

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

2005

Sybil 2005

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, "Sybil 2005" (2005). *Otterbein University Yearbooks*. 18.
<https://digitalcommons.otterbein.edu/yearbooks/18>

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.

Honoring
our
Past

Building our Future

Reflection

REDEFINING THE PAST, DEFINING THE FUTURE

Otterbein College
Westerville, Ohio 43081
Vol. 105

Editor	Sarah Ozello
Staff Photographer	Amy Feller
Additional Photography	Ed Syguda, Ashley Ansley
Advisor	Jenny Hill
Walsworth Representative	Tracy Edwards

Changing Face of Otterbein

by Jenny Hill

Alumni visiting campus this school year might notice some improvements to Our Dear Otterbein. Over the summer, construction began throughout campus that will change the face of Otterbein with updates and expansions to benefit the students of today and tomorrow.

The largest and most involved renovation on campus is to Cowan Hall, site of the College's largest theatre, where many of the theatrical, musical and other cultural events on campus are presented. The majority of the \$1.4 million project is earmarked for structural changes that will vastly improve the facility's acoustics. All new seats and the Dr. Charles W. Dodrill Lobby round out the project, which will be completed by the end of 2004. The first Otterbein College Theatre production staged in the renovated theatre will be *Dance 2005* on March 3-6, 2005.

A generous lead gift of \$1.15 million from an Otterbein alumni family, that wishes to remain anonymous at this time, has kicked off the campaign. Call Carolyn Williams at 888-614-2600 if you would like more information on contributing to the Campaign for Cowan Hall.

In keeping with the growing popularity of coffee shops among the American public, and college students in particular, Otterbein has added a Cyber Café to its food service offerings as part of a renovation of the Courtright Memorial Library.

Completed over the summer, the renovation adds three classrooms and the Cyber Café under the former overhang to the east side of the library, where the entrance to the building is located. New handicapped accessible doors provide easy access to the building, and first floor public rest rooms have been added.

While the construction was completed in time for the opening of the autumn quarter, the equipment necessary to furnish the Cyber Café is being installed during the first six weeks of classes. Once completed, this area will provide a relaxing atmosphere for students to meet with friends, work on group projects for classes or study between classes.

Workers also spent the summer making improvements to Mayne Hall. According to Director of Residence Life Joyce Jadwin, this project is part of a larger plan of residence hall improvements.

"Each year the college is spending approximately \$500,000 on improving the residence halls. This is a multi-year process," Jadwin said. "We started in 1999 with Davis Annex. Our next renovation was Davis Hall. This past summer we completed the three-year renovation program in Mayne Hall. Given the funding and time constraints (completing the work over the summer only), it takes two to three years to do one building."

"During the renovation we purchased new furniture, upgraded mechanical systems, added all new finishes (painting, crown molding, cabinetry) and often added features that provide more handicap accessibility," Jadwin said.

According to Jadwin, the renovations are critical for many reasons. "Some of the buildings have had very little major work since they were built. Electrical systems, heating and plumbing are all being addressed through this renovation."

In addition, Jadwin said the expectations of students and families have changed over the years. "Students 'shop' for residence halls as part of making a decision about where to go to college. Students want and expect Internet access, voicemail, cable, flexible and up-to-date furnishing and other amenities within the residence hall. Additionally, most students have grown up with their own room and often their own bathroom. Living in a residence hall is a vastly different experience but students expect the same comforts."

"Finally, we need to be able to provide environments which allow students room to study, meet other students and grow during their college experience," Jadwin said. "Offering computer lab space for group projects, lounges for social activities and floor lounges for quiet study is critical to enhancing the academic focus and experience of students living in the residence halls."

Also for the convenience of students, additional parking has been added on Center Street between Home Street and Davis Hall. This project provides 156 spaces to serve the parking needs of commuter and resident students, as well as faculty and staff. The lot will provide additional parking for athletics and other events on campus.

Beginning in 2005, Otterbein will be playing football in a new home as construction of a \$2.7 million football stadium grandstand is scheduled to begin in October.

"This new stadium will complete the multi-year upgrade of our sports and recreational facilities," said Otterbein President Brent DeVore shortly after the Otterbein College Board of Trustees approved the financing plan last May.

"It will have state-of-the-art locker rooms, a training room and equipment room," said Otterbein Head Football Coach Joe Loth. "It will be a great place to not only play in, but also to come watch us play."

The new grandstand, to be built on Center Street on the same site as the present Memorial Stadium, will be financed through private funds, raised through the Clements Foundation and the Otterbein "O" Club, both long-time contributors to athletics and other academic programs at Otterbein.

Demolition of Memorial Stadium, built in 1948, will begin right after Homecoming, said Bob Gatti, Otterbein Vice President for Student Affairs. Otterbein will play the Polar Bears of Ohio Northern at Homecoming, which is scheduled for Oct. 16.

"We wanted our seniors to play three games at home," Gatti said.

The new stadium, with handicap access, will feature seating for 2,400 people, including a reserved section in the middle with 500 stadium chairs, and a press box. Corna-Kokosing Construction Company has been selected to build the new grandstand.

Over the last four years, Otterbein has added the Clements Recreational and Fitness Center, a new softball field and new tennis courts to its athletics complex.

"With the addition of the new stadium," Gatti said, "we have one of the best athletics complexes in the conference."

Student Life

Student Life

events

events

events

events

events

INTERNATIONAL *festival*

February 21-25, 2005

Featuring the Global Village Dinner and Show on February 24

In 2004-05 at Otterbein College, approximately 45 international students represent about 25 countries. International students Francesca Dallago (Italy), Cinzia De Matteis (Italy), Madelene Gunnarsson (Sweden), Veronica Gustafsson (Sweden), Mariya Lenska (Ukraine), Youyou Tao (China), and Marcus van Dijk (Sweden) gave presentations, as well as U.S. students Kyle Moore and Stacey Hay and several faculty members. In addition, the international students, as well as the African American students, contributed ideas, recipes, clothing, and talent to the Global Village Dinner and Show.

The International Students Association (ISA) teamed up with the African American Student Union (AASU) from 1999 to 2004, with Sisters United from 2001 to 2004, and with Delta Sigma Theta Sorority in 2004 to present the Global Village Dinner and Show, the centerpiece of the International Festival. This event features international cuisine, exciting music, and a grand array of talent and fashion from many cultures. Otterbein students, faculty, and staff, host families of international students, alumni, and the community at large are invited to purchase tickets and enjoy a great evening!

Presentations during the week included:

Azores Islands: Mid-Atlantic Paradise

Student Teaching in England: Crossing the Pond and Growing Professionally and Personally
Welcome to Sweden!

Drums of the Soul of West Africa

The Current Multiculturalism Debate in Austria

China in the 21st Century

A Week in Oxford: An Academic's Dream

Domes, Fountains, and the Ruins of Pompeii: Italy Travel in December

Is the U.S. Health Care System Really the Best? You Decide!

Belize Coral Reefs and Jungles

Killer Wave: Grief of a Paradise Island

Working With AIDS Orphans in Zimbabwe

Lois Raimondo - Internationally Known Photojournalist (Vernon L. Pack Distinguished Lecture Series)

Nostalgia for the 1980s: German Pop Music in the U.S.

Ukraine: A Thorny Path to Democracy and Prosperity

Comparison of Social Interactions: Sweden and the United States

Argentina: Glaciers to Rainforests to Waterfalls

SILLY QUESTIONS NIGHT

MARTIN LUTHER KING JR. Convocation

by Jenny Hill

The 19th annual Martin Luther King Jr. Convocation stole the spotlight as the first event in the newly renovated Cowan Hall on Jan. 20. This year's speaker, Samuel L. Gresham Jr., president and CEO of the Columbus Urban League, expressed his honor at inaugurating the updated facility, but it was truly the honor of the audience to hear the oratorical masterpiece of a speech that Gresham delivered.

The event began with the traditional opening prayer and singing of the National Black Anthem.

Then President Brent DeVore took the stage with a few words about what Martin Luther King Jr. means to the cause of civil rights even today. "As a nation, we have come a long way in providing opportunities based on talent," he said. "But the journey is not over. There is still work to be done. That is why we gather together at this annual event."

Ladan Osman, a junior English major from Somalia, then passionately read a poem she wrote for the event about the stereotypes against and the diversity within the black community. Following her moving poem, which earned a standing ovation, Otterbein's Gospel Choir of outstanding student voices performed to the hand-clapping, toe-tapping delight of the audience.

Then it was time for the featured speaker.

"America has set into motion a series of things you will have to deal with if you are under 30 in this room," he began. He pointed out the increase of multi-lingual classes and signs in government buildings. "These are all evidence that your world is changing. America will be emerged in questions of race as people called minorities will soon be the majority. You are going to have to find the solution to race in America. You are going to have to find the solution to ethnicity in America."

"We are the most powerful, most multi-ethnic country in the world. We are unique. That has never happened in history before," he said.

"Only 40 years ago, those black kids wouldn't be sitting there," he said, pointing to African American students in the audience.

Gresham went on to speak about Martin Luther King Jr. "We try to make gods out of humans," he said. "Dr. King had his faults. He painted himself as a pacifist, but I'm telling you, he had to be angry, he had to be radical, he had to be crazy even, to do what he did."

"He was a black man leading black and white people to solve a problem, and in 1963, that was dangerous, that was criminal," he said. "It's hard work to make change in the world. It's hard work to convince people that what they've been doing for hundreds of years is wrong. And it takes an extremist to do that, not a pacifist."

"Martin Luther King Jr. was a reluctant leader at first," Gresham said. "But he came up against the greatest system of Apartheid in the world and had a series of victories."

"I had the pleasure to meet Dr. King in 1963 when I was a child," Gresham said. "He changed the world at 26 and died at 39. The next time any of you say you can't change anything, I am going to slap you," he joked to the students.

"Eventually, Dr. King became intoxicated with himself, with his picture on the cover of Time, with his Nobel Peace Prize. And in the latter part of his life, people hated him," Gresham said. "He met with Malcolm X, so the peace lovers hated him. He spoke out against Vietnam, so whites hated him. The Black Panther party formed and changed the direction of the movement, so those people called him an Uncle Tom."

"His time had passed, and now he knows he is a sacrificial lamb," he said. "His death, no matter how tragic, was almost historically good, because it froze him in time."

"We are a wonderful experiment and haven't reached our Zenith yet," Gresham said. "If Star Trek is any indication, we have something to look forward to. Race is not an issue there. Black, white, green with things sticking out of their heads... Now that is diversity!"

"People of the world, colors of the world are coming to the United States, and they want to be Americans," he said. "You are going to have to change the Constitution to include more than just the rights of white men."

Upon the conclusion of his speech, the audience rose in a standing ovation.

Following the speech, the Martin Luther King Jr. Peace and Justice Award was given to students Lauran Suveges and Lucia Jeantine for their work with the Otterbein-Indianola Mentoring Program. In their tearful acceptance, Suveges said, "We are what needs to happen."

the common book

In the Eagle's Shadow: Why America Fascinates and Infuriates the World

MARK HERTSGAARD TALKS POLITICS

by Jenny Hill

On Nov. 9, the Rike Center filled with students and faculty eager to hear what the 2005 Common Book author, Mark Hertsgaard, had to say about the outcome of the presidential election one week earlier in his lecture *How the U.S. Looks to the World Now*. The author of *The Eagle's Shadow: Why America Fascinates and Infuriates the World*, Mark has traveled extensively throughout the world, talking to people at all levels of various societies about American politics, foreign policies, society and stereotypes.

With his liberal views and whispered rumors of a mass walk-out by Republican students, Hertsgaard was walking a fine line to not offend anyone in the volatile post-election climate.

Hertsgaard began his lecture by commending Mary B. Thomas for establishing the Academic Excellence Series that makes the Common Book possible. "It is one thing to stay inside your own head, it is another thing to talk across minds, to talk to others who have read the same book or have seen the same movie as you," he said.

"No one has a monopoly on the truth, and you can always learn something from someone else, even someone you think you disagree with," he added.

He then began his discussion of the recent election with an overview of his book. "As I was researching an earlier book, *Earth Odyssey*, I found that people wanted to talk to me as an American about the U.S. Nobody was ever indifferent; there was always an opinion one way or another. At that time, the rest of the world was far more interested in America than America was in the rest of the world," he said. "But after September 11, it began to matter to the United States what the rest of the world thought of us."

"The reasons we do not know about the rest of the world are geography and power," he said. "In Europe, they know that just over the mountain is a different culture, language and heritage, and they are not alone in the world," he said, noting America's relatively isolated location. "However, geography is less of a problem now because of advancements in transportation and telecommunications."

"As far as power, for the last 100 years, the U.S. has been the most powerful empire, which has made its citizens complacent. We can do anything we want without answering to anyone," he said. "The rest of the world has no choice but to be interested in the U.S. American decisions shape everything from war to interest rates, jobs and even what is on TV and at the movies," Hertsgaard said.

According to Hertsgaard, "The rest of the world did not want Bush re-elected because of the war in Iraq, including our traditional allies. A poll was conducted of citizens of 11 allies, including Great Britain, Canada, Spain, Russia and France, and the results were 2-1 that they wanted Bush defeated."

"Others see Iraq as worsening terrorism," Hertsgaard said. "They say it has been the best recruiting tool for Al Qaeda. Images of Abu Ghraib set us back and were used as recruiting tools," Hertsgaard said. "The world is baffled why the U.S. chose Bush, and while we say we don't care how the rest of the world feels, the terrorists are armed, they are serious and they are coming again," he said. "We need good working relations with the rest of the world to deal with this. We need to care about how they feel. The rest of the world wants to like America, wants to get along with us and wants to stand beside us, and they will if we treat them as friends, not servants who must do what Washington says," he said.

The rumor of a walk-out proved to be just that, and the students remained seated through a question and answer session with the author.

When asked about the role of environmental issues in U.S. policy, Hertsgaard said that the global climate change is the biggest threat to the future of the world. "The Pentagon has said that by the year 2020, there could be mass chaos, drought, starvation and maybe nuclear war as countries like India fight over scarce resources. Tony Blair also takes this threat very seriously," he said. "The U.S. is the leading source of greenhouse gases and also has the technology for fixing the problem through 'green jobs' that help the environment and make money," Hertsgaard said. "The solution is called the 'Global Green Deal' and is modeled on the 'Race to the Moon,' which spurred technology. Some have renamed it 'The Apollo Project,' and it is endorsed by the Sierra Club, the Steel Workers Union and backed by Senator John Kerry. The plan creates jobs making 'green' cars and other environmentally friendly projects."

While clearly not a supporter of President Bush, Hertsgaard said he has been excited about the recent election. "This election has gotten people involved in politics again. One of our country's great embarrassments is how few people vote in our democracy. It is exciting to watch the energy currently surrounding politics and how that plays out," he told the students. "You might not care about politics, but politics cares about you. It decides if you will go to war, if your parents will get Social Security and many other things."

Hertsgaard is a journalist, broadcaster and author whose books have been translated into 15 languages. His previous books include *Earth Odyssey: Around the World in Search of Our Environmental Future* (1999); *A Day in the Life: The Music and Artistry of the Beatles* (1995); and *On Bended Knee: The Press and the Reagan Presidency* (1988). He has contributed to leading newspapers and magazines the world over, including *The New Yorker*, *Vanity Fair*, *Time*, *Newsweek*, *The Washington Post*, *Salon*, *The Guardian*, *Die Zeit*, *Der Spiegel*, *La Repubblica* and *Yomiuri Shimbun*. He is the environmental correspondent for *The Nation*, the political correspondent for the national satellite channel Link TV and a regular contributor to the public radio program *Marketplace*. He has taught at Johns Hopkins University and the University of California at Berkeley School of Journalism. He lives in San Francisco, where he is beginning work on a new book about how the English language is taking over the world.

Homecoming

Date

People and Places

Winterfest

King and Queen

Otterbein College Theatre

Autumn

Love is blind. In this journey of faith, Violet finds the true meaning of love and inspiration despite her personal scars in the Otterbein College Theatre production of *Violet*, with Katie Whetsell as young Violet (back left), Chris Carter as Monty (back right), Geneva Hyman as older Violet (front left) and Jonathan Anderson as Flick (front right).

One of the most acclaimed off-Broadway shows of the 1990s, *Violet* astounded critics and audiences with its powerful story of enlightenment during the dawn of civil rights, its energetic gospel, rock, country and rhythm and blues score and its well-crafted book and lyrics.

Based on a book and lyrics by Brian Crawley and featuring music by Jeanine Tesori, *Violet* is set in 1964 in the Deep South during the early days of the Civil Rights Movement. It follows the growth and enlightenment of a bitter young woman accidentally scarred by her father. In hopes that a TV evangelist can cure her, she embarks on a journey by bus from her sleepy North Carolina town to Oklahoma. Along the way, she meets a young black soldier who teaches her about beauty, love, courage and what it means to be an outsider.

Violet

The Ugly Duckling + 2

The annual Children's Theatre Production was *The Ugly Duckling + 2*. Local playwright and director Doreen Dunn will adapt three classic Hans Christian Anderson stories for the stage through a special grant given by the Otterbein College Enrichment Series.

Young Hans has a terrific imagination – one so real that the voices in his head actually come to life. Simon Scowell (complete with British accent), Tenacious Q, Cartman Copy and others join Hans on stage and encourage him to create his first story. Through their instruction, Thumbelina, *The Ugly Duckling* and *The Brave Tin Soldier* come to life.

Otterbein College Theatre

Winter

A fashionable evening out could become disastrous when these women discover their blind dates are actually their ex-husbands in Otterbein College Theatre's production of Neil Simon's *The Dinner Party*.

Here is a decidedly French dinner party served up in a chaotic mode that only a master of comedy could create. Five people are invited to dine at a first-rate restaurant in Paris. They do not know who the other guests will be or why they have been invited. Tossed together in a private dining room, they have a sneaking suspicion that this unorthodox dinner party will forever change their lives. The evening is filled with playful antics, sudden zaniness and masterful comic dialogue as the mystery unfolds. John Ritter and Henry Winkler starred in the wildly successful Kennedy Center production and on Broadway.

The Dinner Party

Dance 2005

Otterbein presented its annual dance extravaganza in March with Artistic Director Stella Hiatt-Kane and Guest Commissioned Choreographer Randy Skinner. The show marked the opening of the newly renovated Cowan Hall. In this celebration of music and dance of all styles, selected faculty and student choreographers showcased Otterbein students in original compositions. The second act was a special presentation by New York choreographer and Columbus native Randy Skinner. Entitled *The Training of the Broadway Gypsy*, Skinner's choreography will give the audience a glimpse behind the Broadway curtain, featuring short pieces of tap, ballroom, jazz and ballet in a rehearsal atmosphere.

Skinner received a Tony Award nomination for Best Choreography for the 2001 revival of *42nd Street*. His other Broadway credits include co-director and choreographer for the world premiere of Rodgers and Hammerstein's *State Fair* and choreographer for *Ain't Broadway Grand*.

Otterbein College Theatre

Spring

This drama based on actual events follows a mother from New Jersey roams the hills of Lockerbie, Scotland, looking for her son's remains which were lost in the crash of Pan Am Flight 103. She meets the women of Lockerbie, who are fighting the US Government to obtain the clothing of the victims found in the plane wreckage. The women, determined to convert an act of hatred into an act of love, want to wash the clothes of the dead and return them to the victim's families. The Women of Lockerbie is loosely inspired by a true story, although the characters and situations in the play are purely fictional. Written in the structure of a Greek tragedy, it is a poetic drama about the triumph of love over hate.

The Women of Lockerbie

Jesus Christ Superstar

With words and music by Andrew Lloyd Webber and lyrics by Tim Rice, *Jesus Christ Superstar* took Broadway by storm in 1971, despite some protests from religious leaders.

It seems especially fitting that the first rock opera, created as a concept album at the end of the turbulent '60's, should have at its center a social and political rebel. Jesus' meteor-like rise in renown provides, as the title suggests, a parallel to contemporary celebrity worship. As His radical teachings are evermore embraced, Judas increasingly questions the enlightened motives of this new prophet, resulting in betrayal. Christ's final days are dramatized with emotional intensity, thought-provoking edge and explosive theatricality. Propelled by a stirring score, by turns driving and majestic, satirical and tender, *Jesus Christ Superstar* illuminates the transcendent power of the human spirit with a passion that goes straight to the heart.

The page features several large, light-gray circles of varying sizes. A thick horizontal line runs across the middle, with two small black dots positioned on it, one centered under the word 'organizations' above and one centered under the word 'organizations' below. The word 'organizations' is written in a lowercase, sans-serif font above the line and in a larger, bold, lowercase, serif font below the line. The word 'organizations' is also written in a smaller, lowercase, sans-serif font below the large serif word.

organizations

organizations

organizations

organizations

organizations

What can you find around Campus?

Otterbein

Otterbein

College
C o l l e g e

CPB

CAMPUS PROGRAMMING BOARD

COMMUNITY SERVICE

Otterbein students have always been dedicated to improving the community, as well as the campus. Despite the fact that many of these students are only four year residents of the area, they care about the people in the community. With this strong feeling of community pride, many students get involved the minute they set foot on campus. Whether working through the College in programs like the Community Plunge, on their own or with clubs and organizations, these students have really made a difference to the lives of many residents of Westerville and the greater Columbus area.

Habitat for Humanity

Residence Life

Starving Artists

Tan & Cardinal

T&C
T&C
T&C
T&C

greek

greek

greek

greek

greek

Greek Week

Epsilon Kappa Tau

Sisters and Friends Unto the End.

Kappa Phi Omega

Sigma Alpha Tau

Stick

Always

Together

To Thine Own Self
Be True.

Tau Delta

Tau Epsilon Mu

Everyone's

Lonesome

She Shall Honor the Arts.

Theta Nu

Greek Life

To Better the Man ...

Alpha Sigma Phi

Founded on January 6, 1948, Lambda Gamma Epsilon has been active in the Otterbein Community for over half a century. Through participating in activities such as adopt-a-school and other community activities they get a chance to be positive role-models and help mold children into good community members. However, through everything the Kingsmen stay true to their motto "Loyalty to God, Country, Brothers and Otterbein."

Lambda Gamma Epsilon

Pi Beta Sigma

Pi Beta Sigma was founded in 1908. It is one of the oldest fraternities on campus and is thought to be the oldest local fraternity in the United States. The fraternity house has been located at the corner of Plum and Knox streets since 1948.

I'm a member
of a country club...

Pi Kappa Phi

sports

sports

sports

sports

sports

FALL

Men's and Women's Cross Country

2004 Men's Results

Date	Meet	Results
Sept. 11	Otterbein Alumni	1st of 4 teams
Sept. 18	at Cedarville	1st of 11 teams
Sept. 25	Otterbein Invitational	2nd of 9 teams
Oct. 2	at Loyola University of Chicago	3rd of 32 teams
Oct. 2	at Rio Grande Invitational	3rd of 10 teams
Oct. 8	at All-Ohio/Ohio Wesleyan	9th of 39 teams
Oct. 15	at Wilmington Invitational	4th of 14 teams
Oct. 30	OAC Championships at Baldwin-Wallace	1st of 10 teams
Nov. 13	at Regional Championships/Alma (MI)	3rd of 30 teams

2004 Women's Results

Date	Meet	Results
Sept. 11	Otterbein Alumni	1st of 2 teams
Sept. 18	at Cedarville	6th of 14 teams
Sept. 25	Otterbein Invitational	4th of 10 teams
Oct. 2	at Loyola University of Chicago	4th of 34 teams
Oct. 2	at Rio Grande Invitational	4th of 10 teams
Oct. 8	at All-Ohio/Ohio Wesleyan	21st of 39 teams
Oct. 15	at Wilmington Invitational	1st of 14 teams
Oct. 30	OAC Championships at Baldwin-Wallace	2nd of 10 teams
Nov. 13	at Regional Championships/Alma (MI)	5th of 26 teams

FALL

Football

2004 Results (4-6, 3-6)

Date	Place	Result
Sept. 4	at Defiance	W 41-6
Sept. 18	at Capital	L 24-17
Sept. 25	Mount Union	L 41-10
Oct. 2	Marietta	L 24-23
Oct. 9	at Baldwin-Wallace	L 31-24
Oct. 16	Ohio Northern	L 34-17
Oct. 23	at Wilmington	L 20-13
Oct. 30	John Carroll	W 31-0
Nov. 6	at Heidelberg	W 31-14
Nov. 13	Muskingum	W 31-7

FALL

Men's Soccer

2004 Men's Results (9-6-1, 5-4-0)

Date	Opponent	Result
Sept. 4	vs. Notre Dame	W 1-0
Sept. 5	vs. Ohio Dominican	L 1-0
Sept. 10-11	at Calvin (MI)	
Sept. 10	vs. Calvin (MI)	T 2-2
Sept. 11	vs. Hope (MI)	W 1-0
Sept. 18	at Denison	W 4-0
Sept. 21	at Ohio Wesleyan	L 3-2 (2 OT)
Sept. 25	Defiance	W 6-0
Oct. 2	Wilmington	L 2-0
Oct. 6	at John Carroll	W 3-1
Oct. 9	Baldwin-Wallace	L 3-0
Oct. 12	at Mount Union	W 3-1
Oct. 15	Capital	L 2-1 (2 OT)
Oct. 20	Marietta	W 3-1
Oct. 23	at Ohio Northern	L 1-0
Oct. 26	Muskingum	W 2-0
Oct. 30	at Heidelberg	W 5-2

FALL

Women's Soccer

2004 Schedule (14-4-3, 7-2-0)

Date	Opponent	Result
Sept. 1	at Ohio Dominican	W 1-0
Sept. 4-5	at Ohio Northern Tournament	
Sept. 4	vs. Kalamazoo	W 4-1
Sept. 5	vs. Wittenberg	T 1-1
Sept. 11	at Albion	W 4-2
Sept. 12	at Olivet	W 3-0
Sept. 18	Denison	L 3-2
Sept. 22	Tiffin	L 1-0
Sept. 25	at Ohio Wesleyan	T 2-2
Sept. 28	at Cedarville	W 3-0
Oct. 2	at Wilmington	L 3-0
Oct. 5	John Carroll	W 3-0
Oct. 9	at Baldwin-Wallace	W 2-1 (2OT)
Oct. 13	Mount Union	W 4-1
Oct. 17	at Capital	W 3-2
Oct. 19	Marietta	W 1-0
Oct. 23	Ohio Northern	L 1-0 (2 OT)
Oct. 27	at Muskingum	W 1-0
Oct. 30	Heidelberg	W 5-1
Nov. 2-6	OAC Tournament	
Nov. 2	Wilmington	W 3-1
Nov. 6	at Capital	W 1-0
	NCAA Tournament	
Nov. 13	at Mary Washington (VA)	T 1-1

FALL

Volleyball

2004 Women's Results (12-19, 3-6)

Sept. 1 at Depauw L 30-19, 30-18, 30-20
 Sept. 3-4 at Wisconsin-Whitewater Tr.
 Sept. 3 vs. Carroll W 30-18, 28-30, 30-24, 30-23
 Sept. 3 vs. Manchester W 30-20, 22-30, 30-17, 30-24
 Sept. 4 vs. Marian W 30-22, 30-20, 30-21
 Sept. 4 vs. Wisconsin-Whitewater L 30-16, 30-23, 30-15
 Sept. 7 Denison L 30-25, 30-28, 21-30, 27-30, 15-12
 Sept. 11 Otterbein Tri-Match
 Sept. 11 Muskingum vs. Mt. Vernon Nazarene MVN wins 30-28, 26-30, 30-24, 26-30, 15-10
 Sept. 11 Otterbein vs. Mt. Vernon Nazarene L 31-29, 30-26, 30-17
 Sept. 11 Otterbein vs. Muskingum L 30-26, 29-31, 30-24, 19-30, 15-8
 Sept. 15 at Ohio Dominican L 30-17, 20-30, 31-29, 30-20
 Sept. 17-18 at Mount St. Joseph Tr.
 Sept. 17 vs. Allegheny (PA) L 24-30, 30-16, 30-25, 30-28
 Sept. 17 vs. Alma (MI) L 30-23, 30-19, 28-30, 30-18
 Sept. 18 vs. La Verne (CA) L 30-25, 30-16, 27-30, 30-24
 Sept. 18 vs. Mount Union L 30-16, 30-24, 30-27
 Sept. 22 Mount St. Joseph L 30-15, 28-30, 30-17, 30-23
 Sept. 24-25 at Ohio Wesleyan Tournament
 Sept. 24 vs. Westminster (PA) L 31-33, 25-30, 30-27, 31-29, 15-8

Sept. 25 vs. Penn State-Behrend W 30-21, 30-25, 32-30
 Sept. 25 vs. Hanover (IN) W 30-20, 30-24, 33-35, 30-26
 Sept. 25 vs. Ohio Wesleyan W 30-15, 30-25, 30-19
 Sept. 28 Baldwin-Wallace L 30-23, 30-27, 30-26
 Oct. 2 Otterbein Tri-Match
 Oct. 2 Kenyon vs. Manchester KC wins 30-27, 25-30, 30-28, 25-30, 17-15
 Oct. 2 Otterbein vs. Manchester W 30-24, 30-20, 30-17
 Oct. 2 Otterbein vs. Kenyon W 30-18, 30-20, 24-30, 30-23
 Oct. 5 at John Carroll W 30-28, 19-30, 31-29, 22-30, 15-13
 Oct. 9 at Heidelberg L 30-23, 30-28, 30-17
 Oct. 12 Ohio Northern L 30-28, 30-19, 30-21
 Oct. 16 at Mount Union L 30-28, 30-25, 30-24
 Oct. 19 at Marietta W 30-18, 34-32, 30-28
 Oct. 21 at Ohio Wesleyan W 30-18, 30-16, 30-9
 Oct. 23 Capital L 28-30, 30-22, 30-21, 30-24
 Oct. 26 at Muskingum L 30-22, 30-22, 30-18
 Oct. 30 Wilmington W 30-22, 24-30, 30-19, 30-26
 Nov. 2-6 OAC Tournament
 Nov. 2 at Baldwin-Wallace L 30-11, 33-31, 30-16

WINTER

Men's Basketball

Basketball season was slightly different this year as the team coped with a variety of hardships. With a 8-10 record, the team had to deal with the reality of losing one of their most important players, Anthony Moon, senior, early in the season. Despite the obstacles that the team faced, they tried to keep a clear and common focus. "I don't think about anything when I'm playing, except for making the shot," Cortez Hill, senior, said. Keeping focused on the game at hand kept the team fighting for a better record.

At the start of the season, a rhythm had to be formed between the players. With the height loss from the previous year, the team had to improve upon its outside scoring techniques and pick up the pace. Without the much needed height, senior Chaz Carter and juniors Darryl Scott and Kyle Oden stepped up and showed their skills on the court during the season. Carter, a player with much dedication and heart, gave his all each game. "I just have one goal, to make the shot. I repeat in my head 'I must make the shot'," Carter said. The determination of each player became the foundation of the team.

As Scott played center and leading re-bouncer, he began to gain much needed experience. Many underclassmen were able to gain experience through playing time although some just observed. Joseph Hardy, junior, debuted as a shooting guard this year and became an essential part on the team. "I love basketball," Hardy said. Oden, a seasoned member of the varsity team, helped get rebounds to gain very necessary points. With the experience that the members of the team obtained, the chances of winning looked better for up coming years.

WINTER

Women's Basketball

2004-05 Women's Results (17-10, 13-5)

Date	Opponent	Result
Nov. 19-20	at Mount St. Joseph Tournament	
Nov. 19 vs.	Randolph-Macon Woman's College (VA)	W 81-46
Nov. 20 vs.	Mount St. Joseph	L 54-4
Nov. 26-27	at Rhodes (TN) Classic	
Nov. 26 vs.	Hendrix (AR)	L 75-65
Nov. 27 vs.	Rhodes	L 86-83
Dec. 4	Baldwin-Wallace	L 72-70
Dec. 8	Wilmington	L 74-62
Dec. 11	at John Carroll	W 63-61
Dec. 15	at Bethany (WV)	W 63-61
Dec. 18	Mount Union	W 89-78
Dec. 29-30	Smokey Ballenger "O" Club Classic	
Dec. 29	Otterbein vs. Carnegie Mellon (PA)	L 75-73
Dec. 29	North Central (IL)	
	vs. Pittsburgh-Greensburg (PA)	NCC 85-78
Dec. 30	Otterbein vs. Pittsburgh-Greensburg (PA)	W 76-73
Dec. 30	Carnegie Mellon (PA) vs. North Central (IL)	NCC 75-59
Jan. 6	at Heidelberg	W 55-52
Jan. 8	at Muskingum	W 77-63
Jan. 12	Ohio Northern	W 76-6

Date	Opponent	Result
Jan. 15	Capital	W 68-58
Feb. 24	at #2 Baldwin-Wallace	L 75-69
Jan. 19	at Marietta	L 60-53
Jan. 22	Muskingum	W 66-55
Jan. 26	at Ohio Northern	W 68-56
Jan. 29	at Capital	W 80-67
Feb. 2	Marietta	W 80-57
Feb. 5	at Baldwin-Wallace	L 79-68
Feb. 9	Heidelberg	W 69-63
Feb. 11	John Carroll	W 74-62
Feb. 16	at Wilmington	L 87-67
Feb. 19	at Mount Union	W 83-75
	Ohio Athletic Conference Tournament	
Feb. 22	#6 John Carroll	W 76-68

SPRING

Baseball

2005 Schedule (31-17, 13-5)

March 2 at Bluffton Canceled
 March 3 Lake Erie Canceled
 March 16-28 Gene Cusic Collegiate Classic in Fort Myers, Fla.
 March 18 St. Lawrence University (NY) W 17-2
 March 19 Worcester State College (MA) L 5-3
 March 20 Carroll College (WI) W 14-4
 March 20 Wisconsin-Whitewater (WI) L 10-7
 March 22 Fontbonne College (MO) W 10-5
 March 23 Grove City College (PA) Rained Out
 March 23 Luther College (IA) Rained Out
 March 24 Bethel College (MN) W 11-4
 March 25 St. Thomas (MN) L 7-2
 March 26 Carroll College (WI) W 8-3
 March 27 Cornell College (IA) (DH) L 5-4, W 7-5
 March 31 Wittenberg W 14-2
 April 4 Capital (DH) W 11-2, W 7-6
 April 6 at Muskingum (DH) W 6-3, W 9-0
 April 7 Wooster Canceled
 April 9 John Carroll (DH) W 2-0, L 8-7
 April 12 at Ohio University L 5-1
 April 13 at Wittenberg L 8-7
 April 14 Denison L 10-9

April 16 at Mount Union (DH) W 4-2, W 13-4
 April 20 Wilmington (DH) L 8-5, W 14-6
 April 21 at Denison W 11-2
 April 25 at Marietta (DH) L 7-4, W 3-2
 April 28 Heidelberg (DH) W 6-1, L 9-5
 April 29 at Wooster (DH) Cancelled
 May 1 Baldwin-Wallace (DH) L 8-5, W 6-5 (9)
 May 2 at Mt. St. Joseph (DH) W 9-1, L 9-8
 May 5 at Bethany (DH) W 4-1 (9), W 8-4
 May 7 at Ohio Northern (DH) W 6-3, W 1-0 (10)
 May 9 Thomas More (DH) W 11-1, L 9-6
 May 12-14 OAC Tournament at Marietta Tournament Web Site
 May 12 vs. Wilmington W 2-0
 May 13 vs. Marietta W 2-1 (11)
 May 14 vs. Marietta W 11-7
 May 17 at Dayton L 7-5
 May 19-22 NCAA Rose-Hulman Regional Tournament Site
 May 19 vs. #4 Webster (MO) W 6-1
 May 20 vs. #2 Manchester (IN) W 4-3
 May 21 vs. #1 Wooster L 6-5
 May 21 vs. #2 Manchester W 6-3
 May 22 vs. #1 Wooster L 5-4

SPRING Softball

2005 Results (16-16, 8-10)

March 17-26 at Rebel Games, Orlando, FL
 March 17 Hamilton College (NY) Rained Out
 March 17 Springfield College (MA) Rained Out
 March 18 Illinois Wesleyan Univ. (IL) L 8-0
 March 18 Rowan University (NJ) L 5-0
 March 19 Westminster College (PA) W 2-0
 March 19 Mount Vernon Nazarene (OH) W 8-2
 March 21 Saint Norbert College (WI) W 5-2
 March 21 Hope College (MI) L 6-4
 March 22 Concordia College (MN) L 6-3
 March 22 Augsburg College (MN) W 5-1
 March 23 DePauw University (IN) Rained Out
 March 23 Fontbonne College (MO) Rained Out

March 30 Case Western Reserve W 5-0, W 2-1
 April 3 Wilmington W 3-0, L 11-8
 April 5 at John Carroll W 1-0 (9), W 1-0
 April 9 Baldwin-Wallace L 4-3 (9), L 8-0 (6)
 April 13 at Mount Union L 3-0, W 10-6
 April 16 Capital L 5-1, L 3-0
 April 19 at Marietta L 3-2, W 4-1
 April 25 Ohio Wesleyan L 1-0, L 7-5
 April 27 Muskingum W 8-4, L 8-3
 April 28 at Ohio Northern L 1-0, L 2-1
 May 1 at Heidelberg W 5-1, W 15-0 (5)
 May 3 at Kenyon W 6-2, W 13-1
 May 6-May 7 OAC Tournament TBA

SPRING

Men's Golf

2005 Fall Result

Date	Host	Course	Results
Sept. 17-18	at Wittenberg	Reid Park North	2nd of 15 Teams
Sept. 20	at Ohio Wesleyan	Oakhaven	
Sept. 25-26	at Mount Union	Tannenhaut/Alliance	1st of 15 Teams
Oct. 1-2	at Denison	Granville	1st of 15 Teams
Oct. 7-8	at Powerade	Collegiate River Greens	1st of 15 Teams
Oct. 16-17	at Gordin	Invitational Deer Track	
	Myrtle Beach,		SC 6th of 12 Teams

2005 Spring Schedule

March 18-20 at Golden Isles Invitational Oleander, Jekyll Island (GA) 7th of 24 teams
 March 25-26 at Muskingum Invitational Eaglesticks 1st of 16 teams
 Apr. 9-10 at Denison Invitational Granville 1st of 16 teams
 Apr. 15-16 at Wooster Invitational Wooster 1st of 16 teams
 Apr. 23-24 at Ohio Wesleyan Invitational Dornoch at Oakhaven Tie 1st of 15 teams
 Apr. 28-29 at OAC Championship Rivergreens 1st of 9 teams
 May 10-13 at NCAA Championships Mission Inn, FL

SPRING Women's Golf

2005 Fall Schedule

Date	Host	Course	Results
Sept. 18	at Wilmington	Majestic Springs	1st of 9 teams
Sept. 25	at Ohio Northern	Colonial Golfers Club	3rd of 12 teams
Oct. 2-3	at DePauw (IN)	Deer Creek	3rd of 11 teams
Oct. 9	at John Carroll	Fowler's Mill	1st of 6 teams
Oct. 10	at Tiffin	Mohawk	4th of 12 teams
Oct. 16-17	at Franklin (IN)	The Legends of Indiana	3rd of 9 teams

2005 Spring Schedule

March 18 Jekyll Island One Day Classic Indian Mound 7th of 9 teams
 March 19-20 Jekyll Island Collegiate Classic Indian Mound 11th of 16 teams
 April 12 at Capital Foxfire 3rd of 10 teams
 April 7 at Ohio Northern Colonial 1st of 11 teams
 April 9 at Baldwin-Wallace/Ohio Cup Pine Hills 4th of 9 teams
 April 10-11 at Mount Union Pleasant View 1st of 7 teams
 April 16-17 Otterbein Invitational New Albany Links 1st of 8 teams
 April 20 at Muskingum Cambridge 1st of 5 teams
 April 23-24 at Baldwin-Wallace Big Met Cancelled
 April 28-29 OAC Championship at Baldwin-Wallace Big Met 1st of 8 teams

SPRING

Men's Tennis

**April 29-30 OAC Championships
at Marietta**

April 29 vs. Muskingum W 4-0
April 29 vs. Ohio Northern W 4-3
April 30 vs. Baldwin-Wallace L 4-0

2005 Results (10-10, 7-2)

Feb. 5 Wittenberg L 5-2
Feb. 12 Ohio Wesleyan L 4-3
Feb. 26 at Oberlin L 6-1
March 2 Marietta W 7-0
March 18-24 Matches Played in the Orlando, FL area
March 18 vs. Webber International (FL) L 9-0
March 20 vs. Carthage (WI) L 7-0
March 21 vs. Bethel (MN) W 5-4
March 23 vs. Babson (MA) L 6-1
March 24 vs. Grinnell (IA) L 4-3
March 29 Wilmington W 7-0
April 2 at Mount Union W 5-2
April 6 Ohio Northern L 4-3
April 9 John Carroll W 5-2
April 12 at Baldwin-Wallace L 5-2
April 15 Capital W 5-2
April 25 at Muskingum W 6-1
April 26 at Heidelberg W 9-0

SPRING

Women's Tennis

2005 Results (10-11, 5-4)

Feb. 23 Ohio Wesleyan L 8-1
Feb. 24 at Marietta W 8-1
Feb. 26 at Oberlin L 9-0
March 18-23 Matches played in the Orlando, FL area
March 18 vs. Hillsborough (FL) L 5-4
March 19 vs. Webber International (FL) W 5-4
March 20 vs. Carthage (WI) L 8-1
March 21 vs. Bethel (MN) W 5-4
March 22 vs. Salve Regina (RI) W 5-4
March 23 vs. Pasco-Hernando (FL) W 8-1
March 29 at Wilmington W 7-2
April 2 Mount Union L 9-0
April 6 at Ohio Northern L 9-0
April 9 at John Carroll L 8-1
April 12 Baldwin-Wallace L 8-1
April 14 at Kenyon L 8-1
April 16 at Capital W 7-2
April 19 Wittenberg L 8-1
April 20 Heidelberg W 9-0
April 23 Tri-match with Shawnee and Muskingum
Shawnee W 9-0
Muskingum W 9-0
April 29-30 OAC Championships at Otterbein
April 29 Mount Union L 5-1

SPRING

Men's and Women's Track and Field

2005 Men's Outdoor Results

March 18-19 at Virginia Commonwealth Ram Invitational
 March 19 at Roanoke (VA) Invitational 4th of 10 teams
 April 4 at Ohio Northern/OAC Quad 2nd of 4 teams
 April 8 at Ohio Wesleyan Marv Frye Invitational 3rd of 16 teams
 April 15-16 at Ohio Wesleyan/D-III All-Ohio Meet 2nd of 21 teams
 April 27 at Wilmington Not Scored
 April 29-30 at Hillsdale (MI) Invitational
 April 30 at Baldwin-Wallace Invitational
 May 2 at Ohio Northern
 May 6-7 at Mount Union/OAC Championships 2nd of 10 teams
 May 14 at Baldwin-Wallace/All-Ohio Championships
 May 20 at Baldwin-Wallace/NCAA Qualifier
 May 20 at North Central (IL)/NCAA Qualifier
 May 26-28 at Wartburg (IA)/NCAA Championships

2005 Men's Indoor Results

January 15 at Capital 1st of 4 Teams
 January 22 Otterbein Invitational
 January 29 OAC Indoor Relays at Capital 1st of 10 Teams
 February 4 Otterbein Invitational
 February 11 at Capital 4th of 11 Teams
 February 12 All-Ohio at Ohio Northern 3rd of 19 Teams
 February 19 Greater Columbus Championships at Denison 1st of 6 Teams
 February 25 at Marietta 4th of 10 Teams
 March 4-5 OAC Championships at Marietta 2nd of 10 Teams
 March 11-12 NCAA Championships at Illinois

2005 Women's Outdoor Results

March 18-19 at Virginia Commonwealth Ram Invitational
 March 19 at Roanoke (VA) Invitational 1st of 11 teams
 April 4 at Ohio Northern/OAC South Quad 2nd of 4 teams
 April 8 at Ohio Wesleyan Marv Frye Invitational 4th of 16 teams
 April 15-16 at Ohio Wesleyan/D-III All-Ohio Meet 5th of 21 teams
 April 27 at Wilmington
 April 29-30 at Hillsdale (MI) Invitational Not Scored
 April 30 at Baldwin-Wallace Invitational Not Scored
 May 2 at Ohio Northern
 May 6-7 at Mount Union/OAC Championships 2nd of 10 teams
 May 14 at Baldwin-Wallace/All-Ohio Championships
 May 20 at Baldwin-Wallace/NCAA Qualifier
 May 20 at North Central (IL)/NCAA Qualifier
 May 26-28 at Wartburg (IA)/NCAA Championships

2005 Indoor Schedule

January 15 at Capital 1st of 4 Teams
 January 25 Otterbein Invitational
 January 29 OAC Indoor Relays at Capital 3rd of 10 Teams
 February 4 Otterbein Invitational
 February 11 at Capital 1st of 10 Teams
 February 12 All-Ohio at Ohio Northern 3rd of 19 Teams
 February 19 Greater Columbus Championships at Denison 1st of 6 Teams
 February 25 at Marietta 6th of 10 Teams
 March 4-5 OAC Championships at Marietta 3rd of 10 Teams
 March 11-12 NCAA Championships at Illinois Wesleyan

S

E

N

LOORS

class of 2005

GRADUATION

Chronicles

SIBYL

The Book

OTTERBEIN FACTS

Location	Westerville, Ohio
Enrollment	3,100
Denomination	United Methodist Church
Founded	1847
President	C. Brent DeVore
Nickname	Cardinals
Colors	Tan and Cardinal

SIBYL FACTS

Staff	Sarah Ozello, editor Amy Feller, staff photographer Jenny Hill, advisor Ed Syguda, contributing photographer
Pages	144
Copies Produced	800
Established	1901
Printing Company	Walsworth Publishing Company

Walsworth®