
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

2000

Sibyl 2000 Sibyl 2000

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 2000" (2000). Otterbein University Yearbooks. 13.
https://digitalcommons.otterbein.edu/yearbooks/13

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%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/13?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

i Editor’s Note: The cover represents how Otterbein, in all of the athletics, organizations, and aca-
S demies it has, stands outside the “norm,” that in essence, there is a difference that makes it special.

The glass holds clear marbles, none so different from any other. The single marble outside of the
glass has a shine which represents how it is different and stands apart from the rest. This marble is

i Otterbein. On each page, the Sibyl staff tried to unearth those differences and point out what makes I Otterbein the way that it is—different, different in a way that cannot be explained, only experienced.

Table of Contents

Opening....2
Student Life....6

Seniors....24
Academics....38

Organizations....50
Athletics....100
Graduation....34

Index.....! 38

le difference
terbein College
esterville, Ohio 43081
Dl. 100

Mary Corbett Logan Editor-in-Chief
Jennifer Westbrook Asst, to the Editor

Denise Shively Advisor
Tammy Maxey Walsworth Representative

Erin Deel Writer
Sopon Emg Writer

Tia Jean PhotographerAV riter
Alaina Niebauer PhotographerAV riter/

Layout Design
Jessi Peters Writer/Layout Design

Shanon Potts Photographer/W riter
Erin Range Writer
Bradie Rice Writer

Shauna Smith Writer
Matt Vetter Cover Design

Emily Wynn PR Director/Writer

(Above) Anthony Habayeb delivers community service with bright yellow
parking stripes at the Indianola Plunge.

(Above Left) Travis Pyle, Julieanna Kirsch, Kinya Knight, and Syvisoi
Soungpradith check out Dr. Seuss in the Courtright Memorial Library.

1

Getting into the
Swing of Things

A
rms full of boxes, parents lugging

suitcases up and down stairs, the

smell of clean linens—the start of

school. Otterbein residence life

staff had been on campus for about

two weeks when freshmen burst

onto campus for New Student

Weekend. There was excitement in

the air; freshment were striking out

on their own, meeting roommates, and making their dorm room look like their

own. Members of the class of 2004 brought stereos, fish tanks, Abercrombie

cut-outs, inflatable furniture, and enough clothes to open up a store. They were

greeted on campus by the residence life staff and soon submerged with campus

life. They rushed to the Campus Center to be one of the first people to get their

official Cardinal Cards, bought books in the bookstore, and sought out the friends

they made during Summer Orientation. Throughout the weekend, students were

learning about living with people, joining in the annual Community Plunge, and

making their way around campus—setting up e-mail accounts, activating their

Cardinal Card in the library, and trying their mailboxes.

By Sunday, Otterbein was alive with motion. Sophomores, Juniors, and Seniors

poured in from around the country to join the adjusting freshmen. Moving in, they

greeted old friends and celebrated in the hallways with pictures and memories.

The year was starting off right.

2
Mark Harvey shows his expertise with a hula hoop
during Lil Sibs weekend.

(Above) Nicole Kaitsa and Marcy Hayward

(Left) Hanby Hall takes a night out off campus to enjoy
mexican food.

(Below) Robyn Lindsey attempts to save what’s left of
her hair after the Tau Delta Egg Smash fundraiser.

Students remember memories
that define Student Life

Right) Tonderai Munyaradzi and Dushyant Sud
e-paint the caution yellow curbs.

Bottom Left) Carrie Johnson winds up a cone of
otton candy for CPB during Unity Day carnival.

Bottom Right) Chris Wallace, Emily Drennen,
LJ. Pitzen, and Sarah Butler warm-up around the
ire while toasting s’mores.

“I was holy hero once.”
—Mark Kish

(Below) Stacy Brannan signs residents up to vote during a hall program in Clements. “Counting down the days til
Graduation.”
—Tiffany Compan

“I have learned that there are
some things you cannot dip
pork rinds in.”
—Scott Smith

“Rush. It was a good chance
to meet peopl and learn
about the sororities.”
—Nora Underwood

“Before school started and
we (Clements RAs) all were
tie-dying t-shirts in the
bathroom.”
—Stacy Brannan

“Monday, Wednesday, and
Friday lunches with Jim.
He’s the funniest dude I
know.”
—^Timothy Jesser

“Taking my pledge and
other pledges to get the
Kings.”
—Kim Engle

“Joining Kappa and meeting
a lot of new friends I
wouldn’t have met
otherwise.”
—Lauren Bums

7

New Students Step Into
New Student Weekend/

Orientation with Enthusiasm
Going to college is hard

enough thinking, “will I fit
in?” or “what do I wear?”,
not to mention the real
reason for coming to
college—classes. Full of
anxiety and excitement, new
students are welcomed to
campus during New Student
Weekend. Coordinator of
New Student Weekend
Becky Smith says, “We
(Otterbein) try to help the
students feel comfortable
and ready for their first day
of school.”

No one is left out. Every
student is assigned to JAM
teams, small groups where
students can communicate
with each other in a more
informal setting. One
freshman said, “(The JAM
teams were) A group of
people well selected for the
things that they had in
common but more for their
differences-props to K.K.
and Dearth.”

Besides hanging out with
the JAM teams, there were
many activities going on all
over campus: New Student
Welcoming Convocation;
Meet with your advisor and
Professor; Lunch on the
Lawn; Meet the
Department; Alcohol 101;
Dessert with the Faculty;
Casino Night and
Community Plunge.

RA Aylin Ozeren says,
“Having dessert with the
faculty is always one of the
things that 1 look forward

(Right) Freshmen eat lunch on Towers lawn on
Friday of New Student Weekend.

(Below) Performers at the New Student Weekend
Convocation prepare to ascend the stage.

Plunge
(Left) Freshmen get dirty cleaning
up schoolyards as part of their
plunge experience.

Into Community Service!
This year’s community plunge took place at ten locations:

• At the Columbus Family and Child Guidance Center they
made breakfast for children and made posters with “words of
wisdom.”
• Students worked with the Community Civic Association
and cleaned up Somerset Park.
• At Habitat for Humanity, the new students worked at the
“Build It Again” warehouse store.
• The students also made birdhouses with Habitat for
Humanity.
• Outdoor work was done at Indianola Middle School.
• Students gave the Inter-faith Hospitality Network Building
a “face-lift” by painting and cleaning up.
• At the Open Shelter, students cleaned and sorted in their
Distribution Center.
• Project Aware and Westerville Food Pantry had students
staffing their warehouse and sorting food.
• Students performed various activities with children and
teens at the United Methodist Children’s Home.
• Students prepared Harambe Park for the preparation of
playground equipment to be installed.

What is Community Plunge?
Community Plunge is a way of getting new students

involved in community service. During New Student
Weekend, new students and their OLs take part in helping and
cleaning up the community around them. Students sign up on
Friday for where they want to work the next day. The Plunge
starts at 9 a.m. Saturday morning and lasts until noon. The

students then gather back at the Campus Center, eat lunch, and
share their experiences and reflections on the day.

Quotes:
Freshman Kristina Keller said, “After being on campus for

only a few days. Community Plunge was a great experience. I
was so excited to get to know other Otterbein students, as well
as help build a playground. It was a great volunteer
experience!”

Freshman Mark Harvey, “It was simply a fun activity where
I was given the chance to experience something new with and
open hand.”

Freshman Alaina Niebauer, “I had a great time at
Community Plunge this year. I went to the Habitat for
Humanity main office, where we were in charge of organizing
their supply store. I met a lot of great people and have kept up
with Habitat since then. I think everyone should take the
Plunge!”

Orientation Leader Andy Dearth says: “I think Community
Plunge really shapes how a student thinks of reaching out to
the community.”

Danielle Carter, the new Asst. Dir. of Orientation, said of
her first experience with the Plunge “Community Plunge was a
totally amazing experience for me. I went to the Inter-faith
Hospitality building in downtown Columbus. When we got
there, painting was on the agenda. The group that I was with
was really enthusiastic and willing to do whatever was asked of
them. Seeing this enthusiasm made me feel as if Otterbein was
where I needed to be.”

10

(Left) President DeVore and Dr. Allen Prindle

(Below) OL Erin Range helps JAM team members achieve success at the
plunge.

(Left) Faculty pitch in to repair a
fence aloneside new students.

The Entire Otterbein Family
Campus Programming Board welcomes parents and siblings during both

Parents Weekend and LiP Sibs Weekend
* Family Day offered several
activities for both parents
and students to attend

*Parents participated in
community service
activities, including building
birdhouses.

*Another event parents
participated in was tours of
the campus. They got to go
behind the scenes of Towers
Hall, Hanby House, the
Otterbein Cemetary and the
Equine Science Stables.

*Sports-lovers weren’t left
out on Family Day either.
Familes could attend the
Men’s soccer game vs. Mt.
Union College or watch the
Ohio State football game in
the Roost.

*Family Day also gave
parents a chance to get more
information about the
learning opportunities at
Otterbein. Parents attended
sessions on Internships and
the Academic Support
Center.

*Finally, the families were
treated to a performance by
the Otterbein Gospel Choir
and the theatre production.
Death of a Salesman.

(Above) Chad Dresbach prepares to partake in the the sand art portion of LiP
Sibs Weekend.

•The Campus Programming
Board sponsored Lil’ Sibs
Weekend the weekend of
April 12.

•The weekend was designed
to encourage students to bring
their siblings to campus to see
what Otterbein is like.

•Students were invited to
spend the weekend in the
dorms with their older sibling.
They were treated to events
such as sand art, hula hoop
contests, and limbo contests.

•The siblings were
acclaimated to Otterbein for a
Schneider’s Bakery doughnut
run at 1:30 a.m. on Friday.

•On Saturday afternoon, CPB
provided the siblings with a
comedian who initiated a line
dancing contest, told silly
jokes, and generally amused
the crowd.

•To learn about Otterbein’s
history, CPB organized a
historical scavenger hunt that
sent teams of siblings and
Otterbein students all over
campus looking for articles
and learning about ghosts in
Cowen Hall and facts about
the Rike.

(Above) Jodi Whisman tosses the frisbee to her younger brother who came to
visit for the weekend.

(Right) Danielle Carlisle passes the
hula hoop over her head.

12

Celebrating Homecoming
• Homecoming was held
Sat., Oct. 23.
• Sasha Taylor, from
Sigma Alpha Tau, and Justin
Smith, from Zeta Phi, were
crowned king and queen
during halftime of the
football game.
• The Cardinals played
Heidelberg that afternoon
and won 30-3.
• The theme for
Homecoming was Spotlight
on the 90s, and the weekend
was sponsored by CPB.
• Student Activities
Coordinator and Advisor to
CPB, Alison Jones said,
“Things are open to all
students. Greeks are
supportive of non-greeks
during Homecoming.”
• One highlight of the
weekend is the annual
Homecoming parade.
Alumni returned despite
cold weather to watch
organizations, the Alumni
band, and the Otterbein

Marching Band proudly
parade through the streets.
• First prize for decoration
of a float was Kappa Phi
Omega with their float
entitled, “Spotlight on the
9-Ds.” Tau Epsilon Mu took
second with an anniversary
float and finally. Sigma Alpha
Tau won third place with their
float titled “Highlight the
90s.”
• First prize for the banner
competition went to the
International Student
Association. Second went to
Tau Delta, and third went to
Sigma Alpha Tau.
• New to the Homecoming
tradition was the Sweethearts
Reception that was held in the
Campus Center Saturday
morning. The event
welcomed back couples
whose romance at Otterbein
bloomed into marriage. They
celebrated with wedding cake
and frosted roses.

(Above) Brian Scarpino and Jessie
Gordan, Justin Smith and Sasha
Taylor await the results of the
crowning.

(Right) Sigma
Alpha Tau rides
through the
parade during
Homecoming,

(Far Right) CPB
Advisor, Alison
Jones, and
members Carrie
Belt, and Carrie
and Beth Johnson
arrive early and
warm-up for the
Homecoming
parade.

14

(Right) Former Homecoming King, Brian Hickman escorts Kappa
candidate, Anne Mills, across the field for the presentation of the
Homecoming court.

(Below) Brian Scarpino and Jessie Gordan prepare to cross the field as
representatives from Eta Phi Mu and WOBN, respectively.

CPB crowns Pitzen and
Lively king and queen

W
interfest began Feb. 18,
starting at 11:30-1:30 p.m
with a caricature artist in

the Campus Center.
• Over 200 hundred people got a caricature done.
• Randy Riggle was the comedian, and entertainment began
at 8:00 p.m.
• The Winterfest Court:
Krista Lively

Kappa Phi Omega
Erin Range

Sigma Alpha Tau
BJ Pitzen

Lambda Gamma Epsilon

Mary Logan
Epsilon Kappa Tau

Andy Howell
Pi Kappa Phi

Eric Porr
Pi Beta Sigma

• The Winterfest King and Queen were announced: Krista
Lively for Queen and BJ Pitzen, King. (Above) B.J. Pitzen and Krista Lively are announced king and queen.

(Above Left) B.J. Pitzen accepts the sceptor after being announced Winterfest King.
(Above Right) CPB announces Eric Porr, B.J. Pitzen, Erin Range, Mary Logan, and Krista Lively as part of the Homecoming Court.

16

Unity Day brings students
together to celebrate unity

(Above) Eli Lowrey putts during the golf challenge at Unity Day.

U
nity Day was held on
Saturday, May 15, the
culmination of Greek Week.

• According to Alison Jones, the coordinator of the Campus
Programming Board, the festival is held every year to unite
the campus and bring together people with different academic
and social interests.
• Live music from many different genres and carnival-
themed games entertained the attendees.
• Bethany Whittington of Sigma Alpha Tau and Brian
Ballman of Eta Phi Mu were crowned queen and king during
the festivities.
• “I had a great time playing the games and listening to the
music,” said sophomore Lisa Pruitt. “It seems like the CPB
put a lot of time into this day.”

(Above Left) Students take part in gladiator events behind the Campus Center.
(Above Right) Regina Bomeman anticipates the fun flush that is about to descend upon her.

17

Living in...
CLEMENTS HALL

* Clements Hall is the only all women freshmen dorm.
* It houses 111 women, six residence assistants and a hall
director.
* Danielle Carter is the Hall Director there and also the Asst.
Director of Orientation and Campus Center. This is her first
year at Otterbein, hailing originally from Missouri.
* The six resident assistants living in Clements are Shauna
Smith, Mary Logan, Jodi Hedrick, Andrea Coldwell, Anne
Snow, and Asst. Hall Director Stacy Brannan.
* “Being an RA in Clements was a great experience. I was
nervous, and it was nice to know that Danielle was too. It
helped us bond quicker and to learn our roles as a residence
life staff. We were a very close staff,” said resident assistant
Shauna Smith.
* Some of the programs held in Clements were two animal
programs, one on puppies and one on bunnies, study breaks, a
program on the importance of sleep, a presentation from
SARNCO, (Sexual Assault Response Network of Central
Ohio), and attending Twelfth Night as a group.
* Brittany Hammers, Clements resident, said of living there,
“It’s been great getting to know all of the other freshmen girls
living here.”

(Above) Kristen Sullivan and Brittany Hammers celebrate Halloween
by dressing up to give candy to children in the halls.

(Above) Shauna Smith, Andrea Coldwell, and Stacy Brannan tie-dye before
school starts.

(Above) Clements Staff: Anne Snow. Jodi Hedrick, Mary Logan, Dannielle
Carter, Shauna Smith, Andrea Coldwell. and Stacy Brannan.

(Above) Residents registered to vote during a Clements Hall Voting Drive.

Living in...
DAVIS COMPLEX

* Davis Complex is a living environment
combining two separate buildings.
* Davis houses 122 upperclass and
freshmen men and six resident assistants
while Davis Annex houses 59 upperclass
and freshmen women and two resident
assistants.
* Kynthia Droesch is the Hall Director
and also Asst. Director of Residence
Life.
* The six resident assistants living in
Davis are: Jason Hanger, Denny
Hettinger, Ben Davey, Ben Streby,

Harold Attuquayefio, and Asst. Hall
Director, Jeremy Young.
* The two Davis Annex resident
assistants are Susie McGeean and Brandy
Cook.
* Highlights of living in the Complex
include: the hang-out in the courtyard,
the mixture of genders, the renovation of
Davis Annex, and being its own
community.
* Some of the programs held in the Davis
Complex during the 1999-2000 school
year were two cookouts, a program on

death and suicide coping, and a door stop
painting party.
* Early on, the Davis Complex
Residence Life Staff made the goal of
lowering the damages that had occurred
in the past. They were successful this
year due to the great leadership of the
staff.

(Above) Resident Assistant Susie McGeean enjoys residence life mainly because of her residents whom she loves to spend time with.

19

Living in • • •

DUNLAP-KING HALL

(Above Left) Michelle Eiland, Leighann
Poplaski, and Liz Boskovich act out a skit about
the importance of getting involved for the
freshmen during New Student Weekend.

(Above Right) DK Staff: Michelle Eiland, Liz
Boskovich, Jessica Wolfe, and Rachel Ashcraft.

(Right) DK residents get together to walk to the
Pi Sig Halloween Party.

“Being a Hall Director
was definitely a different
experience because I was
never really involved in
residence life at Franklin
and Marshall College.
However, being a Hall
Director at Otterbein
really was a positive ex­
perience, especially be­
cause of the girls in DK
who were so welcoming
and friendly,” Leighann
Poplaski.

• Traditionally, Dunlap-King Hall is
under the direction of a student going to
school at Otterbein, while Hanby Hall is
under the direction of a graduate student
from OSU. This year, they swapped
places making Leighann Poplaski the
hall director in Dunlap-King.
• Assistance to Poplaski was provided
by Assistant Hall Director Michelle
Eiland and Resident Assistants, Jessica

Wolfe, Liz Boskovich, and Rachel
Ashcraft.
• Dunlap-King is home to 96
upperclass and freshmen women in
addition to the four Resident Assistants
and Hall Director.
• Dunlap-King is the oldest residence
hall on campus and was renovated last in
1988.

20

Living in...
HANBY HALL

Hanby Hall has traditionally had a
graduate student from OSU hall
director. However, this year, the hall
director is Angel May, a senior vocal
performance major from Chillicothe,
Ohio and an Otterbein student.
Next year’s student hall director will
also reside in Hanby. A former
resident assistant and Asst. Hall
Director, April Bowyer, will take the
position formerly held by Angel
May.
There are seven resident assistants in
Hanby. Those women are: Katie
Frankenfield, Carrie Hill, Aylin
Ozeren, Holly Robertson, Marissa
Valerio, Sarah Barrett, and Asst. Hall

Director, April Bowyer.
Ordinarily, Hanby has housed only
upperclassmen women, but with the
increase in incoming freshmen
classes, Hanby now houses new
students as well as upperclassmen.
This year, the residents in Hanby
collected pop tabs for Ronald
McDonald House.
Some hall programs included going
to see a resident’s band play and
going as a group to the Martin Luther
King, Jr. Convovation.
Sophomore resident Lisa Pruitt said,
“I love living in Hanby. It’s centrally
located and the rooms are spacious.”
“Being a former resident assistant, I

became acquainted with Hanby Hall
and enjoyed it enough to return to
live there this year,” said junior
Jennifer Westbrook.

'Above) Hanby residents enjoy Mexican during a night-out on the town.

21

Living
“Never doubt that a

small group of thoughtful
committed citizens can
change the world. Indeed it’s
the only thing that ever
does.” Margaret Mead’s
words resound in the life of
Elizabeth Urban, hall director
for Mayne.

Beth came to Otterbein
after attending graduate
school at Bowling Green
State University. While at
BGSU, Beth advised Dance
Marathon, a fundraiser with
about 5,000 participants,
benefiting terminally ill
children. This opportunity
allowed Beth to see how she
could use her degree to make
a difference in the lives of
others, leading her to the
community service position
at Otterbein College.

As coordinator of
community service, Beth was
in charge of several
community service projects
that students all over campus
participated in. Each of these
community service projects is
led by student coordinators
and Beth met with these
students regularly. Rebecca
Smith, associate dean of
students, said that in the short
time Beth was here, she
amazingly raised the
programs to a level at which
the programs can run
themselves. Smith said she
sees splashes of bright color
and a beautiful smile when
she thinks of Beth.

On weekdays Beth
could be found in her office
in the basement of the
Campus Center. The small
room was a captivating array
of colors. Books, binders,
pictures and collectibles were
organized neatly on shelves.

22

• • •

MAYNE HALL

Mayne Hall Director, Beth Urban, dons her silly uniform as she delivers
cookies as her alter ego, “The Crazy Cookie Lady.”

Clutters of posters and papers
with inspiring words covered
the walls.

One of the posters on
Beth’s wall is by artist and
author, SARK, Susan Ariel
Rainbow Kennedy. Beth
aspires to work for SARK
someday. SARK promotes
“being a succulent and wild
woman.” Beth defined
succulence as being “juicy
and rare and spunky and
willing to grab life, appreciate
the little things and just roll
with it.” It involves being
able to extend beyond
personal limitations, while at

the same time promoting self­
acceptance, she said. Beth
said she uses the idea of
succulence to make a positive
impact in the lives of men and
women she meets.

On Beth’s desk sat a
picture of herself in the arms
of her fiance, Danny Shaha.
The anonymous quote
attached to the picture says,
“Just the thought of being
with you tomorrow is enough
to get me through today.”
Danny moved to Texas in
October 1999 and Beth joined
him there at the end of the

1999-2000 school year. The
two will be married on the
beach in Key West, Florida.
Beth plans to have as many
children with Danny as she
possibly can.

In addition to Beth’s job
in the community service
sphere, she also oversaw 146
men as the hall director of
Mayne Hall. When struggling
for a way to get to know the
men in Mayne Hall on a more
personal basis, Beth recalled a
woman in Key West who rode
her bicycle around, shouting
out rhymes about the cookies
she carried in a Styrofoam
cooler on the front of her bike.
The woman inspired Beth to
become the “Crazy Cookie
Lady of Mayne Hall.” She
dressed in 80s attire, teased
her hair, baked 300 cookies,
attached bells to her clothes
and walked through the hall
yelling.

Brian Baker, Mayne
Hall resident assistant, said “I
thought she whacked out the
first time I saw her but when I
realized she was just trying to
get to know us on a more
personal level I thought it was
a good way to break the ice.”

Beth’s dreams and goals
involve “wanting to make a
difference in the lives of
others, wanting to be a really
good wife and a good mother
and just a source of sunshine
to everybody and anybody. A
hope is that I have the courage
and strength to do all that,”
she said.

Living • • •

TRIAD HALLS
The Triad consists of
Garst, Engle and Scott
Halls.
Alison Jones, Student
Activities Coordinator,
also acts as the Triad
Hall Director.
Scott Hall houses 34
freshmen women and 2
resident assistants while
Garst Hall houses 48
upperclass men and
women and is the only
coed dorm on campus.
Engle Hall is the only
hall in the Triad that is
not directly attached to
either of the other two
buildings. It houses 46
upperclass and freshmen
women.
Resident Assistants in
the Triad were: Esther
Stinson, Krista Lively,
Efe Aylin, Sarah Dawe,
Hope Wells, and Asst.
Hall Director Wei Liu.
The Triad held its annual
cookout and picnic this
year on May 22.
Esther Stinson, sopho­
more resident assistant
in Engle Hall, said, “The
Triad is great. It’s so
peaceful and everyone
there is fun and laid
back.”

23

SE
N

IO
RS

Preparing for Life
Beyond Otterbein

24

“It was different
getting to go
behind the scenes
and see what really
goes on at an opera
company. It gave
me a more realistic
idea of what I want
to do.”
—Jamie Nicholson

Senior Internships—Erin Deel

E
very year, seniors work to get that integral
part of a college education, the one thing
that will truly prepare them for entering the
real world—the internship. Over 100
seniors at Otterbein landed a successful
internship this year. The number of jobs
available is staggering, from crunching
numbers at Westerville Parks and Recreation to working in the
offices of Abercrombie and Fitch to marketing for the Colum­

bus Crew. Otterbein students seem to have done it all.
Was it worth it? Business major Kevin Bush, who interned

at Solomon Smith and Barney, said, “This internship led me in
the direction of where I wanted to be employed in the future. It
was one of the best experiences of my life.. .now I know I want
to be a financial consultant.”

Internships do not have to be spent filing papers or making
copies, as most people envision. Vocal performance major
Jamie Nicholson spent a quarter with Opera Columbus, work­
ing backstage and making programs for performances. She
even got to perform some with the company. Jamie enjoyed
her experience, because it gave her a taste of something new.
“It was different getting to go behind the scenes and see what
really goes on at an opera company,” she said. “It gave me a
more realistic idea of what I want to do.”

After college, hiring companies look for people that have
had good internships, basically because these people under­
stand how to apply the knowledge they have spent four years—
or more—accumulating. “It’s neat to see the practical applica­
tion of knowledge,” said accounting major Todd Stahr. “You
find out what all your education was for.” Todd interned at
Condit and Associates, a CPA firm.

Overall, the consensus is that an internship is more impor­
tant to a college career than any other experience. Working in
an environment similar to a future job teaches practical lessons
that cannot be learned anywhere else. Sometimes, an internship
can even show you that you’re in the wrong field.

There are a wealth of contacts available from each depart­
ment. This year alone, Otterbein seniors interned at Ohio
Magazine, the City of Sandusky, Marino and Co. Inc., State
Farm Insurance, the Ohio Department of Natural Resources, the
Westerville Police Department and the Columbus Blue Jackets,
among others. The possibilities are endless, and the life
experience is invaluable.

(Above Left) Matt D’Orazio throws long.

(Above Center) Kevin Bush helps PanHel Greek
Week Chair Nicole Kaitsa announce the winners.

(Above Right) Jason Dutcher attempts a foul shot.

(Left) The Owl seniors bid farewell to their sisters.

(Below Right) Gina Sandvick accepts an award at
the final celebration for the history honorary.

(Below Left) Amanda Welch and Tammy Moore
enjoy each other’s company while on a sorority
outing.

25

Tracy Blain Kathryn Burrows
Newark, OH Columbus, OH

Patrice Gallery Tamara Clark
Columbus, OH Oberlin, OH

Kerri Davidson Cynthia Davis
Indianapolis, IN Westerville, OH

Michelle Bianchi
San Fransico, CA

Kevin Bush
Mansfield, OH

William Cubertson
Bryan, OH

Evelyn Davis
Westerville, OH

26

Meet Cheryl Douglas, Continuing Studies
Graduating Senior

C
ontinuing Education senior
Cheryl Douglass has already
‘graduated’ from Otterbein-
she finished a quarter early.
She says of her experience at Otterbein,

“I’ve enjoyed it very much.” She went on
to say how hard it was to be an older
student. She had a lot of anticipation
about classes and everything, but quickly
found that her fellow classmates were
“absolute angels.” She said that her
biggest surprise was how encouraging
Otterbein was to its
students’ creativity and
expression. She couldn’t
believe how professors,
even in her religion
classes, encouraged
students to express
themselves.

Having a
background in
Christianity and religion,
one of the first classes
she took was Old Testament with Dr.
Glenna Jackson; since her major was
psychology, she also took Developmental
Psychology. She decided to take classes
that interested her, so she also took
communications classes, as well as the
required classes for her major and in
order for her to graduate from Otterbein.
She said that her professors overall have
been very encouraging and
understanding; there have been times
when she didn’t think so, but she said
that all her professors had strengths in the
classroom, and that she learned from
every one.

Her biggest struggle came from
professors who couldn’t make the
transition between regular students fresh
out of high school, and older students

who had been in the working world. She
wasn’t sure if the professors expected the
same as they did from their regular
students, or if they expected more
because Continuing Education students
are older. She said it was harder for her
because she came from a different decade
where there were different issues and
ways of thinking as compared to today.
However, she thinks that Otterbein has
handled these differences calmly and
quickly.

Before coming to Otterbein, she had
been a student at OSU. She said she was
not able to handle a big campus anymore:
“It’s a fear for older women.” She had a
friend here at Otterbein, and decided to
look around. “Otterbein is very homey
and comfortable,” she said. “It’s a good
place to be.”

When she began her studies at
Otterbein, she’d just been phased out of a
job at her church. Knowing she couldn’t
handle a full-time job and college, she
took a part-time job as her church’s
keyboard accompanist. She says that she
wants to keep this job, even though she is
now looking for a job in her major-such
as social work, organizational advising,
or a pastoral care position. She said that
even though she wants to go to graduate

school, she’s had enough education for
now. She wants to get her “foot in the
door” right now.

In the last five years, she has lost her
grandfather, her father, and had her
mother remarry and move away. She has
also had one of her children graduate and
her other child graduates from
Westerville South High School the day
before she does.

Her advice to Continuing Education
students is: “Come in and chill.” She says

don’t lose track of
your goals—don’t let
pressures and stress
lose focus. She also
says not to be
intimidated by teachers
or students. The
teachers make
themselves available to
their students, when
they don’t really have
to, she continued. “I

didn’t always take advantage of that, and
I wish I had.” She says being a student is
a process of relaxing and being patient to
listen.

She wanted to try to double major,
when a business psychology major was
established here at Otterbein, but when
she reviewed what extra classes she’d
have to take, she decided not to. It wasn’t
worth it to her if her family and friends
weren’t behind her decision. “I knew I
couldn’t be selfish—I had to do what was
right for my family and those around me.
So, I walked away gracefully and
thanked God for all I had.”

As for graduation, she just laughs:
“All I’ve gotta say is I’ve got my
diploma!”

As for graduation, she just
laughs: “All I’ve gotta say is

I’ve got my diploma!”

27

Lisa Deasey Amanda Delp
Powell, OH Chillicothe, OH

Kevin Bush, Mansfield, Ohio
Business Administration

While at Otterbein, I have been involved in various activities such as
the men’s soccer team, track and field, vice-president and social chair of Pi
Kappa Phi, social chair for Interfraternal Council, vice-president of the
National Order of Omega, Homecoming committee. Resident Life
Association, Hall Unification Board, member of freshman honorary
fraternity, Otterbein Christian Fellowship, Campus Crusade for Christ,
study buddies, Indianola community service program, and some other
things here and there.

My most memorable moment here would probably be playing in my
first varsity soccer game. It was against Capital at Capital, and we won
pretty big over them.

My freshman year I went home a lot (for a couple of reasons) and
didn’t really get to enjoy the college experience. If I could change
anything, I would have stayed down here a lot more and would have been
more involved on campus. I also would have joined my fraternity that year
instead of waiting until my sophomore year.

I am currently employed at Salomon Smith Barney and enjoy working
with institutional investments. I would love to get a job as a Financial
Consultant, but I am willing take any entry level position that will lead to a
future job as a Financial Consultant. I would like to live and work in the
Columbus area. I have some family currently living in Westerville, and the
rest of my family is only an hour away, so this is a prime location for me to
live. In ten years I would like to be a Financial Consultant and have my
CFA, working mainly with not-for-profit institutions, helping to set up
endowment funds for them.

Otterbein has changed my life since I have gotten involved with
college activities. My freshman year, I was pretty shy and not very
outgoing. As a sophomore, my hall director got me involved in RLA and
HUB. This is probably what started my involvement in other activities.
Later that year I joined Pi Kappa Phi (Club) and got even more involved.
All of these activities led me to be a better person today. I am not shy
anymore, and I am pretty outgoing. I feel that all of this combined will
help me in the years to come.

To current students at Otterbein, treasure your time while you are at
college. This is an opportunity to grow as an individual and to have some
fun along the way. Get involved while you are at Otterbein in anything
you can. And finally, don’t take everything so serious. There is a lot more
to college than going to class and making the grade. Enjoy.

28

Thomas Diley Jr.
Gahanna, OH

Cory Elzey
Westerville, OH

Travis Frankauser
Dover, OH

Kay Freshour
Columbus, OH

Cheryl Douglass
Powell, OH

Selena Evilsizor
Charleston, W. VA

Eileen Francisco
Freeport, NY

Jacqueline Fritz
Beaver Falls, PA

Holly Fulton Carl Gelfius
New Albany, OH Columbus, OH

Kendra Gilliland Jessica Gordon
McCutchenville, OH Shadyside, OH

Christine Gossett Jason Grell
Powell, OH Columbus, OH

Eileen Francisco, Freeport, NY,
Psychology major

Since coming to Otterbein I have been involved in a variety of
organizations. Some of these include my sorority, Sigma Alpha Tau,
co-founding and chairing A.S.LA.(Asian Students Interests Association),
Binge Drinking Prevention Coalition, Student Board of Trustees, Resident
Life Association, Martin Luther King Convocation Committee, Student
Senate and Baccalaureate Committee.

Every year, no, every day at Otterbein has made some type of
impression on me. Every quarter passes discovering new friends, re­
discovering old ones and even leaving some behind as paths split. Each
stage has its own distinct flavor and intensity that defines Otterbein at that
moment. In everything I’ve experienced at college, I guess an awakening
experience was getting to know my freshman year roommate. We were
of totally different backgrounds and upbringings and brought those issues
with us. The night she asked me to be a bridesmaid at her wedding was a
remarkable moment. For us to have grown so much that we not only
learned to live with each other but to trust and depend on each other can
really change one’s perspective. We were so different and such unlikely
friends. When I see or think of her now, I see such a strong woman and a
person whose advice and counsel I seek and respect.
I do not believe that I would change anything from my experience. I
believe that everything I have done has brought me to this point and I am
secure in where I am. I should have studied more. June 141 leave Ohio
to move back to New York. As for what I will be doing there, that is still
uncertain.

In ten years, I hope to start settling down in my professional and
personal life. As for the what, who and how’s that will be involved in that
statement, they are still unclear.

Otterbein has really opened my eyes to many new perspectives. I
have been forced to look at people, lifestyles, viewpoints and opinions
differently. There is no one right way of life, one right path or one
right thought. The world looks different to everybody and we each work
within it differently. My advice is to find your strengths and build on
them. Remember your weaknesses, learn that they are a part of you and
over time, they will no longer be so. We all have our battles and we have
to choose which ones are worth fighting and which are the causes you
have to let go. In the grand scheme of things, everything happens for a
reason. Try to learn a lesson from every experience, every joy and
heartache. Do not regret, just grow.

Robyn Henry Jenny Hitmar
Mansfield, OH Cortland, OH

29

Julie Holliday Richard Hopkins Angela Howell
Marion, OH Cardington, OH Mount Vernon, OH

Brendon Hrabusa Robert James Tara Johnson
Westerville, OH Cincinnati, OH

Michael Jones Andrea Kesterke Mark Kish
Delaware, OH Cincinnati, OH Reidsville, NC

Kelly Knapp Amy Kriger Jennifer Landon
Cincinnati, OH Tiffin, OH Prospect, OH

(Below) Sasha Taylor and Justin Smith try to stay warm
during the Homecoming Parade.

“Obstacles
are those
frightful

things you see
when you take
your eyes off
your goal.”

Henry Ford

Danielle LeBlanc
Blacklick, OH

lenniter Lennox
Bethel Park, PA

Allison Levin
Grafton, OH

Tara Light
Ashland, OH

Lisa Liikala
Cuyahoga Falls, OH

Melissa Lively
Columbus, OH

Shannon Lords Elizabeth Lowery Hindha Majri
Westerville, OH Kettering, OH

Winchester, OH Bryan, OH

Rebecca Maricle
Navarre, FL

Amy Melvin
Hilliard, OH

Amy Miller
Cincinnati, OH

Gail Mordacq
Columbus, OH

Kate Muchmore
Pleasant Plane, OH

Michael Mundy
Dayton, OH

Caroline Murphy
Columbus, OH

Amy Mussett
Springboro, OH

Mark Kish Says Good-bye to Otterbein
hen Mark
Kish
started
Otterbein
College,

he did not know how much
his life would change. He
thanks Otterbein for giving
him better writing and reading
skills and thinking critically.
But Otterbein has taught him
much more about himself than
any experience could have.

Mark started his freshman
year not sure of college. He
had just moved from North
Carolina, far away from all of
his family and friends, to give
Otterbein a try. Mark started
to get involved in activities
and started taking classes.

Over the past four years.

Mark has been involved in a
broad spectrum of activities
including Sports Director for
WOBN, Sports Editor for the
Tan and Cardinal, Otterbein
Christian Fellowship, Campus

Crusade for Christ, a Resident
Assistant, Orientation Leader,
and Office Assistant at the
Campus Center.

His activities are
numerous, and he believes
that this year, his senior year,
has been his favorite. He has
gotten a chance to really take

on some leadership positions
and has still remained true to
his belief in God and personal
morals. As a senior, he had
gotten the opportunity to
explore different class

choices. He signed up to take
two art classes that he has
really enjoyed and recently
won a student art competition
and was awarded $50.

Since the beginning of the
year, Mark has been taking
guitar lessons and composing
music that he performs in

concerts.
Looking back at his four

years at Otterbein, Mark has
learned a lot. Mark has
learned to dive in and take
each day as it comes. He
suggests getting to know
people and to learn to be
community minded, accept
favors, and turn to people
because we are all in this
together. With his future
wide open, Mark is planning
on having a job related to
journalism, graphic design,
and writing.

Mark has learned to dive in and take each day as it comes.
He suggests getting to know people and to learn to be
community minded, accept favors, and turn to people
because we are all in this together.

33

Kyle Nelman
Cuyahoga Falls, OH

Jamie Philips
Granville, OH

Troy Rathge
Napoleon, OH

Kyle Ross
Dresden, OH

Jamie Nicholson Rebecca Olson
Medina, OH Columbus, OH

Julie Plummer Heather Prater
Carroll, OH Hillsboro, OH

Tamra Reddy Michelle Reinhart
Westerville, OH

Kristina Roggenkamp James Rudo
Botkins, OH

Cassandra Patterson
Cincinnati, OH

Brian Randles
Warsaw, OH

Shannon Rice
Thornville, OH

Matthew Russell
Columbus, OH

I

“Life is either a daring adventure or
nothing at all.”

Helen Keller

Norwalk, OH Beachwood, OH
Adrienne Sayre

Hilliard, OH
Jonathan Schoeff
Columbus, OH

Jessica Shepherd Sharon Simpson
Cincinnati, OH Columbus, OH

Emily Smith Katie Smith
North Bend, OH Lancaster, OH

Todd Stahr Claudia Steele
Pataskala, OH

35

Anthony Sutton Sasha Taylor
Millersburg, OH

Katie Thompson
Westerville, OH

Get to know:
Janna Wells, a public relations and speech communication major from

Coshocton, Ohio, has accomplished a lot in her three years at Otterbein.
Janna entered college with sophomore status because she began her post

secondary education while in high school. Janna has served on several
committees at Otterbein, as well as being a member of the Public Relations
Society of America, Mortar Board, a Host and Tour Guide and a Cardinal
Caller. Janna believes that her involvement playing the French horn in the
marching and concert bands helped her adjust to college. Through marching
band, Janna met her fiance, Jeff Seanford, who was a senior when Janna
came to Otterbein. The couple began getting to know each other just by
hanging out with groups of friends. Eventually they realized that what they
shared was more than just a friendship. Janna and Jeff will be married in
July of 2000.

One of Janna’s best memories of Otterbein occurred fall quarter of her
junior year when she worked as an intern in the Admission Office. Janna
said it was neat to see faculty and staff as a mutual staff member rather than
a student. She enjoyed getting to know the staff in the Admission Office on
a personal basis. Another fond memory is the band tour to Europe on spring
break in 1999. “Being with close friends and experiencing that culture was
so much fun,” Janna said.

Otterbein has shaped Janna’s life by giving her opportunities to meet
different people and have different experiences than what she would have if
she stayed at home. Janna added, “My professors have been really good role
models as to what I have to accomplish. Just being at Otterbein College with
so many successful people who love what they do has given me that drive to
enjoy whatever I do once I’m out of college.”

To the students of Otterbein, Janna recommends getting involved
whenever possible because involvement in a variety of activities allows
students to meet more people, have more fun and develop more diverse
viewpoints. Also, Janna said, “Don’t be afraid to try new things just because
you’ve never done it before ... Get to know your professors as people rather
than just professors because they can be really good mentors and role models
for you.”

After graduation Janna hopes to work full time at Worthington Industries
in thier communication department, where she has been interning since fall
quarter of her senior year.

Craig Travis
Sugarcreek, OH

Heather Walker
Delaware, OH

Sheryl Warren
Silver Spring, MD

Melinda Trautner
Westerville, OH

Josiah Wade
Convoy, OH

Freemont, OH

Amanda Welch
Marysville, OH

36

Janna Wells
Coshocton, OH

Jennifer Williams
Westerville, OH

Heather Winner
Columbus, OH

Emily Wynn
Columbus, OH

Misty West
Cambridge. OH

Jennifer Winkler
Columbus, OH

Who is Angel May?
Angel May a music and business and vocal performance major

plans for the future are simple, “to find a place in the world that
makes me happy.” Angel has had many great memories at Otterbein
but her best one was when she played the role of the Second Lady in
Mozart’s “The Magic Flute.” Most of her fondest memories have
come from the tight knit group of friends that are all music majors,
there are 12. They have shared classes, memroies and many good
times. The most important thing she has learned at Otterbein is that
her opinion does matter and what she does, does make a diffemce.
Looking back at for four years of school Angel offers this peice of
advice, “don’t sit back and wait for this to happen to you, make them
happen.” With her future wide open for Angel she is definatly
making thing happen.

Christine Witt
Melbourne, FL

Dawn Wood
Columbus, OH

G.J. Wyman
Brooklyn Hts. OH

Westerville, OH Payne, OH Pauling, OH

37

ULTIMATELY

(Right) Brandon Strawder is awed and open-
mouthed at his “DANCE 2000” co-star,
Lindsay Chambers.

(Below) Eric Porr puts the finishing touches on
the OC mascot in the cafeteria at Indianola
Middle School.

(Right) Suzanna Gutshall and Kristin Dillard
dance to the rhythms of the Imani Dancers. The
dancers were sponsored by Sisters United and
the Campus Programming Board.

38

ACADEMICS

(Left) Evan Strubble, Managing Editor of the
Tan & Cardinal, puts the finishing touches on
his pages.

(Below) Dean Gatti and President DeVore paint
the fence green at the Indianola Plunge.

(Left) Joyce Jadwin passes the light of her
candle onto students gathered at the Candlelight
Vigil for Cancer Awareness Week. Jadwin
spoke at the Vigil, sharing her experience with
cancer, as it affected her sister.

39

Faculty and Staff are part of the OC difference

Gregory Arbum
Visiting Asst. Prof. BADM

Danielle Carter
Asst. Dir. Orientation/HD

Donald Austin
Assoc. Prof. ART

Jeff Demas
Instructor COMM

Bruce Bailey
Asst. Prof. BADM

Leesa Kern
Visiting Prof. SOCI

Ellen Capwell
Visiting Prof. HPED

Andrew Mills
Asst. Prof. RELG/PHIL

Matthew Polcyn
Reference/Cataloging

Library Instructor

Allen Reichert
Electronic Access/Librarian

Stephen Rossman Jiten Ruparel
Asst. Dir. of TV Operations Visiting Asst. Prof. BADM

Noam Schpancer
Asst. Prof. PSYC

Marc Smith
Visiting Instructor BADM

Kerry Strayer
Asst. Prof. COMM

Sam Tabriz
Visiting Asst. Prof. BADM

40

“O” Club
Senior Appreciation Picnic

(Row 1) Bradley Myers, Joe
Wilkins, Ben Streby, Troy
Rathge, K.K. Roggenkamp,
Anne Mills, Amber Brusco,
Dan Largent, Ben Tilton.
(Row 2) Todd Reiser,
Slawomir Sama, Kevin Bush,
Trevor Younkin, Todd Stahr,
Tracy Blaine, Katie Callison,
Deke Rocker, Jennifer
Williams.
(Row 3) Rodney Borah,
Brendon Rrabusa, Angie
Rowell, Eli Lowrey, Amie
Reihing, Vicki Phillips, Andy
Johnson.
(Row 4) Kyle Ross, Joshua
Brader, Michael Mundey, Sean
Yates, Matt Russell, Chad
Reed, Sam Antinore.
(Row 5) Tavis Fankhauser,
Brian Zartman, Roger Ailiff,
Dwane Rowley, Steve Jones.
(Row 6) Matt Kruger, Mike
Rarris, Josh Ramilton, Jason
Dutcher.

Winner Award
Joseph C. Wilkins
Gordan J. “G.J.” Wyman
Amber M. Brusco

Shannon B. Hendrickson

Sarah R. Kuhner

Anne E. Mills

Kristina K. Roggenkamp

D. Jason Dutcher

John A. “Deke” Hocker

Bradley L. Myers

Troy R. Rathge

Benjamin Streby

Benjamin E. Tilton

Dr. William N. “Bill” Freeman, ‘57
Senior Leadership Award
Nancy Myers Norris, ‘61
Scholastic Award
Dr. JoAnn VanSant
Leadership Award
Dorothy McVay
Outstanding Athlete Award
Dr. Jo Ann Tyler
Spring Sport Award
Dr. Marilyn Day, ‘53
Athletic Scholastic Award
“Deke” Edler
Memorial Athletic Award
Harry W. Ewing
Outstanding Football Award
Roger K. Powell
Athletic/Scholastic Award
Norris-Elliott
Scholastic/Athletic Award
Augspurger-Ballenger
Outstanding Athlete Award
Royal F. Martin
Outstanding Spring Sport Award

T
he Otterbein “O” Club was
established in October of
1955 and serves as the athletic
boosters association affiliated
with Otterbein College.
Working closely with athletics director, the
“O” Club strives to enhance the efforts of

the athletic department by primarily
assisting with the upgrade of athletic
facilities and equipment, hosting special
events and encouraging booster support.
The “O” Club also owns and maintains a
small fleet of vehicles used to transport
athletes to their events, including the motor
coach donated to the “O” Club in 1987 by
Dorothy McVay.

41

Judge McGee Brown calls students
“Drum Majors of Justice”

(Above) Members from both the
African American Student Union
and the Asian Student Interest
Association welcome Judge
McGee Brown to campus for the
Martin Luther King, Jr. convoca­
tion. J

udge Yvette McGee
Brown encouraged
students to celebrate
the “drum majors” of
justice at the Martin
Luther King, Jr. celebration.

At the address in annual
celebration of Martin Luther
King, Jr., McGee Brown told
students to evaluate their
actions and ask, “Am I doing
honor to those who came
before?” She emphasized the
importance of our lives being
only a by-product of those
who toiled before us. She
went on to explain that she
considers herself black and
not African American. No
“hyphenated American” is
she. She has worked too hard.

Growing up with the

stereotypes and prejudices
associated with being black,
McGee Brown regales her
biography as one filled with
the strife of worrying whether
or not she was good enough.
Did she represent her people
the best she could? Her
grandmother taught her to
believe if she worked hard
enough, she would succeed.

However, as King
believes, “Intelligence is not
enough. Intelligence plus
character—that is the goal of
education.” In a first-year law
class, McGee Brown said that
she was one of only 14
colored students in a class of
over 200. She knew that her
professor noticed when she
was not in attendance.
Because of this, she felt she
had to work harder to keep
from letting down the other
black students.

All black students worry,
McGee Brown said, that
colleagues think they are
affirmative action students,
the same in higher education
institutions. “No matter how
you got her, you’re here.
You’ll leave with a little piece
of paper and make your
mark.”

McGee Brown sees the
state of our nation as a
disgrace. She cannot see how
the richest nation in the world
allows 26% of white babies
and 2 in 3 black babies to be
born to a single mother. “No
matter what we achieve, too
many 15, 16 and 17-year-old
women don’t feel confidant to

to celebrate

say no.”
She urged students in the

audience to think about the
person they are with before
engaging in intimacy. Ask if
this is someone you could
spend the rest of your life
with, she adds. In the
courtroom. Judge McGee
Brown knows the
shortcomings of the justice
system. She believes that if
there were consequences,
there might be less children
bom out of wedlock.

In our nation, McGee
Brown reports, a child is
killed every two hours by
gunfire, teachers are dealing
more today with discipline
than education, and schools
are graduating students who
cannot read. Her solution
while simply stated, requires
people to “step out of their
comfort zone.” McGee
Brown wants dialogue to take
place. She calls on students to
acknowledge problems and
work toward a solution. “It
doesn’t matter where we start,
only where we finish.”

High praise was given to
Brown’s speech. Sara
Deever, teacher at Mifflin
High School, attended the
speech. She was not a teacher
at the time of Brown’s
attendance but has been
witness to speeches McGee
Brown has given their since
her graduation. Of the
speech, Deever said, “I think
she’s great. She tells the
truth.”

42

Students honor those who fought cancer, those
who beat it, and those who lost the battle

A
t twenty years
old, cancer is
not an issue
one might
assume to be
on the minds of college

students. But on the
Wednesday evening of Cancer
Awareness Week, students
gathered on the steps to the
Campus Center to honor those
who fought cancer, those who
beat it, and those who lost the
battle during the second
annual Cancer Awareness
Candlelight Vigil.

Four years ago, Heidi
Bardall celebrated what most
people would consider the end
of her struggle with cancer,
but it wasn’t the end. To be
cancer free, Bardall explains,
one must be rid of it for five
years. Now a junior in
college, Bardall is proud that
she can say she is almost
there. It was her personal
fight with cancer that
encouraged her to begin
Cancer Awareness Week.

Last year, Heidi took it
upon herself to speak at the
candlelight vigil. She spoke
emotionally and honestly
about how it felt to be faced
with cancer at such a young
age. This year, Bardall chose
to invite a speaker to share
their personal experience with
cancer. Asst. Director of
Residence Life, Joyce Jadwin,
spoke about learning that her
sister had cancer.

At the end of Jadwin’s
speech, Bardall began the
lighting of the candles. Each

person gathered lit their
candle from the person next to
them and processed in silence
to the Courtright Memorial
Library. During the
ceremony, the Gospel choir
sang.

Throughout the entire
week, it was common to see
faculty, staff, and students
wearing little pink ribbons on
their shirts, lapels, and
bookbags, just their way of
honoring all who have been
affected by cancer and
showing everyone that they
are aware.

(Above) Student passes candle to her neighbor while the Gospel Choir sings
of hope in the background.

43

nola Plunge
Indianola Plunge: Beth’s Last
Blast!

“Helping people out is
very important to Otterbein.
It’s nice to see that so many
people were willing to spend
a Sunday helping Indianola.
After all, how many college
presidents do you see
standing beside his or her
students, holding a paintbrush
ready to help out? That’s
pretty unique at Otterbein.
It’s one of the things that set
us apart from other schools,”
said Mary Logan.

“Indianola was a good
community service project
because everyone came
together as a group to support
each other and Indianola
Middle School through a
plunge experience. Lots of
spirit was shown as we
worked together for a great
and worthwhile cause,” said
Scott Von Alman.

Highlights:
* Volunteers painted 500-600
feet of safety curb.
* A perennial garden was
planted around the flagpole.
* Students painted 56 parking
space lines.
* A banner was made to put in
the Indianola lobby. Each
Otterbein volunteer placed his
or her hand print on it with
finger paint.
* Basketball and volleyball
court lines were painted.
* Volunteers painted three
faculty bathrooms.
* Students painted a map of
USA on the playground.
* Students did a lot of
weeding and picked up about
10 bags of trash around the
school.
* The Otterbein Cardinal and
the Indianola Indian logos
were painted in the cafeteria.
* Volunteers painted the
Indianola school motto in the
front hallway.

(Above) Students weed the ground around the flagpole and plant flowers to
beautify the front entrance.

(Above) Dean Gatti and President DeVore put in some elbow grease
alongside students.

(Above) Tessa Thompson and Megan Thompson rake leaves and pick-up
trash.

“Helping people out is
very important to Otterbein.
It’s nice to see that so many people were
willing to spend a Sunday helping
Indianola. After all, how many college
presidents do you see standing beside his
or her students, holding a paintbrush ready
to help out? That’s pretty unique at
Otterbein. It’s one of the things that set us
apart from other schools,” said Mary
Logan.

(Above) A social organization trying to revive Sphinx pitch in to clean-up the
playground.

45

(Above) After mowing the grass, a student went further to trim the high (Above) Meghann Schneider creates a rock garden out in front of the middle
grass around the poles. school.

__
__

(Above) Esther Stinson, Kristen Porter, and Sarah Dawe decorate the
stairway with purple paint, the school’s color.

(Above) Kristi Keller finishes painting Washington State.

(Right) Jessi See and Andrea Coldwell brighten the cafeteria with an indian,
the school’s mascot.

spotlight on Acting
Theatre

Dance 2000
March 10, 11, 12, 2000

Cast
“Mambo”—Choreographed by Jon Devlin
Amy McAlexander Tony Gonzalez
Brandon Strawder Renata Wilson
Brian Green Shannon Dean
Steve Sparks Julia Moss
♦Understudy—Chris O’Connor

“Cruel Spell”—Choreographed by Jen Lydon
Jennifer Obeney Kendrick L. Knight
Mandy Wheeler Deanna Donohue
Rae-Michelle LeRoy Melinda Ellis
Laura Runkle Brooke Johnson
Jamie Lynn Sutton

“Searching for Smaug” (A loose interpretation of
the Hobbitt)—Choreographed by Kathy Bartelt
Michael J. Kirsch
Kerri Davidson
Mandy Wheeler
Rae-Michelle LeRoy
AnneMarie Weber
Jennifer Lydon
Tony Gonzalez
Erin Diamantides
Ayler Evan
Melinda Ellis
Laura Runkle
Amy Miller

48

Kendrick L. Knight
Brandon Strawder
Matt DeVriendt
Amy McAlexander
Natalie Padula
Deanna Donohue
Chris O’Conner
Jennifer Obeney
Brooke Johnson
Ali Bell
Wes Coulter
Julia Moss

Lindsay Chambers Tony Gonzalez
“No Warning”—Choreographed by Deanna Kendrick L. Knight Shannon Dean
Donohue Hope Wells Mandy Wheeler
Shannon Dean Deanna Donohue Steve Sparks Katie Frankenfield
Jennifer Lydon Ali Bell Melinda Ellis
♦Understudy—Rae-Michelle LeRoy Jennifer Lydon Laura Runkle

Wes Coulter
“Stuck”—Choreographed by Kris Cross ♦Understudy—Chris O’Connor
Mandy Wheeler Michael J. Kirsch
Brandon Strawder Amy McAlexander Excerpts from “Damn Yankees”
Tony Gonzalez Rae-Michelle LeRoy
Amy Miller Kendrick L. Knight Applegate Ayler Evan

Lola Lindsay Chambers
“Artist Life”—Choreographed by George Boft Old JoeWan Buren Brian Green
Mandy Wheeler Jennifer Obeney Joe Hardy Brandon Strawder
AnneMarie Weber Ali Bell Meg Jamie Lynn Sutton
Melinda Ellis Stephanie Miller Gloria Amy McAlexander
Rae-Michelle LeRoy Julia Moss Rocky Steve Sparks
Jennifer Lydon Laura Runkle Bemon Kendrick L. Knight

Smokey Matt DeVriendt
“Resistance of Amalgamation”—Choreographed Eddie Michael J. Kirsch
by Rae-Michelle LeRoy
Matt DeVriendt Jamie Lynn Sutton Ballplayers/HusbandsAVives
Amy Miller Laura Runkle Kendrick L. Knight Tony Gonzalez
Steve Sparks Matt DeVriendt Michael J. Kirsch

Wes Coulter Steve Sparks
“Confining Spaces”—Choreographed by Heather Ali Bell Rae-Michelle LeRoy
White-Cotterman Amy Miller Laura Runkle
Rae-Michelle LeRoy Natalie Padula Mandy Wheeler Melinda Ellis
Deanna Donohue Jennifer Obeney
Jamie Lynn Sutton Michael J. Kirsch
Julia Moss Brooke Johnson

West Side Story
May 4-14, 2000

Cast
Jets
Riff
Tony
Action
A-Rab
Baby John
Big Deal
Diesel
Snowboy
Mouth Piece
Graziella
Velma
Andbodys
Sammy
Candy
Louise
Maggie
Caley
Sheila
Sash/Soloist

Steve Sparks
Ayler Evan
Michael Kirsch
Brandon Strawder
Wes Coulter
Bryan Green
Derek Gatts
Jim Cooney
Jonathan Bennett
Amy Miller
Laura Runkle
Rae-Michelle LeRoy
Amy McAlexander
Stephaine Miller
Julia Moss
Chris O’Connor
Ashley Palmer
Mandy Wheeler
Elizabeth Harold

Sharks
Brnardo
Maria
Anita
Chino
Pepe
Luis
Enrique
Jesus
Louis
Rolalia
Franscia
Consuelo
Delsina
Morisa
Adriana
Elena
Celistine
Benita

Tony Gonzalez
Maya Frank
Lindsay Chambers
Kendrick L. Knight
Billoah Greene
Miguel Ortiz
Chris Van Hoy
Tom Weaver
Ray Auxais
Natalie Padula
Jessica Richter
Renata Wilson
Liz Beckman
Jenny Breed
Crystal Edwards
Brooke Johnson
Jamie Lynn Sutton
Faith Talley

The Adults
Doc
Schrank
Krupke
Gladhand

Jesse Wilson
Scott Wilson
Ben Davey
Geoff Martin

(Top) “Ginger”

(Center) “Narnia”

(Bottom) “DANCE 2000’

49

Namia
by Julia Tasca

November 19-21, 1999

Cast
Aslan
White Witch
Peter
Susan
Edmund
Lucy
Professor
Mr. Beaver
Mrs. Beaver
Dwarf
Fenris
Ryweth
Tumnus
Father Christmas
Crullie
White Stag
Wolf

Matt DeVriendt
Mandy Wheeler
Ted Otting
Amy Miller
Michael Cassara
Maya Frank
Travis Smith
James Stover
Jamie Sponcil
Tricia Jones
Jeremy Bobb
Tony Gonzalez
Michael Kirsch
Joe Dallacqua
Ali Bell
Kendrick Knight
Wes Coulter

(Above) “Narnia”

Twelfth Night
by William Shakespeare
February 10-13, 17-19

Cast
Viola
Sebastian
Sea Captain
Orsino
Curio
Valentine
Musician
Musician
Officer
Officer
Feste
Toby Belch
Maria
Sir Andrew
Olivia
Malvolio
Fabian
Antonio

Allison Sattinger
Jeremy Bobb
Scott Michael
Billoah Greene
Ted Otting
Jonathan Bennett
Laurel Burggraf
Tom Weaver
Joe Dallacqua
Ben Davey
Randy Goetz
Ted Sima
Faith Talley
Jim Cooney
Gretchen Siemon
Jesse Wilson
Chris Van Hoy
Trent Caldwell

Death of a Salesman
by Arthur Miller

October 14-17,21-23, 1999

Cast
Willie Loman Ed Vaughan

(appears courtesy of Actor’s Equity Association)
Linda Loman Crystal Edwards
Biff Loman Brandon Strawder
Happy Loman Ayler Evan
Bernard Geoff Martin
The Woman Lisa Moses
Charley Billoah Greene
Uncle Ben Ted Sima
Howard Wagner Ben Stewart
Jenny/Letta Elizabeth Harold
Stanley Chris Van Hoy
Second Waiter Tom Weaver
Miss Forsythe Faith Talley

50
(Above) “DANCE 2000”

Ginger
by Paul Becker and Robert Kennedy
add’d dialogue by James Cardwell

May 26-28, June-4, 2000

Cast
Ginger Nili Bassman*
Fred Astaire Randy Skinner*
Mark Sandrich Brandon Strawder
Movie Crew Joe Dellacqua

Chris O’Connor
Allison Sattinger
Jesse Wilson
Scott Wilson
Derek Gatts

Hedda Hopper Allison Sattinger
Lela Rogers Donna McKechnie*
Film SM/AD/ Billoah Greene

Engineer
Gus Brian Green
Jack Culpepper Ayler Evan
Stage Manager Derek Gatts
Fran /Lynne Chris O’Connor
Walter Winched Jesse Wilson
George Gershwin Chris Van Hoy
Myrtle Lindsay Chambers
Frances Dee Natalie Padula
Pan Berman Ted Sima
Mervyn LeRoy Joe Dellacqua
Lou Ayers Steve Sparks
Joel McCrea Randy Goetz
McDonough Scott Wilson
Mike Michael Kirsch
Rae-Mi Rae-Michelle LeRoy
Ensemble Jim Cooney

Derek Gatz
Tony Gonzalez
Michael Kirsch
Kendrick Knight
Rae-Michelle LeRoy
Amy Miller
Stephanie Miller
Jennifer Minter
Laura Runkle

Lela Stand-in Chrisi Carter
♦Actors appear courtesy of Actors’ Equity
Association, The Union of Professional
Actors and Stage Managers in the United
States)

(Top) “Twelfth Night”

(Center) “DANCE 2000”

(Bottom) “Twelfth Night”

51

In Our Spare Time...
ORGANIZATIONS

(Top Left) Megan Gadomski, Andrewa Kesterke, Laura Witt, and Megan Hendershot are definitely ‘not afraid of no ghosts.’

(Top Right) Matt Vetter checks out the women’s competition during Pageant Night.

(Bottom Left) Josh Grimm, Danielle Davis, and Jamie Bell are hard at work in the Tan & Cardinal office.

(Bottom Right) Brian Ballman sings his heart out for Jonda at the Harmony Night during Greek Week.
52

(Top Left) Brian Beauchamp, Mike Boblitt, and Keith Button play for the crowd at a CPB Java Night.

(Top Right) Mark Posey, John Morris, and Brian Gee are hanging out at the King house.

(Top Left Beth Huyghe and Kristin Kauffman concoct the poison that “Earl” swallows in their Dixie Chicks impersonation.

(Top Right) FreeZone members pose outside of the Community Service house after a meeting.

(Top Left) Julie Codrea and Ruslan Tagaev set out to survive the rapids on the Outdoor Adventure Club whitewater rafting trip.

(Top Right) Orientation Leaders join together at their camping trip to learn what freshmen will need to know when they hit campus.

54

“I’m really proud that this year the difference
between the largest and smallest sorority
pledge class is only 17. Last year it was 27.
This really shows that there is more
collaboration between sororities. They are
getting along well and sharing ideas.” -Kelley
Shively, Coordinator of Greek Life

Let’s Talk PINK...
Epsilon Kappa

E
ach year brings a new class of freshman
for Otterbein and new pledges for the
sororities. Epsilon Kappa Tau was no
exception to this tradition. They had 17
pledges, of which, 13 eventually became
actives. For many freshmen, pledging
was a time for getting closer to the other pledges and
actives.

“I think Rush and Pledging was a great experience. I
met so many really wonderful girls, and now I have found
a circle of sisters,” freshman Kristi Keller.

Following the pledges’ activation on April 2, all
members of Epsilon Kappa Tau attended their annual
formal. This year the formal was in Cleveland, Ohio at
the Quality Inn Hotel and hosted by junior April Bowyer.
Everyone who attended the event were treated to an
evening of dining and dancing. Each member received an
African Violet as a souvenir.

‘T had a lot of fun even though I didn’t have a date. I
had a blast just dancing with all my girlfriends,” freshman
Jodi Whisman said.

Wrapping up the year in a big way. Epsilon Kappa Tau
brought home five leadership awards including Chapter of
the Year, Outstanding Leadership in Membership
Recruitment, Scholastic
Program, Membership
Development, and Public
Relations.

“It was incredibly awesome
that we could do that. It was
totally kick butt.” sophomore
Becky Yocom.

(Above) Andrea Coldwell enjoys
Halloween EKT style.

(Right) Epsilon Kappa Tau girls finish
serenading their homecoming candidate,
Amanda Welch, with “Wishin’ and
Hopin’.”

56

(Left) April Bowyer goes up for the jump during Greek Olympics.

(Below) Erin Martin and Mary Logan practice for Homecoming serenades.

(Center) Meghan Warner, Jen Westbrook, April Bowyer, Amanda Welch, Adrienne
Tapply, and Lynnea Knobel cheer on their favorite player during a football game.

j,*«|»**’*

(Left) Erin Deel and Crystal Humphrey chat before serenades.

(Below) EKT raised funds at Wyandot Lake during Hallowscream.

£U{

Sweet Sounds of the Scottie
Kappa Phi Omega

(Above) Carrie Hill directs her fellow sisters, leading them during Harmony Night.
(Below) Kappa girls invite the audience to ‘'go to the movies” during Lip Sync.

President
Vice President
Treasurer
Secretary
Pledge Educators

House Manager
Social Chair

Kay Freshour
Miriam Bonachea
Abby Taylor
Leslie Moran
Katie Smithe
Heather Collins
Tracy Zielke
Nicole Kaitsa

• P' place in Homecoming for their float
• Blood drive
• 3'"^ place in Greek Week
• Adopt-A-School
• Volunteered a the Columbus Zoo
• Best G.P.A. for a sorority fall quarter
• Winterfest Queen Krista Lively

(Top Left) Sara Wolfe, Megan Block, Andrea
Kesterke, Carrie Hill, and Emily Miller get rave
reviews with a “Rapper’s Delight.”

(Top Right) Kappa pledges serenade the
fraternities during Inspiration Week.

(Above Left) Krista Lively demonstrates her
patriotism during Pageant Night.

(Above Right) Kappa girls celebrate the “9 Ds”
during the homecoming parade.

(Far Right) Emily Drennen and Laura Witt Lip
Sync to a Dixie Chicks song.

(Right) Katie Frankenfield, Lauren Bums,
Michelle Bianchi, and Angie Lowe perform
during Lip Sync at Greek Week.

Hoot, HOOT, the OWLS!!!
Sigma Alpha Tau

Fun Facts for 1999-2000
88 active members at the end of pledging
pledge class of 22
pledge class with the highest g.p.a. (winter)
active chapter with the highest g.p.a (fall and winter)
1999 Homecoming queen, Sasha Taylor
Executive Council

President Sasha Taylor
Vice-president Andrea Russell
Secretary Jen Williams
Treasurer Jen Giesige
Soph. Representative Shanon Potts

Historical Facts
• founded in 1910, (celebrating 90 years in 2000)
• oldest chapter on campus
• house at 121 W. Home St.
• mascot is the owl
• Motto: Sagacity, Affection, Truth, and Stick Always

Together

Activities
• Fall

• Winter

• Spring

Owl/Club Back to School Bash
Homecoming
Rush
Pledging
Jonda/Owls Luau
formal
mother/daughter tea
Greek Week/Olympics
senior recognition
spring weekend

Stefanie Bassett hosts the Owls Lip Sync production, leading them to a first
place finish that night.

60

(Left) Sigma Alpha Tau welcomes their 2000 pledge class.

(Below) Brittany Lammers, Nichole Grooms, Bri Long enjoy
the luau.

(Above) April Wilson and Ashley Good hang-out before Lip
Sync.

(Center) Owls serenade their homecoming candidate, Sasha
Taylor, who was later named Homecoming queen.

(Left) Angie Atkinson limbos during the luau.

61

The Cat’

(Above) Robyn Lindsey, Anna Reynolds, Shauna Smith, and Leah
Santalucia deliver “Say What” during Greek Week Lip Sync Night.

(Right) Shauna
Smith poses
with her active
Heather
Adkins during
Tau Delta’s
Get Your
Active Night.

s Meow
Tau Delta

T
he start of the
school year is
a time for
meeting new
people and
getting used
to a new situation. For
freshman, this can mean

learning to live away from
their families. Some students
begin a new family of friends
by joining a sorority.

Pledging for Tau Delta
took place during winter
quarter. Of the 12 members
of the pledge class, 10 went
active. The pledging program
lasted six weeks and consisted
of different group activities,
including skating, tie-dying
and mixers. All the pledges
also had to attend weekly
study tables to make sure they
were keeping up with their
studies.

“I thought pledging was a
great experience, and it made
me really close to my sorority
sisters,” freshman Robyn
Lindsey said.

Although pledging ended
with winter quarter, spring
quarter brought even more
events for the members of Tau
Delta.

Tau Delta’s annual formal
was in Cincinnati on a B & B
Riverboat. The sorority
sisters stayed on the boat for
almost three hours. There

they danced to music
provided by a D.J. and posed
for pictures from a hired
photographer.

“I had a great time with all
my sisters cruising down the
Ohio River on a riverboat
during formal,” freshman
Beth Huyghe said.

Another event sororities
participated in during the
spring quarter was Greek
Week. Even though Tau
Delta didn’t place in the top
three, they did win the
attendance award. The award
meant even more to the
sorority because they didn’t
even attend Pageant night.
Tau Delta along with EKT
tried to get that event removed
from the schedule by planning
an alternative activity.

Sophomore Shauna Smith
helped lead the alternative
activity along with fellow
Greeks Jen Westbrook, Heidi
Bardall, and Mary Logan.
Incoming president. Smith
said, “I think that the activity
went really well. I was glad
to see that so many people
were willing to take a stand
against something that they
believed in. 1 was also
excited that my sorority
sisters were willing to stand
behind me as a chapter.”

62

(Left) Tau Delta actives are glad to finish Novelty bids.

(Below) Tara Johnson and Jon Morris pose during formal on
a riverboat near Cincinnati.

(Center) Pledges perform team builders the day before
activation.

(Left) Actives smile after the Mall Hunt staged for the
pledges.

63

Celebrating 85 Years
Tau Epsilon Mu

(Top) Temmers serenade their Homecoming candidate.

F
ounded in 1914, Temmers
call purple and gold their
colors and celebrated their
85th anniversary. With the
motto of:Everybody’s
Lonesome,” TEM women celebrate
sisterhood with Tailsman flowers and the

green worm for a mascot.

• Homecoming was the Tailsmen’s
85th anniversary on campus. Adding to
their celebration, the women took second
in the float competition.

• During Fall quarter, TEM planned
and carried out their traditional
celebration with Jonda.

• When it came to pledging, Temmers
were happy to report taking 28 pledges
during the traditional Rush process
Winter quarter.

• Formal was held in Windsor,
Canada.

• TEM placed first overall during
Greek Week, winning first in Harmony
Night, the canned food drive, and Greek
Olympics.

• Wrapping up Spring quarter, they
held the annual TEM/Zeta Pig Roast.

• The Cystic Fibrosis Foundation is
Tau Epsilon Mu’s charity. This past
year, members helped with mailings, gift
wrapping, participation in the annual
Cystic Fibrosis Walk, and the Half Way
to St. Patty’s Day Fundraiser.

(Bottom) TEM celebrates their 85th anniversary during Homecoming. • On campus, you might have seen a
Temmer ushering concerts in Cowan
Hall or selling programs at basketball or
football games.

64

(Above) Summer Lawson introduces the Greenworms for Harmony Night. (Above) Kat Wittman grooves to the sounds of “Stop in the Name of Love.’

65

Small, but

The most
significant event for
Theta Nu occurred
during winter quarter
when the sorority
increased membership
from six to 16. AbbyClark,
secretary, athletic chair and assistant
pledge educator for the sorority, said,
“Pledging was the best time. Our
sorority got ten girls.” Clark
acknowledged that being a small
sorority can be difficult but it becomes
easier to know your sisters that way,
she said. Clark hopes that Theta Nu
continues to grow. She enjoys the
chance to get to know more people on
Otterbein’s campus because meeting
people can be difficult at college, she
added.

One of the ten newest additions to
Theta Nu sorority was freshman,
Mandy Trogdon. Trogdon shared her
feelings on joining Theta Nu. “It was
such a small sorority, and we knew we
were doing something to try to help it
out. It made me feel really good about
what I was doing and it made me feel
that I made the right choice. Once I got
the chance to know everybody I
realized it was going to be a great
group to be with,” Trogdon said.

During Greek Week, Theta Nu’s
Pageant Night candidate. Shannon
Dean, led her sorority to first place with
her dancing talent.

Strong and Growing
Theta Nu

BEFORE RUSH

AFTER RUSH
(Above) The greatly enlarged Theta Nu sings during Harmony Night: Daniele Conners, Laura Martin,
Abby Clark, Beni Cline, Shannon Dean, Mandy Rockwell, Emily Hoffman, Kelli Weiland, Mandy
Trogdon, Jill Shoemaker, Brandy Jo Hertenstein, and Kelly Jenkins.

66

“We have a great group of new
members. We worked really hard at
Rush this year, and it paid off...big
time."" —Daniele Conners

(Above) Kelly Jenkins, Beni Cline, Shannon Dean, Jill Shoemaker, and Emily Hoffman celebrate their
friendship during Harmony Night of Greek Olympics.

(Above) Shannon Dean leads fellow Greenwich at Harmony Night: Mandy Rockwell, Mandy Trogdon,
Jill Shoemaker, and Emily Hoffman.

(Above) Shannon Dean dances to a first place
finish during Pageant Night.

67

“Merely Clubbers”
Pi Kappa Phi

“Freshman
year I had a
steady
girlfriend, and
she said no
fraternities.
Sophomore
year, I
dropped the
girl and joined
Club.”
—^Matt Goller

(Above) Club gets rave reviews from the audience with their original songs, “We Didn’t Have a Keg,’’ to
the tune of “I’ll Never Let You Go,” and “Merely Clubbers,” to the tune of “Freshmen.”

(Above) Seth West plays Gargamel after the Smurfs in Club’s Lip Sync night.

68

(Above) Mike Trogdon accompanies the Clubbers on electric guitar. (Above) Clubbers don all blue to become the Smurfs,

The Yellow Submarine...

70

Eta Phi Mu

(Above) Brian Ballman, President of Jonda, returns to his Disney days.

E
ta Phi Mu
started off the
year in style
with the
annual

Homecoming
parade and their well-
remembered float— “the meat
wagon.” This consisted of a
blue and yellow colored car
and a grill being pulled with
roasting hot dogs.

When everyone else was
cold, Jonda brothers gathered
around the tiny grill to chow
down on hot dogs.

When winter quarter
arrived, Rush began with full
steam. The Jonda party was
the biggest in their history
with many Otterbein students,
fraternity brothers, and alumni
in attendance. The party lead
to the recruitment of eight
pledges in joining their
brotherhood. During that
quarter, Jonda received the
award for the highest g.p.a.
for all fraternities on campus.

During spring quarter,
Jonda participated in the
annual Greek Week festivities
where they placed second.

As a community service
project during the year, Jonda
participated in the Thirty Hour
Famine, which is a six mile
walk to raise money for a
church. At the conclusion of
the school year, some
members of Eta Phi Mu acted
as guest speakers at the annual
leadership awards banquet
held to recognize campus and
Greek achievements
throughout the year.

(Above) Rob Jones settles Jonda men down for a nice Greek Week rest.

(Left) Jon Gorham and Clint Irwin dazzle the audience with a duet during
Greek Week.

71

Painted Head to Toe
Zeta Phi

Zeta Phi was
founded in 1932 as a
result of the merger of
Delta Beta Kappa and
Lambda Kappa Tau.
Known to some on campus as the Rats,
their mascot, the group was formed on
the emphasis of strong brotherhood
with “Union of Purpose” as their motto.
Their colors are black, white, and gold.

Zeta Phi added 11 new members to
the chapter this past year despite the
unusually low number of men signing
up for rush.

This year Zeta received several
honors. Senior Justin Smith was named
Homecoming king. Junior Wes
Harman received All-American honors
in golf. Band members Matt Vetter,
Nick Walker, Justin Smith, and alumni
Jeff Ewing placed third in the Unity
Day Battle of the Bands.

Matt Vetter sang a song about the
relationship of the Greeks and Otterbein
College that earned Zeta a third place
finish in Pageant Night. Placing first in
tug-of-war, basketball, and football put
Zeta in first place for the second year
running in Greek Olympics.

(Top) Zeta brothers pose for a picture during formal.

(Bottom) Bob Vagnier can’t get enough of Greek Week’s Harmony night when he’s singing with his
brothers.

72

(Left) Matt Vetter dons his body in Zeta’s colors
to sing and vy for first place at Pageant Night.

(Below) Zeta brothers link arms to finish out their
portion of Harmony night during Greek Week.

Kings— ‘N Sync
Lambda Gamma Epsilon

(Top) Justin Regula, Kyle Snyder, Matt Makela, and Casey
Emerson sing, “Bye, Bye, Bye.”

(Bottom) Kyle Snyder and Bill Manett lead the kingsmen:
Dave Eisner, Casey Emerson, Chris Wallace, Doug Stauffer,
Justin Regula, and Matt Makela.

Mark Posey
Todd Hamilton
Doug Stauffer
Timothy Jesser
Andy Johnson
Clark McCaughan
Donald Kress
Rob Smith
Brian Gee
Jeff Stewart
Josh Preston

Executive Council ‘99-00
President
Vice-president
Recording Secretary
Chaplain
Chancellor
Treasurer
Executive IFC Representative
Constitution Chair
Rush Chair
House Manager
Social Chair

Lambda Gamma Epsilon’s, Kings, principle goal is to create a
fraternal environment where members feel at ease. This
promotes a strong sense of bonding between members.
Members of Kings make friendships that go beyond race,
religion, or creed, and last for the long run. These friendships
help prepare members for life after college.

Kings also pledges excellence both in academics and
leadership. They believe that involvement in campus
leadership roles not only helps them to better themselves, but
foremosts, benefits the surrounding community. Members of
the active chapter hold leadership positions including Student
Trustee to the college. Resident Assistants, IFC, including the
position of president. In the athletic area, they have two NCAA
All-Americans, in two different sports. Kings also find time to
participate in community service projects, including canned
food drives, Adopt-a-School, and the Walk for Diabetes.

Kings was founded in 1948 by Dick Pope and Ford Swigart.
The charter members were Dick Pope, Ford Swigart, Jim Miles,
Glenn Waggonmen, Ron Smith, Carl Vorpe, Arthur Fulton,
Don Blomster, Colby Jenkins, Ed Klein, and Forest Cole.
Since then, the membership has grown to thirty active
members. Throughout their existence. Kings have moved to
many houses on campus. They currently reside at 94 W. Park
St.

Throughout winter and spring quarter. Kings took 11 new
members:

Matt Makela Greg Hunt
Justin Regula Jason Hanger
Kyle Snyder Dave Eisner
Casey Emerson Chris Wallace
Alfred Short Randy Reitz
Josh Savitski

Many of these new members were elected into key positions
within Kings. As an organization, they plan to develop their
bonds and seek out further community service projects.

74

(Left) Mark Posey shoots for two.

(Below) John Morris becomes Britney Spears during Lip Sync night.

(Bottom) Todd Hamilton, Chris Wallace, and Bill Manett hang out in the
King house.

Don’t Give No Bull
Pi Beta Sigma

T
he nation’s
oldest local
fraternity. Pi
Beta Sigma,
was founded in the

spring of 1908. Since
then, the Bulls have been an
ongoing presence on
Otterbein’s campus. In the
year 2000, Pi Sig graduated
nine seniors and took a
small, but strong, pledge
class. The chapter will be
tight-knit going into the
2000-2001 year.

After throwing one of the
largest off-campus parties
last Halloween, and placing
second in Greek Week, the
fraternity is continuing to be
a strong part of the Greek
community while at the
same time improving the
brotherhood through private
events such as Spring
Weekend.

Pi Sig is excited to be
celebrating their 92"^^ year as
a fraternity during the 2000-
2001 school year.

(Right) Casey Beard opens
Harmony Night by calling to
his brothers to take the cigarette
from his hand.

76

(Left) John Bain, Nate Riggs, and Eric Porr sing during Lip Sync.

(Below) Ted Sima is Pi Sig’s Pageant Night candidate.

77

Celebrating Culture
AASU/ASIA/Sisters United/ISA

AASU was formed in 1987 and
offers cultural and social activities
for its members. The AASU works
toward enhancing campus life,
creating a hospitable, supportive
environment for students of color at
Otterbein. Leadership opportunities
for members are promoted.

(Top Right) Sarah Barrett and Manilath Southammavong address the
audience at the Martin Luther King, Jr. Convocation.

(Above) ASIA President Manilath Southammavong poses before
formal.

(Right) AASU President Chasity Lambert prepares to introduce Judge
McGee Brown at the Martin Luther King, Jr. Convocation.

ASIA, Asian Student Interest
Association, was created in 1996 by
students. ASIA’S purpose is to explore
and promote awareness about Asian
issues. Another goal is to expand the
definition of diversity and to collaborate
with other campus entities to forge a
partnership of mutual understanding.

78

“Sisters United is very
important to campus with
because with everyone
living all different places, it
is a good time to come
together, relax, and have
dialogue.”

—Sarah Barrett

The International Student
Association is for anyone with
an international perspective or
anyone who desires one. The
purpose is to promote
international understanding,
friendship, and goodwill, and
to initiate an environment of
cultural learning through
discussions and activities.

(Top Left) AASU members visit Detroit.

(Above) Sisters United poses with their adviser,
Jeanne Talley prior to the Martin Luther King, Jr.
Convocation.

(Left) AASU members pause after the candlelight
vigil to take a photo in the chapel.

79

______ Alpha Phi Alpha______
Zeta Phi Beta/Delta Sigma Theta/

Alpha Kappa Alpha
ALPHA KAPPA ALPHA

Alpha Kappa Alpha
sorority was founded in 1908
at Howard University and is
the nation’s oldest sorority
founded by and for African
American women. The
founders envisioned an
organization that would
promote social and economic
betterment on the local, state,
national, and international
levels. The sorority actively
cultivates high scholastic and
ethical standards, promotes
true sisterhood and friendship
among college women,
alleviates problems
concerning girls and women,
and maintains progressive
interest in college life.
Through these activities.
Alpha Kappa Alpha women
fulfill the commitment
embodied in their “Service to
All Mankind.”

DELTA SIGMA THETA
Delta Sigma Theta was

founded in 1913 at Howard
University. The founders
envisoned an organization of
college women who believe in
serious and strong community
endeavors. Through its
program and its activities.
Delta works diligently to
improve the social welfare,
academic excellence, and
cultural enrichment of its
members and the community
in which they live. Today
Delta Sigma Theta sorority is
a private, non-profit
organization whose purpose is
to provide services and

programs to promote human
welfare. The sorority stresses
the importance of scholarship,
service, and character. The
official publication of the
sorority is the Delta. Delta’s
major program activity takes
place at the chapter’s level
where local chapters use their
membership training and
resources to meet community
needs.
ZETA PHI BETA

Zeta Phi Beta is a national
sorority founded for African
American women.

(Left) Alpha Phi Alpha prepares for a parents breakfast during Parents
Weekend.

(Above) Zeta Phi Beta members.

80

(Below) Alpha Phi Alpha members.

(Right) Delta Sigma Theta members in Chapel.

(Below Center) Alpha Phi Alpha celebrates their class of 2000.

(Above) Alpha Kappa Alpha, Alpha Phi Alpha, and Delta Sigma Theta.

(Right) Alpha Kappa Alpha members help prepare breakfast in Clements Hall
to serve to their parents arriving for Parents Weekend.

__________Reaching Out__________
Campus Crusade for Christ/Otterbein Christian Fellowship

Otterbein Christian
Fellowship is advised by
John and Sally Buckles.
• Servant team members are Mark
Kish, Wendy Gross, Beth Reay, Irish
Horton, and Tessa Thompson.
• Fall Activities Included—
—Huge game of Capture the Flag
—Hayride and Bonfire
—Turkey Rama (Guys dressed up like
girls)
—Mystery Dinner Party
—Study Break

• Winter Activities Included—
—Valentines Day Party
—First Friday Fellowship
—Ex-Convict Panel Discussion

—Intramural Basketball Team (Men of
Integrity)
—Hot Cocoa OutReach Program
—Super Bowl Party
—Study Break

• Spring Activities Included
—Cookie Bake Off
—Visited Upper Arlington Church for a
play
—Columbus Clippers Game
—Participated in NatT Day of Prayer
—Selected a new servant team: Kyle
Bosh, Matt Kirk, Josh Anderson, Wendy
Gross, Katie Nikzad, and Sarah Tanguy
—Senior Night

• Mark Kish did a newsletter, OCF
News, and Wendy Gross will carry on
the newsletter during the 2000-2001
school year.

(Above) Michelle Eiland, Karin Hanson, Sopheat Emg, and Jennifer Stepancik play video games during
the study break.

82

Taking to the Air Waves
Otterbein’s radio station,

WOBN, is the second oldest
independent FM radio station
in Ohio, first appearing on
the dial in 1958.
Broadcasting on a frequency
of 101.5 from the basement
of Cowan Hall, the station,
known as “The Rock,” offers
an alternative format in the
daytime and showcases in the
evenings. The hour-long
showcases range from
country to techno to jazz—
whatever the student DJs
want to play.

This year, WOBN had
over 70 students involved at
the station. They worked
hard along with advisor John
Buckles, planning The Big
Rock Show in April, the
largest concert Otterbein has
hosted. WOBN also held
their annual two-day
marathon during
homecoming and another
marathon on Unity Day in
May.

One of the students’
favorite events is the annual
broadcast from the Rock and
Roll Hall of Fame in
Cleveland. The station
moved its equipment to the
north shore of Ohio and
spent some time learning to
broadcast on location.

WOBN is proud to
sponsor the St. Joseph’s
Home for Women. All
proceeds from their events go
toward this charity.

WOCC and WOBN

(Above) WOBN staff

(Above) A WOCC staffer is hard at work.

At almost every Otterbein
sporting event, a student
with a television camera was
there, capturing the game for
broadcast on WOCC
Channel 3.

Otterbein’s TV station is
located in the library. About
55 students are involved
with the station, along with
12 production assistants and
advisor Jeff Demas. In
addition to covering sporting
events, the station broadcasts
several shows. Programs
include: TV 3 News, the
daily news broadcast. Now
Playing, a movie review
show. Report from the
Statehouse, a monthly show
featuring JoAnn Davidson,
the speaker of the Ohio
House of Representatives
and Eye on the City, a local
program hosted by
communications professor
John Buckles. WOCC also
produces the broadcasts of
the Westerville Cable
Commission, the Westerville
City Council, and the
Westerville School Boards.

In the fall, WOCC hosted
the annual Warm Harvest
program, telecasting their
non-perishable food drive
for the Westerville Food
Pantry. The station also held
a Shoot for Loot contest in
the winter, taking donations
for the chance to shoot a
basket and win a prize. All
donations went to Big
Brothers and Big Sisters.

83

OLs welcome new students to campus
Orientation Leaders 1999

Stacy Barcus
Ryan Cave

Andrea Coldwell
Andy Dearth

Erin Deel
Katie Delgado
Shari DeMarco
Angela Dixon

Michelle Eiland
Micah Fitzgerald

Chad Friece
Jen Giesige

Jason Hanger
Sandi Harding

Marcy Hayward
Robyn Hopkins
Andy Howell

Rachael Huvler
Marian Jarlenski
Tricia Johnson

Steph Krous
Erin Range

KK Roggenkamp
Jana Smith
Rob Smith

Adrienne Tapply
Danny Thomas

Bob Vagnier
Amanda Welch

Hope Wells
Heather Winner
Jeremy Young

Orientation Leaders

(Above) Chris Wallace, Michelle Eiland, Andy Dearth, Danielle Carter,
Denise Yost, Anne Snow, Megan Gadunski, Erin Range, Collen Degnen, and
Mandy Trogdon enjoy their camping trip.

(Below) OLs perform a teambuilder during their camping retreat trip.

Orientation Leaders 2000
Angie Atkinson

Stacy Barcus
Andrea Coldwell

Andy Dearth
Colleen Degnen

Angie Dixon
Brooke Ferguson
Michelle Eiland

Megan Gadomski
David Green

Antoinette Greene
Josh Grimm

Anthony Habayeb
Jen Hampson

Sandy Harding
Robyn Hopkins
Rachel Huvler
Kristina Keller
Lynnea Knobel

Steph Krous
LeeAnne Mizer

Shanon Potts
Erin Range

Amanda Rockwell
Rob Smith

Shauna Smith
Anne Snow

John Steeves
Mandy Trogdon

Jason Walker
Chris Wallace
Kelli Wieland
Hope Wells

Jessica Wolfe
Dennis Yost

(Far Left)
Mandy
Rockwell and
Mandy Trogdon
review
materials.

(Left) A group
of OLs begin a
teambuilder

84

Freshmen Capitalize on Leadership
Emerging Leaders

E
merging
Leaders is a
program open
by recommen
dation only to
freshmen and
transfer

students. The program is designed
to increase and build on leadership
skills which is done through
workshops and leadership
sessions. Each freshmen or
transfer student must attend at
least three leadership sessions. If
that requirement is met, they can
then participate in outdoor
activities that have included ropes
courses and horseback riding.

• “I really enjoyed the leader­
ship conference conducted by
Beth Urban. Beth talked to us like
she was on our level and really
listened to our questions and
concerns.”

—Maria Lump

• “I enjoyed the session
conducted by Becky Smith. It was
a good learning experience
working together and learning
how we are all leaders in a unique
way.”

—Julie Waddle

• “A program that I enjoyed was
the one conducted by Bob Gatti
about credit card debt and how we
could prevent or end credit card
debt. I also enjoyed the session on
sleeping disorders. It was during
winter quarter, and I could really
apply the information to the stress
I was feeling with finals approach­
ing.”

—Kim Leonhard

85

Helping the Community
Community Service

Community Service Team Members
Cardinal Compassion/AIDS Task Force Sarah Collins
Linmore
United Methodist Children’s Home
America Reads

Indianola
Service Learning
L.LV.E.
Project Outreach
Schoolyard Habitat

Glenn Harris
Tricia Johnson and Heidi Solt
Susie McGeean
(coordinator Molly Barnard)
Eric Porr and Jason Jenkins
Joyce Ray
Jenny Speelman
Kathleen Wittman
Jeremy Young

The Community Service-Learning Center Mission:
To develop partnerships with the local community that engage
Otterbein students, faculty and staff in high quality community service-
learning experiences and that meet the identified needs of the
community.

(Top) Heidi Solt and Megan Thompson
decorate Valentine’s Day cards.

(Center) Suzy Patterson and Lauren Poling
decorate Valentine’s Day cookies.

(Bottom) A group of students stand proudly
beside birdhouses they created for charity.

Steadfast Fans
OC Band

(Right) Lynnea Knobel and Evan Hughes
try to stay warm before a game.

(Below) Mandi Wilson conducts the band
at a home game.

“The 1999-2000 year saw Otterbein College Cardinal
Marching Band continue to grow not only in size, but also in
talent. The band rocked the stadium with "American Woman"
and "Turn! Turn! Turn!" and even showed that we could do
some swing dancing as well in "Jump, Jive an' Wail.” The
marching band performed as a guest band at high school
competitions and delighted the crowd at our season-end
concert in Cowan Hall in addition to cheering and supporting
the football team on to a winning season. I am taking many
great memories with me from my marching band experiences
as I graduate from Otterbein. While it saddens me to leave, I
eagerly await returning in the autumn to watch the Cardinal
Marching Band perform new, spectacular shows and raise its
level of excellence yet again. Go Cards! “

—Carl Dane Gelfius

"I really regret taking a year off marching band. I have met
some of my best friends after joining. It gave me a chance to
meet people that I would normally not get to meet. People with
different majors come together and you find that you share
something in common.

—Scott Michael Smith

“Coming from Pennsylvania, I didn’t know a soul at Otterbein.
My original intentions were to do marching band for my first
year to meet people and get to know the college better. By the
end of band camp I had fallen in love with it all over again.
Now I find myself looking forward to seeing my friends at band
camp, getting crazy at the games and goofing off at practice.
Marching band is an organization that I have never regretted
joining, but it is also the organization I will miss the most once I
graduate.”

88
—Anne Merryman Snow

(Top) OC Marching
Band performs at home.

(Bottom) The band uses
Alum Creek Park near
campus to practice
before the year starts.

89

Keeping in Touch with Alumni
Student Alumni Council

(Top) SAC members pose
alongside the truck prior to
the Homecoming parade.

(Right) SAC members
participated in the annual
downtown AIDS walk along
with Alpha Sigma Phi.

(Bottom Left) SAC adviser,
Greg Johnson, drives
members through the parade,

(Bottom Right) SAC
members pose at the SAC
house during their
November gathering.

The Student Alumni Council is located
on 82 W. Main St. and advised by Greg
Johnson.

1999-2000
President
Vice-President
Secretary
Treasurer

President
Vice-President
Secretary
Treasurer
PR Director
Comm. Coordinator

Angela Flannery
Kristin Danielson

Karla White
Suzanna Gutshall

Suzanna Gutshall
Angela Flannery
Marissa Kelbach

Heidi Bardall
Jen Westbrook
Marisa Valerio

2000-2001

Activities that SAC has been a part of
include:
• Open House at New Student
Weekend.
• AIDS Walk
• Sold concessions at the men’s soccer
games
• HUB Halloween
• Alumni President Breakfast during
Homecoming
• Appreciation Gathering for the
Otterbein Women’s Club
• Writing of a quarterly newsletter

In Love with the Great Outdoors
Outdoor Adventure Club

(Above) Outdoor Adventure Club Members: Robyn Hopkins, Richard
Hopkins, Sarah Mullins, Julie Codrea, Pam Goodfellow, Laura Lynd, and
Jenny Hill, Adviser.

(Above) Outdoor Adventure Club members embark upon their whitewater
adventure in the New River Gorge in West Virginia.

(Above) Outdoor Adventure Club members Robyn Hopkins, Angel White,
Sarah Mullins, and Richard Hopkins hit the high branches during a ropes
course.

(Above) Carrie Leonard, Alaina Niebauer, and Shmu, Rick’s dog, and
Richard Hopkins, lead the Outdoor Adventure Club in the Homecoming
parade.

91

opening Minds, Opening Hearts
FreeZone

(Below) Jenny Speelman and Joyce Ray stay in tune to the meeting. (Below) The entire group poses for a picture outside the Community Service
House.

92

Opening Minds, Opening Hearts
Black Baccalaureate

Black Baccalaureate is an annual event held to honor seniors and recognize
the individual accomplishments of all African Americans.

(Top Left) AASU and ASIA pose for a picture.

(Left Middle) Seniors stand to be recognized.

(Bottom Left) President DeVore prepares to speak.

(Top Right) Derek Carter, Kinya Knight, and Latonya Alexander
pose with Kinya’s parents at the dinner celebration.

(Right Middle) Derek Carter congratulates Chasity Lambert.

(Bottom Right) Latonya Alexander, Kinya Knight, Rachel Ansong,
Chasity Lambert, Flavia Santos, and Michelle Eiland.

93

Documenting Campus Life
Tan & Cardinal

Co-Editor:
Co-Editor:
Managing Editor:
News Editor:
Asst. News Editor:
Sports Editor:
Asst. Sports Editor:
Arts Editor:
Opinion Editor:
Asst. Op. Editor:
Office Asst.:
Graphics Editor:
Contributing Staff:

Photography Editor:
Advertising Mgr.:
Advisor:

Marian Jarlenski
Jennifer Lydon
Evan T. Struble
Kristin Kauffman
Rachel Bell
Emily Miller
Laura Spaeth
Jamie Bell
Josh Grimm
Megan Primm
Jada Scotka
Danielle Davis
Travis Bard
Jennie Jones
Wendy Gross
Kelly Spires
Dannielle Miller
Dr. Debra Mason

94

(Top) Tan & Cardinal Staff

(Above Left) Beth Pilawski and Evan Strubble check facts for a story.

(Above Right) Emily Miller and Laura Spaeth go over computer layouts.

Preparing for the Future
Public Relations Student Society of America

•PRSSA is the student affiliate of the Public Relations Society
of America. It seeks to encourage students pursuing
careers in public relations and provides opportunities for
scholarship and career development.

•It also provides the opportunity to meet other public relations
majors and find out more about the world of public
relations.

•PRSSA tries to give students an edge when it comes to finding
jobs and internships. The connections it provides,and the
doors it opens have been proven invaluable in today’s job
market by former graduates.

•Officers
Sandy Spieker
Wendy Gross
Dannielle Miller
Shanon Potts
Erin Range
Jada Scotka
Janna Wells

President
Vice-president
Secretary/Treasurer
PR Director
Agency Director
Historian
PRSA Liaison

•Advisors are Denise Shively and Dr. John Ludlum.
•Some events the PRSSA held were a dinner with

professionals, sports PR speakers, and the creation of a
public relations agency.

•The dinner with professionals gave students the chance to
network with area professionals and learn about
opportunities in public relations.

•Wendy Peterson and Mike Hume visited to speak about sports
public relations. Both are professionals from the new
Columbus NHL team, the Bluejackets.

•The formation of a public relations agency provides students
the opportunity to gain real world experience in their major.

•Next year PRSSA is planning to continue the student-run
agency. They hope to take more field trips and increase
students’ opportunities to network with professionals.

•“This year was a good start, and I hope we can go even farther
and do more in the upcoming year. We have a really good
group of new officers who will bring a lot of energy to the
organization. Overall we are committed to recruiting new
members and increasing the involvement of the general
members,” said advisor Denise Shively.

(Top) Wendy Peterson, from the Blue Jackets, speaks to PRSSA.

(Center) Sandy Spieker, Dannielle Miller, Wendy Gross, and Jada Scotka
wrap up at the Partners Conference.

(Bottom) Students meet and mingle with area professionals.

95

spicing Up Campus Life
Campus Programming Board

PB is a student
organization advised by Alison
Jones, Student Activities

Coordinator, to plan, implement, and
evaluate social, cultural, educational,
and recreational weekend activities, it
has been a part of the Otterbein campus for over 30 years and
has won numerous awards including two Outstanding
Programming Awards from the National Association of
Campus Activities, and the Otterbein College Organization of
the Year award in 1998.

Some of the activities that they sponsor include
Homecoming, Winterfest, Unity Day, Lil’ Sibs Weekend,
Family Day, and they are responsible for coordinating all of the
main activities for those five traditional events. What makes
CPB stand out from other groups on campus is that they are
repsonsible for programming non-alcoholic alternatives for
weekend activities. They have something for students to do
both on and off campus nearly every weekend of the year.

Officers 1999-2000
President
Vice-President
Secretary
Treasurer
Multi-Cultural Chair
Publicity Chair
Fine Arts Chair
Entertainment Chair

(Top Right) Mike Boblitt plays lead of “Those Dam
Amigos” at the CPB sponsored Battle of the Bands.

(Bottom Right) Jennifer Stepancik, Cedar Maxwell, and
Eli Lowrey enjoy games at Unity Day.

Kelly Knapp
Raegan Malblanc
Jennie Jones
Carrie Belt
Roderick Aldridge
Jen Prasky
Julie Holliday
Regina Borneman

96

“My favorite thing was
definitely Homecoming
because I was the chair of
that for two years. In
addition to that project, I
was president which was a
lot of responsibility
because I had to rely on
members to get things
done.

—Kelly Knapp
(Top Left) Carrie and Beth Johnson participate in the
‘Lil Sibs Weekend egg toss held outside the Campus
Center on the front steps.

(Above) Kinya Knight waits her turn to limbo during
‘Lil Sibs Weekend.

(Left) Cindy Swartz, Lisa Pruitt, and Evan Hughes
polish up their Frisbee Art pieces at the celebration
of Unity Day.

Revving Up Residence Halls
Resident Life Association

“With the modifications being made
for next year, I think both HUB and
RLA will be made stronger. I hope
we can continue with our good name
to help residence life improve,” said
sophomore Kristi Johnson.
Candy cane sale at the end of fall quarter
Kisses sale for Valentine’s Day.
RLA sponsored a successful Resident Appreciation Day
All RLA representative were given T-shirts
All RLA representatives were given T-shirts
RLA accepted and made recommendations for theme house
selections.

(Top Right) Triad Hall
Director, Alison Jones, is
happy to fill Sno-Kones with
sugary syrup.

(Bottom Right) RLA members:
(back) Jen Barnhart, Sarah
Dawe, Danielle Davis, Tracy
Johnson, Kristi Johnson,
Adviser Kynthia Droesch,
Christine Gallit, Meghann
Schneider, Jennifer Lydon.

99

Organization of the Year
Women’s Action Association

(edited from Organization of
the Year application with
permission)

The purpose of The
Women’s Action
Association is to raise
awareness on Otterbein’s
campus of women’s issues
and how they relate to both
genders.

1999-2000 Women’s
Action Association
Activities
Fall Quarter 1999:
Rape Awareness Program:
Speaker Kate Lawson from
the Sexual Assault Response
Network of Central Ohio
(SARNCO) talked about
rape and sexual assault for
our rape awareness month
program. Around 55 people
attended the program, 15 of
who were men.
Sex and Candy Program:
Speaker Joni Finley from
Columbus’ Planned
Parenthood presented
information about different
methods of contraception
and the services Planned
Parenthood provides to the
community. A highlight of
the program was the
condom line-up, in which
she asked volunteers to
assign the correct order to
the 15 stages of putting on a
condom. Finley also
discussed various sexually
transmitted diseases.
Around 35 people attended
the program with an equal
mix of men and women.
RLA Holiday Party: The
Women’s Action
Association theme house

hosted the RLA holiday party
in December. Around 40
people attended.
HUB Halloween: They
participated in HUB
Halloween by distributing
candy to trick-or-treaters.
Family Day 1999: They held
an open house for interested
members of the Women’s
Action Association and their j
families during Otterbein’s
Family Day.

(Top) Women’s Action Association: Sandy Spieker, Dannielle Miller,
Danielle Davis, Jen Lydon, and Marian Jarlenski.
(Center) Students listen as Kate Lawson, from SARNCO, discusses rape on
college campuses.
(Bottom) Sandy Spieker stands alongside the clothing collected from the
clothing drive.

Winter Quarter 2000:
Support Women’s Athletics:
They encouraged members of
the Otterbein community to
join in supporting women’s
athletics by attending the
women’s basketball game on
Wednesday, January 25
against Capital University.
Sorority Pledge Program:
They spoke to the new Sigma
Alpha Tau sorority pledges as
one of their pledge programs
in February. The topic of the
program was rape on college
campuses and the importance
of safe sex.
Women's Clothing Drive:
They sponsored a women’s
clothing drive to benefit Open
Shelter, a shelter on State
Street in downtown
Columbus. After placing
boxes in all the female dorms
on campus during the tenth
week of the quarter the
response from the Otterbein
community was outstanding.

International Women's Day:
We had a table in the Campus
Center with Sisters United in

100

support of International
Women’s Day.

Spring Quarter 2000:
Picnic: A cookout was held
for anyone interested in the
organization. Around 40
people showed up for hot
dogs and hamburgers on the
grill.
Event planning with the Binge
Drinking Prevention

Coalition: They helped with
the planning of “Dangerous
Odds: Connections between
dating, violence and alcohol”
by designing a magnet with a
slogan that all participants
received at the event. The
dinner, designed to be a time
of reflection, education and
friendship for Otterbein
women, was May 3, 2000.
Race for the Cure 2000:

They entered a group
membership in the Columbus
“Race for the Cure 2000” on
Saturday, May 20.
Breast Cancer Awareness
Program: In conjunction
with our participation in
“Race for the Cure 2000,”
they sponsored a breast cancer
awareness program to take
place in our house.
Women's Studies Festival:
They helped with the
“Women in Science” festival
this spring. They are hosting a
luncheon at The Women’s
Action Association house for
the key speaker.

The Women’s Action
Association plans to carry out
the tradition we have
established at Otterbein
College as well as add new
ones in the future. They will
continue to hold a clothing
drive at the end of every
quarter in order to donate
clothing to needy families in
the Columbus Area and will
continue to hold the annual
Support Women’s Athletics
event that was established this

(Top Left) Members enjoy a
cookout.

(Top Right) Danielle Davis
and Jen Lydon prepare food
for the cookout.

(Left) Dr. Walters teaches
self-defense with Mike
Cassesa during the Rape
Awareness Program.

101

(Clockwise from Top Right)
Softball players Amber Brusco, Holly Williams, Tracy Cultice, April
Gaston, and Katy Bloxam display their tattoos.

Alice Harold runs relay for the Track team.

OC baseball player prepares for the pitch.

Kim Stewart and Jen Prasky, doubles team members for Tennis, rest
between matches.

Jennifer Harrison guards against Heidelberg in Women’s basketball.

bckwise from Top Right)
’ soccer player dribbles out of harm’s way.

n Largent hikes the ball to Matt D’Orazio.

on Dutcher goes up for a rebound.

Finishing Strong Football

(Top) Mike Harris tackles his opponent.

(Above) Aaron Carmean struggles successfully against
opposition.

(Right) Andre’ Mock and Seth Watson rush to help a teammate.

oo Cardinals made history with a winning record, the best in
several years.

oo The team finished 7-3 overall and 6-3 in the OAC.
oo Coach Wally Hood is proud of the team’s

accomplishments. “This is the most experienced team
we’ve had since I’ve been here.” Hood is in his fifth year.
His legacy stretches over 30 years in NCAA football at
various colleges.

oo The Cardinals won the Rhine River Cup, as well as
winning over Heidelberg rivals in a 30-3 blowout win.

oo Exciting games prompted record attendance at Memorial
Stadium.

oo Fans showed their support of the team by making OC t-
shirts rooting on both the team and specific players,

oo Other fans painted their body, an old collegiate tradition.

104

(Above) Quarterback Matt D’Orazio prepares to pass the football long.
105

en’s Soccer

T
he men’s
Cardinal
soccer
team
finished
their

season with an
outstanding record of 19- *
1-1.

• The team did so well
as to be ranked 5‘^ in the
United States.
• The men captured the
OAC Championship Title
during the game against
Heidelberg College in the
OAC tournament.
• In addition to
capturing the title, the
men broke the record for •
the largest margin of
victory in the finals of the
OAC tournament.
• Off the field, the team
could be easily spotted
with their bleached blonde
hair.

(Top) Stephen Wilson prepares to
rocket the bacll down field.

(Right) Jeff Schmid tosses the
ball out to teammates.

(Far Right) Brad Myers follows
the game across field.

106

107

c;
*-

w
“We rose above

and beyond
what people
expected and
worked really
hard to achieve
our goal for a
winning
record,”

—Kristin Matthews

omen’s Soccer
he women’s
soccer
team
finished
their season
with a

record of 9-8-1.
• In the OAC, the
Cardinals finished 3-5.
• They shared fifth place
while beating Mt. Union,
Marietta, and Baldwin
Wallace.
• Cardinal Co-captains
were Tracey Cultrice, Andrea
Pulles, and Koby Donahue.
• The biggest size team in
a long time, they finished
with the best women’s record
in over ten years.
• Responding to their
success, Hayley Pelz said,
“The season was successful
because the team as a whole
got along with each other and
the coach which led to more
team unity.”
• Four team members
received all league honors:
Hayley Pelz P‘Team
Jaime Sims 2"^^ Team
Stacie Whitt

Honorable Mention
Alison Hoolihan

Honorable Mention
• Bethany Whittington
said, “As an upperclassmen,
it’s great to see the team
grow and at the same time
have a successful year.”
• “We rose above and
beyond what people expected
and worked really hard to
achieve our goal for a
winning record,” said Kristin
Matthews.

(Top) Ashley Blackburn reaches the ball in time to pass off to teammates.

(Bottom) Jamie Sims dribbles down field with possession of the ball.

108

(Above) Hayley Pelz rockets the ball down the field, leaving opponents behind.

109

Serving Up a ------

• The Otterbein women’s volleyball
team improved their record from
the 1998 season by finishing 15-
17. In 1998, the Cardinals finished
12-21.

• After graduating from St.
Bonaventure University where she
played varsity volleyball, Sharon
Sexton spent two years as an
assistant coach for Ashland
University before becoming
Otterbein’s head volleyball and
golf coach.

• Sexton said her goals were to get
good recruiting classes, work hard
in the off seasons, and compete
with the top guns in the OAC, like
Muskingum and Ohio Northern.

• Allison Wilde was named Rookie
of the Year by her teammates and
earned a varsity letter. Of Coach
Sexton, Wilde said, “Having
someone younger who just

finished her college career was nice
because she knew how we felt and
what we were going through. She
knew how to play volleyball, and she
got on the court and showed us. She
made the season a lot of fun.”
Co-captain Shannon Hendrickson
was 6'^ in the OAC hitting
percentage, S'*" in kills per game, and
8^^ in digs per game. She was also
named Honorable Mention All-OAC
and 2"^^ Team All-Academic.
Hendrickson also set a new team
record for attack attempts in a season
with 1236 and season kill efficiency
with .300%.
Holly Robertson earned her second
varsity letter and was named
Honorable Mention All-Academic.
Theresa Decenzo and Mary Lawley
both received Honorable Mention
All-Academic and earned a varsity
award.

The highlight of the season came at
Marietta’s River City Tournament.
The team finished first with a 7-0
record to start off their season. At
the tournament. Dawn Suver and
Amanda Simmerman were named
All-Tournament Team. Simmerman
was also named Most Valuable
Player.
Co-captain Amanda Simmerman
broke the record for most kills in a
game with 29 against Lake Forest
College with a kill efficiency of
.481%. Unfortunately, she broke her
foot early in the season, but looks
forward to coming back strong next
year.
Teammates remember the Mount
Union game with laughter and smiles
because of the delay of game due to
teammates being locked in a janitor’s
closet between warm-up and game
time.

110

“Having someone younger
[Coach Sexton] who just
finished her college career
was nice because she
knew how we felt and
what we were going
through. She knew how to
play volleyball, and she
got on the court and
showed us. She made the
season a lot of fun.”

—Allison Wilde

111

Taking Home the Ribbons—
Equestrian Team

S
ophomore
Christina
Harrington
said, “You
try your
hardest and
make the best of it.”

“It’s a lot harder than it
looks,” said sophomore
Laura Wright.

Kim Keeton said, “It’s been
a fantastic experience and it
combines what most people
think is an individual sport
into a team effort.”

There are four teams that
make up the Equestrian

Team:
* Combined Training

Team
* Dressage Team
* Western Team

* Hunter Seat Team

Highlights/Info:
Western Team and Hunter
Seat Teams are a part of IHSA
(Inter-collegiate Horse Shows
Association).

Both teams were reserve
champions in zone six of
region three this year.

The Dressage Team is a part

of IDA(Inter-scholastic
Dressage Association).

These team events are mainly
on the East Coast (New York
or Massachusetts).

Otterbein’s team was 1st at all
of the away events.

The Combined Training Team
usually attend three-day
events that include cross
country, dressage, and show
jumping.

The Combined Training Team
takes Otterbein horses to these
events which are mainly in
Lexington, Kentucky.

Overall, the Equestrian Team
has about 80 members.

“It’s been a fantastic experience
and it combines what most people
think is an individual sport into a

team effort.”

114

(Top) Lauren Brandt stands beside
Bugsy.

(Center) Equestrian Team accepts
honors at competition.

(Bottom) Equestrian team member
trots into position.

OAC Co-champs
Men’s Golf

“The guys on the team
made my college
transition easy because
they are very
supportive and fun to
be around.”

—Jonathan Stupansky

• After dominating the OAC with a 43-0 record and
becoming the OAC champions, the team made their eighth
straight trip to the NCAA championships.
• The overall record was 84-3.
• B.J. Pitzen, Kevin Thorne, Nick Gardener and Wes Harman
received All-0 AC honors. Pitzen and Harman were named
First Team with scoring averages of 72.9 and 75.5 respectively.
Thome receieved Third Team honors with a scoring average of
76.9.
• Jonathan Stupansky, a sophomore transfer student from
Mississippi State, said it was an awesome feeling to be
competing again, especially on a winning team. “The guys on
the team made my college transition easy because they are very
supportive and fun to be around,” Stupansky said.
• Sophomore B.J. Pitzen won the OAC Conference. “When
Tim Collins won it last year I said to myself that it was going to
be me next year. I fulfilled that promise that I made to myself
and the team,” Pitzen said.

ndoor T rack

Steadfast Fans

(Right) Dance Team—Front Row:
Melissa Snyder, Charity Andes,
Susan Seeberger, Laura
Underwood, Robyn Lindsay.
Second Row: Keitiaunna Howard,
Alexis Calhoun, Sarah Butler,
Korie Buchanan. Third Row:
Melissa Tipton, Jaimie Knittle,
Angela Kiser, Kerri Davidson,
Megan Primm. Fourth Row:
Jennifer Chavez, Anne Clark,
Kathleen Wittman, Kate Clarke,
Jessi Reck.

Cheerleaders/Dance Team

(Below) Melissa Snyder and Jessi Reck dance to the rhythm of the music for
the basketball audience at half-time.

(Right) Cheerleaders—Front Row: Jenica Fuller, Jennifer Williams, Bethany
Wittington. Middle Row: Beni Cline, Tiffany Clark, Brandy Cook, Kelli
Weiland. Back Row: Jill Shoemaker, Ryan Davis, Kristen Sullivan.

“Rainy games are the most
memorable. It’s fun when it
rains.” Jenny Tucci, sophmore

Freshman Beni Clines’s most
memorable time of the season
did not happen at the football
stadium. She said it was the
ti me they got lost on the way
home from the games.
S inging in “the van from hell”
on the way to games were also
good times, :and it only
played AM,” freshman
Kristen Sullivan added.

Freshman Jill Cunningham
shared her view on the
difference of cheerleading in
high school and college. “It’s
weird to go from seeing little
boys to big men...it’s good,”
she said.

The team did good this year.
Their record was 7-3. We got
a lot of good freshman this
year and I’m really excited for
the following seasons. And I
also love the games when it
rain.” Jenica Fuller, junior.

(Below) Football Dance Team—Row 1: Robyn Lindsay, Andrea Sisson, Michelle Taylor. Row 2: Laura
Underwood, Susan Seeberger. Row 3: Charity Andes, Melissa Underwood, Jen Preston, Cindy Kocias.

(Bottom Left) Bethany Wittington converses with fans at half-time.

(Bottom Right) Jennifer Williams cheers for the basketball time during a time-out.

OAC Co-champs ^en's Basketball

“I thought the campus
did a good job of
supporting us, and the
cheerleaders, and the
Tan & Cardinal^

—Trevor Younkin •

The men’s basketball team finished their season 18-9.
Jeff Gibbs was named OAC Player of the Year.
Of his award Gibbs said, “Because I was OAC Player of
the Year, other teams will look out for me. Teams can only
try to contain me; they can’t shut me down. I know
everyone’s going to expect a lot of me to come back and do
the same thing. As a team, we were OAC Champs; we
knew we had to come out and prove everybody wrong.”
Chad Dresbach added, “In preseason we were picked to
finish third in the OAC, but we finished as co-champions of
the OAC regular season.”
Overall, Trevor Younkin summed up the season saying, “It
was a good year. I thought the campus did a good job of
supporting us, and the cheerleaders, and the Tan &
Cardinal.”
He added that highlights of the season included Gibbs
being named OAC Player of the Year and reaching the
team goal of becoming OAC regular season champions.
For Younkin, the games against John Carroll were the most
exciting because the Cardinals beat them three times in a
row, mostly by last second shots.

120

(Left) OC player shoots for three points.

(Below) Jason Dutcher leaps off the ground to shoot for two.

(Left) Kevin Shay prepares to send the ball through the hoop.

121

omen’s Basketball

“Overall, the
season was a lot
of fun; I made
great friends,
and we grew as
a team..”

—Kristin Matthews

• Captains for the women’s
basketball team were Kara
Grishkat and Sarah Kuhner
• The team tied for third
with Mt. Union in the OAC.
• Asa team, they traveled
to Virginia and won all the
games they played there,
coming home with a 3-0
record.
• Cardinals won the “O”
Club Classic.
• Coach Connie Richardson
received her 100^^ win during
the season.
• “Overall, the season was a
lot of fun; 1 made great
friends, and we grew as a
team. Even though the end of
the season was disappointing,
we accomplished good things
during the season, and it was a
great experience,” said Jill
Repass.
• Co-captain Kara Grishkat
said, “Even though the season
had its ups and downs, we
built a strong foundation for
next year.

(Left) Kara Grishkat dribbles down
court.

(Left) Jill Repass passes to another
player.

Take Me Out To the Ball Game______
Baseball

(Above) Coaches congratulate players as they run off the field.

Overall Record: 15-29

Senior Chad Reed received
First Team All-OAC
honors. Reed was a team
co-captain and led the team
in batting throughout his
four years at Otterbein,
finishing his last season at
.424.

Senior Casey Rausch was
named Second Team All-
OAC and as an ace pitcher
for the Cardinals, was fourth
in the OAC with an Earned
Run Average of 2.63.

Senior Michael Jordan, first
base, made First Team
Academic All-OAC with a 3.7
g.p.a.

Preston Bentley, sophomore,
received an OAC Honorable
Mention, leading the OAC
and nation in triples with nine.

Sophomore pitchers Doug
Bringman and Brian Baker
had successful seasons.
Bringman had four saves and
Baker finished the season
with a 2.73 Earned Run
Average.

The team graduate seven
seniors: Chad Reed, Casey
Rausch, Michael Jordan, Sam
Antinore, Dan Dudzinski,
Kevin Painter and Todd
Kubli.

i
I

124

(Right) Players on the bench watch
their teammates take on their
opponent.

(Below) Coaches catch a look at the
crowd as the game continues.

125

oftball
J

unior Tracey
Cultice said, “It
was exciting to
see how our
hard work and
team unity

enabled us to have a
successful season.
Hopefully we can build on
it for next year.”

“We had an awesome
season. We broke records
and got along well,” said
freshman Angie Lowe.

Sophomore Kristi Johnson
said, “It has been a very
successful year and I hope
we continue with these
successes.”

Highlights:
• Bonding experiences
in Florida. The team went
3-5.
• Otterbein run-ruled
Capital, 9-0. This is the
first win verses Capital
since 1998.
• Jen Schwind was
named OAC pitcher of the
week during the second
week of the season.
• Otterbein swept the
series verses Ohio
Northern University.

(Top) Tracey Cultice warms up to catch the game.

(Bottom) Angie Lowe gives Maria Lump a back rub in between innings.

Jennifer
Schwind
winds up to
throw.

OAC Co-champs---------------
Men’s and Women’s Track

Both the men’s and
women’s track teams had
successful seasons.
The women’s track
program made
improvements by placing
3"^* in the OAC
Conference Meet.
Outstanding individuals
from both teams received
awards at the close of the
season.
Bri Elsmore earned Co-
Most Valuable Player and
earned All-Academic
standings in the OAC.
Todd Starr and Caryn
Humpel both received
Most Valuable Fields
Events awards.
Matt Ohern came back
this year to win Most
Improved as well as Most
Valuable Runner for the
men’s team.
Joining the Cardinal track
team for her first year,
Misty Springs earned Co-
Most Valuable Runner,
Most Points, and
outstanding marks in the
conference meet.
Erin Boyd returned to the
team after having knee
surgery last year to
provisionally qualify for
Nationals, and she also
earned Most Improved for
the women’s track team.

128

(Above) Bri Elsinore takes the lead
against Mount Union.

129

Making their Mark on the Court______
Men’s and Women’s Tennis

‘The team improved
both physically and
mentally throughout
the entire season. We
hope to carry the
talent and dedication
into next season and
win the OAC,”

—Sara Schaefer

• The women’s tennis team coaches are Pat Anderson, Head
Coach; Dawn Mamula, Asst. Coach; and Mark Anderson, Asst.
Coach.

• Received third in the OAC

• Kim Stewart went to finals in the OAC for #6

• Jen Prasky went to finals in the OAC for #5 singles

• Kim Stewart and Jen Prasky went to OAC finals for #2
doubles

• The two seniors were Stephanie Wertz and Ann Mills

• The team had four freshman on the team. #1 player was
freshman, Jen Gifford.

• Tennis teams will be receiving brand new tennis courts for
next year. These renovations will consist of six new courts
instead of the four they have now. This will allow matches to
run quicker and more smooth.

130

• The men’s tennis team finished their
season 5-10.

• The team was young with only one
senior, Slawomir Sama.

• “We are a young team, and we’ll
only lose one senior to graduation.
With another year of experience, we
should improve dramatically,” said
Brian Ballman.

• Captain Marc Thomas marked the
most memorable moment as the trip
to Florida saying, “It was a good
experience for us to go down to
Florida and play really tough
competition.”

• Coach Dan Morris said of the
season, “We had a lot of winable
matches.”

• Of the season, captain Thomas said,
“We struggled this year but have the
potential to improve a lot for next
season.”

“We are a young
team, and weTl
lose one senior to
graduation. With
another year of
experience, we
should improve
dramatically.”
—Brian Ballman

(Top) Senior and co-captain Anne Mills
returns the ball.

(Bottom) Tennis Team—Front Row;
Jenny Jackson, Julie Kirsch, Jen Gifford.
Back Row; Sara Schaefer, Jen Prasky,
Johanna Behr, Anne Mills, Becky
Yocom, Kim Stewart, Ruth Rhodes.

131

Saying Good-bye
to Otterbein

June 11, 2000—It’s graduation time...

(Left) Otterbein seniors prepare
to take their seats.

(Below) Seniors line-up on
Towers lawn, now “hooded” to
be led to their final Otterbein
destination as students.

132

(Below) Dan Largent and junior April Bowyer pose outside the Rike with
Dan’s diploma in hand.

(Below) Students proceed to stage to receive the paper that certifies what they
have worked for at least four years for.

^ Otterbein Love Song
In a quiet peaceful village, there is one we love so true,
she gives a welcome to her friends both old and new
she stands serene-mid treetops green
she’s our Dear Otterbein.

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

Her halls have their own message of truth and hope and love.
She guides her youth and maidens to the life that looks above,
Her stately towers speak naught but power,
for our Dear Otterbein.

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

“The mediocre
teacher tells. The
good teacher
explains. The
superior teacher
demonstrates. The
greatest teacher
inspires.”
—William Arthur Ward

(Above) The senior members of the
debate team, Mary Sink and John Boyer,
pose with Dr. Millsap, their adviser.

136

(Right) Dr. Sabbath smiles donned in her
graduation robes.

(Top) Mark Kish celebrates graduation with former graduates, Dawn Wood,
Adam Wickham, Jimmy Ondrey, Jen Landon, and junior Josh Anderson.

(Bottom) Kay Freshour is congratulated by her mother.

“Tell me and I
forget; show me
and I remember;
involve me and I
understand.”

—Unknown

“Our deepest fear is not
that we are inadequate.
Our deepest fear is that
we are powerful beyond
measure. It is our light
not our darkness that
frightens us.”

—Nelson Mandela

(Left) Jessi Gordon is
overwhelmed with
graduation excitement.

“Seek the
wisdom of
the ages,
but look at
the world
through
the eyes
of a
child.”
—Ron Wild

139

(Right) Mayne men serenade Susie
McGeean for Valentine’s Day.

(Bottom Left) Mike Schertzer and
Keith Button play drums outside
the Career Center.

(Bottom Right) Julie Waddle poses
in Clements Hall donning her toga
before heading to the Kings house.

140

(Left) Jennifer Westbrook and Suzanna Gutshall take a break before going to
the Campus Center for Greek serenades.

141

(Right) AASU members learn line
dances in front of the Campus
Center.

(Bottom Left) Brianne Stewart,
Tina Mohn, and Bradie Rice serve
food at the First Friday Festival.

(Bottom Right) Rob Lettan poses
for Pi Kappa Phi during Pageant
Night.

(Left) Jenni Jackson scrunches up her face as the feeling of egg dribbles down
her face.

Let’s wrap this up • • •

Letter from the Editors
I think the easiest way to
explain... is to simply say, it’s
12:14 a.m. on Sun., Aug. 20,
and we’re just wrapping it up.

Mary Corbett Logan, Editor Jennifer Westbrook, Asst. Editor

I think the easiest way to explain the process of putting this yearbook together is to simply say, it’s 12:14 a.m. on Sun., Aug. 20, and we’re
just wrapping it up. Both Jen and I have full-time jobs, and this week, we have put in over forty hours on the yearbook, 15 of which came
today. That’s on top of the 100+ that we have already put in this summer. We have worked every week since school let out, at least twice a
week. Don’t forget that we had a yearbook staff during the year. Oh, and don’t forget that Jen lives 30 minutes away and Mary lives an
hour.

The problem—well, for starters, there was no yearbook until mid-late Winter quarter, and while though there was no yearbook, there were A
LOT of activities that we had missed. Staffers did what they could with the experience they had, and they deserve credit This was no
“walk in the park.”

In addition, there are people who deserve standing ovations for going beyond the call of duty, helping in ways that I can’t imagine being able
to function without their help.

Let me tell you how different college yearbooks are from high school. First off, people are so spread out that it is hard to locate people who
know people in pictures. Second of all, people who get involved have little experience with yearbook; they’re enthusiastic people who are
willing to help despite what they may not know. And finally, and perhaps most importantly, many people do not cooperate. Jen and I
cannot tell you how many HOURS we spent on the telephone harrassing people to get pictures in. We cannot begin to describe how many
rude, belittling, inconsiderate people we encountered or the number of people, adult people from Otterbein who would not even call us back.
I guess that’s why we appreciate so much the help that we did receive.

For instance, Sharon Sink, from the Financial Aid Office, who gladly helped with graduation photos; Mark Kish, senior, who handed over
graduation and OCF photos and answered every question we presented him with; every single person from the Howard House. Since the
late start, they provided us with virtually every pre-Winter picture. There was Becky Smith and Danielle Carter, from the Campus Center,
for OL and New Student Weekend photos; Becky Yocom, sophomore, who gave tennis pictures; Michelle Eiland, who gave us practically
her entire scrapbook; Kelley Shively, from Student Affairs, who gave Emerging Leaders. Jessica Wolfe, sophom^e, for DK pictures.
Tammy Maxey, our Walsworth representative, for hanging in with us, and Denise Shively, our adviser.

And then we had a caption party mid-summer. THANK YOU to all of the people who came out then and other occasions. They include,
but are not limited to, Danielle Carter, Evan Hughes, Cindy Swartz, Erin Deel, Jamie Bell, Evan Strubble, Michelle Eiland, April Bowyer,
Melissa Tipton, Matt Goller, Shauna Smith, Anne Snow, Lynnea Knobel, Susie McGeean (and Kappa friend, sorry!). We would also like to
thank Kelly Knapp and everyone from CPB. The were the only organization who returned the materials that we sent them.

Finally, I want to thank John Duffy, a fifteen year old cousin of mine who spent hours helping a yearbook for a school he doesn’t attend, and
my sister, Mary, who spent hours checking and double-checking the final shipment for a school she doesn’t attend.

Jen, couldn’t have done it without you.
All I can say is thanks, but that will never be enough.

144

Edition

Charles Krupa/AP Ron Frehm/AP

tHauja

■ Ntv:'

The San Antonio Spurs held off the New
York Knicks in June to win the team's

first-ever NBA championship. The Spurs,
led by David Robinson and Tim Duncan,
clinched all four playoff series games on
the road, completing the playc^fs with a
15-2 record. The team also set an NBA
single-season record with 12 consecutive

victories in the postseason.

Nick Ut/AP

Was the media coverage of the
death of John F. Kennedy Jr.
excessive or appropriate?

64% Excessive

36% Appropriate

The dreadful events that plagued the life of John F. Kennedy Jr.
painted an eerie backdrop for the tragic plane crash that killed him,
his wife, Carolyn Bessette Kennedy, and her sister, Lauren Bessette.
The bodies of the three victims were recovered by divers in the
Atlantic about seven miles off of Martha's Vineyard, where the Piper
Saratoga II Kennedy was piloting crashed five days before. In the
end, the nation and the world was left to mourn the loss of a man
they came to know as a little boy, saluting the casket of his
assassinated father, a boy who grew up to inherit the bittersweet
Kennedy legacy.

Robert Downey Jr., the one-time
Oscar nominee and star of such
films as "Natural Born Killers"
and "Less Than Zero," was
sentenced in August to three
years in prison for violating his
probation on drugs and weapons
charges. The 34-year-old actor
had made several attempts at
rehabilitation prior to his latest
arrest, and had spent more than
six months behind bars.

Ryan Remiorz/AP

A controversial goal in the third
overtime lifted the Dallas Stars to
victory over the Buffalo Sabres in

Game 6 of the Stanley Cup Finals in
June. On the winning goal, Dallas'

Brett Hull took two vJiacks at the
puck and finally knocked it past the

Sabres' fallen goalie. After further
review, the shot was ruled fair to give

Dallas its first championship in
franchise history.

MILLENiaiUU
The first century of the second millennium began with

Leif Eriksson sailing west to become the first European in
the New World. Eriksson and 35 other men crossed the

Atlantic from Greenland to a place they called Vinland

near what is now Newfoundland. The year was 1000 A.D.

A new measure of literary brilliance was discovered in
1008, when Japan's Lady Murasaki Shikibu wrote what is

believed to be the first true novel, 'The Tale of Genji."
The colorful story of the life and loves of Prince Genji is

considered a masterpiece and the pinnacle of Japanese

literature.

Canute of Denmark became the king of England in
1016, following the death of his father who had conquered

the country three years before. While presiding over a

period of prosperity in England, Canute the Great also

RY

Su
pp

lie
d b

y
AP

Supplied by AP

The low-budget horror documentary, 'The
Blair Witch Project," came out of nowhere,

earning more than $150 million and
competing with major studio releases, such as

'Tne Sixth Sense," in the summer box office
race. Having been made for less than

$35,000, the movie beat the odds to become
the most profitable motion picture of all time.

What was your favorite
movie of the year?

X American Pie

Z The Sixth Sense

3. The Matrix

4. The Green Mie

::S.-10 Things J Hate About

A deadly earthquake measuring 7.6 on the Richter scale rocked
western Turkey in August. By far the year's most catastrophic,

the earthquake killed more than 17,000 people. Several serious
aftershocks followed the main earthquake, destroyina thousands

of buildings and leaving hundreds of thousands of people
homeless and living in tent cities.

American Airlines Flight 1420
rtg T 45 passengers skidded off a

runway, broke apart and burst into flames
during an emergency landing at a Little
Rock, Ark., airport. Eleven people were
killed and at least 83 orfiers were injured in
the crash, which occurred during a gusty
hail storm. Winds of 90 mph caused the
aircraft to slam into a steel light pole, split
into pieces and catch fire, coming to a rest
^ ^e edge of the Arkansas River.

The U.S. women's soccer team battled for 120
minutes to a scoreless tie before defeating
China, 5-4, on penalty kicks in the World Cup
Final. The exciting win captured the hearts of
America, resulting in hero status for the team's
20 members and a shot in the arm for women's
sports overall. Additionally, the World Cup
cnampionship was credited for boosting soccer's
marginal stature in the United States.

suppressed uprisings in Denmark and dented

Norway. He died in 1035 as king of all three

countries and a highly respected power in European

'^Wilham, duke of Normandy, a.k.a William the

Conqueror, led a triumphant charge over Harold,
ead of Wessex, in the Battle of Hastings in 1066. At
issue was the throne of England, which had been

promised to William, but given to Harold. His army r
match for the Normans, Harold was finally sbin and

William won the English crown.
Pope Urban II launched a crusade in 1095 to

reclaim the Holy Land from the Turks. After several
waves of battle, Christian soldiers eventually took
Jerusalem in 1099. The triumph was short-lived and

the Crusades continued for another 200 years.

The WNBA announced ite
of Indiana, Miami, Portland, Ore.,

and Seattle as expansion franchises to begin
play in the 2000 season. The additions
brought the two-year-old women's
basketball league to 16 teams. Eight teams
were part of the WNBA when ploy began
in 1997 wirii franchises in Charlotte,
Cleveland, Houston, New York, Los Angeles,
Phoenix, Sacramento and Utah. Teams were
added in Detroit and Washington before the
1998 season, and in 1999, Minnesota and
Orlando joined the league.

Rosa Parks, 86, the black
refusal to give up her bus

seat to a white man mode her a symbol for
civil rights, received the Congressional Gold
Medal, the highest honor bestowed by the
U.S. Congress, during a ceremony in the
Capitol Rotunda. She was lauded by
President Clinton and House and Senate
leaders. As a recipient of the award. Parks
was in elite company with people like
Nelson Mandela and Mother Teresa having
been honored before her.

y
Sportscaster Marv AJbert
NBC as one of the

announcers on the network's NBA crew. The
move came two years after he was fired in
a lurid sex scandal, which resulted in a
guilty plea for sexual assault of a woman in
a Virginia hotel room. In December, it was
announced that Albert would return next foil
to his former position as NBC's lead
basketball announcer.

Millions gathered all over Europe and
gazed curiously skyward to see the moon

smother the light of the sun as the last total
solar eclipse of the millennium swept across

the continent in August. The eclipse,
moving at a speed of 1,500 m.p.h., cast

darkness on the land for about two
minutes. It will be 82 years before

Europeans see another solar eclipse.

Michel Lipchitz/AP

Prince Edward, the youngest
child of Queen Elizabeth, and

publicist Sophie Rhys-Jones were
married in a modest ceremony at

St. George's Chapel inside
Windsor Castle in June. The

prince chose to forgo the royal
pageantry that had accompanied
the weddings of his siblings, most

notably Prince Charles, all of
which ended in divorce.

Alastair Grant/AP

Maurice Greene of the United States made a
last-minute decision to run the 100 meters in
an Athens, Greece, invitational in June. When
it was over, he had run the fastest time in
history. Greene finished the 100 meters with a
time of 9.79, a full five-hundreths of a second
faster than the record set by Donovan Bailey
of Canada at the 1996 Atlanta Olympics.

Michael Probst/AP

The advent of revolutionizing
v/eaponry in the early 12th
Century, such as crude cannons,
paper grenades and iron bombs,
changed the way battles were

fought. Gunpowder allowed

weapons to be designed for
tactical use and eventually led to

standing armies and centralized

power.
In m 7, the first known

reference to the nautical
compass was made in a book

by Chinese scholar Zhu Yu.
Although the first European

©f ^ Archive Photos
mention of the compass came

more than 70 years later,

venturesome Western
sailors used it to soil west
and eventually

circumnavigate the globe.
Some 62 years after the

first modem university
— the University of Bologna —

was founded in Bologna, Italy, the

university concept finally caught on. The

University of Paris, founded in 1150, served as

a model for the creation of University of Oxford

in 1187, each boasting faculties in theology,
law, medicine and liberal arts.

Ar
ch

iv
e P

ho
to

s

Peter Cosgrove/AP

Eileen Collins became the first female
shuttle commander when she piloted the
Columbia into space in July. Despite a fuel
leak and a short-circuit in wiring, Collins
and her crew successfully deployed the
Chandra X-ray Observatory during their
five-day mission. She was one of only 29
female astronauts employed by NASA.

Nils Meilvang/AP

Aaron Favila/AP

Residents of East Timor voted in August to end 24
years of occupation by Indonesia, resulting in a
fierce crusade of violence and intimidation bv anti­
independence militias. Thousands were killed in the
aftermath of the vote. In October, after multinational
forces intervened, Indonesia eventually relinquished
control of the newly independent colony.

Lance Armstrong became only the second
American to win the Tour de France, when he
outdistanced his opponents by an impressive
seven minutes and 37 seconds in July. Having
beaten the odds against testicular cancer only
two years before, Armstrong's convincing Tour
de France victory inspired the world.

Islamic translations of the works of ' istotle and Plato began in 1169. The classical works

were rescued from centuries of neglect and suppression by the Catholic Church with

translations by Ibn Rushd and other Muslim scholars.

After completion of the first three stories of the Torre
Pendente di Pisa {Tower of Pisa) in 1174, the edifice
began to settle to the south. Engineers made several attempts to

try to counter the
problem, but to no

avail. When the
189-foot, eight-story

tower was finished in
the 14th Century, it
had developed a

southern lean of
more than 17 feet.

Archive Photos

— The third time was not a
larrn for the Woodstock rock festival, when

the third such event in 30 years endured
riot-like conditions. Riled-up rock fans went
on a rampage toward the end of the
weekend event, starting fires and trashing
the Rome, N.Y., concert site. Surprisingly, no
one was seriously injured and ultimately the
fans supported participating bands such as
Kid Rock, Rage Against the Machine and

Band.

Talk, the much-ballyhooed
irie from former New Yorker

Editor Tina Brown, hit newsstands. The first
issue featured a cover story on Hillary
Rodham Clinton, talking candidly about the
indiscretions of her husband. Bill, and her
future in politics. In a sly political move.
New York City Mayor Rudy Giuliani,
Hillary's likely opponent in the 2CXX) Senate
race, rejected the original site for the
magazine's launch party, which eventually
took place at the Statue of Liberty.

Martin Lawrence was
and subsequently fell into a

coma otter collapsing from heat stroke a
month before the scheduled opening of his
new movie, "Blue Streak." It was later
reported that Lawrence had been jogging in
heavy clothing with temperatures soaring
into the 90s. The comic actor's publicist
insisted it was all part of La>vrence's normal
workout routine. Lawrence completely
recovered after about three weeks in the
hospital and was released just in time for
*' premiere.

The final Lilith Fair gig
in Edmonton, Alberta,

culminating the fourth summer for the
touring music festival that broke new ground
for female musicians. Joining founder Sarah
McLachlan on stage for the final round of
concerts were Sheryl Crow, Dixie Chicks,
Indigo Girls, Lisa Loeb and a host of others.

Don Emmert/AP

Ron Frehm/AP

The New York Yankees put the
finishing touches on their "Team
of the Century" designation by
sweeping the Atlanta Braves in

the World Series. By beating the
Braves, the Yankees claimed their

second-straight world championship
sweep and the team's 25th World

Series win overall. The Yankees
are the only team in baseball
history to chart back-to-back

sweeps in the World Series,
having done it three times.

MIL

All 217 passengers on EgyptAir Flight 990 were killed
when the Boeing 767 crashed into the Atlantic off the
Massachusetts coast. As search crews recovered pieces of
the airliner from the ocean floor, speculation mounted that
relief pilot Gamil al-Batouty intentionally crashed the plane.
Information collected from the flight data recorder did
reveal that al-Batoutv turned off the engines and deployed
the speed brakes. Although U.S. investigators suspected that
al-Batouty had a death wish, no suicide note or evidence of
terrorism emerged.

Maria Melin/AP
V

Which of the new
muLti-milLion ciollar TV
shows was your favorite?

85% Who Wants to Be a Milionaire
10% Greed ^

4% Twenty-One

1% Winning Lines

ABC's surprise hit "Who Wants to Be a Millionaire" brought television full-
circle from its infancy, when prime-time game shows were a mainstay.
Hosted by TV's crafty quipster, Regis Philbin, the show became an instant
phenomenon and gave ABC its first sweeps win in five years. The other
major networks quickiv followed suit with their own quiz-show clones, such
as fox's "Greed" and 'Twenty One" on NBC.

TURY
A scientific revolution spread across Europe sparked by new technologies and ideas brought from

the Far East by travelers like Ware - Polo. Sharing the knowledge of the more than 20 years he

spent in Asia, Polo inspired Europeans to seek out the Orient and Columbus to sail the Atlantic.

The zero gained a firm foothold in Europe in __
1202, having been rejected for two centuries by

Christian clergymen who considered the Arabic

number system heathenistic. Once rooted in use,
the zero eventually transformed the art of
European calculation.

Genghis Khan united the nomadic tribes of
Mongolia, leading a war of Asian conquest and

a bid to conquer the world in 1206. By the time

he died in 1227, the AAongol emperor had con­
quered four times more land than Alexander

the Great. "ArcHiveTRotos

French explorer Bernard Buigues led an international
expedition into a remote area of Siberia in October to
excavate a 23,000-year-old woolly mammoth, its body
remarkably preserved in the permafrost. Named "Jarkov"
for the nomadic family that discovered it, the ancient
mammoth was airlifted to special cold-storage caverns.
There, scientists began studying the creature and the soil
around it for clues about the environment and what might
have caused the species to become extinct.

The sensational Williams
sisters took professional
women's tennis to new

heights in 1999 with Venus,
19, and Serena, 18,

finishing ranked No. 3 and
No. 4 respectively. At the
U.S. Open in September,

Serena won the singles
championship and then
teamed with Venus the

following dav to ace the
doubles title.

Kathy Willens/AP

IT-

Faced with the threat of civil war and weakened by loss­
es in France and an ongoing conflict with the church, King

John of England bowed to demands by English barons

who wanted more governmental control by signing the

Magna Carta in 1215. The document not only served

as the foundation for future forms of government in

England, but eventually helped shape the U.S.

Constitution.
Xanadu was founded in 1265 on the site now occu­

pied by Beijing. Built by Kublai Kahn, the first emperor of
the Kuan Dynasty who ruled during a time of widespread

prosperity, Xanadu would eventually become China's first

capital.

NBC's "Saturday Night Live" celebrated
its 25th anniversary with a live broadcast
in September. Current and former cast
members joined host Bill Murray on stage
for the three-hour special. The program
included a moving tribute to John Belushi,
Gilda Radner, Phil Hartman and Chris
Farley, the "not-ready-for-primetime"
players who have died since SNL first
aired in 1975.

Francis Latreille/AP

Daniel Hulshizer/AP

Hurricane Floyd brought deadly flood
waters to North Carolina in September,
killing more than 50 people and causing
in excess of $5 billion in damage. Towns
in 61 counties were inundated by flooding
in what was deemed the worst disaster in
the state's history. Floyd was part of one of
the worst hurricane seasons tne East Coast
had seen in more than 20 years.

A man spouting
Onti-Baptist rhetoric burst into the
Wedgwood Baptist Church in Forth Worth,
Texas, and opened fire, killing seven people
before sitting in a pew and turning the gun
on himself. Seven others were wounded,
three of them seriously, in the shooting
rampage, which happened during a service
for teenagers. More than 150 people were
in attendance. The shooting was one of
several that occurred during the year, an
ominous trend that sparked a nationwide
debate on gun control.

Federal health
experts announced that the deaths of three
people in New York City, originally
attributed to mosquito-borne St. Louis
encephalitis, were actually caused by a rare
bird virus, not previously seen in the
Western Hemisphere. Officials said the
fatalities, in addition to more than 100
cases of illness, had been reclassified and
were now being linked to a virus called the
West Nile fever-like virus. Since the virus
was usually found in Africa, they could not
explain how it had traveled to New York.

. A sellout crowd of
Detroit ^^^^xjII fans joined Hall of

Fame players and the ghosts of past glory to
say farewell to Tiger Stadium after 88
seasons. The American League team would
be moving to the $290 million Comerica
Park about a mile away. Tiger Stadium,
home of some of the greatest players in
baseball history, including Ty Cobb, Hank
Greenberg and Al Kaline, opened April 20,
1912, the same day as Fenway Park in
Boston, which would now be the league's

st stadium.

Two commuter trains
smashed Into each other during morning
rush hour in central London and burst into
flames, killing more than 70 people and
sending another 150 people to area
hospitals. Considered one of the country's
worst train crashes in half a century,
investigators eventually determined that the
crash was caused by one of the trains
passing a red signal.

An earthquake pounded the island of Taiwan in September, killing more
than 2,000 people and toppling thousands of buildings. Measuring 7.6
on the Richter scale, it was Taiwan's worst earthquake on record and
one of five major tremblers that struck around the globe between August
and November.

Peter Cosgrove/AP

Fatima Nevic's eight-pound baby boy, born Oct. 12, 1999, in Sarajevo,
was designated the world's six billionth person by the United Nations
Population Fund. The organization had estimated the world's population
would reach six billion that day, and U.N. Secretary-General Kofi Annan,
in Bosnia-Herzegovina for a two-day visit, said he would declare the first
child born in the Bosnian capital after midnight local time "Babv Six
Billion." The UNPF reported it had taken 12 years for the population to
grow from five to six oillion people.

Planet Hollywood filed for bankruptcy reorganization in
October, reporting estimated losses of a third of a billion
dollars. The movie-themed restaurant chain debuted in 1991
with the financial backing of such Hollywood superstars as
Bruce Willis and Sylvester Stallone.

MLL
In the 14th Century, Europe descended

into a minor ice age. Temperatures
dropped as floods inundated the coasts,
drowning animals and driving people

inland. Glaciers expanded, icebergs

moved south and the northern seas grew
treacherous. The exceptional winters dev­
astated the poor.

The Black Death, or plague, an Infec­
tious fever spread in urban areas by rat
fleas, was first reported in India, spread to

China and arrived in Italy aboard ships in

1347. It spread throughout Europe within

months, killing more than a third of the

population or some 30 million people.

TUR1
Seaborne trade prospered in the

14th century when monsoons provided

swift passage across the Indian Ocean,
creating the world's busiest trade routes.
Summer monsoons blew ships from Africa

to India and the Spice Islands. There the

ships idled in port, waiting for winter mon­
soons to blow them back.

Geoffrey Chaucer began writing "The
Canterbury Tales" in 1387, completing
the bulk of the epic by 1392. Chaucer's
classic masterpiece, which in its final form
features a round of more than 30 tales by

a host of pilgrims, such as the Wife of Bath,
the Pardoner and the Cook, consumed the

Tony Pagano/AP

The accident gave new meaning to the phrase "life imitates art" and
Stephen King was just happy he lived to tell about it. The 52-year-old
horror novelist made his first public appearance in October after nearly
being killed in a roadside accident four months before. King was struck
from behind by a motorist as he walked along a wooded road near his
summer home in North Lovell, Maine. Thrown 14 feet into a ditch, King
suffered multiple broken bones, a collapsed lung and cuts to the head.
The driver, Bryan Smith, 42, pleaded "not guilty" to charges of
aggravated assault and driving to endanger, and was later penalized
with a six-month license suspension.

David Phillip/AP

Payne Stewart, the flamboyant professional golfer who regularly
donned knickers and a tarn o'shanter cap, was killed along with

six others in October when his Lear jet ran out of fuel and plowed
into a grassy field in South Dakota. The accident happened just

three days before the PGA Tour Championship, a tournament in
which Stewart was scheduled to participate. The news came as a
shock to fellow golfers, many of whom paid tribute to Stewart by

wearing knickers during the final round of the tour championship.

r 0^"-"

f t '

Oetobe MCI WorldCom Inc., the
rifys second-largest long-distance

company, announced it would purchase
Sprint Corp., the No. 3 carrier, in a deal
valued at $129 billion. The deal would be
the biggest corporate takeover in history.
The combined company, to be called
WorldCom, would make up about 30
percent of the $90 billion U.S. long-distance
market as a result of the merger. A short
time later, the proposed merger came under
criticism in the United States because of
concern over its impact on the long-distance
telephone and Internet access markets.
Nearly six months passed without resolution

?rger remained on hold.

•if.

fox's "Ally McBeal" and ABC's 'The Practice" won Emmys for
best comedy series and best drama series, respectively, at the 51 st
Annual Primetime Emmy Awards in September. The snows, both

roduced by David E. Kelly, took their place among fan favorites
ike "Friends" and "ER" as television's hottest in 1999.

What is your favorite
television show?

Friends«i • .
2. The Simpsons

,3. Dawson's Creek

4. Wtx)se Line Js Jt Anyway?

latter part of his life with new tales being added right up

to his death in 1400.
In the mid- to late-14th Century, Europe began to rec­

ognize a new sense of time with the advent of large

mechanical clocks. Measuring out equal hours in

town plazas and squares, these new oversized timekeep­
ers became the focal point of civic activities, including

colorful ceremonies v

to reset the clocks, f ^■.
ill ^ i i

I— Houston won the rights to
the NFL's 3^nd franchise, beating out Los ^
Angeles and its distinction as the second-
largest TV market in the nation. Houston
businessman Bob McNair paid $700 million
for the expansion franchise, the highest
price ever for a sports team in the United
States. NFL owners approved the measure,
returning an NFL team to Houston just three
years after the Oilers left for Tennessee. As
part of the expansion, which will begin with
the 2001 season, owners also voted to
realign the league.

Octofeef'. I ■— A 29-year-old tomcat
P'%amed Spike was crowned the world's

oldest living cat, having reached a feline
age equivalent to 203 human years. Owner
Mo Elkington of London, England, insisted
that the 10-pound puss has lived so long
because she feeds him the "healing" aloe
vera plant. Spike was officially entered in
the Guinness Book of World Records as the
oldest living cat. The world's longest-living
cat died in 1998 after having lived 34

months, and four hours.

The famous form-
dress Marilyn Monroe

donned to sing "Happy Birthday, Mr. ^
President" to President John F. Kennedy'
sold for a whopping $1.27 million,
smashing the record for an item of clothing
at auction. The previous record for a dress
was $222,500, paid at a 1997 charity
auction for the blue velvet dress worn by
Princess Diana at a White House dinner
during which she danced with actor John
Travolta.

A six-year-old Cuban boy became the focus of an
international tug-of-war after fishermen found him
clinging to an inner tube two miles off the Florida

coast. Little Elian Gonzalez was caught in the middle
of a custody fight between U.S. relatives in Miami's

politically powerful Cuban community and his father
and grandmothers living in Cuba. The fight escalated

far beyond a family feud and was the latest chapter
in a decades-long battle between anti-Castro Cubans

and Cuban President Fidel Castro. While the Cuba
Foreign Ministry demanded the boy's return, lawy
in the United States filed a petition for political asyfu

'ers
turn.

Domenico Stinellis/AP

A six-story apartment
building in Foggia, a
province in the southern
Puglia region of Italy,
colTapsecTin November
while residents were
sleeping. More than 30
people died and dozens
more were injured in the
disaster. Speculation on the
cause of the collapse ranged
from use of faulty building
materials to infiltration of
underground water into
supporting columns at the
ground level.

NASAs continued efforts to probe the meteorological mysteries of Mars
were dashed in December when, for the second time in three months, a
space mission to Mars was lost. First, the Mars Climate Orbiter, a robotic
satellite was lost when scientists mixed up English and metric measurements,
hen, the Mars Polar Lander and its two surface probes vanished without (
race. The two missions were poised to search for water on Mars, vitally
important to determine if life might have once existed there. In the end,
losses totaled $265 million, capping one of NASA's most embarrassing
moments in history

MILLj—

U
TURY

Filippo Brunelleschi was credited with

sparking the 15th Century Renaissance
with his painting of a Baptistery in Florence,
Italy, which revolutionized art with its use of

perspective. Many artists followed, including
Donatello, Leonardo da Vinci and Raphael.
The Renaissance, driven by the idea of
"many-sided" humanism, featured a renewed
zeal for classical study and the continued rise

of independent, secular thinking.

Joan of Arc led French forces to decisive
victories in 1453 to help end the Hundred

Years War. The conclusion of the war ended
English claims to the French throne and fur­
thered English expansionism on the continent,
as well as assuring France's future as a nation.

German goldsmith Johann Gutenberg printed

the first complete book in the West and the first

book printed from movable type in 1455 by

adapting a wine press for new uses. Gutenberg s
new printing press, featuring lead type and
oil-based ink, was used almost exclusively for

the next 350 years, triggering an information
revolution and creating a literate middle class.

» ''v-t --...it,

Russian President Boris Yeltsin unexpectedly
resigned on the eve of the new millennium,

apologizing to the nation for what he
characterized as a failure to fulfill their dreams
durina his eight years of power. Yeltsin stressed

that Tie was not leaving because of his health,
but because "it was time to go." Deteriorating
health and alleged corruption marred much cT

his presidency, however he will forever be
remembered for dismantling communism in the

former Soviet Union.

Anti-trade protesters descended upon the
streets of Seattle to rally for human rights,
labor, the environment and other concerns
during World Trade Organization meetings
in December. The protests turned violent
and resulted in widespread vandalism,
causing police to use tear gas and fire
rubber bullets on people, me National
Guard was deployed, a curfew was set
and more than 500 people were arrested.
No serious injuries resulted, but downtown
merchants reported more than $2 million
in property damage and $17 million in lost
retail sales.

Stephan Savoia/AP

The 20th anniversary of the 1979 hostage
crisis in Iran was observed in November.
In Hermitage, Pa., ceremonies were held

at the site where 444 flags still fly in
remembrance, one flag for each day the

52 U.S. hostages were in captivity.
Activities in Iran were a little more volatile
with thousands of Iranians converging on
the former U.S. embassy in Tehran, many

of whom chanted "Death to America!"
Although tensions between the two

countries eased somewhat during the
1990s, Iran continued to reject U.S. offers

for official talks.

Four failed attempts behind him,

Italian explorer Christopher
Columbus sailed west from Spain
in 1492 with three small ships and

a Spanish crew and stumbled upon

a new world. His discovery? Two

giant continents rich in raw materi­
als and agricultural products that
eventually changed the economy

and politics of the world at large.

In yet another steamy
rlSighly rated sitcom, "Aliy

McBeal," Calista Fiockhart and Lucy Liu
lips in a forbidden kiss that had the

network squawking at first. It took some doing,
i but producer David E. Kelley convinced the
5 network to air the kiss, which resulted in one

t-rated episodes.

The Cleveland Indians
'#recbrd $320 million in an

agreement between owner Richard Jacobs
and lawyer Larry Dolan and Dolan family
trusts. With Jacobs at the helm, the Indians
went from a last-place finisher to a
perennial powerhouse, having won the
American League Central Division for five
years straight. The transaction, which must
gain the approval of major league owners,

expected to dose by the end of March.

yp# From off the dusty
fst greatest hits album

was certified by the Recording Industry
Association of America as the top-selling
record of all time. The distinction came more
than two decades after the album s release
with the U.S. sale of its 26-milliontii copy.
Michael Jackson's "Thriller" previously held

25 million copies sold.

An explosion at a
ie killed seven

people and in|ufed more than 20 others. All
94 residents of the Clara Barton Terrace
Convalescent Home were in the buildir»g at
the time of the blast, which led to the
collapse of port of the building into its
basement and shook homes in a three-block
radius. Fire officials later determined that a
ggsbasement exploded.

Disney/Pixar's "Toy
sequel with Tom

Hanks and reprising the voices of
talking toys Woody the sheriff and space
ranger Buzz lightyear, broke Thanksgiving
box office records by taking in an
impressive $81 million in five days. In its
extended release, the movie amassed more
than $230 million in three months.

Chris Pizzello/AP

Pokemon, Japan's cuddly cartoon critters, became one of
the most popular trends in 1999, creating a frenzy for

children of all ages with toys, video aames, comic books,
trading cards and a feature film. The animated "pocket
monsters" also invaded television with a weekly cartoon
series. The Pokemon franchise exploded with more than

$6 billion in sales worldwide, making it even more
profitable than the entire video game industry.

rving 336 passengers
cauqht fire, broki
A ferry carr

robe up and capsized in
the Frigid waters off the eastern coast
of China in November, killing more
than 200 people. The maritime
disaster, China's worst in more than a
decade, was caused by gale-force
winds that created 16-foot waves in
near-freezing conditions. Officials
reported that about half of those who
perished died when they leapt from
the ferry into the icy waters.

Supplied by AP
'Uil CC0

What was the siliest
trend of the year?

1. Capri Pants

2. Pokemon

3. Bleached Hair

4. Butterfly Har Ops

5. Pierchg

MLL
TURY

The bulk of the 16th Century was known as the Elizabethan Era, named as such in honor of

England s Virgin Queen, Elizabeth I. Daughter of Henry VIII, Elizabeth ascended the throne in
1558. Described as a supremely skilled diplomat, who was pragmatic as well as being a visionary
Elizabeth's 45-year span as Queen of England was one marked by stability, growth and spectacu­
lar achievement.

A Spanish expedition of five ships, led by

Portuguese navigator and explorer Ferdinand ‘
Magellan, set out in 1519 to find a western r'>
route to the Spice Islands. Magellan's crews faced I
down mutiny, deaths, desertions and near starva-
tion to become the first Europeans to cross the A-"
Pacific from east to west. By 1522, Magellan had

been slain and only one of the five ships made it i'
back to Spain. I

The Columbine High School football team won
Colorado's Class 5A state championship in

December, bringing triumph to a school mired in
tragedy. The 21-14 win over Cherry Creek High
School came just eight months after the April 20

massacre, in which two seniors at the Littleton
school killed 12 students and a teacher before

committing suicide. Although the heartache of the
tragic event will likely never subside, the gridiron
success gave many in the school and community

solace as they tried to put the pieces of their lives
back together.

David Zalubowski/AP

David Phillip/AP

Twelve Texas A&M University students were killed
in November when thousands of logs being
erected for a bonfire collapsed. Sixty to 70
students were working to assemble the logs for the
bonfire when the structure, standing 45 feet tall,
collapsed. The bonfire, a school tradition dating
back to 1909, was scheduled on the eve of Texas
A&M's annual football game against its arch-ri\ral,
the University of Texas. An emotional tribute to the
12 fallen students was held during halftime of the
game, which Texas A&M went on to win.

Tiger Woods went on a golfing rampage
in 1999, compiling incredible numbers en

route to completing one of the most
successful individual seasons in PGA

history. Woods won eight PGA
tournaments, equaling the mark set by

Johnny Miller in 1974, and capped off the
season with four straight victories. His

winnings totaled $6.6 million, an all-time
best in professional golf. Woods added

two more victories to his winning streak to
start the 2000 season before losing at the

Buick Invitational in February.

Pete Rose, baseball's
his case for

reinstatement to the internet. Having been
banned from any participation in Major
League Baseball for more than 10 years for
illegal betting, Rose signed up v/ith
sportcut.com, a sports and entertainment
web site, that prompted fans to vote on
whether Rose should be let back into the
game. By the end of the day, the web site
had received more than two million hits and
over 100,000 visitors had signed the
petition to reinstate Rose. The 4,256 hits
and .303 lifetime batting average of the
former Cincinnati Reds and Philadelphia
Phillies star made him a shoo-in for the Hall
of Fame, if only the ban could be lifted. The
ultimate decision was for Commissioner Bud

not budged on the issue.

A homeless couple in
f; was charged with

Involuntary manslaughter in the aftermath of
a blaze in an abandoned warehouse that
killed six firefighters. The two allegedly fled
after failing to rescue their pets and did not
refxirt the blaze, initially, two firefighters
entered the building after hearing people

In tbe early 1500s, scientific scholars still held to the idea that
fte universe was geocentric, with a stationary Earth placed at
he center of several concentric, rotating spheres, each contain-

ng either a single planet, the sun or all the stars. For Niclas
Copernicus, that theory did not add up. Shortly before his
Jeath in 1543, Copernicus published his argument, contending

hat the universe was heliocentric, with the stars and planets

■evolving around the sun.
Pope Gregory XIII commissioned a new calendar in

1582 to make up for lost time. The lost time was attributed to
3n imperfection in Julius Caesar's original calendar, which was

nstituted in 46 B.C. Caesar's calendar left 11 minutes unac-
:ounted for each year, and by 1545 had resulted in the vernal
jquinox being 10 days off. Thus, Pope Gregory had 10 days

:ut from the year, resulting in an immediate jump from Oct. 4,

1582, to Oct. 15, 1582.

may be inside, but became lost in thick
ske and radioed for help. Four other

wefighters went in to find them. All six died
in the fire, which was believed to be the
nation's deadliest for firefighters since 1994,
when 14 were killed in a Colorado forest.

I Comedian Jerry
28-year-old public

relations executive Jessica Sklar a little over
a month after their surprise engagement,
Seinfeld's courtship with his soon-to-be bride
was anything but funny for Broadway
producer Eric Nederlonder, Sklar's
estranged husband. Nederlonder and Sklar
had exchanged vows just a few weeks
before she met Seinfeld. The two forbidden
lovers were photographed together several
times, which eventually resulted in
Nederlonder filing for divorce.

Inericcm Stock/Archive

Jn relation to the
anticipated Y2K problems,
how concerned were you?

After predictions of the Apocalypse
spurred years of preparations and
precautionary spending in excess

of $500 billion worldwide, the year
2000 came without incident. Y2K

brought only minor glitches despite
concerns over a technologically

triggered Doomsday. As celebration
of the new year subsided, there

was growing criticism of the media,
the government and a multitude of
entrepreneurs for their part in the

Y2K hysteria. Also at issue was the
question of the new millennium,

with purists arguing that it was still
a year away.

Supplied by AP

Scott Applewhite/AP

In the highest-scoring Sugar Bowl game ever
played, top-ranked Florida State outlasted No. 2
Virginia Tech, 46-29, to claim the National
Championship. The Seminoles trailed the Hokies
late in the third quarter before scoring 18
unanswered points for the win. Florida State
ended the season with a perfect 12-0 record and
became the first team to start and finish a season
ranked No. 1 since the preseason ratings system
began in 1950.

)MILLU TUR
English physicist and mathematician Isaac Newton was the 17th

Century's most significant genius. His quest for answers gave us the
low of universal gravitation, calculus, a new theory of color and light,
and the three lows of motion that form the basis of modern physics.
Intelligent and skillful, Newton unified the discoveries of Galileo,
Kepler and others, formalizing and modifying physical science.

King James I granted a charter to ^ ^ ^
open the Americas in 1606, making
way for settlement in the New World ""
by European immigrants. The first
American colony, Jamestown, was ^ T, f ..
established in 1607. Life there was not
pleasant with settlers having to con- ■Mm.'

tend with harsh weather, sometimes
hostile natives, disease and food short- V __

ages. It took its toll and, six months after their first landings, the origi­
nal 600 settlers had been reduced to a mere 60.

The first newspaper appeared in Strasbourg, Germany, in
1609. Published weekly, the Relation was followed by other newspa­
pers printed with movable type in England, Italy and the Netherlands.
These newspapers were costly to produce and were printed for the

wealthy and educated readers. It wasn't until the mid-
^ T 1800s when the American "penny press" made

newspapers available to the general public.

H ft iS ■ ii telescope can be traced to Italian
I j astronomer, physicist and mathematician

GcjJjJiJ, who in 1609 built a telescope and made

-V> several profound astronomical discoveries, finding

r that four large moons orbited Jupiter, Venus had
phases and the sun had spots. Galileo published his

Wade Payne/AP

After monthsIS of speculation and a whole lot of political
maneuvering, First Lady Hillary Rodham Clinton formally

announced her candidacy for the U.S. Senate in Februar)^
Running for the seat being vacated by Sen. Daniel Patrick

Moynihan, D-New York, Clinton was prepared to face
opposition from Rudolph Giuliani, the Republican mayor of
New York. Although Giuliani had not officially entered the

race, rumors to that effect had been circulating for nearly 18
months. Polls showed Giuliani with a slight overall lead over

Clinton, who was being criticized for the short term of her
residency in the Empire State. Political analysts expects the
Clinton/Giuliani Senate race to be the most expensive in the

nation's history, and possibly the most vicious.

Pro Bowl linebacker Ray Lewis of the Baltimore Ravens was
charged with murder in February in the stabbing deaths of two
people outside an Atlanta nightclub just a few hours after Super
Bowl XXXIV was in the books. Lewis, the NFLs leading tackier in
1999 became the second NFL player to be charged with mur­
der in a span of 30 days. In January, Carolina Panthers wide
receiver Rae Carruth was charged with first-degree murder in
the shooting death of Cherica Adams, who was preanant with
their son. At the time, Carruth had the distinction of being the
only active NFL player to be charged with murder m the
league's history. Lewis and Carruth both pleaded not auilty
their respective murder charges and were awaiting trial.

to

Hillary
Bebeto Matthews/AP

HBO's new smash hit, 'The
Sopranos," had a big night at the
57th Annual Golden Glc^e
Awards in January. The show,
which follows the life and times of
a New Jersey mob family, earned
four Golden Globes for its first
season on the air. James
Gandolfini and Edie Falco won
trophies for best actor and best
actress in a drama series, while
Nancy Marchand won for best
supporting actress. "The
Sopranos" also won the Golden
Globe for best drama series.

Kevork Djanszian/AP

"Spin City" star Michoel
he would leave the highly

i r rated series, but not show business, to better
' concentrate on his fight against Parkinson's

disease. Fox, who also co-produced the
show, broke seven years of silence last year

|| when he revealed he was afflicted with the
degenerative neurological disorder Fox said

l!; he would leave the show at the end of the
: season. In February, ABC came to terms

with Charlie Sheen to replace Fox as deputy
' mayor and renewed the show's contract

through 200Ji,

The Washington
WizarSTonnounced the hiring of retired
NBA legend Michael Jordan as the team's
president of basketball operations, and that
he would also become a part-owner. The
announcement came almost a year to the
date of his retirement from the Chicago Bulls
last January. Jordan, 36, led the Bulls to six
NBA championships, won five League MVP
awards and 10 scoring titles during his
incomparable career. The Wizards
organization had not experienced a lot of
success for more than two decades and
Jordan's powerful persona and winner's
attitude was strategically meant to bring
positive attwHpn to the franchise.

Archive Photos

i- ^

m

views, but was later forced to recant his findings before a

Catholic Church tribunal in 1633.
Paying the price of cloth and trinkets, Dutch settlers led by

Peter Minuit purchased the 22-square-mile Manhottes

island from Canary

group, wsidwing itir, m

,3[*HU?ry 1^ A raging fire broke out
! University dormitory as

hundreds of students slept, killing three and
injuring 58. One student leapt from a
window, while others fled into the bitter cold
in only their pajamas. The blaze struck
Boland Hall, a six-story dorm, at about 4:30
a.m., likely starting in a third-floor lounge.
The cause had not been determined. It was

that because of a series of
false alarms the previous semester, many of
the more than 600 students in the building
at the time of the fire ignored the fire alarm,
thinking it was another prank.

Kevork Djansezian/AP
Luke Frazza/AP

Carlos Santana, the 52-year-old
singer/guitarist who played at the original

Woodstock in 1969, ruled the 42nd Annual
Grammy Awards in February. The rock leg­
end took home eight Grammys for his 1999

album, "Supernatural," including one for
best rock album and two for the single

"Smooth" featuring Matchbox 20's Rob
Thomas. Santana's eight Grammys were the

most won by a single performer in the his­
tory of the awards, tying the record set by
Michael Jackson in 1983. Joining Santana

as multiple Grammy winners were the Dixie
Chicks and Sting, both winning two awards

each. The Dixie Chicks' "Fly" was named
best country album, while Sting's "Brand
New Day" earned the Grammy for best

pop album.

Vice President Al Gore and former New Jersey Sen.
Bill Bradley had the luxury of only worrying about
each other as Election 2000 heated up with the
•rimaries in February. Polls in the head-to-head race
►etween the two Democratic presidential hopefuls

showed Gore with a commanding 64 percent to 26
percent l^d over Bradley. Overall, Gore was behind
in the polls against Texas Gov. George W. Bush, the
leading Republican candidate, with Bush holding a
50 percent to 46 percent lead. History was also
working against the vice president, considering only
tour sitting vice presidents — John Adams, Thomas
Jetterson, Martin Van Buren and George Bush —
had ever been elected directly to the presidency.

p si‘ii.
What was your favorite
album of the year?

X Backstreet Boys - >llLenniLJii'

2. Dixie Chicks - ’^y'

3. Kid Rock - *Devi Without A Cause'

4. Creed - 'Human Clay'

5. Blink 'B2 - 'Enema Of The State'

RY
Revolution characterized the times in the 18th Century with both

North America and France fighting in the name of liberty. In April
1775, British regulars engaged militia at Lexington and Concord,

Mass., to set off the -^jnerican Revolution. After seven years
of war, the crown was defeated and American freedom was won.

France was ripe
for revolution in

1789, the country
bankrupt from back-

/ik 'fs cih-
zens facing starva­

tion. King Louis
XVI and his queen,
Marie Antoinette,

r\i

were oblivious to how bad things were, and eventually lost their
heads for their ignorance.

James NA/att's invention of the single

action steam engine in 1769
proved to be the key event in another
revolution - the Industrial Revolution.
Further refinements by Watt and his

partners between 1775 and 1800
resulted in the rotary-action engine.
These developments single-handedly

revolutionized industry and sparked

increased productivity.
During the summer of 1776, in the

midst of a revolution, the Second

Continental Congress drafted and

Patrick Pagnano/AP

David Letterman returned to his late-night talk show five
weeks after having heart surgery in January. Taking it slow
at first, the 52-year-old host mixed in his own appearances

with guest hosts as he continued to recover. Letterman
underwent an emergency quintuple bypass operation after

a test revealed a blocked artery. CBS received a substantial
boost in ratings as a result of Letterman's quick return,

which happened in the midst of February sweeps.

Chris O'Meara/AP

Winston Cup driver Dale Jarrett captured his third Daytona 500
victory in eight years, matching Booby Allison's total and leaving
him behind only Richard Petty and Cale Yarborough for all-time
wins in NASCAR's biggest race. Jarrett led 89 of the 200 laps
and passed Johnny Benson four laps from the end, taking
advantage of two late cautions. Dominant during the week
leading up to the 500, Jarrett easily won the pole position in
time trials and dominated the field in a 25-lap race for last
year's top qualifiers.

The dark comedy, "American Beauty,"
which explored the ramifications of
letting suburban angst go unchecked,
was nominated for eight Oscars in
February, more than any other film.
Kevin Spacey and Annette Bening were
nominated as best actor and best
actress, respectively. The movie also
earned nominations for best picture,
best director, best cinematography and
best score.

Supplied by AP

adopted the ! v s we,
"the unanimous Declaration of the thirteen

United States of America." Penned by 33-
year-old Virginia delegate Thomas Jefferson,
the Declaration was meant to explain the

American colonies' break with Britain. It listed

the offenses of King George III, ranging from

/ i'Ji

restriction of trade to the use of foreign mer­
cenaries. Since its inception, the Declaration
of Independence has become the world's most
emulated government document.

Mozart, Bach, Beethoven. A child prodi
gy. An under-appreciated

genius. A consummate

composer. A century
indulged with musical
mastery. All three

made their mark in

the 18th Century,
leaving behind lega­
cies that will more than

likely linger forever.

iJaiiuar^ 21 A cyber-confessional
®Was launched allowing sinners to repent by

typing transgressions into a space provided
in order to make peace with God. Operated
by London-based Premier Christian Radio,
the web site featured passages from the
Bible, inspirational poems and prayers set
against a backdrop of blue sky, clouds,
sunflowers and leaves. Visitors to
www.theconfessor.co.uk were assured that
whatever sin they typed in would be erased
when the confession was over. The web site
made no demands for penance. In a public
statement, the Roman Catholic Church
condemned the idea.

::l iff— Commissioner Bud
!lig levied d 73-day suspension and

$20,000 fine against Atlanta Braves pitcher
John Rocker for the racist and homophobic
remarks he made in a ^xirts Illustratad
article. The suspension was to start at the
beginning of spring training and extend
through the first 28 days of the season.
Seiig also ordered the 25-year-old relief
pitcher to enroll in sensitivity classes and
banned him from even being present during
spring training. Rocker and the Players
Association began an appeal in February to
overturn the decision. Rocker publicly
apologized for the comments, but said he
believed the penalty was excessive and
hoped on appeal it would be overturned or
at least reduced significantly.

- The World Wrestling
reaefdtion announced it would form a
professional football league with plans to
begin play in February 2001. 'WWF
officials said the league would be known as
the XFL, indicating that the "X" would stand
for "exciting" and "exhilarating," and would
feature an emphasis on entertainment. The
XFL will use helmet cameras so that viewers
can have greater access to activities on the
sidelines compared to NFL broadcasts. At
the time of the announcement, six cities had
signed on to field teams, including New
York, Los Angeles, San Francisco, Miami,
Orlando, Fla., and Washington, D.C.

http://www.theconfessor.co.uk

Doug Mills/AP

The surprising St. Louis Rams shocked the world first with a 13-3
season and then by rolling to the team's first world championship
with a 23-16 win over the Tennessee Titans in Super Bowl XXXIV in
January. The Rams' success had a great deal to do with their
explosive offense, which was led by first-year quarterback Kurt
Warner. A former star for the Iowa Barnstormers in the upstart
Arena Football League, Warner took full advantage of his break in
the NFL en route to earning League MVP and Super Bowl MVP
honors. Notable was the fact that just two years oefore Warner's
storybook season he was out of football and stocking shelves at a
grocery store in Iowa.

Who was the hero
of the year?

1. Kurt Warner

2. Christopher Reeve

3. Mark McGwire

4. Bit CLinton

5. Walter Payton

Alaska Airlines Flight 261 lost control and plunged into
the ocean off southern California in February, killing all

88 people aboard. Investigators were looking into an
unexplained loud noise picked up on the plane's cockpit

voice recorder about a minute before it crashed. Early
speculation was that a bomb might have been the
source of the noise, but that was later ruled out by
investigators. The Alaska Airlines crash was one of

several air disasters or mishaps that occurred in late
1999 and early 2000.

Michael Caulfield/AP

The "method of invention" was said to

be the 19th Century's greatest invention.

At the center was Thomas Edison, who
in 1879, gave humans the power to cre­
ate light without fire by inventing a long-
lasting, affordable incandescent lamp.
Edison didn't stop there. His other notable

inventions included the phonograph,
movie camera, and microphone. In addi­
tion, he had a hand in the development
of television and the telephone. Edison
died 52 years after lighting up the world,
and on the night following his funeral,
Americans dimmed their lights to honor him.

Railroads and other industrialized

machines brought the invading
white man into the western plains of
North America, where tribes of Native

Americans were living in harmony.
Faced with the loss of their land, resis­
tance was inevitable. A combined
force of Sioux and Cheyenne annihi­
lated Gen. George Custer's cavalry at
Little Bighorn in 1876, provoking bru­
tal reprisals. While the surviving

Indians were herded into reservations,

some were offered roles in a theatrical
fantasy. In 1883, Buffalo Bill organized

Rick Wilking/AP

A field of nine candidates quickly became three in the
Republican race for the White House with Texas Gov.
George W. Bush, Arizona Sen. John McCain and Alan
Keyes still standing in February. McCain gained momentum
in Election 2000 with a surprise win over Bush in the New
Hampshire primary, but lost it immediately when Bush
bested him two weeks later in South Carolina. Overall, Bush
was leading McCain in the polls by 58 percent to 31
percent, with the remaining 11 percent being spread out
among Keyes and Reform Party candidate Pat Buchanan.

Supplied by AP

Richard Farnsworth, a 79-year-old former stuntman,
became the oldest actor to get an Academy Award

nomination when he was singled out for his work in
the movie 'The Straight Story" in February. The nomi­

nation was Farnsworth's second for best actor, com­
ing 22 years after he earned a nod for "Comes a

Horseman" in 1977. Prior to Farnsworth, Henry
Fonda had been the oldest leading actor when he

was nominated for his role in "On Golden Pond" at
age 76. Also notable was the fact that the 72nd

Annual Academy Awards would feature the third-
youngest person ever nominated for supporting actor,
11 -year-old Haley Joel Osment of 'The Sixth Sense."

Doug Kanter/AP
: 7^ Fans of the legendary musical, "Cats," the longest-run­

ning production in Broadway history, were saddened to
learn in February that the show would close the following
June after a record-breaking 7,397 performances. The
Andrew Lloyd Webber musical would make its final cur­
tain call on June 25, nearly two decades after it opened
at New York City's Winter Garden Theater in October
1982. "Cats" played to more than 10 million theatergoers
on Broadway, tallying an estimated $380 million in ticket
sales. However, officials reported receipts had dwindled
since 1997, at times falling to only 50 percent capacity.
Those needing their fix of the feline musical would still
have the Lonaon production, which had been playing
there since 1981.

the first of his Wild West Shows which would

tour the world for the next 30 years.
Charles Darwin developed one of the most

important scientific theories of the millenni­
um. Published in 1859, his theories of evolu­
tion and natural selection, although widely

accepted today, still provoke controversy. Yet

Darwinism remains one of the most suc­
cessful scientific theories ever generated.

The issue of slavery in the western territo­

ries helped trigger a civil war in the
United States in 1861. Slavery was aban­
doned in the industrialized north, opposed

by President Abraham Lincoln. In the agricul­
tural south, where slavery was embraced, 11

southern states seceded and formed the

Confederacy. The north prevailed in the war,
which claimed more than 600,000 lives.

In a twist on TV's
' ^Who Wants to Marry a Multimillionaire"

special, twice-divorced Tom Arnold, who
used to be married to Roseonne, went
online in February to find a bride. On his
web site, www.marrytom.com, Arnold
announced he was looking for an attractive
single woman of child-bearing age, who
was good with children and self-confident
enough to wear a bathing suit on vacation.
The web site also featured biographical
information on the 40-year-old actor, who
had appeared in 26 movies, including the
Arnold Schwarzenegger blockbuster 'True
Lies" and the Hugh Grant comedy "Nine
Months." Applicants were asked to write a
short essay, and also to upload a recent
photo. In its first two weeks, the site received
fnore than 75,000 responses.

- Women's groups and
infuriated over the FOX

television network's show, 'Who Wants to
Marry a Multimillionaire," which featured a
millionaire selecting a bride from a group of
women paraded before him in swimsuits
and wedding gowns. However, criticism was
the least of worries for creators of the show.
Shortly after the broadcast, it was learned
that the groom hod been under a
restraining order in 1991 for allegedly
hitting and threatening to kill his ex-fiancee.
Officials said that a background check had
not revealed information to that effect. FOX
subsequently canceled a planned rerun of
the show and the bride announced she
would be seeking an annulment.

- An avalanche hit
Mount Washington, New England's highest
peak, sweeping two skiers down the
mountain to their deaths. The accident was
said to have occurred due to wind gusts in
excess of 60 mph and visibility of only one-
sixteenth of a mile from blowing snow and
freezing fog. The 6,288-foot mountain was
the site of 231 mph winds on April 12,
1934. It was later reported that the two
victims failed to check conditions on the
mountain that day and, if they had, would
have been told to stay away.

http://www.marrytom.com

The first manned flight of a heavier-than-air craft bv the Wright brothers in 1903 was a monu­
mental benchmark, achieving one of humanity's wildest dreams. On a pleasant December day,
Orville Wright took to the sky for 12 seconds over the sand dunes of Kitty Hawk, N.C., in an
airplane he designed with his brother, Wilbur. Like kids with a new toy, tne two brothers, bicycle
mechanics by trade, took turns flying the craft made of wood, wire and cloth, at one point
keeping it aloft for 59 seconds. The Wright brothers' craft, which they called the Flyer, made
what was once considered impossible possible and opened the heavens for the future advance­
ment of flight. Those advancements happened very quickly with nearly all the elements of the
modern airplane in place a mere 15 years after Orville and Wilbur's historic day at Kitty Hawk.

Henry Ford may not have invented the
automobile, but he was responsible for the
beginning of the automobile age. In 1908, Ford
unveiled the Model T, a car for the great
multitude priced at $850. He eventually sold
more than 15 million of them, using
revolutionary mass production methods that
turned out a vehicle every 24 seconds. Before
the Ford assembly line and the Model T, the
automobile had just been a tew of the rich. It
soon became a necessity of life, spawning gas
stations, superhighways and traffic jams around
the world.

Archive Photos

World War I, also called the Great War, began in
1914 when a Serbian nationalist assassinated

Archduke Ferdinand, heir to the Austro-Hungarian
throne. Austria-Hungary immediately declared war on
Serbia, which promptea other declarations of war, ulti­
mately leading to every major power in Europe getting

involved. On one side were the Allies — chiefly France,
Britain, Russia, and the U.S. — and on the other were

the Central Powers made up of Germany, Austria-
Hungary, and Turkey. The war, considered one of the

bloodiest in history, ended with the signing of the
armistice in 1918. In the end, 10 million were dead
and 20 million wounded. This unprecedented blood­

shed contributed to a general loathing against war,
leading many to support multinational disarmament

pacts and the newly formed League of Nations.

Archive Photos

Supplied by AP

Einstein. Freud. Picasso. Three fascinating men who left an indelible mark on the
20th Century. Albert Einstein revolutionized the theory of light, greatly advanced
physics and scientific inquiiy, and changed forever man's view of the universe.
Sigmund Freud develops free association, broadened our view of human nature
and sexuality and accelerated the age of self-examination. Pablo Picasso helped
create Cubism, pioneered innovations in sculpture and lithography and
experimented with new media. All three captivated imaginations around the world
with their magnificent intelligence and compelling personalities.

Express Newspapers/Archive Photos

The stock market crash in 1929 was •
an eerie harbinger of the Great

Depression, which hung like a black
cloud over the 1930s. Between

Sept. 3 and Oct. 29, the Dow lost
120 points or nearly one third. That
final day, dubbed "Black Tuesday"

in the press, wiped out everyone as
stock markets all over Europe

reacted to the sell off. And, when it
seemed like it couldn't get any

worse, it did. On Nov. 13, the Dow
closed at 199. The New York Stocky

Exchange fell from $80 billion tol
$50 billion between Sept. 3 and|
Nov. 13. The damage was done "

and the Great Depression began.

by AP

The horrific actions of Germany's Adolf Hitler
and his Nazi regime against the Jews of Europe,
coupled with similar totalitarian regimes in Japan
ana Italy, launched the Second World War in
1939. With the Japanese bombing of Pearl
Harbor in 1941, the U.S. joined Great Britain
and the Allied Forces to fight the aggression of
the Axis powers. Decisive victories oy the Allies
led to Italy's surrender in 1943. Germany surren­
dered unconditionally in 1945, when Hitler com­
mitted suicide and the German resistance col­
lapsed. Later that year, with U.S. troops poised to
invade Japan's home islands. President Harrv
Truman ordered the dropping of the atomic bomb
on Hiroshima and Nagasaki. Japan quickly
announced its surrender, thereby bringing to an
end the costliest war in history.

Supplied by AP

In 1928, General Electric engineer Ernst
F.W. Alexanderson laid the crude

foundation for television, one of the most
powerful, influential media in history.

Nineteen years later, with the broadcast of
the 1947 World Series, television's growing

importance was clinched. By the end of the
1950s, nearly 90 percent of U.S. homes

could l>Mst at least one TV set. The world
no longer needed to be imagined — now it

could be seen and heard.

csriiupy
arconi transmits radio signal ocross

dantic

'Earthquake hits San Francisco, "Paris
kWest" burns

astic invented: revolutionizes
s, packoging

§Unsinkable" Titanic, largest ma
l3structure, sinks

"Panama Canal opens, linking the
fic and Pacific oceans

•Russian revolution ends; Communists
! over

^Worldwide flu epidemic kills 20

>men win the right to vote

Mohandas Gandhi begins leading
liviioient reform movement in India

llharles Lindbergh crosses the
in first solo flight

lijBabe Ruth hits 60 home runs; reo
for 34 years

pMAlexonder Fleming discovers the first
penicillin

;^>J-li' FDR launches "New Deal" legislation
ibat depression

Winston Churchill designated Prii
of Great Britain

l^rst jet airplane takes flight

j^tomic bomb tested in New Mexico

|t,ongress passes "Gl Bill of Rights" to

Jackie Robinson breaks baseball's^
i barrier

Scientists at Bell Labs invent the

f^rth Atlantic Treaty Organization
^lished

MILL TURY
Supplied by AP

Racial unrest simmered to a boil in 1955 with two key events
sparking one of the greatest civil rights movements in history.

The first involved a young black girl named Linda Brown, who
questioned her inability to attend the school nearest her home.

Brown v. the Board of Education of Topeka eventually resulted in
a Supreme Court decision banning segregation in public

schools and opening the door to equal access to education for
blacks in America. That was just the beginning. A short time

after the Brown decision, Rosa Parks, a 42-year-old black
woman, refused to give up her seat to a white passenger on a

bus in Montgomery, Ala., and was arrested. Martin Luther King
Jr. got involved at that point and carried the torch for his people

until he was assassinated 13 years later.

Who was the most
influential person of
the 20th century?

1. Martin Luther King, Jr.

2. Albert Einstein

3. Mother Teresa

4. Princess Diana

5. Adolf Hitler

The aspirations of a young leader and a supporting nation came to an abrupt halt on Nov. 22,
1963, when President John F. Kennedy was assassinated by rifle fire while being driven in an
open car through the streets of Dallas. JFK's assassination shocked a nation and profoundly
changed the way people viewed the world. At 46, Kennedy became the fourth president to be
assassinated and the eighth to die in office. The alleged assassin, 24-year-old Lee Harvey
Oswald, was shot and killed by nightclub owner Jack Ruby two days later, leaving behind only
suspicions of what his motives were and whether or not he was the lone gunman. Although the
Warren Commission determined Oswald probably acted alone, the House Select Committee on
Assassinations concluded in 1979 that a conspiracy was likely and that it may have involved
organized crime. These differing opinions served to bolster the black cloud of controversy that
has continued to surround the Kennedy assassination.

Supplied by AP
Electrifying audiences with their fresh musical

talents and boyish good looks, the Beatles took
America by storm with their inaugural perfor­

mance on "The Ed Sullivan Show" in Feoruary
1964. Rock music would never be the same as
the English quartet's music evolved from a tight

rnythm and blues to allusive lyricism. Tne
impact of the Beatles revolutionize the music
industry and, in one way or another, touched

the lives of all who heard them. The Beatles
dominated the 1960s far beyond their music,
transforming the world by ushering in a soci­

etal shift in wnich youth culture assertively took
over and began to thrive.

Mr-

, f
Supplied by AP

Express Newspapers/Archive Photos

The first U.S. troops were committed to Vietnam in 1961 by President John F. Kennedy at
the request of South Vietnamese President Ngo Dinh Diem. Their mission was to help fight
North Vietnamese communists controlled by Ho Chi Minh and southern rebels of the Viet
Cong. The number of troops committed was minimal at first, and the American people
accepted the action, believing it was necessary to halt the spread of communism. By
1968, U.S. troop build-up in Vietnam would reach its peak of 549,000 troops. Although
there had been notable anti-war sentiment from the beginning, opposition eventually grew
to a two to one margin. By 1973, when the war endecTand U.S. troops returned home,
two to three million Vietnamese and 58,000 Americans had been killed.

The explosion of the space shuttle Challenger in
1986, resulting in the deaths of all seven astronauts

aboard, horrified the nation and the world and
Jealt a severe blow to NASA's fledgling shuttle pro­
gram. Challenger exploded 73 seconds after liftoff
from Kennedy Space Center in Florida, as millions
watched on television. A presidential panel deter­

mined that the fatal flaw was not in Challenger, but i
rather a faulty sealant ring in one of two 149-foot-1

tall solid rocket boosters. Dead as a result of the;
worst disaster in the history of space exploration :

was Christa McAuliffe, who was to be the first s
teacher and private citizen in space, and crew :
members Frank Scobee, Michael Smith, Judith]

Resnik, Ellison Onizuka, Ronald McNair and
Gregory Jarvis. Two years passed before i
another shuttle was launched into space, I

Supplied by AP

What was once thought to be impossible
became a reality in 1969, when Apollo 11
astronauts set foot on the moon. Those
historic steps were taken by Edwin E. Aldrin
Jr. and Neil A. Armstrong, who descended
to the moon's surface and landed their lunar
module in the Sea of Tranquility. Armstrong
stepped first and addressed the world with
what has become one of the best-known
phrases of modern times; 'That's one small
step for man, one giant leap for mankind."
It was also a giant leap ahead for
Americans in the space race with Russia. Six
additional Apollo missions were made
before the end of the program in December
1972 and, with the exception of Apollo 13,
all landed successfully on the lunar surface.

Supplied by AP

The first widely used commercial computer,
Univac I, was built in 1951 for the U.S.
Census Bureau. From vacuum tube logic
gates to transistors to microchips, powerful
desktop computers and tiny microprocessors
helped shape late 20th Century lire. Found
everywhere bv 1990, computers evolved to
move the world out of the space age and
into the Internet-driven information age. With
the Internet and electronic mail, or e-mail, all
corners of the globe were now at the
computer-user's fingertips.

sends troops to defend S<xilh

Dr, Jonas Salk's polio vaccine proven
after testing

|Soviets launch Sputnik, first space

space race begins

l^ommunists build wall to divide East
■West Berlin i;

|dohn Glenn becorries nrSt American
tit the earth

jlTie U.S. Surgeon General warns
l^iSmoking-reiated health hazards

i/:
iCongress passes Voting Rights Act,
fSuppression of minority votes

jsidentia! candidate Robert F. „
assassinated in California

V VVfcfde decision iegaiizes!||

resident Richard M. Nixon resigns*
tetergate scandal

ppuise Brown, first "test-tube baby"
ifthy

3diy AIDS disease identified

\ikhail Gorbachev becomes Soviet
ifep begins era of "Glasnost"

|Chernobyl nuclear plant explosionp
than 7,000

/odd Wide Web revolutionizes the

!\ U.S.S.R dissolves, Mikhail Gorbachev
^s: Boris Yeltsin takes over

sartheid ends in South Africa; law
if races equally

scientists clone sheep in Great

Last!
A

George C. Scott, the masterful actor and director best known for
his portrayal of Gen. George S. Patton, died in September of an
aortic aneurysm. Scott's role in the 1970 film, "Patton," earned
him the Oscar for best actor, an award he refused to accept
because of his belief that the Academy Awards were offensive
and innately corrupt. Scott received two other Academy Award
nominations for best supporting actor in 1962 and for best actor
in 1972, and also won an Emmy for his work in the 1998
remake of "12 Angry Men," which aired on cable television.

Supplied by AP

Clayton Moore, a.k.a. the Lone
Ranger, died in July of a heart
attack at the age of 85. The masked
hero of television and films became
an American icon, racing on
horseback to the "William Tell
Overture" and with his customary
cry of "Hi-Yo, Silver!" Having been
an acrobat before becoming an
actor, Moore was also well-known
for doing his own stunts on film.

John Swart/AP

Walter Payton, the NFL's all-time rushing
leader, died of cancer in November, just 10
months after announcing he had a rare liver
disease and would neea a transplant to live.
Nicknamed "Sweetness" for his effortless
running style and caring personality, the Hall
of Fame running back set 10 all-time NFL
records, including most career rushing yards,
16,726, and most career carries at 3,838.
Payton's single-game mark of 275 rushing
yards against Minnesota in 1977 is a record
many believe will never be broken.

Susan Sterner/AP

"Peanuts" creator Charles Schulz, 77,
died of colon cancer on Feb. 19,'jus/
one day before his farewell comic strip
was to appear in Sunday newspapers.
In his final daily strip, published in
early January, Schulz thanked millions
of fans all over the world for embracing
the comic strip he had penned for more
than 50 years. At the end of its historic
run, "Peanuts" appeared in 2,600
newspapers in 75 countries and 21
languages, making it the world's most
widely read comic strip.

Reed Saxon/AP

Basketball legend Wilt Chamberlain,
63, died in October of an apparent
heart attack. Considered one of the
greatest centers to ever play the game,
Chamberlain's 100-point game in 1962
remains as one of the most revered
records in all of sports. His hall-of-fame
career with the Philadelphia 76ers and
Los Angeles Lakers also includes NBA
r^ords for most rebounds in a game,
io, and for averaging over 50 points
per game for an entire season.

© 2000 Walswortfi Publishing Company, Inc. Cover photos by AP (color) and Archive.
Survey results compiled from the resp^ses of l,2i4 students across tfie nation.

Rose Bird, 63, California chief justice

Harry Blackmun, 90, Supreme Court justice

John Chafee, 77, U.S. Senator

Craig Claiborne, 79, food critic

Quentin Crisp, 90, writer

Allen Funt, 84, television host

Catfish Hunter, 53, MLB Hall of Famer

Madeline Kahn, 57, actress

Gil Kane, 73, comic book artist

Hedy Lamarr, 86 , actress

Tom Landry, 75, NFL coach

Greg Moore, 24, race car driver

Bobby Phills, 30, NBA star

Abraham Polonsky, 88, screenwriter

Mario Puzo, 78, writer

Bill Quackenbush, 77, NHL Hall of Famer

Christopher "Big Pun" Rios, 28, rapper

Derrick Thomas, 33, NFL star

	Sibyl 2000
	Recommended Citation

	2000 Sibyl, part 1 of 3(1)
	2000 Sibyl, part 2 of 3(1)
	2000 Sibyl, part 3 of 3(1)

