
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

2002

Sibyl 2002 Sibyl 2002

Otterbein University

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

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

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 2002" (2002). Otterbein University Yearbooks. 15.
https://digitalcommons.otterbein.edu/yearbooks/15

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/15?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Life at Otterbein

The Otter Way to victory .. .fans of the NCAA Division III Championship Cardinals.

2

3

'Dte Spal'l'OW
by Kristy Yahl

Religion and science.

Two words on opposite ends of the

spectrum? Mary Doria Russell, author of

The Spannw, doesn't think so.

Students and faculty at Otterbein

College gathered in Cowan Hall Wednes­

day, Oct. 16, to hear Russell, the author of

the 2001-2002 common book. Russell

described the challenge of molding two

contrasting ideals of religion and science

into her award-winning book. Russell

gave a speech that sophomore Erica Abbot

said was "funny and entertaining, but still

gave a lot of background information to

her book."

Russell, an award-winning author for

her science fiction novels, spoke about

Jesuits in Space and Other Absurdities.

In the summer of 1992, Russell began

to write her first science fiction novel, The

Spmmw. After several years of technical

writing, followed by the end of her free­

lance contract, Russell was inspired by the

SETI investigations-the Search for

Extraterrestrial Intelligence.

Then, Russell said she came up with an

idea for "a story that put intelligent people

in the same position of radical ignorance

just like the early people did." For Russell,

the challenge was in the unknown world of

space.

Russell said she worked insane hours

every day as her characters pulled her

along. After finishing her book, it was

turned down by publishers 31 times.

She recommended editing to writers

who are trying to get something published.

Russell pointed out that publishing agents

receive more than thirty manuscripts a day.

Agents are looking for reasons to reject.

Russell continued to submit various

versions of her story, receiving criticisms

such as 'no one wants to read about priests

flying around in space.'

Finally, Russell found a publisher from

Good Housekeeping who saw potential in

The Spmmw. Russell laughed as she

noted that there is a fine line between

"admirable persistence and blockhead."

4

Before writing her book, Russell

witnessed the grieving process of two close

friends who unexpectedly lost loved ones.

One friend was a Christian and one an

atheist. Russell pointed out that the atheist

had a much easier time with the death of

his wife. The Christian struggled not only

with burying her second child but also

dealing with a God who would let some­

thing so terrible happen.

This raised a new kind of question for

Russell, an atheist for many of her adult

years. So at the start of her book, Russell

could think of none better to place in this

science fiction world than the Jesuits.

The Jesuit characters in the book live in

a space world of new exploration. In an

unlikely setting, Russell pulls her charac­

ters together with a story of living and

learning.

Russell grew up "in a half-hearted manner,

Catholic," she said. Russell received her

doctorate in anthropology, a feat she says is

not comparable to the challenge of writing

science fiction. For the next 20 years of

her life, Russell allowed anthropology to bt

her substitute for religion.

At 35, she became a mother, and

realized that she had to decide what in her

culture was worthy of being passed on to

her child.

Russell found that her ethics, rooted in

religion and traced back far enough, led he1

to Judaism. Through Judaism, in 1993,

Russell found her way back to God. For

Russell, religion represents what she value5

and is a means to teach children to be good

not for a reward, but because they want to.

"She was a really good speaker," said

sophomore Anne Gifford. "She had a lot of

spirit. Trying thirty-one times for publica­

tion takes a lot of confidence, and that is

inspiring."

Russell's best selling novel, The

Spannw, has been translated into a dozen

languages and has won nine literary

awards. She is currently at work on A

Thread of Grace, a hist01ical thriller about

the Jewish underground in Genoa during

Nazi occupation ofltaly.

Traci Benner, Mary Doria Russell (author) and guests enjoy the Common Book Reception.

Celebrating
Martin Luther King Jr.

On Tuesday, January 22, 2002, the

Otterbein College community gathered to

honor the sacrifices of late civil rights

leader Dr. Martin Luther King Jr. with a

special convocation. This year's event

featured speaker Dr. Gene T. Harris,

superintendent of Columbus Public

Schools, and the Otterbein College Gospel

Choir.

Composed of students from many

different races and religions, the Otterbein

College Gospel Choir gave rousing

petformances of several gospel tunes

throughout the two-hour convocation.

Under the direction of LaJoyce M. Cain,

the choir performed the Black National

Anthem "Lift Every Voice" and praised the

Lord in English, Spanish, French, Hawaiian

and a Liberian dialect in the song "Let's

Just Praise the Lord."

Following a warm welcome by the

choir, the Martin Luther King Jr. A wards

for Peace and Justice were presented to

choir director Cain and Otterbein student

Andre Lampkins. According to Lampkins,

"Service is the price you pay for the space

you occupy, and I'm just trying to earn my

keep."

In her address, "Step Up! The

World You Envision is the World You

Make," Dr. Harris discussed the civil rights

movement from a historic perspective, with

the goal of today's college students

learning from the successes of the past to

keep the movement alive.

"I feel that my generation has not

adequately taught your generation of the

importance of one person in keeping the

dream alive," Harris said. "I hope to

c01Tect that today."

Harris grew up in Columbus,

attending the Columbus Public Schools.

She did not experience the overt acts of

racism and segregation that existed in the

south, including separate and inferior

restrooms, water fountains, schools and

seats on buses. However, she saw what

was happening in the south in the news and

on television, and it was on her 15'h

birthday that Dr. King was assassinated.

Harris discussed the successful

bus boycott by African Americans in

Montgomery, Alabama, which was led by

Dr. King following the arrest of Rosa

Parks. She told Otterbein students what

college students in the movement achieved

through peaceful demonstrations. And

finally, she discussed the historical Su-

preme Court ruling that declared segrega­

tion in the United States unconstitutional.

"One person can make a differ­

ence," Harris said. "You have to realize

that you have that power in your life and

your choices."

She emphasized the power that

each of us possesses inside us to make the

world a better place. "You have the power

of character, honesty and wise choices.

You have the power to learn and to grow.

You have the power to intervene in a

child's life ... or not."

'Take joy and find your own

courage in Dr. King's shining example of

what one person can do," she said.

Following Harris' lecture,

Otterbein hosted a student panel that

discussed current civil rights issues in

education and the history of the movement.

That evening, a candlelight vigil featuring

the Otterbein College Gospel Choir drew a

large crowd of Otterbein students to the

campus chapel to honor Dr. King's

achievements.

5

OTTER BE,��

COLLEGE

NCAA
Division III

Men's Basketball

National
Chainpions!

NCAA Division III Men's Basketball

8

9

emembering the
and celebralin

the future

ecoming 2001

200\
by Matthew R. D'Oyly

Cardinals from young and old came out for this year's homecoming events. By

10 a.m. the streets were lined with Otterbein Cardinal spirit for the annual parade

brought to campus by the Campus Programming Board (CPB).

CPB started setting up for the parade at 6 a.m. on Saturday. They chalked the

parking lot and got everyone in order to go through the parade route.

The parade started at the Toledo Scales parking lot and went throughout the

streets of Westerville, ending at the Campus Center. At the conclusion of the parade

events for all ages were held in the Campus Center lobby. While the kids got their

faces painted and frosted cookies, the Otterbein Gospel Choir petformed.

Events continued all over campus as each sorority and fraternity remembered

the past and celebrated with alumni who had come into town for the festivities.

Before the big game, events had everyone geared up to cheer the Cardinals to

victory. The Cardinals defeated Heidelberg 56-14 in the most lopsided game of the

season for Otterbein. The Cardinals scored a school record of 42 points in the second
quarter.

"We were just on a roll", said All-American tight end Jeff Gibbs.

At halftime, Brandon Strawder of Pi Beta Sigma and Carrie Hill of Kappa Phi

Omega were crowned as Homecoming 2001 King and Queen.

Casey Emerson of Lambda Gamma Epsilon
fraternity rides his homemade motorized
couch through the parade.

10

The Fighting Cardinal gears up for the
Homecoming game.

Carrie Hill of Kappa Phi Omega is
crowned Homecoming queen while Pi
Beta Sigma's Brandon Strawder is
crowned king.

Sigma Alpha Tau sorority sisters show
their American pride.

.. ·?��,�"ti.' l; .;_.,.
;; ,,If;,; :<ll' �

,:-j .. ·�
, .

(1-r) The 2001 Homecoming Court:

Shauna Smith, Joshua Anderson,

Brandon Strawder, Carrie Hill,

Stefanie Bassett, Brian Baker, Nikki

Andrews, Katlyn McGinnis and

Marc Thomas.

The Alumni Band marches during the
Homecoming parade.

King and queen candidates Stefanie
Bassett and Jason Thompson enjoy the
crowd at the parade.

11

Coordinator of Ethnic Diversity Angela
Harris signs to a song.

12

Danushka Nanayakkara and Ashika
Nanayakkara display the traditional dress
from their homeland of Sri Lanka.

Major Lawrance models traditional Afri­
can clothing.

Takiyah Baltimore models an African cos­
tume.

Rajahm Sellers peiforms a dance routine.

by Jenny Hill

Otterbein College's 2002 International

Festival brought events of global propor­

tions to the campus Feb. 18-22.

The entire Otterbein community was

lnvited to attend lectures and discussion on

l10t topics like Afghanistan: Tortured Past,

Uncertain Future, Afghanistan: Russia's

Vietnam, India: Eastern vs. Western Health

Traditions, Conflict in Kashmir and The

Land Crisis in Zimbabwe.

Other sessions discussed issues

Lilia Markarova models a dress she designed from spe­
cial paper for a festival in her homeland of Armenia.

relating to Armenia, Uzbekistan, Ukraine,

Montserrat, Mexico, Colombia, Belize,

Finland, Sri Lanka, Zimbabwe, Northern

Ireland, France and the Netherlands.

The week-long festival included the

Global Village Dinner and Show, which

was sponsored by the International Stu­

dents Association (ISA), the African

American Student Union (AASU) and the

Asian Student Interest Association (ASIA).

It featured authentic recipes from such

countries as Germany, China and Sri

Lanka, and costumes from many of the

approximately 30 nations represented by

Otterbein's international students. In

addition, there were a variety of cultural

pe1formances by Otterbein students and

faculty, including poems read in Chinese

and Indian and songs performed in Japa­

nese and Chinese.

The purpose of the annual International

Festival is to highlight the presence of

international students and faculty on

campus, to raise awareness of international

issues and topics and to emphasize the

importance of foreign language study.

Takahiro Tohyama from Japan sings a tra­
ditional song from his homeland.

Assistant Director of Campus Center and
Orientation Mamo Wolapaye displays a
traditional costume from his homeland of
Liberia.

13

ORGANIZATIONS

14

by Erin Range

William Shakespeare's A Midsum­

mer Night's Dream took a different twist

as the Otterbein College Theatre Depart­

ment performed a more modernized

rendition of the classic play this year.

Guided by accredited director Robert

Behrens, A Midsummer Night's Dream

was a delightful and playful version of

the often-criticized Shakespeare drama.

Lovers found themselves in love with

the wrong people, fairies pranced

throughout the land and a band of blue-

CAST LIST

Flute Ray Auxais

Hippolyta Molly Barnes

Lysander Jeremy Bobb

Oberon's Men John-Phillip Bowen

Demetrius Trent Caldwell

Puck Lindsay Chambers

Quince Joe Dallacqua

Philostrate Ben Davey

Oberon Ayler Evan

Hermia Elizabeth Harold

Titania Audrey Hueckel

Peaseblossom Pamela Mc Veagh

Mustardseed Hillary Miller

Cobweb Julia Moss

Snout David Beaukema

Oberon's Men Paul Reginaldo

Helena Jessica Richter

Theseus Steve Sparks

Snug Rob Stretch

Starvling Chris VanHoy

Oberon's Men Jason Walker

Bottom Scott Wilson

16

collar actors tried to put their own play

together amidst all the drama. Adding to

the charm of the play was the scenery of

the woods set outside of Athens, serving

as home to the fairies. The creative and

boldly colored set design was very eye­

catching, as were the vast of ainy of

costumes and characters. The cast added

an additional critical element to the play

by using a small amount of adlib.

Senior musical theatre major, Lindsay

Chambers, played the vivacious Puck,

whose misuse of the love potion caused

many humorous problems for the other

characters. Nick Bottom, played by senior

theatre major, Scott Wilson, added a comi1

dimension with his band of actors and thei

"play within a play." Wilson said, "The

audience really responded to the play." "l

was cool," he added. Senior theatre major

Trent Caldwell played the role of

Demetrius, a lover misguided by Puck's

love potion. "I was very proud of the play

and the cast whose one or two word ad-lib

thrown in throughout the play made the

play all the more acceptable to a younger

audience," said Caldwell.

by Elizabeth Minnich

Art becomes movement, movement becomes

art. Otterbein College Department of Theatre and

Dance presented its annual dance concert from

November 8-11, 2001.

Upon anival to the theatre, the audience was

invited to stroll through the "Galleria de Dance," to

experience the beauty and flow of the waltz, the

vibrant colors and sensual line of the tango, and the

inspiration of pop art sculpture. The immediate

question was, "Does the artist influence the dancer or

has the dancer influenced the artist?"

In partnership with the Otterbein College

Department of Art, Cowan Hall was transformed into

an art gallery beginning in the lobby and extending to

the stage.

Under the Artistic Direction of Stella Kane, the

program included pieces by four Otterbein College

staff choreographers: Jon Devlin, Kathy Bartelt,

Heather White-Cotteman, and Kane; and two student

choreographers: Lindsay Chambers and Laurel

Burggraf.

17

Book of Days
by Jenny Hill

Otterbein College presented the central Ohio premiere of Lanford

Wilson's new critically acclaimed drama Book of Days Jan. 31-Feb. 9,

2002.

After a mysterious and troubling hunting "accident" in the small Ozark

farming community of Dublin, Missouri, Ruth is the only person to suspect

murder. It is in uncovering the truth to this mystery that Ruth is confronted
with the powerful forces of the Dublin establishment, including a young

lawyer who is also a member of the Missouri legislature, and an aggressive

fundamentalist preacher.

Book of Days originally premiered at the Purple Rose Theatre in
Michigan. Otterbein alumna and Broadway star Dee Hoty, class of 1974,

starred in the second production of the play, which was directed by Marshal
Mason and staged at the St. Louis Repertory Theatre to rave reviews.

Playwright Lanford Wilson is a native of Lebanon, Missouri. His

awards include the Vernon Rice Award, the New York Drama Critics'
Circle Award, the Outer Circle Award and two Obie A wards.

CAST LIST
Ruth Natalie Arnold

Lou Ann Maya Sayre
Sharon Audrey Huekel

Ginger Molly Barnes
Martha Renata Wilson

Rev. Groves Tom Weaver
James Jeremy Bobb

Len Ted Otting

Boyd Joe Dallacqua
Earl Lucas Adams

Walt Steve Sparks
Sheriff Atkins Clint Carter

18

The Mika
by Jenny Hill

Otterbein College Theatre and the Department of Music present the Gilbert and
Sullivan classic "The Mikado" from Feb. 28-March 3 and March 6-10, 2002.

"The Mikado" takes the audience to the town of Titipu, Japan, where the emperor has
decreed that anyone found guilty of flirting will be beheaded. Many hilarious complica­
tions ensue, especially since the Lord High Executioner is too squeamish to pe1form his
beheading duties. The scampering ditties and lyrical love songs will happily renew Titipu
citizenship to all who have long been familiar with "The Mikado" and grant it to those
becoming acquainted with it for the first time.

"The Mikado" premiered in London at the Savoy Theatre in 1885 to rave reviews.
Since then, the classic musical has been successfully reinterpreted for the silver screen and
through several revivals.

Otterbein College's production of "The Mikado" was directed and choreographed by
Otterbein alumnus Dan Knechtges '94. In addition, Student Scene Designer Edie Dinger,
Guest Costume Designer David Zyla, Lighting Designer Rob Johnson, Musical Director
Dennis Davenport and Vocal Director Karen Eckenroth will lend their talents to the
production.

CASTLIST

Yum-Yum ... Elizabeth Boscovich

Nanki-Poo .. Justin Leath

Peep-Bo .. Kristen Porter

Pitti-Sing ... Mandy Bruno

Pooh-Bah .. Mike Ruehrmund

Pish-Tush ... Derek Gatts
Katisha ... Kelly Sazima

Ko-Ko .. David Beukema

Mikado ... Raymond Thompson

Female Dance Captain .. Ali Bell

Male Dance Captain ... Tony Gonzalez
Chorus ... Stephanie Bassett, Ali Bell, Nora Erhardt, Keyona Willis,

Elin Diamantides, Carrie Hill, Hillary Miller, Julia Moss,

John-Philip Bowen, Mike Cassara, Kenny Cramer, Scott Henning,

Wes Coulter, Greg Durant, Tony Gonzalez, Ian Pottmeyer

19

Ctrl +Alt+ Delete
by Jenny Hill

Otterbein College Theatre began its spring season on April 25, 2002, with the regional and college premiere of "Ctrl+Alt+Delete"

by Anthony Clarvoe. A high tech comedy, "Ctrl+Alt+Delete" is the story of a brilliant idea that is never realized. When Eddie Fisker

has an idea for a Gizmo, he takes it to Gus Belmont, one of the richest men in the world, who begins to market the idea before it is even

built. Thus begins a rollercoaster ride, faster than a Pentium IV on speed, through the 21" century world of technology and higher

finance.

Playwright Anthony Clarvoe is no stranger to Otterbein Theatre. His play "The Brothers Karamazov" was co-commissioned and

produced by Otterbein College in 1994, winning the Columbus Drama Critics' Circle Award for Best New Play. It went on to produc­

tions at the Cincinnati Playhouse in the Park and the Repertory Theatre of St. Louis, among other locations. Clarvoe's plays "Walking

Off the Roof," "Ambition Facing West," "The Living" and "Let's Play Two" are pe1formed regularly throughout the United States.

Born in San Francisco, he now lives in New York City and Gambier, Ohio.

Guest Equity Artist Dennis Romer, an associate professor and artistic director for Otterbein, performed the role of Gus Belmont.

CAST LIST

Carbury Grendall Jeremy Bobb

Marie Elizabeth Harold

Gus Belmont Dennis Romer

Tom Xerox Chris VanHoy

Eddie Fisker Tom Weaver

Toria Bruno Renata Wilson

20

by Jenny Hill

Otterbein ended its outstanding season with the family musical
classic "The Secret Garden," which ran May 15-25, 2002.

At least three generations have been captivated by Frances Hodgson
Burnett's 1909 children's novel, which tells of how little Mary, after her
parents die in a cholera epidemic in India, comes to live in Yorkshire with
her uncle Archibald and his invalid son, Colin. Mary sheds her sullen,
spoiled exterior as she finds and restores the secret garden hidden on her
uncle's property. It is a story that celebrates growth as the key to over­
coming sorrow.

Written by Pulitzer Prize winner Marsha Norman, "The Secret
Garden" touches and inspires the inner child in all of us.

MAIN CAST LIST

Mary Lennox ... Maya Sayre

Lily Craven .. Jennifer Breed

Archibald Craven .. : ... Ayler Evan

Colin Craven ... Russ Lepley

Dr. Neville Craven ... Michael Ruehrmund

Mrs. Medlock .. Erica Anderson

Martha ... Mandy Bruno

Dickon ... Justin Leath

Ben Weatherstaff ... Scott Wilson

Major Shelley ... Adam Schorsten

Mrs. Shelley ... Kate Sanders

Jane ... Kayli Tope

William .. Scott Henning

Timothy .. John-Phillip Bowen

21

22

AASU
The African-American Student Union

(AASU) was founded in 1987 to promote unity

and cooperation among African-American stu­

dents and all students with similar interests and/

or similar backgrounds.

AASU works to promote positive inter­

action, mutual respect and understanding with

other organizations. It also creates a sense of

community and self-determination for students

within the Otterbein community. In addition,

AASU promotes and protects the interests of

African-American students through participa­

tion in social, political and governance affairs.

23

Marching

Band
by Shanon Potts

The 2001-2002 school year was dubbed

"Year of the Latin Invasion" for the Otter­

bein Cardinal Marching Band. Fifth year

director Dr. Jeff Boehm said the theme arose

because the band played several pieces by

Gloria Estafan and Ricky Martin.

Marching band enthusiasts may have

noticed something different in the show this

year. The drum line was busy moving on

and off the field to play drum sets and Latin

percussion-fitting for "Year of the Latin

Invasion."

Band members arrived on campus the

week before classes began to prepare for the

season ahead of them. It began with the

percussion section arriving the Tuesday

before Labor Day. Percussion section

leaders Greg Hunt and Tony Davis put in a

lot of time writing percussion parts when

needed. The band worked from 7:15 a.m. to

The cymbals are heard throughout the different songs.

The percussion on section is important to any band.

24

9 p.m. beginning the Saturday of Labor Day

until the following Thursday at noon

preparing the show. All the hard work

becomes a rewarding experience "when all

the time and work come together and you

bring a crowd to their feet," said senior

percussionist, Greg Hunt.

In addition to all of the practicing,

twirlers and the 0-Squad dance team

complimented the sounds of the marching

band by putting in a lot of time creating

routines.

Aside from pe1forming at all of the

home football games, the band could also be

caught performing at high school marching

band festivals and at the pep rally. "When

we go out to do high school band shows we

are representatives of Otterbein," said Hunt.

"The more people we reach out to, the more

may join our ranks," he added.

The marching band marches through the Campus Cente
parking lot toward their final destination - the footbal
field.

The band during the Homecoming parade.

The band boxes in the majorettes during a
performance.

(Above) The marching band takes the
field.

(Left) A majorette smiles while performing.

25

Girl smiles in the Campus Center.

26

Matthew D'Oyly hugs Crosswalk Claus.

CPB cuddles in a truck bed.

(Above) CPB advisor Alison Jones smiles.

(Right) Girls drink some good old H20 in
the Cardinal's Nest.

Girls huddle together during a CPB event.

Campus Programming Board

"CPB offers students an opportunity to be exposed to inter­

esting events and experiences. "
- Colette Masterson, CPB Freshman Class Representative

by Carrie Johnson
The Campus Programming Board is the student activities organization at Otterbein.

CPB could always use help in planning and promoting events. Regina Borneman,

CPB's vice-president, had this to say about the organization. "Joining CPB has been one

of my most rewarding experiences at Otterbein. I have found in CPB a sense of pride,

ambition, and lasting friendships. Come join the fun!"

CPB began the year by welcoming freshmen to campus with two events: a Casino

Night and the showing of "Save the Last Dance" behind the Campus Center. Sarah
Grooms, a freshman English major, says, "I really enjoyed Casino Night. It was a

chance to gamble legally. I met lots of people, too."

The First Friday Festival on September 14 brought the campus together after the

first week of classes. Inflatables, athletic team and marching band appearances, free

food, and gifts from Westerville merchants and restaurants were highlights of the day.

The Snaps 'n Taps Poetry reading and coffee house featured professional slam poets and

pe1formers and gave students a place to showcase their talents.

Winter quarter, a group of students went downtown Columbus to see the musical,

Saturday Night Fever. That weekend, CPB hosted the 30 Hour Famine. A free showing

of The Royal Tenenbaums at Marcus Cinemas was a hit. The movie was one of four

movie outings that CPB sponsored.

Spring quarter, CPB sponsored trips to the Rock and Roll Hall of Fame in Cleveland

and The Clay Painter in Uptown Westerville. Sibs Weekend, May 3-4, featured bowl­

ing, a doughnut run, a carnival and cookout, and a Casino Night.

(Middle) Girl cuddles with blanket.

(Right) CPB shows spirit during the
Homecoming parade.

27

(Above) Kim Leonard receives an award
for one of her many speeches.

28

(Right) Lisa Minken and Danielle Carlisle
show off their trophies.

(Below) Jenni Jackson and Maria Lump
enjoy dinner after a long day of competi­
tion.

(Above) The team traveled to St. Louis for
the Pi Kappa Delta tournament in January.

(Right) Kim Leonard and Lisa Minken
take a break from Nationals to enjoy
Rome, Georgia.

Fo,ensics
Speech and Debate Team
by Lisa Minken

Otterbein' s forensics team competed in

more than 12 speech and debate tournaments

this year. Traveling from St. Louis to Rome,

Georgia, and everywhere between, the team

finished the 2001-2002 school year with

three national qualifiers and plenty to

celebrate.

Returning varsity were Jen Jackson, Kim

Leonhard, Lisa Minken, Sam Snavely and

Andrew Yaeger. Minken and Snavely took

this year by storm, qualifying for nationals

early in the year-each qualifying in three

events. Jackson varied her work this year

between speech and debate tournaments; she

was the only returning debater. Jackson,

Minken and Leonard represented Otterbein's

speech and debate team at the State Varsity

Tournament held at Bowling Green Univer­

sity. All three students did very well at the

tournament and Minken was named second

in the state in Biographical Informative.

Qualifying late in the season, Leonhard and

Minken took a duo to nationals in Rome, GA.

Along with the duo Minken also competed in

Informative Speaking and Prose at the

National Tournament.

Joining the team this year were junior

Danielle Carlisle and senior Maria Lump.

The two new members jumped right into

competition. At the state novice tournament

Lump and Carlisle both placed for the first
(Above) Sam Snavely practices his poetry while holding time in their forensic careers.
the lucky chicken.

Overall the team was awarded 22 top-six

finishes.

"Being part of this team is not only one

the most fun things I've done all year,"

Carlisle later said, "It's also given me a

newfound confidence in myself. I feel

prepared to speak and compete in any

situation thanks to my experiences on the

team."

Pi Kappa Delta (PKD) is a national

forensic and communication honorary

organization for students who participate in

communication activities. Membership

includes intercollegiate debaters, competitive

individual speakers, non-classroom audience

speakers and instructors teaching courses in

oral communication, radio, television,

journalism, public relations, etc. The

membership of PKD is composed of indi­

viduals united in the ideal of free speech­

the art of persuasion, beautiful and just.

The Ohio Epsilon Chapter of PKD was

established at Otterbein in 1923 and is the

oldest honorary on campus. Dr. Susan

Millsap and Dr. Kerry Strayer serve as the

organization's advisors. The officers of

Otterbein's PKD are:

Lisa Minken - President

Jen Jackson - Vice President

Kim Leonhard - Historian

This year's chapter had a very exciting

year. In January seven members traveled to

St. Louis, MO to compete in the 2002

National Collegiate Honorary Forensics

Tournament.

CutTent PKD members welcomed 14 new

inductees to Otterbein' s chapter of Pi Kappa

Delta. New members were evaluated on the

basis of GP A, participation in communica­

tion activities and recommendations from

faculty members. With its new members

PKD hopes serve as a unifying body for all

communication activities. PKD also encour­

ages its member to participate in at least five

hours of community service a quarter.

(Left) The team waits for the shuttle at the St. Louis air­
port. From left: Dr. Susan Millsap, Danielle Carlisle,
Maria Lump, Lisa Minken, Andrew Yeager, Dr. KeJTy
Strayer, Sam Snavely, Jenni Jackson.

29

Zone
FreeZone is Otterbein's one and only

fabulous queer and allies group on campus.

Founded in 1999, they continue the tradition

that Bi-Gala, Otterbein's first gay, lesbian,

bisexual, transgendered and allies group,

began in 1992. The group serves many

purposes on campus, namely providing

support and educational services for queer/

questioning students/staff/faculty/alumni, as

well as providing an outlet for social

activities and activism.

The group participates in many college­

sponsored events, including the homecom­

ing parade, carnivals, and new student

weekends. An annual drag show is spon­

sored by FreeZone, along with various

movie nights, bowling trips, panel discus­

sions and conferences throughout the school

year. FreeZone also participates in commu­

nity events such as the Columbus Pride

Parade, and has volunteered with Kaleido­

scope, a queer/questioning youth drop-in

center in downtown Columbus. The group

is looking forward to the development of a

new multicultural center at Otterbein,

tentatively scheduled to open sometime in

the 2002-2003 school year. The group will

make the space its resource center and

office, and hopes to share the space with

other activist and minority student groups on

campus.

Members of FreeZone participate in the Homecoming Parade.

30

FreeZone reaches out to the entire

Otterbein community by bringing free HIV/

AIDS testing to campus at least once a year,

as well as by running the SafeZone pro­

gram. SafeZone is an educational program

that faculty, students and residence life

workers can sign up for. FreeZone provides

all members of the program with an identify

ing sticker to place on their door, a work­

book of resources and information and a

complimentary all-day conference that is

held once a year. The focus is on preparing

members to deal with queer/questioning

student issues, as well as the issues of other

minorities on campus.

31

Mentoring

Organizational

Students

Today

by Kim Leonhard

Mentoring Organizational

Students Today (M.O.S.T.) is an

organizational communication

major-based society preparing all

communication majors for the

future. Debuting in 2001, four co­

founding sophomores organized and

hosted the First Brnnch & Mingle in

the Otterbein Chapel. Attracting over

30 Columbus professionals and 50

Otterbein students, M.O.S.T. suc­

ceeded in setting the foundation for a

Columbus and Otterbein team of

mentors and students.

Dr. Karyl Sabbath, of the Com­

munication Department, had a vision

of a team where students and profes­

sionals worked hand-in-hand prior to

graduation. The professionals would

help with resume building, interview

tactics and become mentors for all

32

students of communication. Recruit­

ing four students was where this

vision became reality.

Danielle Carlisle, Kim

Leonhard, Laura Spaeth and

Courtney Wiblin took the fundamen­

tal steps in contacting the profes­

sionals and laying the foundation for

what would later be a great success

for the Communication Department.

"We wanted to begin with

something amazing that would get

both the students and the profession­

als, as well as the faculty involved,"

said Spaeth of the First Brunch &

Mingle.

After creating an event that set

the foundation, the M.O.S.T. organi­

zation started working toward new

goals. By the end of the 2002 school

year, M.O.S.T. held a professional

panel for students to ask questions,

several fundraisers and a communi­

cation cookout for all communica­

tion majors. Officers for the 2002-

2003 school year include:

President: Laura Spaeth

Vice President: Kim Leonhard

Secretary/Historian: Tim Miller

Treasurer: Ericka Bruns

Fundraising/Publicity Director:

Danielle Carlisle

Eventually M.O.S.T. would like

to have continuous relationships

with non-profit organizations, travel

to other Ohio school to reinforce the

organization and seek a national

organization that Ohio's organiza­

tional communication majors can

relate to. Currently, M.O.S.T. is

applying for official organization

status with Otterbein College.

33

by Beth Johnson

The Outdoor Adventure Club had many happy

adventures during 2001-2002. The Club worked to plan

activities that attracted more students, faculty, and staff

to the joys of the outdoors. The Outdoor Adventure

Club did not charge dues to encourage more people to

become involved in the Club. Open meetings were held

at the Outdoor Adventure Club house located at 82 West

Main Street.

The OAC began its activities before school began,

volunteering as Smokey Helpers for the Ohio Depart­

ment of Natural Resources at the Ohio State Fair in

August. In September, members volunteered to help

freshmen and new students move into their dorms as

part of the Get On the Move Program. Also during New

Student Weekend, members invited any who might be

interested in the OAC to come to an open house. After

the school year began, members had a display at the

First Friday Festival to educate the campus and the

Westerville community about what the OAC does. Co­

President Robyn Hopkins said, "One of the best things

about the Outdoor Club is that it does no require one to

have previous experience, skills, or equipment; anyone

is welcome to take part in the adventures."

In October, the OAC organized a camping and high

ropes trip to Camp Ohio. Members left on Saturday for

hiking, camping, and bonding. Sunday morning the

members completed a high ropes course before heading

back to Otterbein. Kim Patch said, "The high ropes

course was very challenging. I did the hardest activity

and got a prize."

. The best attended trip during the 2001-2002 year

was the annual white water rafting trip to the New River

Gorge in Fayetteville, West Virginia. On May 11, 26

people including club members, OC staff, and alumni

headed to West Virginia. The group played volleyball

and enjoyed the sunshine Saturday afternoon. On

Sunday, they did a morning run on the Lower New

River and another run after lunch.

34

OAC Co-President Robyn Hopkins show skill in navi
gating through a high ropes course.

The view from a raft filled with OAC members on th
New River in West Virginia.

(Left) OAC members pose in front of the
tents after setting up camp for the night.

(Above left) OAC Co-President Sarah
Mullins leads the caravan of food to the
hungry campers.

(Above) A boys versus girls volleyball
game creates some outdoor fun.

(Left) OAC members set up a village of
tents.

35

36

C

fi
• • 9
" C

�
• • 9

�:.
<::...)

C:
• a r

Q.)

�

Brian Phillips Guesstures to his friends in OCF.
Servant outreach raking leaves: Sally Buckles, Chrissy Marvin,
Michael Buckles, Joshua Anserson, Heather Gray.

(Clockwise from left) Heather Gray, Kim Patch, Sarah Seymour,
John Buckles, Joshua Anderson, Sopheat Erng and Sally Buckles.

Eating ice cream the OCF way! OCF members work together to untie the
human knot at a reatreat.

Andrea Tiballi, Becca Blum, Jessi See and
Renee Boydelatour are all dressed up and
going to the OCF Formal.

(Above) The OCF Homecoming Float

(Left) Matt McClellan argues his case in a
mock trial as his audience watches.

37

38

Otterbein' s

lntemational

Student

Association

By Jenny Hill
Otterbein hosts many students from foreign universities on its

campus each year. With over 60 students from over 30 countries
ptudying at Otterbein during the 2001-2002 academic year, the
opportunities for interaction with these students abound.

"The United States is a magnet for international students
because of the high quality of our institutions of higher learning,"
Vedder said. "Many are closed out of opportunities in their own
countries. They also like the professor/student relationship here,
which is less rigid than in many countries."

Beyond the benefits to the international students, their presence
Is also beneficial for foreign relations. "While they are here,
International students learn about American culture and attitudes,
tmd they take those values home with them. These students might
pne day take leadership roles in their own countries, and it is one
way to create better relations between countries for world peace."

Perhaps the most common opportunity for interaction between
American and international students is in the classroom. Professor
1tnd Chairperson of History and Political Science Allan Cooper said,
''Having international students in the classroom is a valuable
ppportunity. They give their perspectives about their homes and
�bout the United States. It is a learning tool that our students
{:ouldn't get in any other way."

Outside the classroom, the opportunities to learn about foreign
cultures continue. Y ana Lutsenko of Ukraine said she learned a lot
from the American students, but the American students learned from
her, as well. "I taught them a bit of the Russian language and about
the Soviet Union. I found that the Americans perceived the Soviet
Union in the wrong way. The movies they saw made the Soviet
Union look like a very bad place, but it was not so bad. I think I
!::hanged some of their ideas about it."

"I also told them about Ukraine, because many of the Ameri­
cans did not know anything about my country," she said.

Liana Mikayelyan of Armenia had a similar experience.
"Most Americans did not know where Armenia was. I had to tell
them that it was near Turkey."

International students are placed with American roommates
on campus as part of their exposure to American culture. They
are also given a host family, who hosts them for dinners and
special occasions, such as holidays and birthdays. Interacting
with a host family allows international students to experience the
American culture firsthand. It is an exciting learning experience
for the host families, as well.

Jim and Pam Allen, who have hosted international students
for many years, said, "Hosting international students has taught
us so much about other cultures, but the surprise value has been
how much we've learned about our own culture by sharing
America with others."

Campus events and organizations also are held to allow for
interaction between international and American students. The
International Students Association (ISA) gives international
students many other opportunities to get involved at Otterbein
and to experience other sites, such as Amish Country in Holmes
County and Niagara Falls.

International students also are welcome to participate in
other campus activities. One organization that is well received
by international students is the Outdoor Adventure Club.
International students often attend the Club's organized events,
including the annual skiing and white water rafting trips.

Liana Mikayelyan of Armenia went white water rafting with
the Club in May 2002 in West Virginia. "It was so exciting, and
I will always remember it. It is something that I can't do in
Armenia," she said.

The annual International Festival highlights the presence of
international students and faculty on campus, raises awareness of
international issues and topics and emphasizes the importance of
foreign language study. It is a chance for American students to
be exposed to many different cultures from the comfort of the
Otterbein campus.

The benefits to international students studying at Otterbein
extend beyond the opportunity for cultural exposure. "During
my time here, I gained self-confidence," said Y ana Lutsenko of
Ukraine. "I learned that I could survive by myself without my
parents. If I had a problem, I solved it myself."

"But the most important part for me was the education. I
learned a lot about computers, web design, photography and
broadcasting. And my English became better," she said.

"I have heard all about America since I was a kid," she
added. "My father has many American friends and my godfather
is American. It was always my dream to come here, and it came
true. But it was even greater than I expected."

In addition to the many international students who study at
Otterbein for a quarter or a year, a handful of international
students actually graduate from the College. At the 2002 com­
mencement ceremony, Otterbein College graduated 14 students
from 11 foreign countries along with over 550 American
students. The countries included Japan, Russia, Thailand,
Venezuela, Ecuador, Germany, Uzbekistan, the People's Repub­
lic of China, Greece, Ukraine and Ivory Coast.

39

TaAident AuiAtantA Wolfk -Ha,,d, --Play -Ha,,d
by Katie Frankenfield

RA (Resident Assistant) training

put this year's RAs through trials and

fires, but these campus leaders

emerged courageously and ready for

the year to come.

RA training is an intense two­

week period before the beginning of

fall classes. During this time, the RAs

study the issues and situations they

may face in the coming year. "We

have two goals for RA training," said

Tracy Benner, assistant director of

residence life and coordinator of RA

training. "By the time school starts

we want them to know eachother and

themselves, and we want them to be

well prepared for their jobs."

In addition to checking students into

the residence halls and having lunch

with the housekeeping staff, the RAs

participated in many activities to get

ready for their jobs. They acted out a

mock trial that taught them how the

Otterbein judicial system works, they

discussed health issues with Nurse

Anne, and they played boundary

breakers to learn more about each other.

One of the favorite activities of all the

RAs was when the Westerville Fire

Department came to Otterbein and

flooded the basement of Clements Hall

with smoke. The RAs had to practice

getting both themselves and their

residents out of the hall safely in the

midst of smoke and chaos.

RAs aim high!
One last smile before starting the obstacle
course.

40

Relaxing after a long, hard day of team­
work.

Another highlight of the training

program for all those involved was the

time spent at Camp Akita. In addition to

swimming and canoeing in the lake, the

RAs focused on issues of diversity and

personal values. They also discussed the

importance of community service and

worked on developing programs for

their residents.

Through two weeks of activities,

Otterbein's RAs developed skills that

enabled them to overcome tough

challenges they would face during the

year. "I'm glad I became an RA," said

Whitney Hendershot. "I know that the

things I've learned during my training

and throughout the year not only helped

me as an RA, but are things that I'll use

my whole life."

Getting fueled up for a day of RA bonding.

Still friends after all the challenges of the weekend.

(Left) Helping out whenever they can.

(Above) Working together for a common
goal.

(Left) Hanging out together.

41

by Takiyah Baltimore

Sisters United is an organization

dedicated to the cultural, political and social

advancement of women of color. To serve

its members and Otterbein's community,

and to meet the goals of the organization,

the women offer programs and workshops.

These programs build friendships and meet

the needs and concerns of women of color.

All students are welcome to attend.

Since its introduction to Otterbein

College by Kellea Tibbs, a graduate student

working with AmelicCorps Vista program,

Sisters United has grown into the organiza­

tion that it is today. Along with the help of

the organization's advisor, Mrs. Talley,

Sisters United raised enough money to

sponsor and co-sponsor many events

throughout the 2001-2002 school year.

Programs included Snap's N Tap's co­

sponsored with the Campus Programming

Board (CPB), helping with the Global

Village Festival, beauty night with Mary

Kay, "Stomp Out Loud" (where the latest

line dances were taught), a Valentines Day

auction, a car wash and a series of discus­

sions and movies.

Sisters United is adamant about its

commitment to serving the community. This

year Sisters United worked with "Oh Boy,

Babies!" a program for unwed teenage

mothers. Sisters United served as a support

to help them realize their goals. Members

also served food to homeless families at the

Open Shelter.

Members of Sisters United are

actively involved in other campus organiza­

tions and succeed academically as well.

Young women that are interested in Sisters

United are leaders on campus, representing

the dynamics of the organization.

42

43

Otterbein P s ace reporters and editors bring the
latest news to the campus community in each weekly
edition of •••

44

(Above) A reporter pretends that the cam­
era is not interfering in her work.

(Right) Katie Crabtree works hard on her
latest article.

•

1na

(Left) Teamwork is the name of the game
for the Tan and Cardinal staff.

(Below) Casey Emerson slaves away at the
computer to finish the latest edition.

45

WOBN 'tT++--E�MY OF 1013'

(Top) WOBN prepares the sound equipment for the Big Rock Show.

(Above) A soldier in the "Army of 101.5'' launches a water balloon.

(Right) A new recruit in the "Army of 101.5'' gets his head shaved.

(Far right) A WOBN dj keeps the music coming at the "Army of 101.5'' marathon in

front of the Campus Center.

46

WOCC sponsored The Big Rock Show with help from WOBN.

47

GREEK LIFE

48

49

Alpha

Alpha Kappa Alpha

Sorority, Inc. was founded on

Jan. 15, 1908, at Howard

University in Washington, D.C.

It is the first Greek organization

founded by and for black

women.

The sorority was founded

and incorporated by a total of

twenty illustrious "pearls" with

the purpose of: Cultivating high

scholastic and ethical standards;

promoting unity and friendship

among college students;

studying and helping alleviate

problems concerning girls and

women maintaining a progres­

sive interest in college life and

being Supreme in Service to All

Mankind.

The sorority's motto is "By

Culture and By Merit." The

colors are apple green and

salmon pink. The symbols are

pearls and ivy leaves.

The international sorority is

comprised of chapters world-

50

wide. The chapter affiliated

here at Otterbein College is Pi

Gamma citywide chapter, which

has members from Otterbein

College, Capital University,

Denison University, Ohio

Wesleyan University and Ohio

Dominican College. The

chapter has a total of 16 current

members, seven of whom attend

Otterbein. Otterbein's lovely

members are Antoinette Greene

(president), Manilath

Southammavong, Tori Austin,

Latonya Alexander, Kinya

Knight, Mei-Li Thomas and

Alexis Calhoun.

These ladies have repre­

sented Alpha Kappa Alpha very

well on campus by holding

various positions and participat­

ing in campus events. These

include resident assistants,

assistant hall director, judicial

chair, president of residence life,

President of ASIA, peer career

advisor, initiation and office in

Alpha Lambda Delta National

Honorary, committee chairs for

Black Baccalaureate and the

Leadership Banquet, Student

Life and Martin Luther King

Convocation committees, Japan

International Exchange, Gospel

Choir and the African American

Student Union.

Some of the programs the

sorority sponsored this year

were Breaking Barriers in Greek

Life: a panel discussion of local

and national sororities; Beauty

Night with AKA and Mary Kay;

Self Defense; AKAcinema

Movie Nights; AKA Day at the

Capitol; SIDS Awareness;

AKAerobics; Sister to Sister: the

Dynamics of Sisterhood;

Women in Leadership and

Inroads.

Our service projects include

mentoring young ladies at

Rosemont Center; volunteering

at the Open Shelter; collecting

for the Mid-Ohio Food Bank;

annual joint service with

members from The Ohio State

University, Ohio University and

the graduate chapter; BRBD

Day at Denison; the Otterbein

Community Plunge and the

Keep Columbus Beautiful

Campaign. Pi Gamma has also

raised over $100 for Making

Strides Against Breast Cancer

5K Walk and AKA Coat Day, a

national initiative to collect

coats in October for underprivi­

leged citizens.

Pi Gamma chapter received

the sorority's highest honor, the

Regional Director's Award of

Exemplary Achievement for the

past two consecutive years. Pi

Gamma also won third place in

the Great Lakes Region for

Outstanding Essay. There are

many great things to be said

about Alpha Kappa Alpha

Sorority, Inc.

51

Epsilon

53

54

Kappa

by Hope Wells

Kappa Phi Omega had a
great year this 2001-2002. The
year began with the celebration
of our eightieth birthday. The

1 active chapter and alumni as far
back as the 1930's joined
together for a night of dining,
dancing, and lots of picture
taking. Many of us had never
111et our sisters from so long ago,
(lnd were delighted to learn
about the history and legacy of
Kappa over the years.

With our families and
friends from on and off-campus,
we began a tradition of going to
J3uca di Beppo in downtown
Columbus for both a fundraiser
and a good excuse to meet all of

· our families. As part of our fall
retreat, we went to the Funny
J3one Comedy Club at Easton.
'The college's Homecoming was
pn especial event, as our own
Carrie Hill was crowned
flomecoming Queen. In
November, we helped out with
the Westerville Chamber of
Commerce's "Evening of
f!,legance," held at the Easton
J-Iyatt. Later we held a Mother­
Daughter Tea.

After Christmas break, it
was Recruitment time. Megan

Kappa Phi Omega girls are all dressed up with some­

place to go.

Hendershot, our Vice President/
Chair of Recruitment, did an
excellent job planning our
Community Service round
(where we colored health and
safety manuals to take to a local
homeless shelter), our Novelty
Party ("Take a Chance on
Kappa"), and our Final Party
("We're All Stars," held at

Persnickety Cottage and Tea
Room). The girls who took a
chance on Kappa were 22 in
number; on Bid Night we went
to Pasquale's to celebrate. The
process of New Member
Education began, led by Brook
Cann and Khaki (i.e. Laura
Witt). Over the course of winter
quarter, the new girls learned

what the sorority stands for and
its history; they learned to bind
themselves together as a strong,
unified team; and the active
chapter was privileged to meet
and become friends with them.

Before we knew it, it was
Spring Break, and after a great
time in Florida or Cancun or
other exotic places for some of
us, we came back to work right
away at getting these new
members active. After Inspira­
tion Week, the 22 girls signed
the book. Shortly after, we held
elections for new officers, and
after that we participated in
Greek Week. As a statement of
our belief in the community of
Otterbein College, we worked
with Alpha Phi Alpha Fraternity,
Inc., on one of their long
traditions, a step show. We will
remember that for a long time.
The year began to wind down,
the new officers were in place,
and the Spring Formal was a
great time, the last time for this
particular chapter of Kappa to be
together. At Senior Recogni­
tion, we sent our seniors off into
the world, better and stronger
and more loved because they are
part of Kappa Phi Omega.

55

56

Sigma

by Lindsay Mauck

Sigma Alpha Tau (Owls),
established in 1910, is still
hooting strong after 91 years of
sisterhood. The ideals of Sigma
Alpha Tau are sagacity, affec­
tion and truth. The Owls
attempt to demonstrate these
ideals in every aspect of their
sisterhood.

The 2001-2002 school year
was yet another successful year,
kicking things off with home­
coming. Owls' theme was
"Patriotic Pop," honoring
America and those involved in
the September ll'h tragedy. It
was the Owls' way of showing
American strength and pride
despite everything that had
happened. Owls' homecoming
candidate was Stefanie Bassett,
a senior member chosen for her
involvement and dedication to
the sorority.

Recruitment came and went
so quickly that before the Owls
knew it, Janua1y was here and
fifteen "Little Hooters" were
welcomed into their sisterhood.
During pledging, the new
members participated in
sisterhoods, community service,
study tables and social events

Sigma Alpha Tau pledges party in style!

with other campus organiza­
tions.

Spring quarter is always a
hectic time for the Owls. While
academics is a top priority, the
Owls find time to participate in
events such as formal, Greek
Week and a Spring Weekend
camping trip. Spring quarter is

spent sharing as much quality
time with sisters as possible.
The Owls' mother-daughter
luncheon is a very special time
spent with the most impmiant
women in their lives. At this
time seniors are inducted into
the alumnae chapter. Finally,
Owls capped the year off with

Senior Recognition, recognizing
their graduating members for all
the contributions they made to
the sorority. One last hoot is
given before sending them into
the world outside Otterbein.

Throughout the year, the
sisters of Sigma Alpha Tau
participated in many community
service projects including
Ronald McDonald House,
Adopt-A-School, Swim for
Diabetes, Adopt-A-Highway,
March of Dimes, Race for the
Cure, Relay for Life and the
canned food drive. Owls take
great pride in community
service and plan to further
community service standards in
the 2002-2003 school year.

One of the Owls' most
outstanding accomplishments
this year was receiving the
Greek Leadership Award for
academics. Sigma Alpha Tau
carried a cumulative GP A of
3.31, earning one of the highest
cumulative GP As of Greek
organizations on campus. The
Owls are very proud of achiev­
ing academic success and will
continue this trend in the future.

57

Tau

by Cedar Maxwell

For Tau Delta sorority, this

year has been one filled with

celebration of their motto, "To

thine own self be true." It all

began fall quarter with home­

coming. The sisters of Tau Delta

celebrated their 80th anniversary

honoring Torno Dachi, their

circle of friends.

As with most other Greek

organizations on campus, winter

quarter was dominated by

recruitment and new member

education. For the new commu­

nity service day, added into the
recruitment process this year,

Tau Delta made packages for
hungry children with potential

new members. The packages

included snacks, favors, a fun

activity and a personalized note.

During new member education,

Tau Delta's six new members
experienced six weeks of the
sorority's long standing tradi­

tions before becoming active

members of the sorority.

Spring quarter was jam

packed with fun-filled events.
Formal was held at the 94,h

58

The Deltas celebrated 80 years at Homecoming this year.

Aerosquadron with WNCI DJ

Matt Ryan. Tau Delta rocked the

Greek Week party by taking

third place in harmony night, the
banner competition, the food

drive and volleyball. Their

pe1formance of "Behind the

Music with Bad Kitty" was a

sure hit during harmony night.

"Truth, Beauty, Freedom, and

above all things, Love," was Tau

Delta's message during their

Moulin Rouge theme for lip

sync night. Aside from Greek

Week, the sisters of Tau Delta
showed off their newly reno­

vated house during Family Day

and spent one adventurous night

in the family farmhouse of one

of their sisters for Spring

Weekend.
Next year Tau Delta plans to

take on a new role as the Red

Cross Blood Drive sponsor.

While having fun, fun, fun, the

sisters of Tau Delta anticipate

enjoying another year of

fellowship among Otterbein's

Greek community and plan to

continue their high scholarship

standing.

In conclusion, Tau Delta

extends best wishes to their four

seniors: Shauna Smith, Kristina

Johnson, Kristin Kauffman and
Christina Han'ington. The sisters

of Tau Delta are appreciative of

contributions made by these four

women and always want them to

know: "You will always be a

part of this Circle of Friends."

59

Tau

by Jaclyn Reith

Tau Epsilon Mu (TEM)

sorority enjoyed a successful

year as members made many

changes and improvements to

their chapter. The year began

with the annual Halfway to St.

Patrick's Day party/fundraiser

that benefits the Cystic Fibrosis

Foundation, TEM's philan­

thropy. The sorority also

launched its first web page fall

quarter in an effort to improve

communication with alumni,

active members and anyone else

interested in gathering informa­

tion about the organization.

The focus for the year was

improving alumni relations and

the new member education

process. Members formed a

committee to weigh the posi­

tives and negatives of the

cmTent education process and

tried new approaches to improve

and update the system. TEM

also formed a standards board in

order to evaluate any potential

issues within the organization.

"I think we have a great organi­

zation right now," said Gwynne

Powell, vice president. "But we

made a strong effort to improve

and build upon the foundation of

the sorority."

Sorority members also

enjoyed fun on campus with

other Greek organizations by

participating in Greek Week.

TEM carried away a Greek

Week victory for 2002, and was

named Chapter of the Year by

the Panhellenic Council a week

later.

President Mandi Jackson

summed up the efforts for the

2001-2002 academic year: "The

sisters of Tau Epsilon Mu

dedicated a lot of time and

energy to improving the

scholarship program, alumni

relations, fundraising and other

aspects of leadership and

sisterhood, which all contributed

to TEM being named this year's

Panhellenic Chapter of the

Year."

61

The4ta
by Kelli Weiland

The "little sorority that

could" continued to reestablish

itself as a major presence on

Otterbein' s campus.

Thirteen active Greenwich

girls began the year by adopting

a creed outlining the purpose of

the sorority and the values held

by its members. Fall quarter also

saw the construction of a

patriotic Homecoming float on

which the members rode along

with a Westerville police officer

and fire fighter under the theme

"QNward to peace."

Theta Nu embraced the

implementation of a community

service round into the sorority

recruitment process by teaming

up with the Ohio-based Touch­

ing Little Lives program. The

sisters assisted the potential new

members in designing and

assembling quilts for premature

and needy babies. QN's mem­

bership exploded to 24 members

and the sisterhood stepped up its

commitment to service by

working with the Red Cross

Blood Drive, Adopt-A-School,

62

the American Cancer Society

and continued efforts with

Touching Little Lives, Inc.

The Violets of 64 West

Home St. repeated last year's

success of winning the canned

food drive and Greek Spirit

A ward at Greek Week 2002.

"To us, these are two of the

most important awards because

the one helps the community

and the other reflects the

strength of the Greek system,"

said junior Kelli Weiland. The

sorority also placed second in

Harmony Night with a medley

of songs celebrating Otterbein's

Greek organizations. Another

highlight of the week was a

Greenwich victory on Lip Synch

night featuring a funky country

line dance, masks of the

fraternity and sorority presidents

and a finale in full Michael

Jackson glory.

The culmination of these

accomplishments came during

spring quarter when QN was

presented with both the award

for excellence in New Member

Education and the Most Im­

proved Greek Chapter award.

"We have accomplished

more this year than any of us

ever expected," said incoming

chapter president, Emily

Hoffmann. "This campus has

seen us go through major

changes in the past few years

and it's exciting for us to realize

just how far we've come."

()

(() i

63

Ze4ta

by Rasheda Hansard

Zeta Phi Beta Sorority Inc., was founded

January 16, 1920, on the campus of Howard Univer­

sity in Washington, D.C. by five astounding women.

These women dared to depart from the traditional

coalitions for Black women and sought to establish a

new organization predicated on the precepts of Schol­

arship, Service, Sisterhood and Finer Womanhood.

The trail blazed by the founders has been traversed by

women dedicated to the emulation of the objectives

and ideals of the sorority. Zeta has the distinct honor

of being the first to: Be constitutionally bound to a

brother organization, Phi Beta Sigma; Establish

chapters in West Africa and Germany; Establish an

auxiliary group for women and youth; and Organize

its internal affairs within a central office, administered

by a paid staff.

This year the members of the Kappa Rho

Chapter have worked very hard to contribute to the

Otterbein College community by their work in bring­

ing exciting and innovative programming to the

64

campus and their dedication to community service. The

programs from the chapter include a "Girl's Night Out,"

a mixer with the Ladies of Tau Delta, a movie night with

Sigma Gamma Rho Sorority Inc. and an all-campus

Halloween costume party, just to mention a few. In

conjunction with the graduate Sigma Iota Zeta chapter,

Kappa Rho hosted the eighty second Founders Day

Celebration with guest speakers City of Attorney Janet

Jackson and State Representative Charletta B. Tavares.

The focus was leadership and contribution to the Black

Community. The chapter also held a program titled "The

Human Genome Project" which focused on the increas­

ing knowledge and technology of DNA and the subse­

quent effects on the minority community.

In the arena of community service the members

have participated in and supported such programs as

Southpark Computer Learning Center, HADCO's "Make

a Difference Day" and raised funds for the Open Shelter.

For the numerous efforts and tireless dedication of the

members they were acknowledged as the recipients of

the 2001-2002 NPHC Organization of the Year.

65

Alpha

by Andre Lampkins

Alpha Phi Alpha Fraternity,
Incorporated, the first Black
Greek letter organization was
founded on the campus of
Cornell University in Ithaca,
New York, on December 4,
1906. Seven African American
men, known as the fraternity's
jewels, founded Alpha Phi
Alpha. These seven men labored

to create an organization to be a
voice and a vehicle for change in
the African American commu­
nity. As a result of the hard
work, struggle, and sacrifice of

the Jewels, Alpha Phi Alpha
grew to become the world's
largest organization for college
educated African American men.

Alpha Phi Alpha was
founded and remains a commu­
nity service oriented organiza­
tion. Its members all participate

in a host of nationally mandated
programs. Some of these
programs are "A Voteless People

Is A Hopeless People," which
began when African Americans

in our country had to be taught
how to register to vote, no matter
the risk; "Project Alpha" which
is a program designed to mentor
to male high school students
who are in need of every day
positive male figures in their

66

lives; "Go To High School, Go
To College", a program designed
to stress the importance of a
college education; and The Boy
Scouts Of America that provides
inner city youth with experiences
that they would otherwise miss
out on.

The Fraternity colors are
black and old gold, and the
motto is "First Of All, We Shall
Transcend All." Alpha Phi
Alpha now has college and
alumni chapters in the Virgin
Islands, Europe, Africa, and
Japan. Famous members include
Rev. Martin Luther King Jr.,
Thurgood Marshall, W.E.B.
Dubois, Jesse Owens, Stuart
Scott, Duke Ellington, Lenny
Wilkins, Eddie Robinson, and
Cornell West. On the national
level the fraternity is cmTently
working on building an eleven
million dollar monument in
Washington D.C that will pay

tribute to Martin Luther King Jr.
Omicron Rho is the chapter

name for Otterbein students who
are members of Alpha Phi Alpha
Fraternity, Inc. This chapter is
the 723,d chapter to be chartered
into the organization. The
charter was granted to Ohio
Weslyan University on March 7,
1982 and began to expand in

1993 when Otterbein students
began to express interest in
joining. The chapter has grown
and became designated a city­
wide chapter and has members at
Ohio Weslyan University,
Otterbein College, Capital
University, Devry Institute of
Technology, Ohio Dominican
College, and Franklin University
and on every campus they "run
the yard." The members of this
chapter come from all walks of
life and take pride in being
"scholars and gentlemen." On
their respective campuses
members of this chapter hold
student government offices, are
on campus programming boards,
are Black student union presi­
dents, pe1form community
service, mentor, play NCAA
sports, and have won step show
titles, community service
awards, GP A awards, and a host
of other accolades, but the thing
that they are most proud of is the
fact that they graduate.

Along with the nationally
mandated projects, the chapter
participates in the largest
partnership in the country with
Big Brothers and Big Sisters of
America and annually hosts a
weekend workshop and college
visit day for the youth and their

mentors. They hold food and
clothing drives that benefit
homeless shelters and also

choreograph stepshows for a
youth group in the Columbus
area. The men of Alpha Phi
Alpha believe in making the
most out of their college careers
and stay mind full of two things:

1. They receive a blessing every
day that they can say that they
are attending college. 2. Every

day they stand on the shoulders
of their ancestors who paved the

way for them to be the benefac­
tors of their cmTent-day situa­
tions. With those two things in
mind these men make it their
goal to touch lives and make
their campuses and communities

better for the next group to
inherit.

Both members and non­
members refer to Alpha Phi
Alpha as "the school for the
better making of men" but
members acknowledge that their
greatest interest lies outside the
walls of its membership. All
over the world, no matter what
age or chapter, members agree
that Alpha is a lifelong commit­
ment and that the love they have
for Alpha resides deep, deep,

deep, deep in their hearts.

67

68

by Kyle Witt

In the Spring of 1998 a small

group of men, wanting to add a

new dimension to the Greek

Community at Otterbein, were

introduced to Alpha Sigma Phi

Fraternity. They were instantly

drawn to its principles and

values. After nearly three years

of dedication to service,

scholarship, and brotherhood,

they were chartered as the

Epsilon Theta Chapter of Alpha

Sigma Phi and given the full

support of the lnteifraternity

Council (IFC). They are the

only nationally affiliated

fraternity represented on IFC.

This past year was marked

by many highlights for men of

Alpha Sigma Phi. The Frater­

nity nearly doubled in size,

recruiting 14 new members into

the organization. The Alpha

Sigs took first place in their first

year competing in Otterbein' s

annual Greek Week competi­

tion. They added to their strong

record of campus and commu­

nity service by participating in

events such as the annual

Campus Beautification Day,

Adopt-A-School Program and

Westerville Area Resource

Management (WARM).

"The Fraternity has over­

come so much this past year.

We truly feel as if we're making

a difference on this campus, and

more importantly that we are

positively impacting the lives of

our Brothers," said junior

president-elect Nathan

Whitaker. Above all, the men of

Alpha Sigma Phi take pride in

the brotherhood they share in the

pursuit of their motto, "TO

BETTER THE MAN."

69

70

Lambda

by Casey Emerson

Lambda Gamma Epsilon,
better known as Kings Frater­
nity, was founded January 6,
1948 and has been active in the
Otterbein community for half a
century. Their colors are
maroon and gold.

The 2001-02 school year
· ranked high for the brothers of
• Lambda Gamma Epsilon. Some
; of the highlights were helping

move new students into their
dorms during new student
orientation and the Greek Week
activities. Homecoming brought
on memorable sights like
tailgating at the football game
and the motorized couch that led
the Kings' float in the parade.
IJ'he float this year was a twelve­
foot tall knight equipped with a
battle shield and lance. The men
pf Lambda Gamma Epsilon
continued the year with activi­
ties like campus beautification
day, car washes and mixers with

The Kingsmen pose on their float during Homeconiing.

their sisters of Theta Nu. "I've
had a great time," said Kings
President Casey Emerson, "In

one school year we grew and
learned; but above all we lived
the true brotherhood."

The Kings kept busy with
their community service projects
like Adopt-A-School at Avalon
Elementary and made an
appearance on PBS for the
annual Auction 34 telethon.
Somehow through all of this the
kings still seem to have fun.
Relaxing on the porch, bumper
cars in the yard and video games
are all what the Kings guys do to
have fun.

New active member Jason
Carney poetically summed up
how he thinks of his life with
Kings:
"Into the darkness, with fear

and blade,
We remember the light we

leave behind,
Our shields were forged in

the fire together
To break the flames from

beasts we'll slay."
Through thick and thin the

kingsmen stay true to their
motto "Loyalty to God, Country,
Brothers and Otterbein."

71

Pi

72

Sigma

by Kyle Yaggi

During the past year Sigma

Delta Phi worked hard to

maintain excellent standing on

campus as one of Otterbein's

finest fraternities. Beginning the

year, there was much anticipa­

tion as to what was in store.

Fall Quarter arrived and the

fraternity participated in the

Homecoming activities with

much enthusiasm along with

holding a movie night where

Beetlejuice and Halloween were

shown.

As Winter Quarter ap­

proached, it was time for

recrnitment and Sphinx showed

no signs of slowing down. After

throwing their explosive Luau

Rush Party, the organization

took in fifteen prospective

members, the most for any

fraternity for the year, enabling

Sphinx to more than double its

numbers to a total of 28 active

74

members.

Spring Quarter arrived and

Sphinx wasted no time by

volunteering their time to the

Art for Life charity auction and

the AIDS Walk for Life In

addition, Sphinx helped out with

the America Reads program and

plans on participating in the Run

for Diabetes in New Orleans in

February of 2003.

Greek Week arrived with a

bang and was enjoyed by all

members. Highlights of the

week included Jon Geyer

dressed as Madonna, the Spice

Girls who were clad in their

flattering dresses, and winning

the Canned Food Drive.

At the end of the year

Sphinx achieved the honor of

holding the highest grade point

average on campus for all

fraternities and received the

Inte1fraternity Council Chapter

of the Year Award at

Otterbein's annual leadership

awards celebration in May.

After having a great year full of

service, scholarship, and

personal accomplishments,

Sigma Delta Phi looks towards

the future with the confidence

and plans on continuing its

excellence.

75

76

Ze�

77

SPORTS

78

80

Men's Cross Countiy runners lead

the pack at a meet.

(Above) Men's Cross Country

rnnner Matt Suttle shows the other

rnnners the way.

(Above right) Women's Cross

Country runners pull ahead of the

rest at a meet.

Men's Cross Country Team

by LeeAnne Mizer

MEN
Although the Otterbein men's cross

country team seemed to fight never ending

injuries, they still held strong and finished
third in the OAC for the twenty third
straight year.

Sophomores Luke Peters and Aaron
Mack were named all-conference and all­
region runners and both had fifth place
finishes at the OAC Championships. In
addition, Matt Suttle placed eighteenth at

the OAC Championships and Luke Peters
barely fell short of qualifying for nationals.

"Our Strengths are team chemistry,

great attitude and good competitors. Our
weakness is inexperience and youth," said
head coach, Ryan Borland.

Hopefully next year with fewer
injuries and an older team, the Cardinals
can exceed to higher levels.

(L-R) Two runners gracefully complete
a cross country course.

WOMEN
Although this year's cross country

season was filled with many ups and
downs, the team finished third at the OAC

Championships, and a team best, eighth, at
the Great Lakes Regionals.

The team was very young this year,
winning the first meet of the year with four
freshmen in their top seven.

At the team's banquet, freshman

Jennifer Lynch was named MVP for the
2001 season. She also placed an impres­
sive first at Ohio Northern, and fifth at the
OAC Championships.

In addition, at the year-end banquet,
Heidi Huddleston received the Coach's
A ward and Kim Groseclose was named
Freshman of the Year. The Captain's
Awards went to Sara Rinfret, Tracy
Johnson, Heidi Huddleston, and Nicole
Boeshansz and the following teammates
received all-academic awards: Sara
Rinfret, Jennifer Lynch, Suzanne Lynch,
Kim Groseclose, Andrea Vernon, and
Nicole Boeshansz.

Women's Cross Country Team

81

oot
by Scott Rex

2001 marked the beginning of a new era in Otterbein football, as
Rocky Alt assumed the head coaching duties for the Cardinals.

It was also a season that saw the record books rewritten by
several individuals.

Jeff Gibbs closed his collegiate career as Otterbein's all-time
leader in receiving yards (2,476) and receiving touchdowns (29).
Shane Rannebarger extended his Otterbein career records for rushing
attempts (713), rushing yards (3,409), scoring (258 points), touch­
downs (43) and rushing touchdowns (41). Derek Hone booted the
longest field goal in school history (50 yards), twice set a new
standard for extra points made in a single game (eight) and tied the
record for extra points made in a season (36).

As a team, the Cardinals defeated cross-town rival Capital for
the sixth time in the last seven years. Otterbein also defeated
Heidelberg for the fourth consecutive year to retain the Rhine River
Cup, awarded annually to the winner of the match-up between the
two schools.

Six Cardinals received all-conference honors for the 2001
season. Gibbs was named to the first team offense, while Andree
Mock earned first team defensive honors. Second team awards went
to Rannebarger and Hone, while free safety Seth Watson and
receiver Kenny Mock were named honorable mention All-OAC.

Under Alt, the Cardinals will continue to strive to place Otter­
bein among the top programs in the OAC.

(Above) Players prepare to hike.

(Right) Mike Binkley runs down the field.

(Center) Number 56 prepares to receive

the ball.

(Far right) A player scans the field for the

pe1fect play.

82

Shane Rannebarger scrambles to

avoid being tackled.

All-America tight end Jeff Gibbs

makes another winning play for Ot­

terbein.

A Cardinal brings down his opponent.

Jeff Gibbs scores a touchdown for the

team.

83

en's
by Scott Rex

After a one-year absence,
Otterbein returned to postseason

play in 2001 with something to
prove.

The Cardinals cruised to
nine consecutive wins to open

the season. However, the squad
stumbled with back-to-back 3-2

losses to John Carroll (in double
overtime) and Wilmington at the

midpoint of the season. The
Cards recovered to win four of

their last five matches and earn
the fourth seed in the OAC

tournament.
In the OAC tourney,

Otterbein avenged the two
midseason losses, winning at

John Carroll (2-1) and at

Wilmington (2-0). This marked
OC's fourth conference champi­
onship in the past five years.

Otterbein hosted Ohio

Wesleyan in the opening round
of the NCAA tournament, but

fell to the Battling Bishops, 1-0.

84

The Cards finished the season

15-4-0. All four losses were by
a single goal, two in overtime.

Seniors Mike Lochner and
Bobby Weinberg, along with

sophomore Angelo Manzo,

earned first team All-OAC
honors. Second team honors

went to Paul Francis, while
Mark Welp was named honor­
able mention all-conference.

In addition, Weinberg was
named OAC co-midfielder of
the year. He led the OAC in

assists (11) and was seventh in
total points with 27 (eight goals,
11 assists). This was the first
year the conference awarded
player of the year honors by
position.

In 2001, Otterbein reaf­
firmed its position as one of the
top programs in the OAC.

occer

85

omen's
by Scott Rex

In what was arguably the

most successful season in school

history, the women's soccer

team set a new standard for
victories and earned Otterbein' s

first berth in postseason play.

From the outset, 2001 had

the promise of being a special
season. The Cardinals won five

of their first six matches, only to
stumble early in conference

play. However, the squad
rebounded to win their final

three matches to finish second in

the OAC and host a first round

tournament contest. A 2-1
victory at Baldwin-Wallace in

the regular season finale gave

Otterbein 11 wins on the season,
a new school record.

Otterbein' s first appearance

in the postseason was short­

lived, however. John Carroll

defeated the Cardinals 2-0 to

end OC's breakout season on a
sour note.

86

Six Cardinals were ac­

corded all-conference honors.

Allison Hoolihan and Kristin
Keen were named first team All­

OAC, while Michelle Cook,

Jessica Main, Katy Witt and

Hayley Pelz earned honorable

mention honors.
Individually, Keen finished

fourth in the conference in total

points with 24 (nine goals, six

assists). Her average of 1.41

points per game was sixth best
in the OAC.

Cook's 1.16 goals against

average was fourth best amongst

OAC goalkeepers. The 18 goals
she allowed tied for the third

fewest overall in the conference.

By steadily improving each
of the past three years, Otterbein

has proved it is now a team to be
reckoned with in the OAC.

occer

87

(Above left) A p layer is ready for

whatever the other team offers up.

(Above center) Mandy Simmerman

celebrates another Otterbein vic­

tory.

(Above light) Katie Peterson passes

the ball to her prepared teammate.

88

Katie Peterson sacrifices herself

to save the ball.

by Nicole Bridgman

The 2001 women's volleyball

season was one for the record

book. The team had a winning

season this year. With a lot of

hard work and dedication, the

team achieved a record of 24-12.

Sharon Sexton coached her

third season with the help of

assistant coach Scott Nichols.

They both had a lot to be proud of

this season. Coach Sexton said,

"It was a record breaking season

and the best Otterbein has ever

been."

Teamwork was an essential

part of the season that led the

team to their outstanding record.

New records for the OAC were

set this season by many of the

players.

Along with earning her fourth

year varsity award, Mandy

Simmerman broke three standing

records during the 2001 season.

She raised the bar in season kill

efficiency from .301 % to .308%.

Simmerman averaged 4.86 digs

per game for a season total of 593

digs, overhauling the previous

record of 4.61 digs per game and

525 digs in one season.

Simmerman 's record-breaking

season earned her many honors

including second team all-OAC.

Junior Brook Cann also set

her way into the record book by

breaking records for assists per

game (8.6 to 11.37) and assists in

a season (929 to 1410). Sopho­

more Jess Lonjak' s individual

efforts furthered the team's goals.

Lonjak increased the record for

block assists from 74 to 78 and

had a total of 126 blocks, with the

previous record being 111.

The team finished seventh in

the OAC, losing to Baldwin

Wallace 19-30, 28-30, 26-30 in

the OAC tournament.

(Above left) A player

serves it up.

(Left) Allison Wilde is

ready for the ball.

Otterbein women guard

the net.

89

The cheerleaders show their Final

Four pride!

Kelli Weiland cuts a piece of net

after the Final Four Championship

win.

The basketball cheerleaders pose

in front of the Alamo.

90

Football cheerleaders huddle

together for some warmth.

by Kelli Weiland

FOOTBALL
The 2001 football season

saw the Otterbein cheerleaders

, taking great strides beyond the

sidelines. In addition to support­

ing the Cards at both home and

away football games with

cheers, chants, tumbling, jumps,

stunts and spirited crowd

involvement, the six-member

squad also contributed to

Otterbein's sense of pride and

community.

The cheerleaders worked

with the 0-Club to pep up their

weekly tailgate parties. They

also gave tours to football

recruits and their parents

throughout the season. With the

support of Head Football Coach

Rocky Alt, the squad decorated
Otterbein's locker room before

every home game and wrote

notes of encouragement to the

players.

"Coach Alt really included
us in the 'football fever' this

year," said senior and squad

captain, Nikki Andrews. "He

encouraged and supported us

throughout the season."

The cheerleaders were also
forerunners in the much debated

Otterbein color switch by
sporting new red-and-gold
uniforms in place of the old

maroon-colored ones.

Football cheerleaders defy gravity.

The cheerleaders pose with the

mascot.

The squad looks forward to
maintaining their dynamic mix

of innovation, athleticism and
fun next season!

BASKETBALL
The members of the 2001-

02 basketball cheerleading

squad were excited to be part of

this year's unforgettable
basketball program!

During winter break the

squad traveled to Texas to
support both men's and

women's basketball teams in
tournament competition. In

addition to cheering for both

teams' regular season action,
they appeared at 0-Club

functions, including a special

tailgate party in San Antonio.
After losing five of their

miginal nine members
midseason, the remaining "final

four" cheerleaders stepped up

the pep and doubled their spirit

throughout March Madness.

"Without the ability to stunt

as much as we're used to, we

had to become more creative in

getting the crowd involved, said
junior Kelli Weiland. "We
incorporated more flags and

signs, and the Cardinal mascot

played a key role at the games."

Sophomore Tiffany Roebuck

added, "The student section and

pep band really helped us out
this year!"

The squad was thrilled to

play a role in bringing home an
NCAA Division III National

Title for Otterbein and looks
forward to seeing many fresh

faces at try-outs next year.

91

(Above) The "O" Squad

(Right) Members of the squad

show their talents with flags.

92

Members of the squad strike a

pose.

(Right) The "O"Squad performs

a number during halftime at a

football game.

'' ''

qua
Dance Team

by Alyson Brown

From the hot summer air

before classes start through to

the cold days of November

football games, the 0-Squad

Dance Team is learning,

perfecting, performing ... and

repeating the cycle. The team of

twelve overcame diversities of

such things as age and dance

background and entertained

half-time crowds with their best.

Laura Underwood, administra­

tive captain, spoke of the season

with great excitement. "This

year, the dance team surprised

me once again with their

improvements. We had a lot of

new talent and great deal of

support from returning mem­

bers. Everyone wanted the team

to look good so everyone

worked hard. Of the three years

I've been on the team, it's this

year that I've been the most

proud." Underwood was not the

only member who was proud of

being a part of the team. Honor

radiated throughout the 0-Squad

after every performance.

Beyond football games, the

dance team took part in Home­

coming festivities and featured

in high school competitions with

the OC Marching Band. But all

the work deserved at least a little

bit of playing. Laughter and

jokes got them through many

practices and an outing to

Applebee' s during the week of

camp sealed the friendships.

Jessi Reck, a junior and dance

captain, described the experi­

ence as "so much fun. I have

met tons of great girls and

learned a lot of incredible

dances. We come from all kinds

of dance backgrounds and

levels, but we all fit together

well as a team."

And fit together they did.

Three and a half months of

working toward perfect perfor­

mances brought incredible

memories, camaraderie, and

absolutely wonderful shows.

(Top) A smile is seen on an "O" squad

performer.

(Left) The squad kicks up their heels

for the crowd.

93

by Scott Rex

If ever there was a team of

destiny, it had to be the 2001-02

men's basketball team.

Picked to finish sixth in the

Ohio Athletic Conference

(OAC), Otterbein concluded a 3-

1/2 month conquest in Salem,

Va. by winning the school's first

national title. The Cardinals ran

roughshod through the schedule,

finishing 30-3 and tying the

school record for wins in a

season. Along the way, the

Cards claimed OAC regular

season and postseason titles,

swept all three contests from

cross-town rival Capital and

maintained a perfect 15-0 record

in the Rike Center.

The tone for Otterbein's

postseason run was set in the

regular season finale at Capital.

Robert Mock came up with a

game-saving blocked shot late in

the contest, and Otterbein

converted free throws to seal the

win. A week later, the Cardinals

downed Capital again, this time

at home, to secure the OAC

Tournament title.

Otterbein saved its best

basketball for the Final Four in

Salem. In the semifinals, the

Cards rallied from an early 22-8

deficit to gun down nationally

94

top-ranked Carthage (Wis.). Mo

Ross' s three-pointer with 1: 31

left sealed the win for the

Cardinals. Mock again stepped

up with a clutch block in the

waning moments, setting up

Ross's game-winner.

In the final, Otterbein

trailed Elizabethtown (Pa.) by

11 with 14:54 to play, but the

Cards dominated from there to

bring home the title. An 18-2

run gave the Cards the lead with

8:21 remaining. Elizabethtown

regained the lead on a three­

pointer, but Otterbein answered

with a 16-0 surge that buried the

Blue Jays.

Senior center Jeff Gibbs and

head coach Dick Reynolds

garnered top individual honors.

Gibbs received the Mike

Gregory A ward, symbolic of the

most outstanding player in the

OAC, and was named NCAA

Division III player of the year

by the National Association of

Basketball Coaches (NABC).

Gibbs broke every NCAA

Tournament rebounding record

in the Cards' tournament run.

Reynolds was named coach of

the year in the OAC for the

ninth time and NCAA Division

III coach of the year by the

NABC.

by Scott Rex Wilmington in the tournament scoring and blocked shots, fifth in school history in assists with

semifinals. in free-throw percentage and 319.

After stmggling early in the Otterbein opened OAC play tenth in scoring. Hanison ranks Sophomore guard Katy

season, the women's basketball on Dec. I by picking up its first eighth in school history with Witt finished third in the OAC

team won 10 of 12 games win over Capital in six seasons, 981 career points and 495 in three-pointers made, con-

midway through the season to and came within a point of rebounds. necting on 50 of 144 shots frorr

secure a fourth-place finish in sweeping the two-game set for Sophomore Diana beyond the arc. She ranked

the Ohio Athletic Conference the first time in 12 seasons. Esterkamp was named second tenth in the conference in three-

(OAC). Otterbein finished the Junior center Jennifer team All-OAC, while senior Jill point percentage.

season 16-10 overall, 12-6 in the Hanison received the Helen Repass earned honorable With Repass the lone

OAC. Ludwig Award, symbolic of the mention honors. Esterkamp senior on this year's roster,

The Cardinals advanced most outstanding player in the ranked first in the OAC, and Otterbein returns a core of

into the semifinals of the OAC OAC, as voted by the third nationally, with 6.62 experienced players for the

Tournament by defeating Ohio conference's coaches. Hanison assists per game. Repass, a 2002-03 season.

Northern in a thriller, 89-81 in led the conference in field-goal starter in 96 of 100 games

overtime. Otterbein then fell to percentage, ranked second in during her career, ranks fourth

96

-

rac
by Scott Rex

The men's and women's

track and field teams con­

cluded a successful 2002

outdoor season by finishing

fifth and third, respectively, at

the Ohio Athletic Conference

(OAC) Championships.

Youth was the key to

success for the men's squad.

Of the 13 individuals who

scored at the OAC Champion­

ships, 11 were freshmen or

sophomores. The lone

upperclassmen to score were

senior Alfred Short (fourth,

long jump and fifth, triple

jump) and junior Craig Dyke

(fourth, discus).

Several Cardinals turned

in top-ten all-time Otterbein

98

performances in 2002. Cracking

the top ten list were sophomore

Brandon Baker (second, 400

meter hurdles and ninth, 400

meter dash), sophomore Ben

Gadfield (second, 800 meter

dash), sophomore Aaron Mack

(fourth, 1,500 meter run),

freshman John Staten (sixth,

discus), freshman Jared Rolfes

(seventh, pole vault), freshman

Chris Swanson (ninth, javelin),

sophomore Luke Peters (ninth,

3,000 meter steeplechase),

freshman Carl Swanson (tenth,

triple jump) and the 4x400 meter

relay team of Gadfield, Mack,

Baker and Rod Ashman (ninth).

Gadfield was the lone

Cardinal to take an individual

title at the OAC Championships.

He crossed the line first in the

800 meters.

Throughout the season, the

women's squad collected most of

its points from the field events.

The OAC Championships were

no exception.

Otterbein tallied 63 of its 145

team points in just six field

events.

Scoring in the field events

were junior Cindy King (third,

shot put; fourth, discus; and

seventh, javelin), junior Markita

May (second, long jump and

fourth, triple jump), sophomore

Erika Waickman (fourth, javelin

and sixth, shot put), sophomore

Melanie Ridgway (fifth, long

jump and triple jump), sopho­

more Molly Winter (fifth, shot

put and seventh, discus), junior

Misty Spring (fourth, long jump),

sophomore Michelle Beaman

(fifth, high jump), freshman Kim

Groseclose (sixth, high jump)

and freshman Valerie Coole

(sixth, javelin).

Six new school records were

set in 2002. Setting new Otter­

bein standards were King

(discus), Groseclose (1,500

meters), Nikki Boeshansz (3,000

meter steeplechase), Erin Boyd

(100 meter hurdles), the 4x100

meter relay team of Sarah

Fitzsimmons, Alice Harold,

Boyd and Natalie Mossing and

the 4x400 meter relay team of

Chrissy Marvin, Fitzsimmons,

Jamie Levy and Spring.

Men's Track & Field Team

Women's Track & Field Team

99

100

By Scott Rex

In 2001, Otterbein showed it

could compete with the top

teams in the Ohio Athletic

Conference (OAC). In 2002, the

Cardinals proved they were not

a one-year wonder.

The 2002 version of the

Cardinals set a new school

record for wins in a season (25),

breaking the previous record of

19 set in 2001. By finishing

third in the OAC standings,

Otterbein earned its second

straight, and second in school

history, postseason appearance.

As in 2001, the Cardinals

finished runner-up in the OAC

Tournament, falling to

Muskingum in the championship

round.

After taking 11 of 12 games

over Spring Break at the Rebel

Games in Orlando, Fla.,

Otterbein struggled early in

conference play. The Cardinals,

however, won eight of their final

10 OAC contests to secure a

spot in the postseason.

Junior first baseman Cari

Dean and senior shortstop Erin

Springer led Otterbein in nearly

every offensive category.

After leading the OAC with

a .477 batting average in 2001,

Dean ranked third in the

conference with a .439 average

in 2002. Dean connected for 50

hits, 10 of which were doubles,

drove in 37 runs and scored 31

times.

Springer ranked first among

the Cardinals in hits (51), runs

scored (39), home runs (four),

doubles (10-tied with Dean) and

triples (four). She was second in

batting average (.405).

Angie Lowe again led the

Cardinals in most pitching

categories. Lowe finished the

season 13-7 with a 1.98 earned

run average. She threw 18

complete games in 20 starts.

Lowe struck out 110 batters,

while walking only 23, in 141-2/

3 innings of work.

Dean and Springer, along

with junior outfielder Carrie

DeSimpelaere, earned f irst team

All-OAC honors. Lowe and

designated hitter Meredith

Drexler, both juniors, earned

second team all-conference

honors.

101

102

ase
By Scott Rex

In 2002, Otterbein continued

to assert itself as a contender in

the Ohio Athletic Conference

(OAC).

Under third-year head coach

George Powell, the Cardinals

earned a second-straight berth in

the OAC Tournament.

Otterbein (24-17, 11-7

OAC) opened the season with

wins in 13 of its first 14 games.

A pair of midseason losing

streaks, however, forced the

Cards to win at least one game

in the regular season finale at

Mount Union to qualify for the

postseason.

Freshman Robert Benjamin,

who also starts at quaiterback on

the Otterbein football team,

proved to be one of the top

pitchers in the conference.

Benjamin closed out 2002 with a

perfect 8-0 record and 1.62

earned run average (ERA). He

allowed only nine earned runs in

50 innings of work. His record

and ERA both ranked first in the

OAC.

Offensively, junior desig­

nated hitter Jeremy Compton led

the Cards with a .379 batting

average. He also led the squad

in home runs (nine), doubles

(eight) and runs batted in (39).

Other than Compton,

Otterbein's offensive production

came predominantly from the

outfield.

Sophomore left fielder Tory

Allen finished 2002 with a .372

average. Allen led the team in

triples (six) and walks (19) and

ranked second in runs scored

(33) and stolen bases (12).

Senior right fielder Preston

Bentley hit .356 for the season.

He was second on the team in

home runs (six), tied for second

in doubles (seven) and ranked

third in runs scored (26) and hits

(42).

Senior center fielder Tim

Lastivka closed the season with

a .350 average. He led the team

in hits (50), runs scored (35) and

stolen bases (13) and ranked

second in runs batted in (20).

Benjamin and Allen earned firs

team All-OAC honors, as vote

by the coaches in the confer­

ence. Compton, Bentley and

freshman third baseman Mike

Satanek were named to the

second team, while Lastivka and

closer Doug Bringman earned

honorable mention honors.

B1ingman led the OAC with

seven saves in 2002.

After increasing their win

total each of the last two

seasons, the Cardinals' expecta­

tions for next year are high, and

with good reason. Otterbein

returns the entire infield, left

fielder Allen, DH Compton and

freshman pitchers Benjamin and

Wally Theado for a run at a

conference championship in

2003.

103

104

•

enn1s
by Justin Bays

The Otterbein Men's

Tennis Team had a very

successful 2002 season. We've

all heard the saying, "Never

judge a book by its cover."

Well, this was the case of this

year's team ... the cover was

their record. Overall, the team

was 11-7. Not bad for the

record of a team bringing

home the OAC conference

title.

Many feel the change in

format of the OAC tournament

from an individual tournament

to a team one helped this

year's team gain an advantage.

The beginning was shaky as

the team went into their non­

conference schedule and lost

their first three matches in

close contests. For spring

break, the men headed to

Florida and worked hard to

prepare for their conference

season. While in Florida, the

team gained their first win and

later returned to Columbus for

two wins in a row. A drought

followed with four straight

losses.

After reassessing their

goals and knowing the new

format of the season-ending

tournament, the OC men went

on a tear and won the remain­

der of their matches with four

straight wins going into the

OAC tournament. The team

entered the first round as the

number five seed, facing

Capital, fourth seed and

defending champs. With a lot

of confidence and heart the

Cardinals overcame, upsetting

Capital 4-0, and next faced

number one seeded Mount

Union. The team was not

going to let Mount intimidate

them, coming out with a 4-1

win. Next came the champion­

ship match against Ohio

Northern. The team was ready

and believed that they could

end the 59 year drought

plaguing men's tennis at OC.

The final match was decided

by a close score of 4-3 seeing

Otterbein defeat Ohio North­

ern to claim the 2002 OAC

Tournament.

Tournament honors for

Otterbein included one All­

Academic team member and

four All-Conference award

winners. Daniel Dodson was

the only recipient of the OAC

All-Academic honor. Dodson

and David Taylor were named

first team All-Conference

award winners while Justin

Bays and Brian Erwin were

named to the second All­

Conference team.

Congratulations to the

2002 OC Men's Tennis Team

for a great season and after 59

years, bringing the OAC

Championship back to Otter­

bein.

105

106

Perhaps the best way to describe the 2002 Lady Cardinal Tennis Team's

season is to let their statistics do the talking. This season, the team put together a

13-5 overall record, while in conference play they swept the OAC 9-0 on their

way to capturing the regular season title. In conference singles play, the Lady

Cards won 47 matches and dropped only seven. In conference doubles play, the

team was 25-2, and while an upset in the finals of the OAC tournament ended

their run at a second consecutive OAC title, the team proved, on and off the comt,

that the words "Lady Cardinals" are synonymous with the word "champions."

Two players, sophomores Erin Moriarty and Kelly Shields, received First­

Team All-OAC honors. Senior co-captain Erin Range and freshman Staci Hilborn

earned Second-Team All-OAC awards, while freshman Jenny Haley received

Honorable Mention All-OAC for the Lady Cardinals. Moriarty also received

First-Team All OAC Academic honors, and Range received awards both as an

OAC Player of the Week and as the OAC Player of the Month for the month of

May, which is awarded to only one athlete from all the OAC spring sports teams.

Practice began for the team in January, and after three months and two

matches they took their skills on the road dming their annual spring break trip to

Orlando, Florida, where a week of training, matches and tough competition

prepped them for regular season play. And while the team began proving them­

selves on the court, their support, camaraderie and friendship outside of tennis

showed that the Lady Cards measure success by more than just their wins and

losses.

"This team had everything from the start," said Head Coach Pat Anderson.

"They were sharp on the court and sharp in the classroom, maintaining an overall

team GPA of 3.68. The co-captains, Erin Range and Julie Kirsch, helped bring

the team together. This was just a great team."

As they did last year, the team volunteered at Wicker Tree's Annual

Children's Clinic, and during all the dinners, team outings and the long van rides,

the Lady Cards became less like a team and more like a family. Traditions of

excellence and sportsmanship continued, as did teams many pre-match supersti­

tions.

Otterbein can expect the Lady Cards to return to the courts next year with the

same drive for success. The goal of each practice and match is improvement, and

while they take each match one opponent at a time, the team will aim their sights

once again at the OAC tournament - and try to return the championship to

Otterbein College.

Team Members:

Erin Range*

Julie Kirsch *

Erin Moriarty

Kelly Shields

Andrea Wilson

Jenni Haley

Staci Hilborn

Shawna Green

Angela Reed

Head Coach: Pat Anderson

Assistant Coach: Mark Anderson

(* Co-Captains)

107

108

MEN'S GOLF TEAM WOMEN'S GOLF TEAM

0\
0
,....,

SENIORS AND 9RADUA TION

110

111

112

Ill·'"''"'··· . ,., ..
.

.

•• ;

Alison Acierno Christina Allen

Joshua Anderson Angie Atkinson

Christopher Bailey Brian Baker

Sarah Ba1Tett Maijorie Boeshansz

Kyle Bosh Autamasha Bridges

Tara Brinkman Katherine Jo Clark

·.�.···.···

·•."···.· · ·· · .
···· . .. ··.·.·······.
··
····· ·"<•.•�·

"r;,,J···· .. <.· .. ·./.Ji,.:

·
.
. UJJ.

·
.

·

.· •• •.• .. ··
.
·

.

·
•

.
·
.
·
.
··
.

·

.·.
·
.··
.
..

·

•. :.

·

·
·

.··

.

·.

·

·

·

·

··.

·

·.· .•. ·.·.·

.

·•.:
.
•

. :�<
.. ', ,',, , ,

'� ><'·,

;·,

.

.

:··· . .
·
••.•

·

•

·

.

·

.· • . . . •. ·.
· ·
·····.·

·

·.

·

·
. ··

·

·
·.··

··
: ..•. \.

·.::
·
···.·.··
·
.•
.:.· .•.•• :.::;;,\'J)·'..· •. · •. � . . . ·· .·. ·. ·•· .. . ·.• .. ·.• .. ·.··· .·•···.···.· .

. ·· .••. ·
. · · ·· . . · ... ···

.

·;
·
··

·

··
.
·

·

.· .
. ·•· •. · •. ·•.• •. · •.. · , ', ',,'',,,, ':, ' <>,, < ' \· ,> ,' ' ,, ,, '' ' ,,

'' ,', '' ,, ,,,,,,

113

114

00
(J'j

··�·
.
·
· .

·.
·.

·

.

. .

.

.•
.
·
.
·
.
··

·

y
·
··
·

· .. · ·
.
·
.

' , , ' '

. .

Nick Cox Dana Dasta

Sarah Dawe Theresa Decenzo

Erin Deel Kate Delgado

Lindsay Chambers
by Shanon Potts

Playing the role of Baloo in The Jungle Book when she was in

fourth grade, Lindsay Chambers found theatre to be her passion. She

is one graduate from the class of 2002 who is determined to be on

Broadway sooner than later. Those who have experienced her talent

firsthand are confident that she will be there someday.

Lindsay didn't have to go far to college, being from

Worthington, Ohio. She chose Otterbein because it was the one

school of the two she applied to that had the better theatre program.

She majored in music theatre with a concentration in dance. Speaking on her involvement in the theatre

program, Lindsay said, "It's the only thing I can do because I signed a paper that said my soul now belongs to

the Otterbein theatre department."

At Otterbein, Lindsay played several roles including Puck in A Mid Summer Night's Dream, Lola in

Damn Yankees, Anita in West Side Story, Anna in the student production Burn This, and Callie in Stop Kiss.

Of all the roles she has played, Lindsay said that being Peter Pan in high school was one of her favorite parts

because she got to fly. At Otterbein, her favorites were Burn This because "it's an amazing show and it was an

amazing cast," and Stop Kiss because she got to kiss a girl.

While we can one day look forward to seeing this theatre standout on Broadway, Lindsay will be doing

summer theatre in Maine after graduation.

115

Angela Dixon Bethany Essex

Heather Finnell Catherine Frankenfield

Robyn Frazier Megan Gadomski

116

Rasheda Hansard
by Shenita Miller

Known to many as Sheda, Rasheda Hansard has definitely

paved the way for many, not to mention the footprints she has left at

Otterbein. Majoring in Sociology with a law concentration and a

minor in Black Studies, Rasheda will enter law school in the fall.

Everyone who knows Rasheda knows there is no better major or

concentration to fit her. She loves to talk and argue-even if she is

wrong!

Before Otterbein, Rasheda made several goals and promises

to herself concerning her future; in her four years at Otterbein, she

has far surpassed such goals. Rasheda has accomplished many

things while at Otterbein. Just to name a few, she was one of five

graduates named Senior Leader of the Year. She is a Charter member, and served as President, of Otterbein' s

Zeta Phi Beta Sorority Inc., Kappa Rho Chapter. Rasheda has won countless awards for her hard work and

dedication, serving on the executive boards for many organizations.

In high school Rasheda was voted mostly likely to become the next Barbara Walters, which she hated!

In high school it was said in fun, however, no one doubted that Rasheda would succeed. Throughout four

years as an Otterbein student, Rasheda has maintained above average grades, earning Dean's List status

several times. Not only has Rasheda excelled academically, she also gives back to the community. During

her freshmen year, for a service-learning project, Rasheda went to South Park community center to tutor

Somalian children. It was originally supposed to be a one-time project, however, Rasheda felt a strong need

to stay with this community center and assist those children in dire need of help. Ever since then, Rasheda has

been coordinating South Park. Today South Park is a developing community service program, which will

continue to thrive due to Rasheda's dedication and hard work.

Rasheda is doted on by many of her peers, advisor's and professors as a caring, considerate, deter­

mined, hard working, opinionated, and persistent person. The list goes on and on. People have only nice

things to say about Rasheda, "only because they don't know the real her," her sister lovingly adds. When any

kind of assistance is needed, no one hesitates to ask Rasheda because she is known for her dependability.

Despite all of Rasheda's accomplishments she still doubts herself and her success. One of her peers said that

Rasheda is very competitive in class. He said she realizes she must always work hard for what she wants. She

knows there is always someone out in the real world that will know more than her or be better than her when it

comes to certain issues. However, Rasheda does not let that rattle her. She is open to learning new things at

all times.

Rasheda is a success in her own right and she doesn't need anyone to stay on her to succeed, she has

the will and determination to succeed.

117

-

Kevin Shay
' by Scott Rex

Throughout Otterbein's run to the 2001-02 men's basketball

national championship, the one constant was Kevin Shay.

Shay was the steadying hand for the Cardinals throughout the

season. He seemed to be a coach on the floor, always positive,

always rallying the Cards together, a fact that head coach Dick

Reynolds acknowledged.

"Kevin served as a leader off and on the floor," Reynolds said.

"He provided direction and stability. He really understands the

game of basketball and was able to convey that to our younger people."

In fact, it was Reynolds that drew Shay to Otterbein. After lettering his freshman season at Capital, Shay

was seeking to transfer. "Coach (Reynolds) was willing to give me a clean slate here," Shay said.

"We just gave him an opportunity," Reynolds said. "Some people pe1form better in one situation com­

pared to another, and that was true with Kevin."

Shay quickly developed into an all-conference performer, earning honorable mention All-Ohio Athletic

Conference (OAC) honors as a junior and second team honors as a senior.

Obviously, Shay's fondest collegiate memories are from his senior season and the quest for a national

championship. "Just this past season, in general, was memorable," Shay said. "Specifically, winning the last

regular season game at Capital was special, too."

That win secured the OAC regular season title for the Cardinals and served as a springboard for the

postseason. Shay tallied 13 points and eight rebounds against his former school. In fact, Shay seemed to

make a habit of playing his best against Capital, pouring in a career-high 35 in the first regular season match­

up of 2001-02, then scoring 21 against the Crusaders in the OAC Tournament final.

Although his days in an Otterbein uniform are over, Shay has some final advice for the 2002-03 Cardi­

nals to "listen to Coach's guidance. He'll help you through when times get tough."

118

Pamela Goodfellow Janay Grieger

Jennifer Hampson Sandi Harding

Steve Harris Matthew Hatten

�·

r;.r;··
r: .. I'\
Wi;,J.

.D.
....... ·.·.•·•··.··•···· .. ····.• ..
··•.. .. ···········,·····.··.•.: .. .··· " ' ' ,,, ' ,,,

.• .

.

� •

.
.

·

.

• •• ·
·

.

·
. ·

.
·
.

.

·

.

·•
·
•
·

·•·

·

••

·

·
.
.

·

.

·

••• •

.

•• •

.

•
·

.

.

·

·

.

• .

.

•
·

.

.

.

•.
·
••

.
·

.

.
· ·
··

·

'

.

·

.

·

.

o'
.

.

.

·
.

.

.
·

·
,

·

·

·

·

·

·

.
····.·

.

.

··

.·

.
•
.
·

r..... ljJ

0
0

119

120

·�··
·

··

i .. ····.··•··· ·· ...•. ·.·•·. · ...
.
•. ,. ·
·
.... · .. · .. •··••··•·

·
·•··•

··trJ.

•..

.

�
·
··

.

····
.

.
· .
.
·.·•··.•·.

·
.·.•.•· .••·

·
•·••·.

·
.· .. \..\.al

·····�

Megan Hendershot Robyn Hopkins

Andy Howell Heidi Huddleston

Rachael Huvler Amanda Jackson

Tracy Johnson Jennifer Jones

Annett Jurkutat Kristin Kauffman

Jason Kessler Kristi Kibble

�

.Cl)
· .. r ... ··.• ·.A··· ... · •.•. ·· ..

. •.· .. ·, .•.. • .. ·· ..\ii':�

·o·
.i i •..••..·

121

Kayne Kirby Angela Kiser

·."' ,</'//;, :: ,.,::,<',

.;�.·.· •.. /\:········:.·

·;.' • •. r::'-

Jaimie Knittle Adam Kolp

Danielle Konfal Mary Lawley

122

Robe1t Lettan Mary Corbett Logan

Beth Mc Dannell Katlyn Mc Ginns

Rob Meriweather Barry Moore

123

124

Q
Q

�

0

'

Sarah Mullins Amanda Nevel

Rachel Oyer Stacy Pavlik

Shanon Potts Gwynne Powell

Jenny Ramsey

Amanda Riess

Wayne Rossiter

Joey Ridgely

Holly Robertson

Jamie Rutan

0
0

125

Sarah Scarbro Julie Seacrist

Heather Shaeffer Ryan Smith

Shauna Smith Josh Sponaugle

126

Carla Stauffer Kristeen Stetar

Emily Stout Lisa Suver

Dawn Tomczyk Jennifer Tucci

127

128

Q..................................... .. . >:,. • .• · .

•. . . . '

·�·
.
····

.
· .

. i ... · •.•. >.ii" ..•.· ..

.,. .•• "
\#·�··
r. >"'.. ··.·

···>•
\I·�

·.�·

.
·· .·

.

.
·.

·

.

·

;··

·

·

·

····

·

·

.

·

.

·

·

·

·

·.

·

.
·

·.•
.
···

·

··

·

· ·

·

.

•

.

.

•.
·
•.

.

. ' '9•··\il

Lauren Vaccaro Scott Von Almen

Hope Wells Seth West

Amanda Westfall Courtney Wiblin

0
0

129

130

131

�raduation is about llappiHtt.M.

132

133

Graduation is about Fhi�Hd&hip.

134

135

Graduation is about Phid�.

136

137

Graduation is about Y f>lf.

138

139

Otterbein College l!.fllAA &f 2002

140

141

1he Otte,, Way - -Helping Pnt and
-Hau-rn F nn

142

143

OTTERBEIN FACTS

Location

Enrollment

Denomination

Founded

President

Nickname

Colors

SIBYL FACTS

Staff

Pages

Copies Produced

Established

Printing Company

Westerville, Ohio 43081

3,000

United Methodist Church

1847

C. Brent De Vore

Cardinals

Tan and Cardinal

Jennifer Jackson, editor

Shanon Potts, staff writer

Scott Rex, sports writer
Chris Shaffer and Matthew D'Oyly, staff photographers

Jennifer Hill, advisor

Tracey Edwards, printing company representative

144

800

1901

Walsworth

THANK YOU FROM THE ADVISOR

I would like to express my thanks to all members of the 2002 Sibyl staff,

as well as those who contributed pictures or stories to the yearbook. It has

been a great year, and I hope you are all as happy with the results as this

year's staff is. We put a lot of hard work and long hours into this book, even

giving up time from our weekends.

I would like to thank Jenni for her leadership and organizational skills;

Shanon for working to finish this book even after graduating from Otterbein;

Scott for letting us steal him from the Sports Information Office and Matthew

for wandering around campus with camera in hand. You all did a great job!

I also want to extend an invitation to any member of the Otterbein community with an interest in

photography, writing or desktop publishing to become a part of history by working for Sibyl 2003.

Jennifer Hill, Sibyl advisor

144
WALSWORTH PUBLISHING COMPANY/ MARCELINE, MISSOURI 64658 USA

'
1 f I

'

Much like Dec. 7, 1941 (the attack on Pearl Harbor), Sept. 11, 2001 also became "a day
that will live in infamy."

At 8:48 a.m., a hijacked American Airlines commercial jetliner crashes into one of New
York City's World Trade Center towers. At 9:05, a second plane crashes into the second
tower.

As people try to evacuate, the impact and heat from the crash cause the first tower to
tumble to the ground in enormous clouds of smoke and debris. The second tower collapses
shortly thereafter, leaving nothing but ash, rubble and destruction for miles where one
of our nation's greatest landmarks once stood.
T

A At 9:40 a.m., a
third hijacked plane flies
into the Pentagon, and
within the hour, a fourth
crashes near a wooded
area in western Pennsyl­
vania. More than 4,200
lives are lost in total.

APF

A The hijackings are
part of an intended mul­
titude of terrorist attacks
on America headed by
Islamic radical and
wanted terrorist leader
Osama bin Laden and

,,) :"
.. • , 17'.

his al Qaeda terrorist net­
work. Bin Laden had
been making open threats
against America for sev­
eral years, demanding the
U.S. withdraw from the
Middle East.

•

•

' . ..

- ' .,, ' \

' '\

. �

"Today, our fellow citizens,
our way of life,

our very freedom
came under attack . • •

Thousands of lives were suddenly ended by evil, despicable acts
of terror ... The
pictures ... have
filled us with ...
terrible sadness
and a quiet,
unyielding sense
of anger."

In an address to the nation, President George W. Bush •
demands Afghanistan's ruling party (the Taliban) hand
over bin Laden. The Taliban attempts to negotiate the
United States' demand, saying they will not cooperate
without evidence of bin Laden's involvement in the
attacks. Bush states the demand is non-negotiable, and
the U.S. will take retaliatory action against Afghanistan if
they refuse to hand bin Laden over.

Airlines around the world suffer major
setbacks, many declaring bankruptcy.
Congress approves an airline assis­
tance package that includes $15 bil­
lion in financial aid and a victim's
compensation fund to limit expensive
lawsuits that might bankrupt airlines
like American and United.

• Former Pennsylvania Gov­
ernor Tom Ridge is appointed by
President Bush to head the newly
created Office of Homeland Secu­
rity Cabinet post, which involves
coordinating and creating a stra­
tegic plan for homeland defense
against future terrorist attacks.

"And tonight, the United States makes the following demands
on the Taliban ... These demands are not open to negotiation
or discussion ... This is the world's fight ... the fight of all who
believe in progress ... tolerance, and freedom ... We will rally
the world to this cause by our efforts, our courage. We will

not tire, we will not falter, and we will not fail."

Photo Courtesy of USAF/Getty Images

President Bush .. After repeated .. The U.S. continues The World Health .. A 63-year-old employee at
announces plans to refusals from the Tai- bombing Afghan cities, Organization warns the American Media build-
starve terrorist groups of iban to turn over bin while at the same time Western govern- ing in Florida dies from
all money, and signs an Laden, the U.S. and dropping food packages, ments to be on inhalation anthrax, a poten-
order to freeze all U.S. allied British forces called Humanitarian Daily the alert for attacks tial agent for use in biolog-
assets of suspected ter- begin launching air Rations (or HDRs), from using chemical and ical warfare. Several other
rorists, ordering finan- strikes on Afghan cities, planes to help Afghan ref- biological warfare. American Media employ-
cial institutions do the military targets and ter- ugees at risk for starvation. ees also test positive for
same. rorist camps. anthrax.

.&. The discovery of letters containing anthrax in
several states other than Florida: (including D.C., N,J.,
N.Y., Ind., Mo., and Va.) raises the fear of bioterrorism.
Traces of anthrax turn up in postal facilities around
the country, and two Washington, D.C. postal workers
die from the inhalation variety of the bacteria. Authori­
ties are unable to pinpoint the letters' source, and are
unsure whether they are connected to the al Qaeda
terrorist attacks.

President Bush signs an anti-terrorism bill into law,
giving police and intelligence agencies new powers
against terrorism, including stronger penalties for har­
boring or financing terrorists, an increase in the
number of crimes considered terrorist acts and
tougher punishments for committing them. The bill
also gives police new rights to secretly search people's
homes and business records a'.nd to eavesdrop on
suspect telephone or computer conversations.

.&. The Northern
Alliance, a rebel faction
opposing the Taliban
regime, captures Kabul
(Afghanistan's capital
city) after the Taliban,
devastated from U.S. and
British airstrikes, pull out
of the city.

The Bush Administration
faces accusations from many
that the array of new tactics
implemented with the anti­
terrorism bill, including mili­
tary tribunals (trials held in
secret in which the judges
are military officers, a two­
thirds vote is enough to con­
vict, and there is no need
for proof beyond a reason­
able doubt), are the worst
infringement on civil liber­
ties in decades.

..6. About 1,000
U.S. Marines
move into Afghan­
istan to tighten the
squeeze on
remaining Taliban
and al Qaeda
leaders by limiting
their movements
from Kandahar,
Afghanistan's
second largest city
and center of
trade.

The Taliban sur­
renders the city
of Kandahar,
their last major
stronghold. The
city falls to loot­
ers after the last
Taliban fighters
flee the area.

..6. An American is discovered among
Taliban prisoners after a violent prison revolt
that killed hundreds of the prisoners as well
as an American CIA officer. John Walker
Lindh, a 20-year-old non-Afghan Taliban
fighter (originally from California), said he
joined the Taliban six months earlier after
converting to Islam and "jihadi" (fighter
of holy wars). Walker is returned to the
U.S. to face four criminal charges, including
conspiracy to kill Americans abroad. Pros­
ecutors consider other evidence that could
carry the death penalty.

..6. Hamid Karzai is
named the Prime
Minister of Afghan­
istan's interim gov­
ernment. The title is
passed to him by
former Afghanistan
president, Mullah
Mohammed Omar,
marking the first
peaceful transfer of
power in Afghanistan
in more than two
decades.

\P Photo/Department of Defense

.A. A videotape is acquired
by the Pentagon, showing
Osama bin Laden boasting
of his involvement in the
Sept. 11 attacks, and rejoic­
ing in the level of devastation
"achieved" by the terrorists
aboard the planes, some of
whom did not even know
what kind of mission they
were on until they boarded
the planes.

British citizen Richard Reid .A.
boards trans-Atlantic American
Airlines Flight 63, and attempts
to light explosives hidden in his
shoes. He is subdued immedi­
ately by passengers and crew
members, and sedated. The
plane diverts to Boston, where
Reid is arrested. He is later
charged on nine counts, and it
is discovered he received train­
ing in al Qaeda terrorist camps.

The U.S. military .A.
sends al Qaeda
prisoners to a prison
in Guantanamo Bay,
Cuba. The detainees
are questioned for
information pertaining
to the Sept. 11 attacks,
the whereabouts of
bin Laden and other
attacks that may have
been planned.

As the war on terrorism continues,
the U.S. rallies the support of the
international community. Taking the
intelligence gained from prisoners as
well as investigations at home, Amer­
ica turns attention to other terrorist
havens around the world, such as
Abu Sayyaf, a terrorist group in the
Philippines allegedly connected with
the al Qaeda network. a

England's Liverpool Airport was renamed
the Liverpool John Lennon Airport in honor
of late Beatles member John Lennon. It is
the first UK airport to be named after an
individual.
...

AP Photo/Paul Barker

above

The collision with a Chinese fighter jet and sub­
sequent landing of a U.S. spy plane on the Chi­
nese island of Hainan raised tensions between
the U.S. and China. Through careful negotia­
tions between American and Chinese officials,
the U.S. crew, held captive for 11 days, was
finally released, and the remains of the plane
were returned to the U.S .
...

World N
Hundreds were killed
during the past year
as Palestinians and
Israelis violently fought
over the West Bank
and Gaza Strip in Jer­
usalem. The dispute
over which side will
have control of the
Holy Land continues
to plague the
Middle East.
AP Photo/Murad Sezer

More than 700 lives were lost and
hundreds were reported missing after

an accidental series of explosions at
a military arms storage building in

Lagos, Nigeria. The explosions were
apparently set off by a spreading fire

from a nearby munitions clump.

Labor Party leader Ton
Blair was reelected
Prime Minister of the
United Kingdom, mar�
ing the first time in the
Labor Party's 100-year
history that a candidatt
was reelected.

AP Photo/Max I

WI

Beijing, China won the right
to stage the 2008 summer
Olympic Games, despite
worldwide concern about
China's human rights record.
Disappointed rivals for the
games included Canada,
France, Turkey and Japan .

, Photo/Ng Han Guan ..

leremy Piper/Getty Images

The United Nations con­
vened a special session of
the General Assembly to
confront the global AIDS
crisis in Africa. leaders
pledged money and
research in support of a
worldwide "war on AIDS."

Euro notes and coins replaced the
different kinds of currency previously
used in 12 European Union states,
including Austria, Belgium, France,
Germany, Finland, Greece, Ireland,
Italy, Luxembourg, The Netherlands,
Portugal, and Spain, becoming
Europe's first single currency.

� The country of Ghana (West Africa)
mourned the loss of 126 people at the Accra
Sports Stadium. The victims were trampled
when thousands tried to escape tear gas fired
by police at rowdy fans during a soccer
match.

� Consideration is being given to amending
Japanese law and allowing a female to suc­
ceed the imperial throne after Crown Princess
Masako gave birth to Princess Aiko. No boys
have been born into the imperial family in 36
years.

� Firemen in the Australian state of New
South Wales battled nearly 100 bush fires
that began on Christmas Day, destroying hun­
dreds of homes.

Britain's farming industry
was devastated by an out­
break of foot-and-mouth
disease, a virus affecting
cloven-hoofed livestock.
Tens of thousands of
cows, sheep and pigs
were destroyed, bringing
the meat industry to a
standstill.

The collapse of energy giant Enron, the largest
bankruptcy in U.S. history, led to thousands
of employees losing their jobs and life
savings in 401 (k) plans tied to the
company's stock. The reputation of
Arthur Andersen, Enron's auditing

/
firm, was damaged after company /lii
officials admitted that important
Enron documents were
purposely destroyed

A Idaho recluse JoAnn McGuckin
was arrested and charged with a
felony crime of "injury to the chil­
dren" after police learned she had
voluntarily deprived her six children
of food, cleanliness and heat. Police
attempts to remove the children
from their home led to a standoff
in which five of the children kept
authorities at bay for days with guns
and dogs.

The flashbacks were unavoidable
when American Airlines Flight 587,
bound for the Dominican Republic,
crashed and burned in a Queens, N.Y
neighborhood, killing all 260 passen­
gers and five people on the ground.
The crash was a result of mechanical
failure, not terrorism.

National
News

AP Photo/Paul Sancya

A The Ford Motor Com­
pany recalled 50,000 brand
new Explorer SUVs because
an assembly line conveyor
belt that was too narrow
for 2002 models may have
cut the tire tread. Ford later
announced it would cut
35,000 jobs and close five
plants worldwide.

A The FBI arrested eight people allegedly
involved in a scheme that stole more than
$13 million worth of McDonald's prizes from
games like "Monopoly" and "Who Wants to
Be a Millionaire." The criminal ring involved
Simon Marketing, Inc., a company responsibl,
for McDonald's game security.

Kansas City, Mo. phar­
macist Robert Courtney
was charged with dilutin�
chemotherapy drugs. ThE
wealthy pharmacist admi
led to tampering with
medications in the past l<
increase profits.

The oldest known pair
of Levi's jeans (circa
1880s) was auctioned on
eBay and purchased by
Levi & Strauss Co. for
a record $46,532, the
highest price ever paid
for a pair of blue jeans.

U.S. Congressman Gary Condit announced
plans to run for reelection, despite the
public calling for his resignation after he was
implicated in the disappearance of 24-year­

The economic slowdown that
began in 2000 spread throughout
the economy in 2001. The Sept.
11 attacks shut down major finan­
cial markets for several days, and old intern Chandra Levy.

�

AP Photo/Mark J. Terrill

• TV Producer Norman
Lear purchased a 1776 origi­
nal copy of the Declaration
of Independence for $8.14
million to take on a show­
and-tell tour of American
schools. The tour included
a Fourth of July star-studded
reading of the document in
Philadelphia.

AP Photo/Rick Bowmer

• U.S. Senator
James Jeffords shook
the Senate balance
by switching from
Republican to Dem­
ocrat. His defection
gave the Democrats
majority control for
the first time since
1995.

New York governor
George Pataki signed a
bill into law banning the
use of hand-held cellular
phones while driving,
making New York the first
state to pass such a law.

October saw the highest job
losses in 21 years, with 415,000
positions cut. In December, the
Fed cut interest rates for a

record 11th time within
the year.

....

AP Photo/Center for Shark Research at Mote Marine Lab/Heather Sariego

• Summer news was full of shark attack
stories, beginning with the near-fatal attack on
8-year-old Mississippi native Jessie Arbogast,
who had his arm surgically reattached after
being bitten by a shark off the Florida Gulf
Coast.

I
� Do you think it should be illegal

to use cell phones while driving?

YES 30%

NO 70°/o

___ talk on my phone when driving.
(Do or Don't)

(Survey results compiled from the responses of 2000 students
across the U.S.)

The success of the bluegrass soundtrack to the
Cohen Brothers' movie "O Brother Where Art
Thou" led to Album of the Year and Single of the
Year awards (for "I am a Man of Constant Sorrow")
at the 35th Annual Country Music Awards.

...

Fans and colleagues were
shocked by the sudden
death of 22-year-old
singer/actress Aaliyah, who
was killed when the small
plane carrying the per­
former and eight others
crashed in the Bahamas.

Spencer PlatVGetty Images ""'"

Pop artist Fatboy Slim
dominated the MTV Video
Music Awards, taking six of
the 21 awards, including
Best Video Direction, for
"Weapon of Choice,"
directed by Spike Jonze .

Country music legend Waylon Jennings,
known for defining the "outlaw" move­
ment, died at age 64 after a .long battle
with diabetes-related health problems.
Formerly Buddy Holly's bassist, Jennings
recorded 60 albums, had 16 No. 1 coun­
try singles, and yes, he was the narrator
and theme song vocalist on the TV series
"The Dukes of Hazard."

...

Michael Jackson's 30th
Anniversary Cele­
bration, "The Solo

Years," at New York
City's Madison Square

Garden, marked the
King of Pop's first U.S.

concert in 11 years.
Jackson was named

Performer of the
Century during the

29th Annual American
Music Awards.

Vince Bucci/Gelty Images

Internet music service
Napster is up and runni1
again, but this time as
a subscription-based set
vice that will allow Nap·
ster to make royalty
payments to those musi,
cians whose music is
traded.

Teen-pop idols N'Sync posted the sec­
ond-best debut-week sales numbers in
history when they sold nearly 1.9 million
copies of their 2001 album "Celebrity."
Who holds the best sales record? N'Sync
does, with their 2000 album "No Strings
Attached," which sold 2.4 million copies.

� Fans around the world mourned the loss of legendary
Beatie and guitarist George Harrison, who died at age

AP Photo/Amy E. Conn

58 after a long struggle with cancer. Not only a member
of the Fab Four and an acclaimed solo artist, Harrison
also "invented" rock philanthropy, fronting the first charity
concert in1971 to help the poor in Bangladesh .

...

AP Photo/Jim Cooper

� Two morning DJs were fired from
the Dallas, Texas rock station KEGL-FM
after falsely reporting that Britney Spears
was killed in a car crash that left her
boyfriend, 'N Sync's Justin Timberlake,
in a coma. The hoax caused widespread
panic throughout the teen pop fan com­
munity.

<11111 Both old and new-school hip-hop
and rap artists (including Grammy nom­
inees Outkast and Ludacris) signed on
to perform at the first-ever, three-day
Beyond 2002 Super Festival in Miami's
Bicentennial Park. The event features
concerts, rap "battles" and extreme
sports demonstrations.

Ramones, died at age
49, shortly after being
hospitalized for cancer.
Ramone is considered
one of the the "fathers"
of punk rock.

What is your favorite new album?

-<11111 1. Linkin Park, "In the End"

2. Creed, "Weathered"

3. Ja Rule, "Pain Is Love"

My favorite album:

(SwYey Rl!IUltJs compiled from the responses of 2000 sludants
across lhB U.S.t

1

Rock singer Bono was hon­
ored with a special tribute

from fellow celebrities at the
First Annual "Love Rocks: Cel-

ebrating The Biggest Hearts
in Entertainment" Hollywood
fundraiser. In his two decades
as front man for the politically

active rock group U2, Bono
has promoted and raised
money for many causes,

including debt relief and AIDS
awareness in the Third World.

�

Mark Wilson/Getty Images

Hank Ketcham, creator of the "Dennis
the Menace" comic strip, which ran for
50 years in 1,000 newspapers through­
out 48 countries, died at the age of 81 .

..
AP Pholo/Paul Sakuma

Dave Thomas, the founder of
Wendy's hamburger chain,

died at age 69 of liver cancer.
Unable to find a burger he

liked in his hometown of
Columbus, Ohio, Thomas

opened his first Wendy's in
1969. Today there are more than

6,000 Wendy's restaurants.

,OIIIIIIIII AP Photo/Chris Kasson

Singer/actress Mariah
Carey was admitted to
a Westchester County,
N.Y., hospital after suf­
fering what her publicis
called an emotional anc
physical breakdown.

..

A Eric Weihenmayer
became the first blind
man to scale Mt.
Everest's 29,035-foot
peak. An avid mountain-
eer, Weihenmayer had
already climbed four of
the world's seven tallest
peaks before taking on
Everest.

Congress awarded its highest civilian honor to "Pea­
nuts" creator Charles Shultz, saying the comic strip
characters created by the cartoonist "embodied
human potential." Schultz died in 2000, and his
widow Jean accepted the award in his place.

AP Photo/Dennis Cook

.... Actress Angelina Jolie
was appointed ambassador
for the United Nations
High Commissioner of Ref­
ugees. She will work with
U.N. High Commissioner
Ruud Lubbers to help bring
refugee issues to the atten­
tion of young people.

.... Timothy McVeigh
was put to death by lethal
injection on June 11, six
years after he parked a
truck bomb next to an
Oklahoma City federal
building, killing 168
people .

.... Rhode Island's
Brown University inaugu­
rated Ruth J. Simmons
as the new president in
October. Simmons is the
first black woman to lead
an Ivy League University.

.... Cartoon legend Chuck
Jones, creator of famous
characters like the Road
Runner and Bugs Bunny,
died of heart failure at
the age of 89. Jones won
three Academy Awards
and a Lifetime Achieve­
ment Award, and was the
first inductee into the Ani­
mation Hall of Fame.

At $2 billion, the 2002 Olympic Winter Games in Salt Lake
City, Utah were the most expensive winter games ever. But

despite beefed-up security and underlying worry

/

over terrorist acts, this year's games, themed
"Light the Fire Within," burned strong

A In a decision that sparked shock and
controversy, Russian ice skating pair Elena Ber­
ezhnaya and Anton Sikharulidze won the gold
over Canadian skaters Jamie Sale and David
Pelletier, despite a flawless performance by
the Canadian pair. The issue was investigated,
leading to the suspension of French figure
skating judge Marie-Reine Le Gougne, who
was charged with misconduct, and the highly
unusual awarding of a second gold medal to
Sale and Pelletier. The Russians kept their gold
as well.

with patriotism, pride and
amazing athletic performances.

Snowboarding became an official Olympic sport for the
first time this year, and the U.S. swept the competi­

tion. Ross Powers, Danny Kass and Jarret Thomas
took the gold, silver and bronze in the

men's halfpipe (giving the U.S. its first
Winter Olympics medals sweep in

46 years). American Kelly Clark
also took the gold in the

A Security measures at the winter games
were at an all-time high in the wake of
the Sept. 11 attacks. Visitors were scanned
with metal detectors, and all vehicles were
detained and searched before entering.
Surveillance cameras watched entrances,
exits, highways and parking lots, while
sensors monitored local food, air and
water supplies for chemical and biological
toxins.

women's halfpipe .

...

AP Pholo/Elaine Thompsc

A American Derek
Parra got the gold and
set a new world record
in the men's 1500 meter
speedskating event, fin­
ishing in 1 :43.95, more
than a second faster than
the previous record of
1 :45.20, held by South
Korea's Lee Kyu-hyuk.

The journey of the Olympic Torch
across the country had a special twist
this year. A group of 100 specially
chosen torchbearers, survivors of Sept.
11 terrorist attack victims, carried the
flame through the three areas hit by
the attacks (New York City, Washing­
ton, D.C. and Pennsylvania).

....

Italian Armin Zoeggeler became
the first man in 12 years to defeat
German Georg Hackl in an Olym­
pic luge competition, with a finish
time of 2:57.941. Aiming to make
history by winning four straight
gold medals at the winter Olym­
pics, Hackl took the silver instead,
finishing at 2:58.70 .

....

..ill As the American national
anthem played, an honor guard
including U.S. athletes, firefighters
and police officers carried the tat­
tered U.S. flag found at New York
City's Ground Zero into the Olym­
pic opening ceremony. The flag
was named the official U.S. flag for
the winter games .

..ill The Germans rocked the biath­
alon, earning nine of their 35 total
medals by medaling in every event,
taking the gold in the women's 15
km individual, women's 4x7.5 km
relay and women's 7.5 km sprint.

<111111 The U.S. bobsled team
of Jill Bakken and Vonetta Flowers
won the inaugural women's Olym­
pic bobsled race with a two-run time
of 1 :37.76. Flowers became the first
African American athlete to ever win
a gold medal at the Winter Olym­
pics.

<111111 Jim Shea captured the gold
for the U.S. in the men's skeleton
with a time of 1 :41.96, and made
his family the first to produce three
generations of American Olympians.
Shea's grandfather, Jack, won two
speed skating golds at the 1932 Lake
Placid Games and Shea's father,
James, competed in three nordic
events at the1964 Innsbruck Games.

_.. In a surprise victory, U.S. figure skater
Sarah Hughes outdid Olympic gold medal favor­
ite Michelle Kwan in the ladies' free skate. The
16-year-old performed the most difficult program
with seven triple jumps (five in combination) and
did it flawlessly, taking the gold in one of the
biggest upsets in Olympic figure skating history.

On the final day of the season,
San Francisco Giants star
hitter Barry Bonds
hit his 73rd home
run, breaking Mark
McGwire's
1998 record
of 70 in one
season. �

As a backup kicker
for Alabama's Jack­
sonville State Uni­

versity, 20-year-olcl
Ashley Martin

kicked her way into
college football his­

tory as the first
woman to play, and

score, in an NCAA
Division 1 game.

�

Who was the year's most
noteworthy sports figure?

1. Michael Jordan
2. Barry Bonds
3. Kobe Bryant �

My personal "MVP"

� (Survey results compiled from the respoose.s al 2000 students
� across the U.S.)

AP Photo/Dave Martin

For the first time, the No.
1 choice of the NBA draft

was picked while still a high
school senior. Kwame Brown,
19, was drafted by the Wash­
ington Wizards.

....

After 20 previous playoff losses,
Colorado Avalanche defensemar
Ray Bourque finally got his hand
on the Stanley Cup when the
Avalanche beat the New Jersey
Devils, 3-1, in game seven of thE
finals. Shortly after the victory,
Bourque announced his retire­
ment from hockey.
....

AP Photo/File, Tom Olmsc

.&. Little League Baseball officials ordered the Bronx
all-star team to forfeit all wins after it was discovered
the squad's star pitcher, Danny Almonte, was 14, two
years beyond the Little League age limit. Almonte's
birth information had been falsified by his father.

.&. The football com­
munity mourned the
sudden death of Min­
nesota Vikings' linema1
Korey Stringer, who
died from heatstroke
during an intense prac·
tice at the team's train·
ing facility. His death
caused coaches and
athletes everywhere to
consider the clangers
of heat exhaustion and
harsh practice sessions.

The U.S. Open women's final saw the first
pairing of sisters (Venus and Serena Wil­
liams) since 1983, and the first all African­
American final. Venus defended her title
by beating Serena, 6-2, 6-4.

AP Photo/John Bazemore

Michael Jordan returned
to the NBA, where he
will play for the Wash­

ington Wizards through
2003. He pledged $1

million of his first year's
salary to victims of the Sept.

11 terrorist attacks.

Brian Bahr/Getty Images

.A. Thanks to an RBI
single by Luis Gonzalez at
the bottom of the ninth
during game seven of the
World Series, the Arizona
Diamondbacks won their
first championship, beating
the New York Yankees,
3-2.

.A. Football fans watched a close Super
Bowl XXXVI game when the "underdog"
New England Patriots beat the St. Louis
Rams, 20-17, with a last second, 48-yarcl
field goal. The win was the Patriots' first
after three trips to the NFL title game.

After 16 seasons and
583 home runs, super­
slugger Mark McGwire of
the St. Louis Cardinals
announced his retirement
from baseball.

"Iron Man" Cal Ripken
announced his retire­
ment at the end of the
2001 baseball season.
The 20-year Baltimore
Orioles veteran is one
of seven baseball play­
ers with more than 400
homers and 3,000 hits.

Frederick M. Brown/Getty Images

A. NBC's "The West Wing" won best drama series of the year
and swept the 53rd Annual Prime Time Emmy Awards for the
second year in a row with eight Emmys. The Emmy Awards

Peer Poll
Do you watch reality-based

TV shows like "Survivor?"

a. Always. Tina Wesson
won "Survivor 2." 10%

b. Once in a while 62.5%

c. Nope. What is "Survivor?"

My favorite TV show:

�
���rvey results compiled from the responses of 2000 students

�osstheU.S.)

were postponed twice because
of the Sept. 11 attacks.

AP Photo/Kevork Djansezian

A. Ethan Zohn, a 27-year-old
New Yorker, took the $1 million
prize in the third season of reality
TV series "Survivor." This year's
challenge took place in Africa.

Dreamworks Pictures'
animated "Shrek" and
Disney/Pixar's "Monsters
Inc." were hits with

humor appealing to kids
and adults alike. Both
films were nominees for
the new Academy Award
category of Best Animated

Feature Film.
"4111111 Dreamworks Pictures

AP Photo/File I

The popular teen drama
"Buffy the Vampire Slay,
switched from the WB ti
vision network to rival
network UPN, making t«
vision history as the firs
time a hit series jumped
networks solely over ec<
nomic issues.

=amed for his role as
:he sardonic Archie
Bunker on "All in the
Family," actor Carol
:)'Connor died of
:i heart attack at
:ige 76.
..

lerliner Studio/BEi

Mel Brooks' Broadway
musical "The Produc­
ers" took home a
record 1 2 Tony awards
in 2001, beating the
record of 10 set in
1964 by "Hello, Dolly."
...

Oscar-winning actor Jack
Lemmon, most well­
known for his roles in
the 1968 "The Odd
Couple" movie and
the "Grumpy Old
Men" movies, died
at age 76 .
...

Vince Bucci/Getty Images

11111 The 1960 Alfred Hitch­
:ock film "Psycho" topped
:he American Film lnstitute's
ist of the 100 most thrilling
<\merican Movies. "Jaws" and
''The Exorcist" took second
md third place.

� More than 30 television networks along with
8,000 radio stations and Internet sites across the
country simultaneously broadcast the live special
"America: A Tribute to Heroes." The show was a
two-hour, star-studded telethon that raised more
than $150 million for the victims of the Sept. 11
terrorist attacks.

Fans bid farewell to the
Emmy-winning sci-fi
series "The X-Files,"
which ended its nine­
season run on Fox tele­
vision network.

Eagerly-awaited films based
on old (and not so old) favorites

included "Planet of the Apes,"
"Harry Potter and the Sorcerer's
Stone" and "Lord of the Rings."

After opening weekends, "Potter"
grossed the most with a record

$93.5 million, and "Lord of the
Rings" was nominated for 13 Acad­

emy Awards, the second highest in
Oscar history.
...

Director Ron Howard's "A Beau­
tiful Mind," won best drama,
best actor (Russell Crowe), best
supporting actress Uennifer Con­
nelly), and best screenplay at
the 59th Annual Golden Globe
Awards, and was nominated for
eight Academy Awards, including
Best Film of the Year.
�

What was your favorite movie

this year?

.... 1. The Fast and the Furious

2. Lord of the Rings

3. Pearl Harbor

My favorite movie:

(Survey results compiled from the responses of 2000 students
.across the U.S.)

The AbioCor artificial
heart was named Time

magazine's Invention of
the Year. 59-year-old
Robert Tools received 1'.

.§the first fully implanted €'
artificial heart in July. �

... �
;;;

Ji
i

Advanced Cell Technology President and CEO Michael West
announced the company was the first in the U.S. to success­
fully clone a human embryo for the purpose of mining stem
cells. Throughout the year, the controversy over the ethics
of stem cell usage, a process which may help scientists treat
serious diseases, has grown because the cells are taken from
human embryos, causing the embryo to be destroyed. T

U.S. multimillionaire Deni
Tito became history's first
space tourist when he pai,
$20 million to travel with·
Russian cosmonauts to thE
International Space Statio1
....

AP Photo/Mikhial �

Inventor Dean Kamen unveiled the Segw;
HT, the first self-balancing, battery-powen

human transporter. The device, which traw
at a top speed of 12 miles per hour, us

gyroscopes to keep it upright. Direction is co
trolled by the rider's shifting weig�

•

XM Satellite Radio hit the nation's
airwaves in September. XM ofh

100 channels of music and
talk, with limited advertisi1

on the various channels.
Programming is broad

cast to satellites in
space, which send

to radio receivers

University of Connecticut Pro­
fessor Jerry Yang, who cloned
the first mammal in the U.S.
(Amy, the calf) cloned a new
animal - a cat that will not cause
allergic reactions in humans.

T

AP Photo/Suzanne Plunkett

The U.S. Food and Drug
Administration approved
Gleevec, a breakthrough
cancer-fighting drug
which, unlike traditional
cancer therapies, attacks
only cancer cells without

NASA's Mars Odyssey was the first spacecraft to
successfully reach Mars since two spacecraft
were lost in 1999. The $300 million, 1.7-ton ship
was designed to search for water, map surface
minerals and measure radiation levels on Mars,
possibly providing clues about extraterrestrial life.

T AP Photo/NASA

.A. The first total solar eclipse of the
millennium created a spectacle of darks
and lights over central Africa, where
crowds of astronomers and onlookers
assembled to watch the event.

also harming healthy cells. a&.LJw..i:;aa:

Paleontologists found the
oldest-known dinosaur
fossils in Brazil. The fos­
sils date back to the Trias­
sic period (approximately
210 million years ago),
when dinosaurs were first
developing, and may pro­
vide clues about how they
evolved.

Nice
and Trim
Coats
and long
cardigan
sweaters
with loads of
fluffy trim
kept bodies
feeling warm
and looking
cool. IJII-

Bedhead Everyone's Talking Run to the Bank
People really got into Athletic shoes, such

text messaging, a as Nike's Air Kukini
service that allows cell and Shox R4, got

phone users to send pretty funky (and
and receive short pretty expensive)
text messages on with prices ranging

their phone screens. from $90 to $150.

Popularized by stars like
Halle Berry, a cool look
for locks on both girls

Purple Passion

and guys was the textured
"short & messy" do,
making hair pomade a
"must have" accessory.

Purple was the shade
for fall; not in clothes
or makeup, but in

ketchup. Heinz

�

released its latest
EZ Squirt ketchup -
Funky Purple -
just in case
you were bored
with Blastin' Green
or plain, old­

fashioned red.

�

Heinz

Trends
Body Crystals

From small abstract
designs to full body cov­

erage, tiny adhesive body
crystals were a favorite .

All-American

...
Fashion Wire Daily

.A.

We've Come A long Way
The newest video game system, Micro­
soft's Xbox, was released in time for the
holidays, competing with the Nintendo

GameCube, and of course, Sony's PlaySta­
tion and PlayStation 2. Of all the systems,

Xbox is the only one with a built-in hard
drive and plug for high-speed Internet access.

An Apple A Day... IJII­
Apple Computer spun out some sleek new

items that turned heads, like the new iMac
(the fastest ever, with CD and DVD burning
capabilities), and the iPod MP3 player, the

first to bundle a 1,000 song capacity and
10-hour battery into a pocket-sized pack.

.r:'\
�l

Apple Computer,

In a patriotic response
to America's war on
terrorism, people across
the country made

PMr Poll
the American flag one
of the year's most

popular symbols. From
T-shirts to postage

stamps, Old Glory
dominated yards,
cars and bodies
everywhere.
"'411111 Spencer Platt/Getty Images

Where do you most like to

shop for clothes?

1. American Eagle Outfitte1

�2. Old Navy

3. Abercrombie & Fitch

My favorite fashion trend:

-

	Sibyl 2002
	Recommended Citation

	tmp.1474396252.pdf.4vyHR

