It's the dessert that makes the meal!
And for quick, economical, inviting
desserts, there's nothing like Sexton
gelatine dessert . . . or Sexton chocolate dessert. So easily
prepared! So many delightful ways to serve them . . . each
one smooth, flavorful, alluring to the eye. Wholesome and
delicious for young and old. Serve them often.

Good Food for Pleased Guests

JOHN SEXTON & CO., 1950

WILLIAMS GRILL

One of Central Ohio's
Finest Restaurants

Dinners

Luncheons

Banquets

Soda Fountain

CANDIES

WILLIAMS ICE CREAM CO.

"Wishing You All a
Big Success"

C. D. Kenny Division Consolidated Grocers Corporation

*"Packer of Fine Fruits
and Vegetables"*

COMPLIMENTS OF

WALKER--HANOVER

Your Hardware Store

2 and 4 N. State

Westerville

Western

Auto Associate Store

HOME OWNED

Headquarters for Sporting Goods

Auto Accessories and Bicycles

Phone 2-2262

50 N. State St.

COMPLIMENTS OF

Haffner's 5c to \$1.00 Store

22 N. State St.

SHOE HOSPITAL

Dr. Wilson, S.D.

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

12 W. College

BRINKMAN'S REXALL DRUG STORE

**Compliments
Of
Sage's Produce**

**Serving Westerville
Since -- 1914**

COMPLIMENTS OF

THE CITIZENS BANK

Westerville, Ohio

Member of
FEDERAL DEPOSIT INSURANCE CORP.

COMPLIMENTS OF

FENTONS CLEANERS

FR. 2-2319

Westerville, Ohio

NEW FURNACES—FURNACE REPAIRING

NEW ROOFS—ROOFS REPAIRED

SPOUTING—SHEET METAL WORK

Harry O. Weaston & Sons

28 W. Main Street

WESTERVILLE, OHIO

Phone FR. 2-4127

COMPLIMENTS OF

THE HOME SAVINGS

5 S. State St.

WESTERVILLE, OHIO

Polly Prim Beauty Salon

Newly Remodeled and Redecorated

Every requirement for smart grooming

We carry a complete line of cosmetics

MARQUERITTE DAVIE, PROP.

Phone 2-2358

20 W. Main St.

W. C. BATES

Variety Store

State and Main Sts.

COMPLIMENTS OF

THE OHIO FUEL GAS COMPANY

The Huffman-Wolfe Co.

Piping Contractors

Columbus, Ohio

Philadelphia, Pennsylvania

Atlanta, Georgia

Joe & Jim's Sunoco Service

TIRES — BATTERIES — ACCESSORIES

Phone Fr. 2-2384

80-84 N. State St.

Wilkin Motor Sales

Sales and Service

31 E. Main St.

Westerville

Beeny's Pure Oil Service

State and Home Streets

HUHN'S

COMPLIMENTS OF

Isaly's

Dairy Products

Compliments of

Clare Nutt

TALBOTT'S FLOWERS

"For The Best In Flowers"

260 S. STATE ST.

2-4151

Schneider

and

Beaver

Lanes

Snack Bar

"Where Friends Meet"

Phone—Fr. 2-2169

GEORGE SCHNEIDER - JOHNNIE BEAVER

State Theater

“With A National Reputation”

GUSTAV HIRSCH

Organization, Inc.

ELECTRICAL CONTRACTORS

OTTERBEIN COLLEGE - WESTERVILLE, OHIO

CHAPEL AUDITORIUM

OHIO UNIVERSITY - ATHENS, OHIO

SPEECH BUILDING

NATATORIUM

OHIO STATE UNIVERSITY - COLUMBUS, OHIO

STUDENT UNION BUILDING

NEW LIBRARY

OHIO ARCHOLOGICAL SOCIETY MUSEUM

POWER PLANT

WOSU - FM RADIO STATION

Distributors

RCA SOUND EQUIPMENT

310 West Broad St.

Columbus, Ohio

BOOKS

Text Books and General Books

NOTE BOOKS

Loose-leaf and bound books -- Note Book fillers

OTTERBEIN SOUVENIRS

College jewelry -- Felt pets and pennants

GREETING CARDS STATIONERY

For all occasions

Otterbein seal and monogram

University Book Store

THE WESTERVILLE CLEANERS

16 West College Ave.

Phone 2-2233

4 HOUR CLEANING SERVICE

FREE PICK-UP AND DELIVERY

Laundry — Alterations

ELLIOTT--COOPER

Insurance Agency

39 N. State St.

Phone 2-2335

WESTERVILLE, OHIO

COMPLIMENTS OF

S & A AUTO PARTS APPLIANCES

Westinghouse Appliances

Sporting Goods

COMPLIMENTS

SCHNEIDER'S MARKET INCORPORATED

WESTERVILLE, OHIO

COMPLIMENTS OF

STOCKDALE MEMORIAL FUNERAL HOME

65 S. STATE ST.

Phone 2-2121

CHAPEL AUDITORIUM

Benham, Richards and Armstrong
ARCHITECTS

Columbus, Ohio

Architects For Otterbein College

Compliments of

Cheek Appliance Company

"Latest Records"

*Swim in Drinking Water
For Safety - - Health
and Fun at*

Glengary Pool

5891 3C Highway Westerville, Ohio

Rohr Furniture Co.

Everything For The Home

11 W. College Ave.

Phone 2-4171

Best Wishes

Seniors

1950 Sibyl Staff

Compliments of

The Cottingham

Paper Company

The Covers for the

Sibyl

*Were Produced
By*

DE LUXE CRAFT Manufacturing Co

*Designers and Manufacturers
Year Book Covers*

1579 Milwaukee Avenue
CHICAGO 22, ILL.

F
A
M
O
U
S

F
O
R

F
I
N
E

F
O
O
D
S

Constant research and unfailing
attention to quality and service
have maintained our position
as the leading purveyor of
fine foods to Ohio's institutions
of higher learning.

BRANDT
OF
CLEVELAND

SINCE 1884

WAYNE E. WOLFE

ALL FORMS OF INSURANCE

2½ N. State St. Phone—Fr. 2-2123

The Bennett Manufacturing Co.

Coal-Lumber-Fuel Wood

Phone 2-2353

132 E. Home St.

COMPLIMENTS OF COUNCIL
and the City Manager's Office

Processors of Meat
For the College Dining Room
and Social Groups

EVANS AND SHORT

Westerville

Ph. 2-4167

PONTIAC

"ED" GOULD MOTOR SALES

320 South State St.

Westerville, Ohio

E. H. GOULD

PH. 2-2208

HAMILTON FOOD SHOP

(Where Quality Comes First)

355 S. State St.

Phone 2-2222

Compliments of
HOGUE'S GULF SERVICE
9 South State St.

Keyes Motor Sales

MORELAND FUNERAL HOME

104 E. College Ave.

2-2197

Compliments of

NEALER'S JEWELRY

Home of the Blue White Diamond

11 E. College Ave.

Phone 2-2164

Nollenberger Triangle Market

Quality Meats — Groceries

"Ladies Be Wise—Shop at Si's"

PHONE 2-4124

12 E. Main St.

RHODES FLOWER GARDEN

"Flowers for All Occasions"

6585 S. State St.

2-2232

BROWN-ROYAL

Furniture

Made in Westerville

Come To The Factory
and Save Money

PEG STEVENS FLOWER STORE

"Jahn & Ollier Again"

A familiar and reassuring slogan

FAMILIAR...because it has appeared in thousands of the country's finest yearbooks for the past half century.

REASSURING...because those years of specialized experience bring complete service, outstanding quality and dependable delivery to the yearbook staffs, with whom we work.

JAHN & OLLIER ENGRAVING CO.
817 W. Washington Blvd.
Chicago 7, Illinois

CONGRATULATIONS
SENIORS

LINK'S RESTAURANT
FINE FOODS

33 N. State St.

J. W. LINKHORN

COMPLIMENTS OF

WESTERVILLE CREAMERY

DAIRY PRODUCTS

COMPLIMENTS OF

McVAY
LUMBER CO.

LOW'S DAIRY

VITAMIN-D; HOMOGENIZED
MILK
FOR HEALTH

Quality Dairy Products
of All Kinds

175 N. Vine St.

Phone 2-2260

WESTERVILLE, OHIO

Supplying the Milk for

Barlow Hall

Junior and Senior Portraits

By

GREEN'S STUDIO

WESTERVILLE, OHIO

Compliments of

The Kilgore Manufacturing Co.

WESTERVILLE, OHIO

SHOES

MEN'S WEAR

HOSE

STUDENT'S SHOP

E. J. NORRIS AND SON

21 N. State Street

E. J. — Russ — Bill — Cedric — Jay

COMPLIMENTS OF

Patterson Drug Store

COMPLIMENTS OF

DEW'S

11 N. State St.

Westerville

Westerville Cab

Anytime — Anywhere

Dial—2-2327

COMPLIMENTS OF

The Benrov Termite Company

36 North State Street

INSECTICIDES — MOTH IMMUNIZERS

SEE:

Joe Morris

Real Estate Broker

FOR WESTERVILLE PROPERTIES

Phone: FR. 2-2139

RAICA'S Clover Farm Store

FREE DELIVERY

Ph. 2-2316

Hartsook's Grocery

QUALITY VEGETABLES, MEATS
AND FROZEN FOODS

248 N. State St.

Ph. 2-2337

