
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1995

Sibyl 1995 Sibyl 1995

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 1995" (1995). Otterbein University Yearbooks. 10.
https://digitalcommons.otterbein.edu/yearbooks/10

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%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/10?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Wasn't
This
The

Year?

1995 Sibyl
volume 95

Otterbein
College

Westerville
Ohio 43081

Now you sec them, now you don’t. Those
disappearing cheerleaders. Now you see
them, now you don't. Those disappearing
cheerleaders. Now you see them, now you

2

Wasn't This
The Year?

1994 - 95 — where did that year

go?

Seems like just yesterday you

were staring at the TV,

mesmerized by that white Bronco

on the LA freeway. Could it really

be OJ and wanted for . , .

Unbelievable! All year the trial

droned on, while you tried to

make sense of it two-thirds of a

continent away ...

Christmas in November, but a cold aflernoon and a sudden squall ot snow made it seem
right. You puffed your cheeks out and blew your horn with your fellow bandsmen as your
classmates sang Silent Night.

Nothing but another catalog!

Wasn't This
The Year?

Wasn't this the year you decided

that maybe three majors was one

too many, and that maybe that

boyfriend back home and the one

here—well how many times could

they talk on the phone without

knowing...

And wasn't this the year you got

that new job (great wages, great

hours) but it kinda kept you from

going to class ... Your roommate

could take the notes, but...

5

Trick or Treat? We know that's you behind
that mask, Bryan Worra. Bryan and other
Sphinxmen welcomed trick or treaters of
all kinds to their home on House Street, or
we mean to their house on Home Street!

6

Student Life

Wasn't This
The Year?

1994 - 95 — you remember that
year well, right?

Wasn't this the year that the
Roost was redone? The big new
TV and the new menu? And new
doors that allowed you to buy a
Coke without going outside. You
remember the newer better Roost
— also, the smoke-free Roost, the
nearly empty Roost!

And wasn't it the winter of the
double-digit subzero freeze? The
winter of no heal back in Davis
and Davis Annex?

Wasn't it the year the Commons
opened — finally an on-campus
residence where your boyfriend
could slay over, and over, and
over. Gee, didn't you gel a lot more
studying done late at night?

This was the year, for sure, that
the college bought all that new
land. That was just a rumor,
though, that OC would build a
swimming pool?

And certainly this was the year
that the 24-hour lock-up system
was installed. Remember your
five-digit code? Or maybe you
didn't remember, especially after
that trip to High Street. That's what
the speaker phone was for, of

Ah, the Roost. Finally, a better menu but
now you ean't smoke. Here, three co-eds
chase away the lale-nile hungries with
plates of fries.

course. Call into your RA with
slurred speech and just tell him
you can't remember your code,
not to mention your name.

And maybe this was the year
you started heeding the Cancer
Society’s warnings about skin
cancer, so you skipped that
Florida trip and headed some
place else during spring break,
like to North Carolina to help
build houses for the homeless. Or
maybe you stayed here to finish
those three I.S. papers?

And wasn't this the year that all
the newer better night spots
opened up in uptown
Westerville? Like the
Cappuccino Cafe, where you
could hear Otlerbein musicians
and poets, or where you could just
hang out, at least until 11 p.m.

Wasn't this the year that roller
blades finally hit Otterbein? And
nose rings and shaved heads and
tattoos? And wasn't this the year
the Rolling Stones played the
Rike?

No, but it was the year you fell
in love five times, nine times,
every other week? Or was it just
once'?

1

Students take
their break
to make a
difference

"The Collegiate
Challenge

experience gives
you afresh

perspective on
how much we
have . . . it’s

empowering to
see something

tangible appear
before your eyes.

Simply staled, the purpose of
Ollerbein's Habitat for Humanity
chapter is "to help solve the
problem of homelessness through
volunteer construction."

But after spending a week with
dedicated workers, fellow
students, and the family who
would live in the house they
helped build, Ollerbein students
fell a much more personal
purpose.

During spring breaks eleven
students, along with Otlerbein
chaplain Monty Bradley and
education professor Roger
Hamm, traveled to Beaufort,
North Carolina, for the Habitat
Collegiate Challenge.

The students, all women, sided
and insulated the house. Between
hammering, sawing, and lifting,
the group also found lime to spend
a day off on the remote island of
Okracoke, where they enjoyed
miles and miles of unspoiled
beachfront.

The group is very active during
the school year as well as doing
the spring break challenge.

Junior Amanda Gischler
pointed out, "Our last two

Collegiate Challenges consisted
of all women, except for advisers.
We usually work in downtown
Columbus during the school year.
Also, we worked in Hardin and
Delaware counties,"

Gischler also added that all of
Habitat's fund-raisers are very
unique. "We have the 'Shack
Attack' on Campus Unity Day.
We have 'Sign a Stud,' where
people sign a 2x4 which we put in
the houses that we help build for
our Collegiate Challenge. Also,
we have 'Dress Down for Habitat,'
where faculty members and
anyone else can make a donation
and then wear jeans, etc. to
support us."

Senior Melissa Briggs added
her observations. "The Collegiate
Challenge experience gives you a
fresh perspective on how much
we have... it's empowering to see
something tangible appear before
your eyes."

Although this year's Collegiate
Challenge group gave up the
"traditional" college spring break
to do something different, they
didn't sacrifice fun, friends, or
even the beach.

Senior Amy Emmett, left, and juniors
Kristie Adloff, Amanda Gi.sehler, and
Tina Ciampa cut some siding down to size.

Members of the crew attend to different
jobs on the worksite.

8

if

Junior Tina Ciampa, senior Corinna
Yingling, and juniors Amanda Gischlcr
and Laurie Kennedy leave iheir mark on
the beaeh in North Carolina.

The entire erew, ineluding Otterbein stu­
dents and staff. Collegiate Challenge per­
sonnel, and the family that will eventually
live in the house.

Junior Tina Ciampa gets down in the
trenehes to install insulation.

9

New Student Weekend ‘94

If you 're new,
this is for you

“It's frightening
coming to a new
place on your
own where you
don't know how
things operate, ”

says freshman
Jenny Sullivan

John Csokmay remembers
being new at Otlerbein.

That's what made the junior
from Johnstown, Ohio, volunteer
to become an orientation
assistant.

“I just remember being full of
fears as a freshman. With a couple
of years of experience, I felt I
could really tell new students
what to expect.”

John remembers this year’s
three-day New Student Weekend
(Friday through Sunday,
September 9 - 11) as a time filled
with enthusiasm.

John says, “The OAs came
together this year. We had
enthusiasm and quickly passed it
along to freshmen, who made
friendships really fast.”

Amy Craig, a junior OA, saw
the same enthusiasm at mixers
held on Friday and Saturday
evenings. "All of us OAs got up
and dancing and that pulled the
treshmen in trom the edges too.
By the end ot the night, everyone
was more comfortable.”

Both Craig and Csokmay say
they learned as much as they
imparled through their work.

“ I learned how to communicate
on a certain level with new
students and in another way to
their parents,” says Csokmay.
“Parents are nervous too.”

One question OAs hear
regularly from parents is how
long should students stay away
before they come home for the
first time.

“Parents don’t want to admit
this, but they really want their kids
to stay here and make friends. So
they ask us. How long before a
freshman should come home?
And we say. Who knows?”

OAs and freshmen remember
various events at NSW. Freshman
Amanda Greaves was
particularly impressed by being
invited to the house of a faculty
member for dessert.

She also remembers the Goofy
Games, where she was asked to
pass an orange from her neck to
the neck of classmate whom she
didn't know yet.

Becky Smith, associate dean of
students and coodinator of the
weekend, says, “Freshmen don't
wear beanies anymore, but they
play silly games.”

Top photo: Andy Tinkham and Carey
Bower shrink from “The Shark,” Chad
Edgar, as they relax during a break Irom
OA training.

Above: Chad Edgar and Heather Shannon
roll toothpicks in their teeth as they pre­
pare for the Goofy Games.

10

Far left: John Csokmay looks like the
three-legged man here as he rolls in laugh­
ter during a Goofy Game called The Water
Pass.

Left: Carey Bower goes cheek-to-cheek
with ‘The Egg-Toss Queen” Janet
Clevenger.

Above: Freshman Liz Ciampa .seems tick­
led pink by this “Sunkist Orange.”

Left: Freshmen earned more than their
share of free games as the Campus Center
steps turned into a putt-putt course during
New Student Weekend ‘94.

1 1

Celebrate!
Shine in the

Spotlight!

“The new voting
procedure
includes the

whole campus. It
opened up a lot of

doors,"
sophomore Alyssa

McClarren

Lights, camera,
action! The spotlight was on
Otterbein during the week of
October 11-15 as the college
celebrated its annual
Homecoming festivities. This
year's theme, "Life in the
Spotlight," was chosen by the
Campus Programming Board,
who sponsors Homecoming
every year.

"Homecoming is the
largest of the traditional events
on campus. It brings people
back to the campus and shows
them what's going on now.
Both the students and alumni
come together," said Tony
Kemp, coordinator of student
activities.

Many new events
were suggested by junior Mike
Vollette, the traditional events
chairman for CPB. "The old
traditional events outdated
and new students aren't into
that kind of stuff anymore,"
said Vollette.

Although the old

traditions are not as popular as
they once were, new traditions
are slowly being formed.

Some of the new
events introduced included an
all campus bonfire, a pep rally
and a block party, featuring the
band Arnett Howard. Students
also enjoyed the entertainment
of a balloon sculptor during
lunch on Friday. On
Homecoming Day, the annual
Homecoming Parade was a
success as it passed through
uptown Westerville.

This year's voting
process for Homecoming King
and Queen was changed to
allow any campus group the
chance to nominate a senior
male or female candidate. This
year, seniors Tamara Kapui
and Rob Hagquist were
crowned Queen and King.

Overall,
Homecoming was a time to
come together and celebrate
good times, good memories
and good friends.

Top; The Sigma Delta Phi lloat steals the
show during the parade.

Above: Cardinal spirit is apparent with
this award-w inning Hoat.

12

Above: The eheerleaders hold a banner
showing their Ollerbein spirit.

Far left: 1993 Homeeoming King and
Queen. Dave Wheeler and Sarah Faulk
(middle) erown the new King and Queen.
Roh Hagquist and Tamara Kapui.

Left: Reeei ver Pryslt Slriekland (4) tries to
advanee to seore an Otterbein
Homeeoming win.

13

Lock Up!
A More
Secure

Otterbein
f

I

‘7 like it, I think
it's good because
I don't want to
worry about

strangers going
through the
dorm, ” Jen
Harrison,

sophomore

Along with many
other changes occurring on
campus, Otterbein installed a
24-hour lock-up system in
every residence hall on
campus this year.

Many schools across
the nation already had the 24-
hour lock-up system. Director
of Residence Life, Joyce
Jadwin, said Otterbein began
thinking about getting a 24-
hour lock-up system in 1991.

The Housing Sub-
Committee, along with the
service and security
departments, felt the time had
come for increased security in
the residence halls.

Since serious crimes
can be a problem in many
campus dorms, Otterbein
wanted to "get it before
something happened," Jadwin
said. Jadwin, who made the
final decision to get the lock­
up system, was confident that
the system would pay off in the
long run.

The system consisted
of a keypad and a speaker
phone outside of each
residence hall's main entrance.

Residents simply
punched in their code number
into the pad and the doors
unlocked for approximately
live to seven seconds in order
for the resident to enter the
dorm.

In addition to
contacting residents through
the speaker phones, students
could also call the security
department or the campus
information number.

"At first it is hard to
get to know the code, but then
after three or four days it is
easy - just like a phone
number," said Josh Davis,
freshman.

As with any change,
the new system took getting
used to, but overall, the system
helped make Otterbein more
secure.

r
t # r
r pr
ppr

IKBl

I

I

Top: The new intercom punch pad and
phone.

Above: Freshman Josh Funk struggles to
remember the code.

14

Above: Bill Rodman, Jason Weber, Bill
Davis, Chris DeLong and Adam Poe gel
into Mayne Hall with help from each
other.

I Left: Freshman Laura Bush "punches" her
way into the dorm.

Far Left: to Ollerbein? This year,
housing officials introduced a 24-hour
security system to make residence halls a
bit less welcoming.

Minority
recruiting fits
OC mission
for 150 years

Posthumous degree
highlights past and
present commitment
to inclusive
recruiting

Otlcrbcin reached back a
century into its history to award a
posthumous degree this June to
an African student, Joseph
Hannibal Caulker, the second
Black student to attend Otterbein.

Caulker died in a fire at
Otterbein in 1900 when he was
only months away from receiving
his degree, with a major in art.

He planned to return to his
native Sierra Leone in West
Africa to teach and to pursue
missionary work.

Caulker, a standout student,
singer, orator and track athelete
(he set the school record in the
100-yard dash) was the first of
several members of his family to
attend Otterbein.

Caulker’s alumni relatives
include Richard Kella-Caulker, a

teacher and later ambassador to
the UN and US from Sierra
Leone, John Karefa-Smart, a
minister and former director of
the World Health Organization,
and Annie Lefevre-Bangura,
principal social officer of the
Economic Community of West
African States.

Another member of Caulker’s
family. Sierra Leone native Mark
Hunter, has just finished his
freshman year at Otterbein. Mark
also majors in art.

The Caulker family is part of
the proud missionary relationship
of the Methodist Church and
Otterbein College in Sierra
Leone.

By no means is the Caulker
family story an isolated example
of Otterbein’s attempts to recruit
and include students and faculty
of all kinds.

Since its founding 148 years
ago, Otterbein has granted
degrees to women (a pioneering
activity!) as well as sought to
enroll students of all kinds.

Such efforts have intensified in
recent years, with the addition of

minority faculty and staff and also
specific recruiting programs for
African-Americans and other
minorities.

These programs include
minority recruiting days, which
bring high school students from
around Ohio to Otterbein to
observe classes and meet
students.

They also include a series of
other out-reach programs, such as
the Linmoor Scholars Program,
which identifies and supports
students from Linmoor Middle
School in Columbus, and the
Indianola Program, where
Otterbein students serve as
mentors to seventh graders who
visit campus once a week.

“It's a great program, for the
Indianola kids, but for our
students too,” says director of
community service Kerry Ann
O’Meara.

”01 ten, college freshman don't
feel looked up to, by anyone. As a
mentor, they find someone who
needs their help. We're finding
more and more treshman wanting
to help in this way. It's great.”

Top photo: Dr. Harriet Faync, chairperson
ol'the Education Department, talks to high
school students at a minority recruiting
program. The education major attracts
many minority students, a profession
through which they can continue to serve
their communities.

Above: Freshman Sara Shupert helps out
by talking to students on a minority re­
cruiting day.

16

Let's eat. Mentors Miehele Mathias and
Melissa Johnson eat dinner with seventh
graders from Indianola Middle School.
Dinner is usually preceded by an hour of
tutoring and followed by an hour of fun.

Close to a hundred high school students
came to Otterbein for a minority recruiting
day in October. Here they — and an
Otterbein student or two — paused for the
camera.

17

Honors
program
takes off for
adventures

"The new
activities, like the

film festival,
won't just benefit

the honors
program, but will
bring good to the

greater
community."

The Honors Program took new
direction in the form of travel,
special events and a new base of
operations during the 1994-95
school year.

Under the direction of Dr.
Nancy Woodson, associate
professor of English, fall quarter
started the year in a big way with
aweekend trip to Chicago,
November 4-6.

Thirteen students and four
faculty members traveled to the
Windy City for a whirlwind
weekend crammed with visits to
the Field Museum of Natural
History, the Art Institute of
Chicago, and a tour of the Frank
Lloyd Wright-designed Robie
House on the campus of the
University of Chicago.

In winter quarter, honors
students took a shopping
expedition to help select furniture
for the newly opened honors
lounge, located in Tower Hall.
The lounge provides a place for
honors students to study, relax
and drink hot cocoa between
classes.

Also in winter term, a film
festival, "Vietnam in Film,"
featured films and speakers about
the Vietnam experience.

On Memorial Day weekend,
honors students, international
students, and faculty members
made the second annual trip to
Canada for the Stratford Theatre
Festival. The trip included stops
at Niagara Falls and the Toledo
Art Museum and performances of
Shakespeare plays.

Senior Brewer Stouffer said, "I
think it's really great what's
happening with the honors
program. I'm sorry I'm leaving
now, just when the new system
(of honors classes) is really
getting underway.

"The new activities, like the
film festival, won't just benefit
honors students, but will bring
good to the greater community,
and will also leave honors
students a more cohesive group.

"What's starting now will end
up being a top-notch program in
the future, both academically and
socially."

Freshman Alyce Frankenhoff, left, and Dr.
Nancy Woodson pose for a quick picture
during an honors get together.

Sophomore Kate Visconti carries her bag­
gage through Port Columbus International
Airport before boarding the plane to Chi­
cago.

18

Kate Visconti, always a photographer,
waits with friends to tour the Field Mu­
seum of Natural History in Chicago.

Seniors Sarah Sphar, left, and Brewer
Stouffer get into the Egyptian exhibit at the
Field Museum of Natural History.

Sophomore Jim Hunter, left, and senior
Adam Grimes take advantage of the great
food at an honors gathering.

I
19

The
Commons:
An Alternate
Lifestyle

The Ollcrbcin Commons is
giving juniors and seniors an
alternalive to traditional one-
room dorm life.

The Commons, a three-story
apartment building, provides
housing for 91 students for nine
or 12 months.

The floor plans include a choice
of three or four bedrooms and one
and a half baths. Each apartment
is completely furnished, has wall-
to-wall carpeting, private
entrances and private telephones
in each bedroom. The building
will also provide laundry
facilities for the students' use.

Otterbein Commons is
considered to be an on-campus
residence.

The rent, $933 or $800 per
quarter for nine and 12 month
leases respectively, will be
included with the tuition bill as if
it were room and board. A meal
plan is also available to residents,
but with a full kitchen, complete
with dishwasher and garbage

disposal, students often save
money by preparing their own
food.

"I'm looking forward to the new
apartments to give me the privacy
and luxuries not available in the
dorms," one student said.

Because of the many
advantages of living in the
Commons, strong interest was
expressed by upcoming Juniors
and seniors. An impressive 135
applications were received for the
91 positions. Twelve-month
leases were given first priority,
with the seniors topping the list.
Seniors requesting a nine-month
lease and then juniors were given
the other positions.

The clear majority, 76 percent,
of the apartments were leased for
the entire year. Upcoming juniors
claimed 59 percent of the
available rooms.

"It is an independent living
experience with the convenience
of living on campus," said
Assistant Dean Joyce Jadwin.

"The Commons
give me a chance
to live on campus
but to set my own

rules as an
adult."

-Shauna Esposito
sophomore

Upper photo shows a picture of one of the
three Commons buildings under construc­
tion.

Workmen move gravel and mix concrete
for the foundation of the new Commons.

20

The finished Commons viewed from the
campus green.

Scaffolding surround one of the Commons
buildings. To the right, Dunlap-King Hall
is visible. The Commons were finished on
schedule for students to move in June
1995.

21

Freshman Bob Cornell finds lime be-
Iween elasses lo ealeh Ihe big one.

Otterbein
weathers the
highs & lows
of winter!

‘7 really wanted
to go fishing

instead of going
to class, ” said

freshman
commuter Bob

Cornett.

The holiday season was
kicked off by the annual
Christmas tree lighting in front
of Towers Hall. Otterbein’s
Concert Chorale and about 20
members of the band helped put
people in the holiday spirit by
leading carols around the 25-
foot evergreen.

“It’s a lot of fun and it
really gets you in the Christmas
spirit,” said junior Kim Derr,
member of the concert chorale.
Approximately 80-90 students
attended the lighting festivities.

Early in the new year,
students were able to put their
coats away and enjoy the record
breaking warm weather with the
temperatures in the upper 60's.

“It was hard to try to
fight off spring fever ‘cause of
the warm weather even though it
was still early in January,” said
freshman commuter Bob
Cornett. “I really wanted to go
fishing instead of going to
class.”

The weather did get

colder but Otterbein students
brought the fun indoors. From
the winter formals held by
Greek organizations to the
always competitive basketball
intramurals students found a
way to keep warm.

The Otterbein student
body also elected a Winterfest
King and Queen to help
celebrate the season. Rocco
D'Ascenzo and Julia Copley
were elected to the royal
positions of 1995 Winterfest
King and Queen.

By Sara Cornett

22

Members of the 1995 Winterfest Court
were (from left to right) Amy MeVey,
Traey Lukeso, Amy Matthews, Julia
Copley, and Shannon Lambert. Photo
eourtesy of the Copleys.

Juniors Joe Nelson, Beeky Raeske and
sophomore Sarah Engston take a break
from the winter blahs and go on a donut

New land
gives us
room to roam

"The future
expansion of

Africa Road will
touch the life of
the college and

community, ”
men's athletic

director
Dick Reynolds

The Ollcrbein campus more
than doubled in size this year
when the school purchased land
on Africa Road.

What will Otterbein do with
such a large amount of new space?
That question buzzed in many
ears.

A three-step proposal came
forward from the departments of
Health and Physical Education
and Life and Earth Sciences.

According to Dr. Marilyn Day,
chairperson of Health and
Physical Education, the land
would be used in four ways: for a
cross country course, intramural
fields, an equine science facility;
also, some land would be
preserved in its present state for
scientific research.

Otterbein would like to sec a
cross-country course develop
first so they can host the 1995
OAC conference meet.

Space for intramurals playing
fields were also planned. "We
have a crummy softball diamond
right now," Day said.

The proposal also sets aside
safe places to exercise, according
to men's athletic director Dick
Reynolds.

Reynolds also believes that
students need more space to
participate in leisure activities.

Even though many new fields,
courses and buildings were
discussed, environmental
concerns were not forgotten.
Already wetlands and wooded
streams on the property are
helping to "make the Life
Science program more diverse,"
said assistant professor Michael
Hoggarth.

The future expansion on Africa
Road will "touch the life of the
college and community," said
Reynolds. You may think this photo above is a good

texture study lor Mr. Stieweh's photo
class. Actually, it shows woods in the new
properpty purchased by the college on
Africa Road.

Africa Road, part of the route ol the Under­
ground Railroad in pre-Civil War decades,
runs adjacent to the new property pur­
chased by the college.

24

Would you purchase swampland in New
Mexico? How about swampland on Africa
Road? Some ol' the new properly pur­
chased there gets marshy during the wet
seasons here in ecnlral Ohio. Just ask
members of the cross-country team.

Are these the last undeveloped acres in
central Ohio? Could be. Some of the land
purchased by the college will be main­
tained as open land, especially for scien­
tific research.

25

Spring Break
V5 - Time
Out From

School!

“My father and I
went to Canada

to search out our
geneology. We

found members of
our family we

didn't even know
we had and we

are already
planning family

reunions’’ - junior
Mike Vollette

The clock ticked
down. Students checked their
watches and realized that in a
matter of minutes, they will
have finished their last exam
and be on the way to their
spring break destination.
Wherever they were headed -
north, south, east, or west —
spring break was the crucial
week and a half that Otterbein
students needed to regain their
sanity after ten weeks of what
many students call the “hardest
quarter of the year.”

Spring break ’95 was a
great getaway from the cold
and tiring winter quarter. For
some students spring break
was a time to work and for
other students it was a time to
spend at home visiting with
family and friends. The lucky
ones took the traditional col­
lege spring break; in other
words, college students mi­
grated to sun-filled destina­
tions to get a great tan and to
party with friends.

Whatever students
ended up doing, it was a time to
relax and prepare for the last
quarter of the year. Sopho­
more Meghan Varley went
with friends to Panama City
Beach and Naples, Florida for
the week to have some fun in
the sun.

One of the great things
about going somewhere that a
lot of other students go during
spring break is that you have
the chance to meet people from
all over the United States and
the world. “Meeting people
from different states was the
best part of my vacation,” said
Varley, “I met friends from
Wisconsin and Arkansas.”

Although many stu­
dents went south for spring
break, others stayed home for
the week. “I went home to
spend time with my family and
I worked because I needed the
money,” said junior Andrea
Bode. With a week and a half
to work, many student decided

to spend time working to earn
some cash to pay bills and to
use for leisure activities for
spring quarter. Considering
that the average spring break
trip can run a college to an
infinite amount, earning a little
money versus spending it
might actually be a nice alter­
native.

Senior Kerry Mullin
enjoyed his spring break scuba
diving with sharks in Key
West, Florida. Mullin, who
preferred to be in a quiet and
relaxed place, said, “There
were too many spring
breaker’s on the island. It was
like 100,000 people invading
Westerville to party.”

Regardless of what
students did on spring break,
there will be good and bad sto­
ries, but the best part of spring
break is that school shuts down
for 10 days and college stu­
dents everywhere can let their
brains take a break!

26

Above: Otterbein sludcnls (1 to r) Alisha
Conn, Amy Hollvoigt and Lynn Rowland
catch some fun in the Florida sun.

Left: Junior Mike Vollcttcscarchcsout his
geneology in Canada.

Far lelt; Nick Bukiewic/., Ben Malcolm.
JcIT Saltsman. Mike Bush and Greg
Ewing come together for a group photo to
celebrate spring break.

27

28

Academics

Out of my
way! I want

to learn
For the second time in recent

years, a national magazine told us
that Otterbein ranked as one of the
best small colleges in the
Midwest. Eighth best to be exact,
in the rating by U.S. News and
World Report.

We had some glimmer of that
excellence, especially as we kept
in touch with high school friends
or met new friends from other
colleges: we eat mediocre
cafeteria food, perhaps, but the
education, well, give it a B or, in
some majors, like Chemistry —
which this year received a
prestigious national accreditation
— an A.

In four years here, the class of
1995 saw the college continue to
grow; more students, more
faculty and some new programs,
such as master's programs in
education and nursing and also a
new major. Environmental
Science.

Students in many departmens
enjoyed new and more
specialized courses, such as Gay
and Lesbian Literature (English)
and Artificial Intelligence
(Computer Science). Also, new

was the chance to learn a
“foreign” language with your
hands: students Hocked into the
American Sign Language course,
but were frustrated that they
couldn't count it as their college
language requirement.

This year, a new concept,
coniniunity, found its way into
many classroom discussions. It
used to be you studied
community in sociology courses.

Now just about every class,
from English to Environmental
Science, asked students to the
apply their learning to the
community. Field experience had
us wading in ponds in search of
salamanders, but also wading into
local schools to test our
developmental psych theory with
another kind of salamander, the
fourth grader.

And this was a year in which
students experienced the sudden
loss of a highly respected faculty
member. Education professor Jim
Larson died unexpectedly
following surgery in March. An
expert in multicultural education,
Larson advised over 100 students
in his seven years here.

Thai sign on that door in Ihc Science Building is a big joke, ol course. Cognition Lab.
Thai's where ihey keep Ihe rals, righl? Wrong. Thai's where Ihey keep ihe Ariilieial
Inlelligenee lhal you sludy in CSCI 321.

Nursing Association Setting Goals
a great way to communicate and meet upperDid you know about the new Student

Nursing Association?
"The organization is only in its third year,

but has many plans and goals," said John
Lovejoy, treasurer of the Student Nursing
Association.

The association is a chapter of the National
Student Nurses Association, which helps
integrate nursing students into the profession,
said Lovejoy.

The organization helps students interact
with professionals and educates them on new
medical procedures and legal issues.

Lovejoy explained that the organization is

class students.
"It's an opportunity to get suggestions

from other students about classes and
teachers," said Lovejoy.

SNA president Kristy West said, "It's nice
to be able to talk to other nursing students
about your concerns in upcoming classes."

"The organization also plans on getting a
tutoring service together for nursing students
who need help in chemistry," said West.

Lovejoy said SNA also plans to become
involved with community service.

"We are planning to participate in the

Health Fair in the Campus Center and
volunteer at Riverside Methodist Hospital,"
said Lovejoy.

In another service project, SNA members
adopted a needy family during the holiday
season. SNA members provided the family
with a complete Thanksgiving dinner,
gathered lurniture to help furnish rooms in the
family's home and helped play Santa Claus by
purchasing Christmas goodies.

The group also sold sweatshirts and hats to
raise money to send a nursing student to the
national conference in Milwaukee.

By Christy Fischer

30

I*

Juniors Allic Stcvison and Nicki Wiley pause to be pho­
togenic in front of one of London's landmarks. Nursing
students and faculty were on a trip to England to study that
country's health-care system.

Senior Kecia Brown checks a patient's chart during her
work at Grant Hospital.

Nursing Association officers get rowdy in Roush Hall.
Horizontal is secretary Megan Stephens: vertical (from
left) are Carla Grieshop (vice president). Sharon Hunshaw
(historian), Sherri Watts (president) and Michelle
Feichtner (treasurer).

31

Library staff celebrate the first
anniversary of "OZZIE."
Pictured are (back row) Mary
Ellen Armentrout, Trudy
Kempf, LaVerne Austin;
(second row) Elizabeth Salt,
Lois Szudy, Jessica Stewart,
Lori Bozarth; (first row)
Monica Mcjunkin, Melinda
Gilpin, Patricia White, Patricia
Rothermich and Doris Rogers.

Alumni and faculty give
"Ozzie" a test. Pictured below
are Julianne Witsberger
Houston, OC 1975, Kamel
Abdallah, chairperson of
business, accounting and
economics, Beth Daugherty,
chairperson of Integrative
Studies, and Kyriacus
Aristotelous, assistant
professor of buiness,
accounting and economics.

32

Did you get to visit
’OZZIE” at the
library this past year?

Well, for those of
you who didn't, the
newest addition to the
library is known to be
very user friendly.

In February of last
year, a new
automated library
system was
introduced at the
Courtright Memorial
Library, but only this
year has it become
widely used.

The system became
known to the campus
community as
"OZZIE."

This program was
purchased by the
college through
General Automation.
The system is called
Zebra 2000.

But how did OZZIE
get its name?

The library
organized a contest
that involved
students, faculty, staff
and alumni to
determine Otterbein's
own name for the

automated system.
However, they

wanted to keep the
Zebra idea while
incorporating an
Otterbein angle. The
name chosen, "OZ,"
stands for Otterbein
Zebra. Many people
have nicknamed the
system OZZIE.

"An automated
library system
provides better
access to our holdings
for students and
faculty," said Lois
Szudy, director of the
library.

An automated
system gives more
access points to
books, periodicals,
government
publications and non­
print materials than
possible in a card
catalog.

"We wanted the
public to be able to
find everything the
library owns in a
much easier way,"
Szudy said.

With 13 terminals,
the public has plenty

of access.
Senior Lynda

Williams described
OZZIE as more
efficient than the card
catalog.

"You can look up
what your professor
has on closed reserve,
which is a big help,"
said Williams. "It is
also much easier to
keep track of what
you have checked out
and when it is due."

Another senior,
Kerry Mullin, said
that he never felt
comfortable with the
card catalog because
"I have trouble with
my ABCs." But he
finds OZZIE easier.

Dr. Eda Mikolaj,
associate professor of
nursing and
coordinator of the
masters program in
nursing, said the
system is more
convenient than the
card catalog.

"Using OZZIE, I
found resources I'd
forgetten about," said
Mikolaj.

33

Continuing
Studies
Means

Continuous
Work

"The writing
teachers,

especially Dr.
Bailey, are

willing to spend
time with you,"

says senior
Sandra Manning,

an English
writing major

Classes to attend, homework to
finish and papers to write. Just a
typical day in the life of a college
student, right?

It's a demanding schedule even
without participating in
extracurricular events or
working.

But for most Continuing
Studies students, college
demands don't begin until the 8-
hour work day has ended.

Otterbein's Continuing Studies
Program boasts more than 900
students. How do they manage to
attend college and work as well?

One helpful factor is the Office
of Continuing Studies, headed by
director John Kengla, which
responds to changing student
needs in terms of scheduling,
advising and course offerings.

Lynda Williams, a senior public
relations major, says she likes the
freedom of attending day or
evening or weekend classes.
“Without these options, many of

Continuing Studies student Cynthia Jones, this year's president of ACES (The Alliance
of Continuing Education Students), talks with friends outside Roush Hall.

US full-time workers would not be
able to graduate.”

Senior Joey Thompson,
another full-time worker, agrees.
“The Continuing Studies
program helps us juggle work and
family demands.”

Another busy student, business
administration major Sara Jones,
manages to balance being a single
parent, working full time and
attending classes at night.

Jones says, “It’s often difficult,
and I have to budget time, but it’s
worth it because my degree may
give me job security some day.”

Other students have attended
Otterbein over many years.
Sandra Manning, now a senior, is
an English writing major and
looks forward to completing her
senior writing project in the Fall.

“I take a few courses every year.
That pace has suited me, as I've
grown so much as a writer over
my years here. The writing
teachers, especially Dr. (James)

Bailey, have always tried to
schedule courses in the evening.
And they're willing to spend time
with you and your work.”

The Continuing Studies office
now provides faculty advisers in
several majors during evening
hours.

Director Kengla says that this
service allows students to keep in
touch with advisers from their
majors right here in one place.

Kengla says, “Students can
learn about special details of
courses and career opportunities
in their fields.”

One of these advisers,
communication professor John
Buckles, enjoys appointments
with adult students. “Their
attitude is contagious,” he says.
“Twenty years ago, one out of 20
students were non-traditional.
Now, the figure is one out of three.
The returning adult student is a
major force in our society, a trend.
I enjoy learning from them.”

34

Above: Business majors Twilla Gardner
and Bob Borders, join classmates in an
oral presentation during an evening busi­
ness class scheduled in Roush Hall.

Lynda Williams, Christy Fischer and Joey
Thompson consult over layouts for the
Sibyl, Otterbein's yearbook, in the Towers
Hall computer lab. Thompson served as
vice-president for ACES, the Alliance of
Continuing Education Students.

UN history
gives focus to
International
Week

'‘The

Roehampton
program helped
me experience a
different culture.

Tm really excited
to encourage

other students to
go, ” said junior
Debbie Quartet

The 50th anniversary of the
United Nations became the
theme for the college's Interna­
tional Week in February.

Dr. Glenn Olds, a former
U.S. Ambassador to the UN
Economic and Social Council,
served as the keynote speaker
for a week of presentations
about international issues.

On February 8, the main floor
of the Campus Center became
an international bazaar, espe­
cially during the lunch hour.
The fair was student oriented
with activity tables set up
throughout the lounge.

Among the popular displays
was the international food
sampling.

Students heard from past
participants in various study
abroad programs.

"It was great to be a part of
the International Fair,” said
junior Debbie Quartel, who had

participated in the 1994
Roehampton Exchange. “It was
such a great opportunity to
travel to a different country and
experience a different culture,
Em really excited to encourage
other students to go.”

Other tables displayed
worldwide games and interna­
tional cultural artifacts. Many
students had a chance to have
their picture taken wearing
clothing from other countries.

In an evening program, the
college's Greek Organizations
participated in the first “Greek
International In - The - Know.”

Eight fraternities and sorori­
ties competed with one another
to find out which groups knew
the most about international
issues. "It’s great to see the
Greeks get involved with
something academic,” said
senior Mike Stobart, member of
the Pi Kappa Phi (Club) In-The-

Know team. “It was a lot of fun
to get together with the other
organizations and compete.”

The Eta Phi Mu - Epsilon
Kappa Tau team won the
competition and was rewarded
with a pizza party.

By Sara Ann Cornett

INTERNATIONAL
FOOD SAMPLING

Upper left photo: Ingrid Heinrich, Trisha
Sanyal, Kiroko Asano and Dorothee
Meitz ladle up some fun.

Above: Lauris Awoonor-Renner. Ingrid
Heinrich, Marina Ourshanskay, Dorothee
Mertz, Trisa Sanyal, Hiroko Asano, Mark
Hunter and Akiko Kato pose beneath the
International Week banner.

Far left: International cultural artifacts.

Left; Mark Hunter displays traditional
costumes from his native Sierra Leone.

37

OUcrbcin's zcn master? No question. It’s Professor Paul
Laughlin, who struts his knowledge of eastern religions
quarter in and quarter out at Otterhein. Here, Laughlin
lectures on that eastern sage, Immanuel Kant.

Below: Almost from the moment of arrival, the Integra­
tive Studies faculty surrounds you with learning. Here,
history professor Richard Yntema tells freshman what to
expect in his I.S. world history course—the world, of
course.

Integrative Studios

Fest calls for diverse American
Whal is the American Dream and how do

we find it?
Thai question was posed by this year's

Inlcgralive Studies Festival, which was
entitled "The American Dream: The
Individual and Community."

This six-week scries of more than 20 events
started Monday, September 19, with an
opening reception in the Roush Gallery.
Reception goers viewed The Albert
Germanson African Art Collection
Exhibition, which was displayed for the first
time.

That evening, Columbus visual artist Queen
Brooks lectured on the infiuences of African
art on African-American artists.

The festival keynote speaker was the
charismatic speaker, William T. McDaniel,
professor of music and director of black
studies and jazz at Ohio Stale University.

His address, “African InOuences on Jazz:
An American National Treasure,” delighted
the audience with a variety of musical
examples ranging from blues to more
contemporary polyrhylhmic African/African-
American jazz.

Throughout the weeks that followed, a
variety of events added to the diversity of the
festival. Events included theater, art,
literature, films. Also featured were programs
on topics such as homelessness, domestic
violence, shortages of food and water, small

family farming, environmental issues and the
Amish.

In these programs, speakers and audience
debated the availabilty of the American
Dream to some groups of people.

Shawnee Chief storyteller Fred Shaw
shared "Eastern Woodland Stories.” Arnie
Dram, director of education at the Leo
Yassenoff Jewish Center, discussed growing
up Jewish. And Phil Martin, director of gay,
lesbian and bisexual services at OSU, talked
about gay, lesbian and bisexual individuals
and the American Dream.

"We had a phenomenal turnout this year,"
said festival intern and senior Melissa
LaFayelle. "A significant number of people

38

One of the unique qualities of Otterbein's Integrative
Studies program is its reach across all disciplines in both
the liberal arts and sciences. Here, I.S. science students
attack a chemistry and human nature problem.

Dream
allendcd each event."

Latayelle says her work as festival intern
was extremely valuable and she recommends
other students seek the position in the future.

The purpose ot the festival, which was
organized by sociology professor Garlena
Bauer, is the broaden the community's
intellectual scope and to expose freshmen to a
common body of information and
experiences.

The festival ended with a three-hour student
wrap-up session led by Bauer and Layfayette.
The session was praised by some students as
one of the most valuable events of the six-
week long festival.

I. S. faculty come out into the sunshine on the Towers lawn to eat lunch during New Student Weekend.

39

Faculty

Campus loses
beloved teacher
Students returned to campus after spring break to

learn that one of their teachers, education profes­
sor James Larson, had died.

Larson, 57, had battled cancer for over six years,
but was recovering. He entered the hospital during
the break for routine surgery. The surgery was
successful, but a morning later, he died from
complications.

Larson was warmly remembered at a memorial
service in Battelle Fine Arts Center the following
week.

“What I’ll remember most about Jim,” said his
colleague, professor Harriet Fayne, “is his dogged
interest in equality for all people. He really believed

in human beings.”
Dr. Larson came to

Otterbein in 1988 from the
state department of educa­
tion, because he missed
teaching. In his years here
he advised over 100
students. He specialized in
multicultural education and
taught classes in study of
the school, school law, and
multicultural education and
curriculum.

For many years, Larson taught history and social
studies for Toledo city schools and served as a
director of curriculum in Sylvania, Ohio.

A memorial in Larson's honor was established
with Parents and Friends of Lesbians and Gays.

Professor Larson graduated from Wittenberg
University, with graduate degrees from the Univer­
sity of Toledo. He is survived by his wife Jane and
two daughters.

40

Faculty

Some teachers find
teaching fun, really

Dr. Wayne Rittenhouse has counted the number of
student conferences he’s held in his office over the past
year: it's close to a thousand, he says. That's about five
per term per student.

Why does he do it?
He must like the inside of his office.
No, he says. He sees progress in student writing.
“I don’t think students pay

attention to comments
written on their papers. And I
don’t think I ever did. But
students listen well. I like
conferences. I like talking to
students.”

Rittenhouse, a Columbus
native, teaches I. S. comp
and lit courses and poetry
writing. Currently he is
"reading madly” in prepara­
tion for a new course. Native
American Literature. Wayne Rittenhouse. English

Above left: Thomas James, mathematical
sciences

From left. Morion Achter, music; Jim
Gorman, English; and R. K. Thomas, psy­
chology.

OC Students
Spend
a Quarter
Overseas

‘'The travel and
overall

experience was
one of the most

fun, cultural and
educational

experiences of my
college career, ”

said junior
Jenn Mancz.

Otterbein students went
abroad to Roehampton, England
for the third consecutive year in
the fall of 1994.

Eleven juniors and seniors
from Otterbein College went on
the exchange to England where
they enjoyed traveling, meeting
new people and a laid-back style
of course work.

“The classes only met once a
week and we basically only had
to do one or two assignments for
each class,” said junior Jenn
Mancz. “The travel and overall
experience was one of the most
fun, cultural and educational
experiences of my college
career.”

Roehampton Institute is made
up of four different college
campuses. Otterbein students
were split up among the four
colleges for their living arrange­
ments.

“I had a class at each of three
different campuses and the main
library was at the fourth one, so
I would be at each campus at
least once a week, ” said junior
Gwen Jeffries. “I made some
really good friends and the

Southlands campus began to
seem like home to me.”

Many of the Otterbein students
had the opportunity to travel
over to Europe during their
quarter abroad.

“We traveled to Holland,
Germany, Switzerland, Austria,
Italy and France. We couldn’t
pass up the opportunity to travel
Europe.” said Debbie Quartel.
“Once classes started and we got
settled in we made a point to
travel almost every weekend to
see as much of the British Isles
as we could.”

The interaction with British
students provided a good
opportunity for the Otterbein
students to get to know more
about Britain.

“I really got to know British
students at the dorm, on my
basketball team and at the
college bar,” said senior Jay
Homan. “I got a phone call
from one British friend on New
Year’s Eve which reminded me
of how close I felt to the friends
I made overseas. I can’t wait to
go back someday.”

By Sara Cornett

Top photo: Sara Cornett enjoys the view of
the River Thames, Houses of Parliament
and the famous timepieee Big Ben as
Gwen Jeffries takes her picture.

Above Right: Jenn Mancz, Amanda
Linscott and Heather Campbell gather
with their friends from abroad in front of
the very first Hard Rock Cafe in London.

42

Top photo: Seniors Bill Adams, Sara
Cornett, Jay Homan and junior Gwen
JelTries climb a small hill in the majestic
Snowdonia Mountains in Wales.

Center photo: Seniors Jay Homan and Sara
Cornett and juniors Debbie Quartel and
Gwen JelTries attach themselves to a pris­
oners' pole in the dungeon of a castle in
Switzerland.

Left: Junior Amanda Linscot uses one of
the truly British telephone booths to phone
home.

Several years ago. Professor Barnhart makes a scientific
observation for first-year college president C. Brent
DeVore.

Barnhart leaves starring role in I. S.
After 35 years at Otterbein, Dr, Philip E.

Barnhart, a physics and astronomy profes­
sor, retired this year,

Barnhart was hired in 1959, as a full-time
faculty member and also as department chair
at the same, so he was instantly granted
tenure. He said that Otterbein knew very
little about him and his background, but
placed great faith in him.

“I appreciate that for 35 years this college
has trusted me,” Barnhart said.

Some of Barnhart’s students feel that the
college’s trust is well deserved.

“He is the most interesting teacher that
I’ve had so far,” says senior Noelle Pothier,
a public relations major. “He loves science,
and even more, he loves teaching.”

“To this day I can look up in the sky and

tell you what constellations there are,” said
senior Pam Bacorn.

Pothier and Bacorn were two of Barnhart's
many students in a course that has become
an Otterbein institution. Integrative Studies
410, Our Place in the Universe.

For decades, Barnhart paced back and
forth in front of the large lecture hall in the
Science Building filling students with useful
and fascinating information about the stars
and about the smallness of man's place in
the vast time and space of our galaxy.

His teaching philosophy, repeated over
and over again throughout his lectures as
well as in many other college forums, was
based on the humility that such a perspective
might create.

“Education should be founded on doubt,”

says Barnhart. When we insist that our
ideas are true, we open ourselves to disaster.

“Much human misery has come about
because one little person says they know the
truth,” Barnhart said.

He recalls criticizing Otterbein’s physics
department soon after he arrived in 1959
because none of the physics courses
included material discovered after 1900.

His complaints resulted in a new course
called “Atomic and Nuclear Structure,
Einstein’s Relativity, and Quantum Mechan­
ics.”

"That course moved us into this century,"
Barnhart said. Professor B. looks to the next
century and to many intellectual projects as
he moves happily into retirement.

by Tonya Coles

44

The Otterbein Observatory sits atop the roof of the Sci­
ence Building. One of the regular field trips for I.S.
astronomy students was a trip up the sprial staircase to
view the stars with Dr. Barnhart.

Theater professor Rob Johnson helps one of his students
with a theater set design projeet being developed on a
Maeintosh computer. Johnson's advanced design courses
are popular with both theater and visual art students.

Computer technology in Roush Hall allows students to
scan and manipulate photos and other graphic materials.

Otterbein goes global^ on .
Students quickly got used to attending

classes in OUerbein's new academic building,
Roush Hall.

In the planning stages, college officials
worked carefully with architects to find an
exterior design for the building that would be
both stately and compatible with the other
older buildings surrounding it, especially
Towers Hall.

Whatever design might disguise Roush's
exterior newness, students noticed its exciting
////cr/V;r differences almost immediately.

All of Roush's classrooms are wired in ways
not possible in the older campus buildings.
The classrooms sport video monitors and
sound systems. And one of them holds an

interactive audio-visual system that allows for
“distance learning.”

Thanks to Ameritech, the Columbus-area
Baby Bell, Otterbein, like other area colleges
and high schools, is getting to experiment with
equipment that allows for the transmission of
on-campus events to off-campus locations.

And what's more, the transmissions are two-
way, allowing for interaction among the two
sites.

Such two-way transmission allows for
dialogue among students and teachers located
on campus and students and teachers located at
off-campus locations such as area hish
schools. Currently, three area high schools,
Westerville North and South and Gahanna

Lincoln High School, are linked through the
distance-learning network.

The most successful programs so far,
according to Instructional Media Center
director Dave Stichweh have been some one-
day workshops. In one, guest actress Kathleen
Gaifney, on campus for the Theater
Department's production of The Cherry
Orchard, offered a workshop on
improvisational acting techniques. “Lots of
high energy interaction that afternoon,”
according to Stichweh.

In another hook-up, English professor
Lonnell Johnson presented a multi-media
history of the African-American spiritual.

Roush Hall also hou.ses the campus’ other

46

.. web
I

techno hot spot, the basement computer
center.

“Once you're in the basement, you never
know if it’s day or night because there’s no
windows,” says freshman Sara Shupert, a
day-and-night user of Macintosh computers
located in the Roush basement.

Sara is one of 200 or so students wired into
the Columbus Free Net, an electronic mail
system that allows her to correspond with
friends at other campuses around the country.

Some profs are already using e-mail to
communicate with students, and the College
Relations office has developed a web page.

The Sibyl available via the web? Try us in
1997—Sibyl@Otterhein.edu!

Top phoio; President DeVore and Ollerbein students lest
the distance-learning technology in Roush Hall.

Bottom photos show close-ups ot instructional progiam-
ming via the distance-learning hook-up. Math prolessor
Dave Deever is shown at lower right. Along with the
equipment, Amerilech supplied all participating schools
with bright blue .shirts.

mailto:Sibyl@Otterhein.edu

Right: Does Superman have a future at Otterbein? You
bet. Indianola Middle School students enjoyed trick or
treating on campus on a lovely November afternoon
during the inaugural year of this mentoring program that
has become popular with Otterbein students.

President Brent DeVore represented the college during
ceremonies that formalized the college's “adoption” of
Avalon Middle School on the north side of Columbus.

We Adopt Avalon—and Vice Versa
Otterbein reached out to create community

partnerships this year with .schools, churches
and other "helping institutions," according to
community service director Kerry Ann
O'Meara.

In September, Otterbein created an official
relationship with a northside elementary
school, Avalon Elementary. Within weeks,
Otterbein tutors were helping Avalon students
in a number of school subjects, as well as
“horsing around together”—as Equine
Science majors began an educational program
at the school.

Avalon hosted President DeVore and other
college representatives in an official adoption
ceremony.

Faculty in various departments also began to
offer “service learning” classes. These

included classes where public relations
students volunteered to create publicity
campaigns for non-profit organizations and
accounting students prepared tax returns for
community members free of charge.

Writing students traveled to elementary
.schools to work in Jim Gorman's poetry
program.

Writing major Chuck Salmons, a junior,
enjoyed tutoring fourth graders at Avalon
Elementary School, as well as teaching poetry
at Livingston Elementary.

Salmons said, “Dr. G.'s approach to poetry is
full of fun and hijinx. He's great with kids, the
younger the better. And he's great at assuring
us college kids that we can do this. I learned
that teaching kids was something I could do.”

Gorman also organized a week-long writers

festival focused on the theme of social change.
Visiting campus was P. J. Corso, a writer from
national service program WritersCorps.

O Meara says service learning is a growing
trend on campuses across the country. Such
courses complement extracurricular service
programs. Students earn credit in classes
through "writing reflective essays,” said
Salmons.

O'Meara worked full time at Otterbein and
completed a master's at Ohio State. Her thesis
was a study of student attitudes about service. ,

The college also began offering two
community service scholarships to entering
freshmen. These students were selected for j
their academic ability and for their leadership ^
in community volunteer activities while in
high school.

48

Above: Karen Sanchez, stable manager for the equine program, holds the bridle as students from Avalon Elementary
give Amadeus a pet. Avalon students learned about caring and feeding of horses during .several visits by Otterbein
students during fall term, 1994.

Left: Otterbein students served as mentors at Livingston Elementary. Youngsters and Otterbein students alike thought
the floor was a good place for work as well as fun and games.

49

On concert night, formally attired, the
Otterbein Chorale makes a stunning
impression, both to the ear and to eye.

50

Break a leg! These seven theater majors
were nominated for the Irene Ryan Acting
Award, a national competition. Arts

Seeing
Green

They maybe look a little
different, talk a little different, act
a little different.

Sometimes you hear one of
them singing or reciting a
monologue as he or she walks
solitary across the lawn between
Cowan and Battelle.

They generally stick to one side
of the cafeteria, that is when they
are willing to stop fora meal at all.

Who are we talking about?
Theater students in particular

and arts students in general —
Otterbein's legion of actors,
singers, dancers and painters.

A little bit funny, a little bit
different, but also a lot like the
rest of us, human, but perhaps
showing it just a bit more.

Seven of them displayed their
humanity well enough on stage
this year to be nominated for a
grand national acting prize, the
Irene Ryan Competition. Two of
the seven advanced to the regional
finals, giving them a chance to act
scenes before judges at the
regional conference in
Milwaukee.

Acting majors are also
muscially inclined, so the path
back and forth between the

theater building, Cowan Hall, and
the music building, Battelle Fine
Arts Center, is well trod. Perhaps
the keenest competition at
Otterbein each year is the
auditions for the annual musical,
with singers, dancers and actors
vying for a limited number of
spots.

Otterbein is known for its
theater and music programs, but
the visual arts are alive and
thriving too.

With the new Roush Hall
exhibition spaces, many students
see painting and sculpture daily as
they pass to and from classes.

Visual arts majors receive a rich
grounding in traditional media,
especially drawing, painting and
sculpture, but have also begun
lively experimentation in
computer design and video.
To be alive is to experience art?

Not quite, says art professor
Joanne Stichweh. “Cows are alive
but they don't see color. Only
humans can see green,” she says.

“Only humans see light and
texture. I train students to see. At
first, many want to see with their
hearts, but the eye is the visual
muscle.”

Photographer David Stichweh celebrated his 50th year with a stunning exhibit in the
Instructional Media Center gallery. This image shows Stiehweh's spiritual connection
with the Ohio landscape, namely Old Man's Cave in southern Ohio. Stichweh, a graduate
of Otterbein from the 1960s, is now director of the IMC. He's known to many, many
Otterbein students as the supportive photo instructor with the high standards.

51

Artist Series

World^s wit, grace comes to us
Part of the liberal arts education that is

called an Otterbein education includes some
serious exposure to the liberating world of the
arts. Such exposure might come via Integrative
Studies classes in world music or in extra­
curricular activities such as band or muical
chorales.

Another exposure comes through the
college's Artist Series. “We try to vary
programming over any four-year period, to
give any student generation great variety. And
we try to keep current with trends and
developments.”

That statement of philosophy comes from
Artist Series coordinator Patricia Kessler, also
Otterbein's director of college relations. Kessler
and a committee of students and faculty pick
the talent for each year's series.

This year's .scries offered anything but

repetition: even the two musical acts were
vastly divergent.

“It's hard to get students out to these shows,
but the ones who come are pleased. They let us
know,” says Kessler.

Students were espeically excited with the
Ko-Thai Dance Company, as was English
professor Jeremy Smith. The dance company
is tounded by a resident of Sierra Leone in
West Africa. Smith is studying this small West
African nation, especially its connections to
the Methodist Church and to Otterbein.

Smith was delighted by the Ko-Thai
performance, enjoying both the group’s African
and Caribbean influences. He was able to
make links between their performance and
West African literature taught in his Integrative
Studies course.

Also delightful this year was the musical

quartet Nightnoise, which blended classical
and folk traditions in a performance that
seemed both current and timeless. Celtic, folk,
chamber. Jazz improv — any of these labels
might begin to describe Nightnoise's sound
and range, but the only fitting label is unique.

Two other acts, oddly enough, helped
students learn more about culture in that large
country to the South—not Mexico, but Texas.
The Dallas Brass brought an “informance” to
Cowan Hall, giving a funny intro to several
strands of American music.

Even more witty was Texas newspaper
columnist Molly Ivins, whose tongue is as i
pointed and as bi-partisan as her wit.

Rounding out the series was show woman
extraordinare Judith Sloan, a one-woman cast |
of Jewish characters who touched hearts and
funny bones.

A stimulating blend of whilrling colors and .soul-filling music describes the Ko-Thai Dance Company. Here, the company snakes across the stage of Cowan Hall.

52

Left: Members of the the Windham Hill Recording hand
Nightnoise, Brian Dunning, Michael O'Domhnaill,
Triona Ni Dhomhnaill and Johnny Cunningham.

Above: Author and syndicated columni.st Molly Ivins
took swipes at politicians and personalities of all political
and popular hues.

Left: The members of the Dallas Brass: from left, John
Wasson Mark Peterson, Mark Lortz, Michael Levine,
Chuck Lazarus and Jeff Thomas.

“The
American

Dream means
no matter what

America has
done it can

wake up and
forget it,”

says
playwright

Kia Corthon

Above: Katherine Smart, the lead of this year's
musical Su eet Charity, was one of seven theater
majors nominated for the Irene Ryan acting
award.

Above: Nicole Franklin-Kern, Josh Gildrie and Kathryn
Felsenthal act out a scene in Cat Among the Pigeons.

Right: On the set at Androlocles and the Lion, this year's
children's theater production, for a fun-filled
performance.

54

Actors test
roles in Ryan

competition
Seven theater majors were nominated to

participate in the challenging Irene Ryan
Scholarship Competition this year.

About 200 students from colleges in the
Midwest compete for two $750 scholarships
and the chance to compete for the national
award in Washington, D.C.

Two of the seven Otterbein nominees,

Nicole Frankling-Kern and Katherine Smart,
made the regional finals in Green Bay,
Wisconsin.

Andrew Hansen, Ron Thomas, Josh
Gildrie, Mark Von Oeson and Heather
McClellen were also nominated.

The ‘94-‘95 season included David
Mamet's adaptation of Anton Chekhov's Rus­
sian classic. The Cherry Orchard (February),
the controversial Six Degrees of Separation
(March), and the musical Sweet Charity
(April).

The season ended with a play commis­
sioned by the theater department. Catnap Al­
legiance, a political drama about the Persian
Gulf War, was written by African-American
playwright Kia Corthon, a friend ot theater
faculty member Chris Kirk. Corthon came to

campus as writer in residence, sitting in on
both acting and play writing classes.

“ (The U.S.) dropped hundreds of bombs,
but in a year it will all be blurred images, an
American catnap,” says Corthron about her
script, which under went changes right up to
opening night in a collaboration involving
writer, director Ed Vaughan and actors.

“The American dream means that no matter
what America has done, it can always wake up
and forget it,” says Corthon.

Sophomore Aaron Carter played the lead
role of Jeddie, a conscientious objector who
joins the Army to gain the approval of his
Vietnam veteran father.

Carter says he valued working with
Corthon, who he saw as “involved and help­
ful.”

Above: J.W. Morrisette and Tirzah Wise embrace
during a fearful moment in Six Degrees of Separation.

Left: Equity guest artist Kathleen Gaffney along
with Tess Hartman and Chris Libby in The Cherry
Orchard.

55

Voice majors enjoy toga party in annual opera

Kinderchor harmonies reach Carnegie Hall
The Central Ohio Kinderchor celebrated its

fifth season by traveling to the Big Apple for
a four-day residency that included concerts at
Carnegie Hall and St. Bartholemew's Church.

The occasion was the Fifth International
Children's Choral Festival in May.
Kinderchor's 40 young singers represented
central Ohio and Otterbein quite well,
according to Kinderchor director Dr. Amy
Chivington, assistant professor of music.

“It was a Joy to see and hear the progress of
our young singers, and to share that with so
many singers from around the world,” says
Chivington. “It was an important trip for us.
Both the kids and their parents learned to
travel. Next summer (1997), we're planning a
European trip.”
Ini ive years, Kinderchor has grown from 48

singers to over 200. It not only provides for

recruitingpossibiliticsforthcmusicdepartmcnt
(three members of the original choir are now
music majors at Otterbein), it also serves as a
“music-education laboratory,” according to
Chivington.

This summer, Chivington will direct the
second annual summer institute in children's
choral music, with plans to involve several
voice students as paid assistants.

Music teachers from around the country
will travel to Otterbein to take advantage of
the institute’s graduate-credit classes.
Operatic translation raises titters

In October, music students raised their
voices in a newly translated operatic rendition
of the Trojan War, 1990s style.

Dr. Morton Achter, chair of the music
department, created a witty English translation
of Jacques Offenbach's Lci Belle Helene that

even included a Bill Clintonjoke, according to
chorus member Emily Adams, a sophomore,
who says she enjoyed the unusual show,
especially the chance to wear togas on stage.

Adams, a sophomore transfer student, says
she’s liked her first year at Otterbein, where
the atmosphere is not so “cutthroat” as other
colleges.

“There's excellent competition here, but
more support. I like Otterbein,” says Adams.

In May, six voice students earned awards at
the Buckeye Chapter Auditions for the National
Association of Teachers of Singing.

Seniors Jennifer Morgan and Kristi Matson;
Junior Michael Hamilton and freshmen Ian
Hooper, Carrie Oliver and Kyle Miller earned
awards during the competition at Bowling
Green State University.

One ol the leading voice majors this year is Johnny Above: Music teacher David Price directs the Otterbein Chorale in a rehersal for its November concert. Members in good
teiner, a junior, w o sings^ in severa vocal groups. in this evening rehersal on the stage of Riley Auditorium in Battelle Fine Arts Center include Li/. Ciampa. Sara

Steiner also made his mark this year as the organizer of Plmine. Steve Lhamon, Mike King and 50 or so others
the AIDS benefit concert and vigil.

56

Left: Members of the Women's Chambers Singers re­
hearse new music under the direction of Jennifer
Whitehead, conductor.

Above: Some voice majors perform as the “United Way
Choir" at the Senate meeting. Dr. Craig Johnson, director
of choral programs, directs Otterbein's United Way cam­
paign.

Left: Kinderchor director Amy Chivington leads a
rehersal of the junior choir in Roush Hall. The choir
performed in New York City’s Carnegie Hall this year, as
well as at such campus events as the International Poetry
Reading at the Cappucino Cafe in February.

57

“You don’t have to be a
music major to be in

band,” said Gary Tirey,
director of bands.

Sophomore clarinetist Shannon Andrews
practices diligently before Band Tour.

Senior trumpet player Pam Baeorn heats the crowd up
with a solo in Glenn Miller’s "In the Mood" at the
Homecoming game.

Sophomore saxophone player Sarah Engstrom
concentrates on her music during band rehearsal in Cowan
Hall.

58

And the Band
Played Music
From Rock to
the Classics

The Cardinal Marching Band
posted winning numbers with
120 members on the field this
year. They performed at all home
football games, the Capital -

Otterbein football game at
Cooper Stadium, several high
school band festivals and the
annual Marching Band concert in
late October.

The Marching Band took the
field with a new lineup of charts,
ranging from classical to jazz.
The band opened the season with
classic rock featuring songs by
Styx. During Homecoming, Gary
Tirey featured senior trumpet
player Pam Bacorn on two class
act pieces, "In the Mood" and
"Shenandoah."

During winter quarter, the
Concert Band and Wind

Ensemble took the stage. They
prepared for their annual spring
break tour, which took the
groups, along with the Jazz Lab -
Band, to Cincinnati.

The Jazz Lab-Band had a new
face this year-director Jeff
Kunkel. The Jazz Lab-Band
played two concerts and
consisted of 17 members.

'The Jazz Band played a lot of
interesting music this year,"
sophomore saxophone player
Sarah Engstrom said. "We played
a variety of styles that were fun
to play and listen to."

The Pep Band entertained the
crowd at all of the home
basketball games.

"The basketball games just
wouldn't be the same without the
band," senior Stephanie Shipman
said.

Junior Flag Coqis iiicmbcr Robin Young balances her Hag
in a high wind during the Homecoming Show.

French Horn players Seotl House! and Julie Wollam bust
their chops during the last run through belore band tour.

59

“Dance is
part of a very
complete and
challenging

program
here,”
says

Stella Kane,
dance

instructor

Amory Flory, Chad Edgar and Mike Foley do
their best on a difficult cross-over step
demonstrated by dance instructor Stella Kane.

ii

(Topphoco) Whirl,ngdervishes’Ponyiailsnyas the beatpicksupduringarchersaloflhedancecompanyinlheBaUclle
dance studio. ‘ ^

(Above) Mi^or, mirror on the wall? Who's the fairest dancer of them all? Otterbein dancers, including senior Carolyn
Gregg (iront right), concentrate on balance and rhythm in this class in the Battelle dance studio.

60

Dancers work up sweat daily
Carolyn Gregg, a senior majoring in dance

. ind English, says she never thought her
nterest in dance would lead her to a paying
lob.

But Gregg left Otterbein this spring bound
' for Cleveland as a ballroom dance instructor.

She planned to work the job in the evenings
and pursue her interest in tiction writing
during the day.

“(Dance instructor) Jon Devlin helped me,
both in making the job contact and in helping
me appreciate Hamenco dancing and some
other ballroom dances. Jon is an excellent
teacher.”

Gregg and other students partiepated in a
variety of classes this year and many

auditioned for parts in two dance
performances, one choreographed by
instructor Stella Kane, the other by Ballet Met
performer Tim Veach.

Lara Spendiff says she enjoys dance classes.
“If s a break from the routine of my (English)
major. You get to put the books down for an
hour or so and leave your brain on neutral. I
enjoy seeing students I don't sec in other
classes,” says the sophomore.

Stella Kane and Jon Devlin say they enjoy
teaching at Otterbein, especially preparing
music and theater majors for the many
movement parts in Otterbein main stage
productions. “Dance is part of a very complete
and challenging program here,” says Kane.

Above; Sophomore Lara Spendiff says she takes
dance classes for relaxation and fun. Here, she
coordinates hand and toe movements.

Bad boys of the dance studio? Grant Peelle. Aaron
Ramey. Ryan Migge, Steve Lahmon and Andrew
Hansen create a parody tableau of this year's
musical Sweet Charity.

61

Visual arts

Arts teach students to see
Students in Joanne Stichweh's pottery classes

learn to like the squishy feeling of wet clay
between their fingers.

Students in drawing class like the smudge
of charcoal in their fingernails.

Painting students get used to the earthy rich
smell of linseed oil and stop worrying about
streaks of vermillion and burnt umber on that
new shirt.

It's an artsy mindset that comes over
students as they get seriously immersed in the
partly physical, partly emotional, partly
intellectual processes of the various visual arts
classes offered in Battelle Fine Arts Center.

Joanne Stichweh and two other teachers,
chairperson Joseph Ansell and A1 Germanson,
teach painting, drawing, sculpture and a host
of other courses in both fine and applied arts.
Several courses now use computers.

Margaret Turner, class of 194.1, is one of many senior
citizens who audit art classes.

The department appeals to a number of
visual arts majors and also to a large number
of education majors who take one or more
courses to fulfill certification requirements,
especially for elementary teaching.

In today's elementary curriculum, visual art
is incorporated into the instruction of almost
all other subjects, according to Stichweh, even
math and history, so future teachers are learning
to draw dinosaurs as well as 15th century
cathedrals.

Whether it's one course or many, Stichweh
and other faculty stress seeing with the eye,
really looking at the world in fresh ways,
rather than with eyes that remember art as
presented by others. “We're here to help
students discover their art, not to help them
make another drawing of Hallmark (card)
flowes,” says Stichweh.

Above and far above: Students in figure-drawing class make quick sketches. Professor Joanne Stichweh says some
students enjoy studio art clas.ses because they offer a break from the usual kind of college classes. “In fact,” she says,
“one of the keys to drawing is seeing rather than thinking, really seeing.

62

Above left: An art student works on a coil constructed
ceramic form in ceramics class.

Above: A student glazes a large coiled ceramic bowl. In
the background, students watch video film of Korean
potters making gigantic clay jars for storing cabbage.

Left: Senior art major Jay Homan works on ceramic vase.
Jay performed his student teaching at McCurdy School in
New Mexico and remained in New Mexico to teach ail.

The WOBN Two-Step? Mark
Buckingham, station manager at WOBN,
and two disc jockeys cavort around the
control room at the station. Mark's
initiative sparked the WOBN stalTlo seek
and win the inagural Organization of the
Year Award.

64

These members of the Student Nursing Association, juniors Nicki Wiley, Lindsay
McLaughlin and Allie Stinson, traveled to England with nursing laculty and other
students to study the British health-care system. Here, they check on the health ol the
British night life. They are pictured in front of Picadilly Circus in London. Groups

Often,
we did it
in groups

Remember freshman year,
when we felt we had to wait for
close friends before heading to
the cafeteria?

Remember learning that
studying for an IS religion exam
could be a little less painful if we
did it en masse'! So six of us
stayed up all night, and three of us
slept through the exam.

Part of what we learn here and
elsewhere has to do with groups,
when the group is good for you,
when not so good.

Senior Sarah Sphar expresses
this ambivalence about groups. “I
had some great times in groups,

'--N' ,:.te

like the Honors trips (to Chicago
to visit art museums and to
Canada to attend plays). But I also
like getting away by myself. I like
being with people, but I also like
observing them too. Maybe that’s
why I’m a writing major.”

Some relatively new groups
continue to show us that change
can be good for us. ACES, or the
Alliance of Continuing Education
Students, BiGayLA, the Student
Nursing Association, the Psych
Symposium, Habitat for
Humanity all attracted a
following and made an impact
here.

Left: The Call of the Wild? Carl Cashen seems to be hearing such a call as he crosses a
fallen tree in Pennsylvania. Carl was attending the cross-country team’s Labor Day
training retreat in Pennsylvania, but here he exercises his desire to cut out on his ov\ n.

Above: The Torch and Key Society, an academic honorary, welcomes new members.

65

1

Below: Senior Jill Long worked a daily air shift on
WORN. “By doing my daily shift, I learned much more
than what I could in class," said Long. “Plus you don't
know the fun we have. It's a good thing people can't see
what goes on at a radio station.”

Right: Here's the view that PRSSA members enjoyed
from the hotel windows in Baltimore, Maryland.

Students attended a PRSSA national convention in this
sea-side city in December.

Inaugural organization of the year award
goes to WOBN, 101.5, The Rock !

“It's like riding a bike,” says Erin Senften,
Erin is describing the experience of being

on air at WOBN, the campus radio station.
Erin began her freshman year as a nervous

disc jockey, but after just a few shifts, she was
having as much fun as any 6-year-old on a two­
wheeler. Now she's known to WOBN listeners
as Erin Feffy, her on-air name.

"You just have to remember to be yourself,
to be enthusiastic. It's so much fun,” says Erin.

Fun is one main reason WOBN is a popular
activity for both broadcasting majors like Erin
and for non-majors too.

“It's a great stress-reliever. We get a lot of
theater majors. They like to play. Students of
all kinds, too. I guess stdents like how your

personality comes out when the mike is on.
You get your five-minutes of fame, but
something more too,” says Erin.

Erin says here freshman year at WOBN
was memorable for several reasons, but
especially for the chance to work with senior
WOBN managers like Mark Buckingham,
the station manager, and Becky
Tippenhauer, the promotions director.

This spring, Erin succeeded Becky as
promotions director, just in time to see
WOBN recognized as the first-ever
Organization of the Year Award at
Otterbein.

WOBN drew praise from competition
judges for sponsoring several charitable

events, which included fund-raisers for the i
United Methodist Children's Home and the '
Mid-Ohio Food Bank.

WOBN also sponsored Otterbein nite at the
Funny Bone Comedy Club, held a huge Super
Bowl Party in Roush 114, and also its semi­
annual 25-hour marathons.

“It meant a lot to me personally,” says '
WOBN adviser John Buckles. “This year's
staff did so much for the community and for
the college.”

Other communication department student
groups had banner years as well. Members of
both PRSSA and the forensics team traveled to
far away places for national competition or
conferences.

66

Left: Members of the forensics team traveled to
Shrieveport, Louisiana, to compete in the Pi Kappa Delta
National Tournament. Pictured are Michell Lee, Traci
Tatman, adviser Susan Millsap. Wesley Thorne and Paige
Tallman.

Left: PRSSA members take in a presentation at the Balti­
more conference in December.

Above: Alicia Caudill, Mike Vollete. Tara Darling,
Wendy Peterson. Nichole Powell, and Scott Fais gather
for a photo during the awards presentation at the PRSSA
Convention in Baltimore. Maryland

67

Whether deadline is weekly or yearly, staffs hustle against clock

grab fun along the wayMedia staffs
“We've been running since August,” says

Tan and Cardinal advertising manager
Katrina Seymour. “It's fun, something new all
the time. You just can't get stressed about
small stuff. You have to set big goals. I think
we've done that well this year.”

Seymour and the other senior editors at the
campus paper set two ‘big’ goals this year—
improving the paper's credibility with campus
readers and also educating the next generation
of editors and reporters.

Kandee Francis, also a senior and the news
editor, described these two goals as “things we
try to keep in mind all the time.”

Francis says, “We're trying to bring news
and information to the campus, the more the
better, the quicker the better. Second, and
more important, the Tan and Cardinal is a

class room and we want to educate our
reporters. These goals are important, but we
manage to have some fun along the way—at 2
a.m., after several hours in front of a computer
screen, you have to.”

The staff got used to hustling and to
handling change as the year zoomed forward.
First, the staff handled a transition in advisers,
as 15-year adviser Jim Gorman retired to give
new faculty member Debra Mason a chance.

With an ample supply of recent daily
journalism in her past (as religion reporter for
the Columbus Dispatch), Mason began to help
staffers understand the importance of
timeliness and also to update the paper's
technolgy. By mid-year, the staff was using a
new Power Macintosh 7500 and staffer Stacie
Kish, a junior broadcasting major and the new

graphics editor, was planning an “extensive
graphics makeover” that would use
sophisticated computer software such as
Quark Express.

A group of Tan and Cardinal editors
traveled to Washington, D.C., in August to
attend workshops that would help them learn
they were ahead of many schools the size of
Otterbein.

Traveling with the Tan and Cardinal
editors to D.C., Sara Shupert, the new editor of
the college yearbook, Sibyl, also planned
major changes for her publication.

Sara, a freshman psychology major, says,
“Our goal is better coverage too. So much
happens at Otterbein in a year. The yearbook is
only 160 pages, but we hope to pack in as many
pictures of Otterbein faces as we can.”

Tan and Cardinal advertising manager Katrina Seymour
peers into the screen of a Macintosh computer as she
dummies ads.

New Tan and Cardinal adviser Debra Mason consults with news editor Kandee Francis in the staff office on the second
floor of Towers Hall. Mason and her students supported each other through a year that saw her finish her doctoral
dissertation at Ohio University.

68

F

Left: Tan and CardinaX and Sibyl editors take a break
during the college media summer convention in Philadel­
phia. Pictured are Jeremy Wermter, editor. Krista
Papania, sports, Stacie Kish, graphics. Sara Shupert, Sibyl
editor, and Jen Funk, news editor.

Above: Where do Tan and Cardinal alums end up? Some
of them "graduate" to edit other campus publications.
Tuesday Trippier. a Tan and Cardinal staffer, now serves
as editor of Towers magazine.

Left: Outgoing Sibyl editor Amy Luckett, a .senior, sizes
up a small snag in the yearbook’s production schedule.
Here she consults with copy editor Sarah Sphar, fore­
ground, and layout editor Tara Darling, with back to
camera, in the Siby\ office.

69

Dean Patricia Frick join members of the African-
American Student Union for a service during the

Martin Luther King Jr. celebration.

Learning diversity
part of the OC degree

Diversity is a term we hear a lot
about, but do we really know what
it means? "It's not just about race,
it's a celebration of differences,"
said Darryl Peal, Otterbein's coor­
dinator of ethnic diversity.

Peal believes everyone benefits
from exposures to different cul­
tures.

In addition to 36-undergraduate
majors, new graduate programs
in education and nursing, day,
evening and weekend classes,
Otterbein students receive an
eduction in diversity. Built into its
curriculum, the diversity program
teaches methods of destroying
stereotypes thus promoting
cultural peace and enhancing life
for all. Peal refers to it as "holistic
student learning."

Otterbein's ethnic diversity
philosophy is incorporated into
recruiting activities, student
orientations and college publica­
tion. "By dispelling discriminating

cultural myths, we can eliminate
feelings of alienation," said Peal.
The African American Student
Union and House of Black Cul­
ture are just two examples of the
philosophy at work.

Highlighted by its fantastic
location, excellent faculty, and
great facilities, Otterbein is, in
essence, expanding its liberal

arts foundation. Students and
faculty continue to represent a
"global village." Students and
faculty alike are dynamic instru­
ments of change. With
persistence, an open mind, a
willingness to learn and commit­
ment to diversity, Otterbein stu­
dents go forth in the world and
make it a better place for all.

Members of the African-American Student Union President C. Brent DeVore join members of the African-
proudly gather before the House ot Black Culture on American Student Union. From left, DeVore, William
Home Street. Livi.say, president of African-American alumni group,
___ Terri Termeer, Darryl Peal. Jackie Hariston. Michelle

Rich, Diane Thomas. Dianne Stevens and Michael
Thomas.

71

Otters Travel Globe to Pick Up Trash
Some people see trash and ask, ‘Why?’
Others see it and ask, ‘Why not?’
One person who asks why not is Ouerbein

senior Hilary Seif, the social chair for
GlobeOllcrs.

"We had a trip to the Bahamas planned, but
it fell through. I was in Long Beach (North
Carolina) for spring break and saw a lot of
trash on the beaches, and 1 thought, ‘Why
not?’ So, I coordinated our first ever summer
service project. We had a blast.”

Three members of GlobeOtters and one

F

Above: Not only GlobeOllcrs, but many campus groups
got busy with beautiricalion or service projects. Here,
freshman Jenny Sullivan and friends help spruce up
Indianaola Middle School in September.

Above right: part of what GlobeOtters hope for, a
landscape free of rubbish, was visible to them on their way
to South Carolina.

Right: Coach John Hussey’s football players win big with
Ouerbein neighbors in need of some helping hands.

Far right: With some gold paint and a bit of rubbing, will
this urn turn into Aladdin's Lamp? These freshman hope
so.

Other volunteer made the 12-hour drive from
Columbus to Long Beach on June 8.

“It was cool when people stopped us on the
beach to thank us. They were friendly and
offered us lemonade,” says GlobeOtter Jenny
Harris.
The group of four students—Seif and Harris,

plus Pam Hartschuh and Amy Warner__
gathered 10 30-gallon bags of trash and 50
pounds of large beach waste.

In between their pick-up work, they basked
in the sun, visited an aquarium and made

numerous jaunts to antique shops.
GlobeOtters completed an active year as

environmentalists back on campus too. The
group purchased a new tree for the sisters of
Theta Nu when an existing tree was struck by
lightning.

The group was headed by co-presidents
Zenia Dacio and Diana Lee, who said they try
to keep a balance between direct service
projects, like the beach clean-up, and
educational programs, like those sponsored on
Earth Day in April.

72

These students did not have to go far to help clean up the
environment. They remove weeds on a recently planted
hillside at Alum Creek Park just west of the campus.

Patrick Wallace reads a GlobeOtter Mission List. Pat and
Chris Smiley were active in the campus recycling
program.

These students are busy helping to clean up the interior
environment of a north-side elementary school.

73

Left: Hanging out with your siblings is especially
rejuvenating. Here Sunny Killina welcomes her sister to
Sibs Weekend.

Below: Sorority sisters are supposed to hang out together
for inordinate amounts of time. That’s what the fine print
in their charters say.

Three points here for hanging out close to the ground,
hanging out in an academic buidling, and hanging out with
someone of the opposite sex.

Right: Is this really hanging out? No. The seat belt
di.squalifies her.

Far right: Several points here, especially for hanging out
in a stupor.

74

Hang
Time

A big part of group life at OC is
scheduling enough hang time, that
is, hanging out time. Yes, you must
schedule it, put it right up front on
your To Do list, or else, you will find
yourself in solitary confinement in
the library even on the occasional
dreary Ohio day. Some students
devised a game called Hanging Out.
Read around to learn how it’s
played.

Far above: Hanging out in the Campus Center ct)unls
double.

Above: Hanging out on rollerblades is espeeially cool.

Hanging out with an imaginary frisbe counts double: add
bonus points lor the polka dot boxer shorts.

Lower photos: Disguising your hanging out by pretending
to read a textbook or by pretending to work at a computer
results in forfeited turns.

75

Seniors Rob Hagquist, an independent,
and Tamara Kapui , from Sigma Alpha
Tau, were elected Homecoming king and
queen this year.

Greek Life

How do you
spell

G-R-E-E-K-S?
Greeks. The ancient Greeks

contributed to the foundation of
our modern society. Last year the
Otterbcin Greeks contributed
both to the solid foundation of
college life and to the Westerville
community.

Rush. During Rush, freshmen
women and men had an
opportunity to become
acquainted with Otterbein's
seven sororities and six
fraternities. A total of 160 women
and 100 men participated in
Rush. When Rush concluded, 98
women and 88 men pledged
various groups.

Endless friendships helped
junior Jill Hettinger decide to
pledge Tau Epsilon Mu.

“I'm pledging because
friendships are important, now
and after graduation. Greeks also
teach us responsibility,” said
Hettinger.

Excellence. Last year, the Pan-
Hellenic Conference and the
Inter-Fraternity Council, the

The brothers of Sigma Della Phi proudly
mareh with their lloal in the Homeeoming
parade.

governing bodies for the Greek
socieities, adopted the
“Excellence Program,” which is
designed to strengthen Greek
unity and leadership.

Keeping up good relationships
between Greeks and the
Westerville community is very
important to the Greeks. Many
Greeks worked hard to show the
community the positive side to
being a Greek.

“Through movies like Animal
House, people not directly
involved with Greeks have
developed a negative image. The
Greek community wants to show
we have the potential to work
together for community benefits,”
said junior Debbie Quartel, of
Epsilon Kappa Tau.

Services provided to the
community by Greeks this year
included volunteering as mentors
in the Livingston Elementary
after-school program and also as
volunteering in several Urban
Plunges. —By Amy Warner

11

Jonda's Gopp named Greek Week god

Zeus on the loose

Above: Here Andy Gopp sings his song of power and
mite! His props are a furry hat. a furry chest, a toilet seat,
and a “PHAT" tummy. The voting for Greek God was
close, but Andy won.

Above right: The Greek Week crowd in the Campus
Center hushes in anticipation of another peformance.

78

TEMers team up for fun

There's no such thing as a cold night at the TEM House.
Here the sisters pause from a snow-ball fight to pose for
the camera in January.

Bottom row of photos: TEMers in various poses. (Far left)
l.aura Wesley. Kristen Mackey. Alyce Douce. Heather
Sampson, Robin Rowl. Wendy Grove hang out in a
residence hall room; (center) TEMers await the beginning
of the Homecoming Parade; (left) Lauretta Matthews.
Holly Kinnamon and Sunny Rae Coots at the TEM linal
party.

79

(Right) Tuu Della members in their new house. On
stairs, starting at top: Melissa Golden, Julie Rovinson,

Beth Bradley, Stormy Hollar, Karrie Nelson, Jen Todd,
Beeky Tippenhauer, Evonne Segall, Ginger Earley.

Eront row: Staey Brown. Jenny Reiberl, Melissa Knaul.
Not pictured: Kale Allier, Lynne Darling, Traey Fry,
Terri Gold, Tara Hill, Janin Jones, Kari Lyneh, Molly

MeOwen, Sara Rath, Jenny Reighard, Heather Rut/.
Katrina Seymour, Cheri Smith, Heather While.

(Below) Seniors Traey Fry and Janin Jones praelice
singing with the vaeuum eleaner before Tau Della’s

Novelty Party during winter rush.

(Below, right) Several members of Tau Della sorority
get their pieture taken with the ehildren who

partieipated in their Valentine's Day serviee project.
Greek organizations required to do serviee projects

during the year.

Tau Delta
The sisters of Tau Della held two all­

campus blasts during the school year. The
parlies were held during fall quarter and on
April Fool's Day, but partying wasn’t the only
concern of the sisters.

The sorority participated in several service
projects, including a Valentine's Day Parly for
children at a shelter downtown. Members also
ran in two marathons.

Pi Beta Sigma
(Right) Otterbein's oldest fraternity. Pi Beta Sigma.

Row one: P. Brower. A. Judd. J. Manez. P. Joyce. Row
two: A. Burner. J. Freshour. D. Williams, J. Miller. J.
Chapin. Row three: B. Davis. Row four: S. Green, P.

Pinson, J. Schorr, S.E.Reiniek. B.S. Santry, P. Dean. J.
Rutter. Row five: R. Bosh, W. L. Cecil III. M. V. ()., P

Marr, T. Cisco. Row six: M. Marshall. G. Smith.

80

Greeks get together for good times

(Far left photo) Junior Chris Gchring maneuvers over the
rope in a team-building exercise during a fall sisterhood
retreat.
(Left) Sophomore Angie Bauer takes a much-needed nap
at the Theta Nu sorority house.

(Large photo) The sorority gathers for a picture at the
Theta Nu house. Row one; Robin Young. Row two:
Molly Maiyer. Michele Benedum, Esther West, Julie
Laureano, Rachel Patrick. Row three: Jennifer Zablocki,
Stephanie Shipman, Christina Elliott, Chris Gehring,
Angie Ide, Missy Lenko, Tammi James. Row four:
Heather Kohn, Kelli Loughman, Corinna Yingling,
Denise Gruber, Laura Wehner, Jessica Roth, Sheryl
Byers, Pam Baeorn. Not pictured: Angie Bauer, Michell
Tavenner, Angi Seligman, Stephanie Monds, Cyndee
Buenning, Sue Roy and Jodi Barnes (adviser).

Theta Nu
Thcla Nu had a very diverse year with
members pursuing several ditterenl activities.
Members participated in the Adopt-A-School
service project. Special Olympics, intramural
sports, honoraries, band, choir and college
senate.

The sisters also raised money for their
activities with their annual pie sale, an
Otterbein tradition for many years.

(Above) Lacking seats. Theta Nu sisters improvise. From
left: seniors Stephanie Shipman and Missy Lenko. with
junior Cyndee Buenning.

(Far lelt) Junior Julie Laureano dutifully practices the
piano.

Greek Week
Integrative Studies
You may not remember your IS
religion prof, but you’ll certainly
remember the name of the guy
who beat you in the baby bottle
drinking contest at Greek Week

You’ll remember laughing and
laughing at your brothers and
sisters as they sang sleazy songs.
We've purposely left out most of

the names on these candid Greek
Week snapshots — just to test
your memory, one year, two
years, 10 years out into the future!

Above: Laugh, laugh, 1 thought I’d die.

Above right: This is dunking for dollars,
Greek style. You get to spend any bill you
grab before you get wet. Splash!

Wayover: Does your boyfriend still drool?

Right: What was her name? Cinnamon?
No, Cayenne? Whatever, she sure looked
cute in those bunny ears.

Far right: Here's the event of your college
career. And you won.

82

— without books !

Eighteen thousand a year and still you end
up waiting table at Greek parties.

That's you up on stage with the bib and
bonnet. Everyone is laughing at you.
Well, not quite everyone — there's goes
your boyiriend out the door with another
girl. She's not wearing a bib and a bonnet.

83

The Kappas had fun this
year as well as helped out at
the Westerville Jaycees
Haunted House, the senior
citizen prom and a Hallow­
een Party for the mentally
handicapped. They say
they took 13 pledges.
Where'd you take them is
what we'd like to know?

Above: This girl is all spangles! Senior
Stephanie Marcum of Kappa Phi Omega
was selected the Greek Goddess for her
impersonation of singer Dolly Parton.

Above right: The Kappas know how to
party. Here the girls huddle for photos at
the winter formal.

Right: Tau Delta found the long winter to
be easy sledding! Here Tracy Fry gives a
push to Melissa Knaul, while Stacy
Brown watches. This was pledge night.

Kappas and Belts
win with big hearts

84

I

EKT celebrates 80th year
The sisters of EKT cel­
ebrated their 80th anniver­
sary this fall, as many alums
returned to campus. They
traveled to Cincinnati to
hold their winter formal on a
riverboat. Spring weekend
was held at Cedar Point.

p
Above:Nothing beats roller blades in
good weather. Here, one of the sisters of
EKT smiles for the camera.

Above left: The Kings of Lambda Gamma
Epsilon harmonize during harmony night.

Left: Amy Shepard of Epsilon Kappa Tau
struts her stuff as her sisters sing a song
from Madonna.

85

f

Right: The Owl pledge class for winter term, 1995.

Below: A yellow-nosed owl adorns the Sigma Alph Tau
Homecoming Boat.

Above right: The Sigma Alpha Tau junior class includes
(top row) Iris Wang, Amey Jordan, Amy Walter, Heather
Ruchel, Andrea Bode, Melissa Halluch, Darsi Gilmore.
Jodi West; (middle) Emily Adams, Nikki Decker,
Amanda Linscott, Dana Madden, Susan Buescher;
(bottom) Becky Herbert, Allison Carter, Jill Kapui, Beth
Conte, Alisha Conn and Heather Harris.

Right: Sigma Alpha Tau members like to have fun. Here,
with camera redeye, are Shannon Lampert. Christine
Schaeffer, Jenny Neiman, Tracy Lukeso and Erin Sharp.

Far right: Owl Lisa Chapman gets cuddly with Mike
Croghan.

86

Owls have fun while keeping close !
(Left) The Homecoming Parade brings the Owls out in
daylight! (Rear) Akiko Kato, Alison Carter, Heather
Ruchel, Barbie Mackinaw, Alisha Conn, Jodi West, Darsi
Gilmore, Sarah Faulk, Lynn Rowland, Tara Hill;
(Bottom) Erin Sharp, Amey Jordan, Diana Lee, Beth
Conte, Jenny Rhude, Tracy Lukcso and Andrea Chew.

The Sisters of Sigma Alpha Tau gathered at the Campus
Center for this formal shot.

This year, an Owl was crowned Homecoming Queen.
Last year's queen, Sarah Faulk, crowns Tamara Kapui.

Thank to the Sisters of Sigma Alpha Tau for supplying
these photos.

“Put a body on that girl!” That was a plea
heard from just about every OAC
women's basketball coach as the word got
around about Cards sophomore Jenny
Lambert. Lambert was among league-
leaders in rebounds, especially offensive
rebounds, and scoring.

Winless perhaps, but quite the opposite
when it came to team spirit and heart.
Members of the men's football team pulled
together as their winless season unfolded.

f
Sports

A year of
'"almosts'"

A year of ups and downs. A
year of almosts.

That's how you might
characterize this year's sports
season at Otterbein.

It was the first year in several
that the men's basketball team did
not win the OAC championship.
And yet, the team came close.

The women's basketball team
had its finest season and in a gutsy
tournament game against the
toughest Division III team in the
nation, cross-town rival Capital,
came within seven points of a
victory. Another almost.

The golf team continued to
surprise just about every observer
but themselves in national
tournament play. How could they
beat their fifth-place national
finish from a year ago? Well, by
finishing second. And narrowly
missing the top spot. In fact, the
team led the national tournament
on the first two days of play.
Another bittersweet almost.

Almost is not a word to describe
the women's tennis season. Any
word but almost might describe
that team's brilliant finish: the
women battled both OAC
opponents and a hostile crowd to

One season running into the next? Here
Carl Cashen of the cross country team logs
some miles on a warm summer's day. Carl
was running a course in the Pennsylvania
woods on the team's pre-season retreat.

capture the conference trophy.
There was much more good

than bad in the running sports this
year too, with the women's track
and cross-country teams
performing better than in many
previous years.

The men's cross-country team
rewarded Coach Dave Lehman
with another brilliant season,
winning the OAC, finishing
eighth nationally and with a
season winning percentage of
over 90 percent.

In other sports, namely the
men's soccer and tennis teams, the
Cards also came close to brilliant
seasons. The soccer players
managed a number of shutout
victories, but failed to beat
conference foe Hiram in the first
round of the OAC tourney.

The men's tennis team entered
the conference tournament with
the top seed but also couldn't
deliver on the promise of their
talent.

Other sports teams, especially
the football team, continued to
disappoint fans. The seniors on
that team played hard all season
but failed to come away with a
win. Almost.

89

‘9
4 F

oo
tb

al
l •S

An 0-10-0 season hurts,
especially if it's your last.

“It was frustrating. The team felt
bad that the seniors went out
losing. We were all disappointed
for them.”

That's how one underclassman,
junior Kris Foster, a kicker,
described the feeling in the
clubhouse as this year's varsity
season drew to a disappointing
end with a 26-23 loss to crosstown
rival Capital.

One of those seniors, defensive
back Mike Betz, made several key
tackles in the Capital loss, and
ended his career just one
interception short of the school
record of 13.

Underclassmen said goodbye to
seniors and to four-year coach
John Hussey.

Hussey did not bring on-the-
field success, but many players,
including junior Tom Mitchell,
were sorry to see him go.

Mitchell said, “We took Coach
Hussey's slogan, ‘What We can be
is up to Me,’ seriously all season.
We played hard, but we got out
played.”

Hired to succeed Hussey in
February was Wally Hood, who
set four goals for the ‘95 season:
“ ... return pride to the program,
build a strong foundation, win
some games, and beat Capital.”

Hood said, “We're looking for a
strong foundation. We're going to
turn the program around one
tackle at a time.”

Pride beat back exhaustion as junior Ron Ritchey, number 53, a linebacker, and other
Cardinal defenders regroup during the final moments of the Capital game.

Junior defensive back Tom Mitchell Cleft) Junior transfer Pryestt Strickland led the
and senior Mike Betz anchored the Cardinal offense with 693 yards gained
defensive secondary. ^ rushing touchdowns.

90

Above: Sophomore quarterback Pal Foley
was the Cardinals leading passer with 90
completions and lour touchdown passes.

91

V
 ol

le
yb

al
l

W
he

re
 d

ig
s a

nd
 h

its
 a

re
 pr

ize
d Should young women aspire to

a sport where excellence is
measured in digging and hitting?

Why not? With the sport of
volleyball experiencing a surge in
popularity because of interest in
beach volleyball, players and fans
across the country are learning
more about the fine points of
scoring, defense and game
strategy.

At Otterbein, the women's
volleyball team is doing its part to
spur interest in the game. The
women spikers finished a
winning season in splendid
fashion, winning four straight
matches including a first-round
tournament victory.

The team garnered 20 wins for
the first time in years, finishing
20-17 and 5-4 in the OAC. They
won their final three regular
season conference games, then
beat Mount Union to open the
OAC tourney. Only a tough, four
set loss to powerhouse Ohio
Northern ended their season.

Coach Patti Wilson says her
team improved as the season
matured, with several freshmen
and sophomores playing larger
and larger roles. Wilson says,
“We surprised some teams,
especially at the end.”

Sophomore Mandy Mitchen stuffs one back in the faces of Capital defenders. Mandy's
offensive skills as an outside hitter were much in evidence during the successful season.

Senior Julie Bailey slaps at the ball during the Capital game. The Cards looked to the
senior team captain for leadership throughout the season.

92

I

93

Cl
os

e t
o

a
br

ill
ia

nt
 se

as
on

A year of spectacular shutout
victories and close losses.

That was the assessment of
Coach Gerry D'Arcy of this year's
11-7 men's soccer season.
“I couldn't be more pleased with

the play of the older players,” said
D'Arcy. “They took to the season
like a job. Great efforts all
around.”

By finishing with a 6-3
conference record, the team
finished fourth and took a four-
game win streak into the
conference tournament.

They faced Hiram, wanting to
avenge a regular season one-goal
home loss. But Hiram prevailed
in the tourney game, shutting out
the Cards 5-0.

Senior co-captain Jason
Runner said, “Finally making the
tournament was a goal I wanted
personally, but we made it as a
team.”

A handful of skillful veterans
anchored the team's defense,
especially Matt Richardson and
senior Mark Kirsh.

Sophomore John Castor and
junior Paul Bellar led the team's
offense, with Castor leading in
scoring. Castor and Runner were
selected to first team all
conference honors, with Bellar as
second team and Rodney Bora as
honorable mention.

Coach D'Arcy looks to a bright
‘95 season because of the local
recruiting efforts of assistant
coach Jeff Drew.

Here's the best hair shot of the season! Senior Rodney Bora goes up in a crowd at
centefield. Borah's consistent play earned him a spot on the conference honorable
mention squad.

Lower left; senior Marc Kirsch smiles John Napolitano looks for a rebound shot
from the bench. in front of the goal.

94

95

‘9
4 w

om
en

's
so

cc
er

f

The women's soccer team
started all over again under a new
head coach, Candyce Canzoneri,
a long-time Westerville resident
who is also a writer of humorous
short stories.

Candy told her players to play
hard but to also keep their sense
of humor handy as they
proceeded through a long, injury-
plagued season. The team
finished with a 3-15-1 record.

“I loved it,” said Candy about
her first season as a college
coach. “I loved it, but I also
recognized how far we have to
come to play consistent soccer
(against OAC) competition. This
is a tough league.”

“I have to give credit to the
players this season. They were

hurting. We had to forfeit one
game and play several others with
a short bench, but the women
played every game hard,” said
Canzoneri.

Junior densive back Krista
Papania agreed with the coach's
assessment. “The season was very
frustrating for everyone. We had a
lot of talent, but injuries hurt us,
injuries and fatigue.”
“We thought October was going

to be our month,” said Canzoneri,
after the team seemed to reverse
itself at the beginning of that
month, beating Hiram 2-0 for its
first OAC victory and then
holding Mount Union to a 0-0 tie.

However, losses to several
league leaders later in the month
returned the Cards to the reality of

the difficult rebuilding process
ahead.

Canzoneri hopes to recruit
strongly locally through her long
contacts in central Ohio soccer
circles, especially at Ohio State,
where she has played on several
amateur adult teams, and also in
Westerville, where she coached at
Westerville North High School.

“There's enough talent in
central Ohio for several winning
teams,” says Canzoneri. “And
Otterbein is an attractive school to
attend.”

Individual laurels were eaned
this year by senior April Barnas,
who earned second team OAC,
and freshman Amy Mathews and
Papania, who were nominated for
league honors.

Above; The 1994 women's soccer team,
which played to a 3 - 15 - 1 record under
first-year coach Candyce Canzoneri.

Lett; Junior Krista Papania anchored the
delense and also excelled as a student
journalist, serving as Tan and Cardinal
sports editor.

Coach Candyce Canzoneri says with a
more rigorous training program and some
experience, the women’s soccer team will
soon compete well against OAC rivals.

96

Above: Senior TilTany Napolilano tries to
get her loot into a shot in front of the
opponent’s goal.

Left: Junior micirielder Keira Kiley uses
her toe and a furrowed brow to duel an
OAC opponent.

Above: The prettiest spot on campus?
That’s what many Otterbein soccer fans
think of the site of the soccer field. These
same fans also have high hopes for the
future of women's soecer. Part of that
future will be freshman Amy Matthews,
seen here passing in the offensive zone.

97

‘9
4 w

om
en

's
cr

os
s c

ou
nt

ry
Coach Karyn Thomas

remembes her pride as she
watched the NCAA re­
gional cross country meet
in Anderson, Ind., where
seven Otterbein runners
stood ready to compete
with the best.

Thomas says, “We had a
group of runners that
worked well together. The

freshmen joined right in
and helped us reach
regionals for the first time
in several seasons.”

Freshman Beth Stobart
and Beth Woodward
joined with veterans Linda
Marlette, Dawn Arona,
Tara Hill, Jennifer Koonce
and Marcia Foulke.

Foulke qualified for the

national meet that day in
Indiana and later finished
42nd, just seconds away
from All-America honors.

“Marcia's story is remark­
able,” says Thomas. “After
competing in basketball
and discus, she decided in
her sophomore year at
Ohio Dominican that
running was her sport.

“So she transfers to
Otterbein. Her only com­
petition up to that point
was in marathons and road
races. She had an adjust­
ment to make, to learn to
pick up her speed. I was
surprised by how fast she
made the change.”

The team also finished
fourth in the conference.

Season of Successes
Sept. 17 at Muskingum................1st out of 4
Sept. 24 at Wooster....................4th out of 14
Oct. 1 at Ohio U.........................10th out of 10
Oct. 8 at Ohio Northern..............3rd out of 4
Oct. 14 at Ali-Ohio...................... 13th of 36

(coiiege div)...........3rd of 15
Oct. 29 at OAC tourney...........4th of 8
Nov. 12 NCAA regional............... 11th of 19

98

An Otterbcin runner reaches for the finish
line.

From left, Jennifer Koonce, Dawn Arona
and Tara Hill do their duty on a cold day in
the Rike.

99

‘9
4 m

en
's

cr
os

s c
ou

nt
ry

H
ar

d
w

or
k p

ay
s o

ff f
or

 h
ar

ri
er

s Through months of hard
training, the cross country
team has made good on
the promise of its talent.

“We’ve had the best year
we’ve ever had,” said
Coach Dave Lehman, who
says he enjoyed his 25th
season immensely.

“We've had many good
years. This one was
especially so because our
runners got the most out of
their talent.”

Chief among those
runners was senior Rob
Hagquist, who finished a
standout career.

Lehman describes
Hagquist as a hard worker
and great competitor who
gained focus and confi­
dence in his final seasons
at Otterbein. “You couldn't
ask for a more coachable
runner than Rob,” says
Lehman.

This best of seasons

Senior Rob Hagquist is one of several
members of his family to run cross country
at Otterbein. His sister Jennifer excelled in
women's cross country and track.

(Right) They're Off! Gary Dilley and Carl
Cashen streak for the front of the pack.

was capped on October
29, when the team cap­
tured the OAC champion­
ships at Ohio Northern.

The team finished fifth
out of 40 teams at the All-
Ohio Meet just a week
before the conference
championships.

Several Card runners
competed at the NCAA
Division III meet in
Moravian, Pa., where the
team finished eighth out of
21 top-notched teams.

The team’s winning
percentage of 90.67
percent was also highest
ever.

Hagquist will always
value his running career at
Otterbein, he says, and
especially his relationship
with Coach Lehman.

“He leads by example.
He cares about us as
runners and also as
people.”

Each Labor Day weekend the cross­
country team travels to Wesley Woods in
Grand Valley, Pa., for its annual training
trip. Here Jason Loughman, Rob Hagquist
and A. J. Wheeler enjoy the sun.

100

(Left) Thirst needs quenching for runner
Gary Dille at the NCAA meet in
Pennsylvania.

Jeff Ressler used long legs to compete
throughout his freshman season.

The 1994 cross-country squad (from left,
back); Coach Dave Lehman, Carl Cashen,
Jason Loughman, Rob Hagquist, Jeff
Ressler, Seth Gilbert; (front row, from
left) Chris DeLong, John Riley, Ryan
Borland, Gary Dille, Chad Myers, A. J.
Wheeler and Ethan Pound.

101

H
or

se
'in

 Ar
ou

nd
Ri

di
ng

 In
to

 S
uc

ce
ss

 at
 O

C
Below: Rider John MeBride takes care of his horse and smiles for the camera.

The Otterbein College Equestrian
Team had an eventful 1994-95 school
year. The team competed in both
English and western saddle
competitions, averaging about eight
shows total. The team is made up of
riding and non-riding members,
numbering from 35-45 students. This
year. Findlay and Michigan State
University hosted all of the regional
riding competitions. Before the com­
petitions, riders were placed into
riding divisions depending on their
level of skill and saddle preference.
Some of the riding divisions included
walk/trot, novice and open, which is
the highest level.
Since Otterbein was placed in a new

region this year, the team frequently
attended shows at Findlay. "I really
enjoy getting to know other people on
the team and from other schools.
There's a lot of team work and helping
others," said senior Sarah Wendel.

This year, team members
participated in the Tournament of
Champions along with visiting the
Rolex competition at the Kentucky
Florse Park. The Equestrian team
even sent riders to the regional
competition, where they competed to
try and advance to the National
competition in Colorado.
At each show, riders used the horses

provided by the host team. Riders
pulled a horse’s name out of a hat and
then rode that horse for their
competition. This process tested the
rider's skill and versatility,
considering that each competitor had
no prior warm-up or practice on the
horse they chose. This process al.so
gave riders a chance to gain
experience while riding many
different horses. "Our riders all come
from diverse backgrounds and riding
styles but they can work well as a
team," said Lucy Cryon, the team's
coach.

Team members usually practice at
least two times a week at the barn.
Most of the horses u.sed are provided
by Otterbein although .some riders
bring their own horses. In reference to
the team itself, junior Melissa
Haltuch said, "I like the way the team
sticks together and how everyone
helps out."

Below: Jenny Todd and Mike Brand lake
a break in between riding to relax and joke
around.

Below: Equestrian team members hang
out at the stable at Findlay to take a
break.

102

Above: Equestrain team members lounge
around during a riding show.

Left: Jill McAllister mounts up to prepare
for her English saddle competition at
Findlay.

Above: Kathy Mejak struggles to put on
her riding boots.

M
en

's
ba

sk
et

ba
ll

D
av

is
, M

cC
lu

re
 C

ar
ds

 1 -
2

pu
nc

h Kelley McClure to Scott Davis.
Davis with the jumper. Cards
score.

Otterbein basketball fans
witnessed the McClure-to-Davis
scoring combination often
enough in the 1994 - 95 season, as
the two leading scorers accounted
for almost half of the team's
points.

Coach Dick Reynolds praised
the combo, and also worked
throughout the season to find the
right mix of players to complete
his five-man unit. Other regular
starters included junior Robert
Marshall and freshmen Dan
McCauley and Andy Hawkins.

“Kelley and Scott certainly

Every once in a while, you get an easy one.
Junior guard Kelley MeClure got several
easy buckets this year, but only alter cat­
like defense and a sudden steal.

anchored our offense,” said
Reynolds. “Lots of teams tried to
double team one or the other of
them, but they were also
successful in passing off.”

Davis led the team with 555
points (21 per game) while
McClure scored 463 (close to 18
per game). McClure led the team
in assists with 152.

These two juniors led the young
Cards to a 15-11 season that
included a tourney victory over
John Carroll. The season
concluded with a tournament loss
to Ohio Northern that snapped the
Cards string of four-conseeutive
OAC tournament championships.

“This (year) was supposed to be

a rebuilding year,” said Reynolds
“and yet we finished just one win
fewer than last year.” (The Cards
in 1993-94 went 19-9 and won the
OAC before losing in the first-
round of the NCAA tournament.)

Reynolds became the OACs
winningest coach with his 413th
career victory. He finished the
season with 418.

“I’m looking forward to next
season. We don't lose anyone and
all of our players have a strong
attitude.”

Card Go-To Men
Points PPG Reb Assists

Scott Davis 555 21.3 139 58
Kelley McClure 463 17.8 73 152

Kelley McClure making it happen in the lane. Kelley often drew two defenders to him
and then dettly dished the ball off to a teammate for a score. Kelley led the team in assists.

104

I.

Coach Dick Reynolds (back row, second
from right) and the 1994 - 95 varsity
basketball team.

Junior forward Trevor Keilmeyer returned
from ankle injuries to help solidly the
Cards' inside game

Junior forward Scott Davis gets high to
shoot a Jumper.

ag
er

s c
om

e o
f a

ge
 a

t C
ap

ita
l After years of rebuilding, the

women's basketball team found
that the long-anticipated future
was here. For the first time in
many years, they made it past the
first round of the OAC
tournament, with an 84-68 win
over Marietta.
That victory matched them with

arch-rival Capital, the No. 1
ranked team in the nation. Cap
had beaten OC by scores of 86-68
and 82-48 earlier in the year.

Fourth-year Coach Connie
Richardson, once an assistant at
Capital, now looked to the upset.
“I thought we were ready to beat

Capital. We set out to play 40
minutes of defense. We wanted to

Senior co-captian Jill Bolandcr, the point
guard, capped a brilliant career, leading
the team in assists and steals.

Two of the steadiest players for the Cards,
junior Jenny Clark (150 points and 46
rebounds) and senior co-captain Amy
Bonner (168 points and 109 rebounds).

hold them below 70 (points). We
did, but we came up a few short
ourselves.”

Throughout a grueling first
half, Otterbein's young team,
behind the shooting of sophomore
Jenny Lambert and senior Amy
Bonner, led undefeated Capital by
as many as ten points.

But foul trouble and fatigue
played a key role late in the game,
and Capital, with its deep bench,
managed a 68-59 victory. Three
weeks later. Capital would claim
its third consecutive national
championship.
The tourney loss to Capital was a

fitting end to a hard-fought
season. The Cards finished above

.500, with 13 wins and a 10-8
OAC record.

The team's three senior co-
captians finished outstanding
careers, especially Amy
Hubbard, who battled back from
knee surgery that put her out of
action throughout her junior year.
Hubbard scored 140 points, many
on her long jumper from the
corner. Also a strong scorer was
senior Amy Bonner, who posted
inside for many offensive
rebounds and “put-backs.” The
player the Cards will miss most
next season is senior Jill
Bolander, the steady point guard
and team leader. “Jill was our
guts,” says Coach Richardson.

106

Coach Connie Richardson (foreground)
breathes a sigh of relief, as the Otterbein
bench reacts to a Cardinal score.

Mary! Mary! Junior Mary Winterhalter
sends up a patented left-handed jump shot.
Mary was second in scoring (227 points)
and third in rebounding (100).

Sophomore Jenny Lambert led the team in
scoring (11.8 points per game) and
rebounding (188), as well as clutch shots.
She was named to the OAC all-star team.

Ac
ro

ba
ts

 ra
is

e o
n-

fie
ld

 sp
ir

it

Above: This is one winning formation
during this tail's football season, a
pyramid with Becky Brooks standing tall
at the top.

Above left: This year's basketball
cheerleaders raise their fists for a Card
victory. In back, Katie Peyton and Angie
Seligman; in front, Amy Craig, Shannon
Lamport and Becky Brooks, the squad
captain.

Lett: Becky Brooks (atop rear) and Amy
Craig (tront top) show they can tly, with a
little help from squad mates.

108

Top photo: Sittin’ pretty. This year's football eheerleaders stop traffic at the college gale facing Main Street. (In front) Carrie Shields Amy Craig and friends at halftime of a
and Shelley Peoples; (behind) Heather Harding, Amy Craig. Kendra Scheehle and Becky Brooks. Card hoop contest.

Ready tor a paiade. The cheei leaders and the college mascot are ready for the Homecoming parade.

109

‘9
5 m

en
’s t

en
ni

s
After winning five of its last,

seven matches, the men's tennis
team drew the top seed in the
conference tourney in May.

Plus they were hosting the
tourney on the campus courts.

“We had our chance to go out as
winners,” said junior Joey
Hanning, “but we didn't.”

Otterbein finished seventh in
the tourney, managing just four
points while defending champs
Ohio Northern gathered 33 points
to claim the title.

“The overall good was in our
hosting a successful tournament
with limited facilities,” said
senior Brian Baptist.

What the tourney lacked was
any Otterbein players in the
finals. All but No. 6 singles and
No. 2 doubles were eliminated
after the first round.

At No. 6 singles, sophomore
John Castor advanced to the
semi-finals with a 6-3, 6-2 win,
while juniors Cary Cordell and
Joe Hanning advanced also at No.
2 doubles.

In previous weeks, the Cards
had played well, beating
Heidelberg, Mt. Union, Hiram
and Marietta, but prowess in the
conference meet was not to be,
according to Coach Dan Morris.

“We hit the ball well, but got out
played at almost every match­
up,” says Morris. “Most of the
guys will be back. It would have
been nice for (senior) Brian
(Baptist) to win another one,
though.”

(Lower lell) Cary Cordell reaches lor lop- Marcus Kemplon changes direction as ihe
spin on his serve. ball grazes the net.

1 10

Above: The 1995 Men's tennis team pose
with Coach Dan Morris.

Above: Junior Joey Hanning uses a fine
touch at the net.

Left: Marcus Kempton leans into a serve.

Ill

W
om

en
's

te
nn

is
pl

ay
er

s p
re

di
ct

 a
 dy

na
sty

St

Co

April 5 was the turning point.
On a cold afternoon, with a two-

match losing streak haunting
them, the women's tennis team
edged Wooster, 5-4.

What followed was an
unprecedented 10-match win
streak that climaxed in the OAC
tournament a month later.

Olterbein entered the tourney
with more than half of the lop
seeds and an unblemished 9-0
season record.

But the tournament win was far
from a cake walk. The Cards had
to battle not only their opponents,
but the hostility of what freshman
Kerry Kimmet called “an out-of-
conlrol and rude crowd.”

Throughout the tourney,
Olterbein players were accused
of making bad calls and foot
faults by the opposing teams and

Coach Scott Welsh talks with Kerry
Kimmet before practice.

fans. The crowd rallied behind
any opponent of Otterbein's,
according to junior Jill Kapui.

In the end, the women
prevailed, however, winning four
individual championships and the
team trophy, with 32 points to
Hiram's 25.
No. 1 singles player Shelly Rice

led the team, battling back from a
first-set loss to win.

The tournament clincher came
from the racket of freshman
Kimmet, the No. 3 singles player.

Kimmet ended the season with a
new school record of 14
consecutive wins and a perfect
OAC record.

Winning twice was junior
Naomi Miller, who won at No. 6
singles and also No. 2 doubles,
teaming with Jill Kapui.

“What the team did is historic,”

Winning form! Freshman Kerry Kimmet
slaps a two-hand backhand deep into the
opponent's court.

said Coach Scott Welsh. “They’ll
remember these wins forever.”

Welsh's accomplishment was
historic too, as he was named
Coach of the Year in June.

“We were surprised he got the
honor,” says junior Naomi Miller
with a smile, “because we thought
everyone hated him.”

“All of that didn't matter,” says
Welsh. “The players won the
honor. If they hadn't done what
they did, I wouldn't have been
considered.”

Welsh can’t wait for the
beginning of next season. “With
every one returning, we’re just
getting started,” he says.

The return of an entire
championship squad and Welsh's
dedication leads Kapui to predict
a dynasty: “Nobody recruits like
Coach recruits.”

: i i
1 t If ? • 1 -T : :|-

Dawn Mamula. another of Ollcrbein's
promising freshmen, looks to next season
with glee. “We gel along with each other.
And we know our task. Repeal,” says
Mamula.

112

Junior Naomi Miller now owns the most
career wins as a women’s tennis player and
she's elosing in on a career record in
conl'erence wins also. She looks Ibrw ai d to
a bright senior year.

Above: Freshman Alisha Rudisil comes to
the net.

Left: Jill Kapui rocks back for a strong
serve. Jill and Naomi Miller won
conference honors at No. 2 doubles.

b t
o s

ec
on

d
in

 n
at

io
n Led by two senior All-

Americans, the golf
team charged to a
second-place finish in
the NCAA champion­
ships in rainy Terre
Haute, Indiana in May.

Defending champion
Methodist (North Caro­
lina) captured the rain-
shortened 54-hole
championship.
The Cards finished

with a total of 917 (293,
309, and 315) after
zooming to a nine-stroke
lead in the tourney with
a first-round of 293. That
score stood as the
lowest round.

The Cards also led
after round two, by just
one stroke.

Seniors Mark
Paluszak and Brian

Dreier finished second
and fifth, respectively,
to earn All-America
honors.

Paluszak fired a 225
(68-78-79) to gain a
three-way tie for sec­
ond. His opening four-
under-par 68 was the
lowest individual tour­
ney round. Dreier shot
a 226 (72-79-75).

Freshman Dan Winar
and sophomore Matt
Ehlinger followed with
233 and 234 respec­
tively. Winar tied for
26th, shooting rounds of
74, 77 and 82.
Ehlinger, who tied for
29th, fired rounds of 79,
76 and 79. Otterbein
freshman Chad Lee
captured 81st with a
248 (84-78-86).

o

Sixth-year head coach
Dave McLaughlin,
couldn't be happier with
the play of his team.

“We had some difficul­
ties on the final day, but
we're happy with a
second. The nation
knows about Otterbein
golf now.”
The Cards continued

their string of steady
progress in national
tournament play, after
finishing fifth in 1994
and eighth in 1993.
The Cardinals entered

the tournament ranked
second among four
schools invited from
District 4.

The Cards season
also included tourney
victories at Muskingum
and Wooster.

Left: The 1995 golf team holds its second-
place trophy from the national
tournament.

Below: Senior Mark Paluszak’s 68 was
the lowest score in the NCAA tourney.

I

Winning form; Senior Mark Paluszac (top
left) and sophomore Matt Ehlinger show
the form that brought them honors this
season. Paluszac was named All-
American and Ehlinger honorable
mention at the national tournament.

115

Ri
gh

tfi
el

de
r e

nd
s m

em
or

ab
le

 ca
re

er
Senior rightfielder

Brian Korn, a pre-med
major, won the OAC’s
coveted Clyde Lamb
award for academic and
athletic excellence.
The award came as no

surprise to Korn's base­
ball teammates, who
agreed that the co­
captain was the team
leader in spirit and
determination.

Sophomore Cliff Harris
said he felt lucky to play
with Korn. ”He was real
positive and set a good
example while playing
hard.”

Korn and his team­
mates endured an up-
and-down season that
saw them put together
two extended winning

streaks, of six games in
early April and of five
games in early May.

The second streak
almost carried the
Cards into the OAC
tournament, but two
close losses (2-1 and 6-
4) to Ohio Northern on
the final weekend
brought the season to
an abrupt halt.

“I believed all season
we were one of the top
four teams in the confer­
ence,” said Korn. “We
had a chance to prove it
against Ohio Northern,
but we just couldn't find
the clutch hit. We hit
more than our share of
line drives right at de­
fenders.”

Suffereing tough

losses on that final day
were pitchers Brent
Jarret, a senior, and
Matt Lattig.
Coach Dick Fishbaugh

agreed with Korn's
assessment, noting that
the team's pitching and
defense were strong all
season.

Fishbaugh noted the
tough final loss ab­
sorbed by Jarret. “He
was our gutty starter all
season.” Jarrett finished
with five wins and a .253
earned run average.

Sophomore Bill Colopy
led the Cards in batting
average at .352, and
junior Mark Kavy led in
run production, with
eight home runs and 33
RBIs.

Lett-handed hitter Brian Korn, number 4,
batted .270 in his senior year. Korn
suecessfully juggled his playing with his
desire to get into medical school. Winning
the Lamb Award should help in that
pursuit.

116

117

So
ftb

al
l S

uf
fe

rs
 S

lu
gg

ish
Freshman Jennifer Croskey waits for the batter to settle before pitching another strike.

C/)

The Lady Cardinals
started the 1995 season
with grueling indoor
practices near the end of
winter quarter. Batting
practice, infield drills and
conditioning were just a
few of the items on the
agenda of Coach Teri
Walters to keep the
sluggers in tiptop shape.

During spring break, the
team headed to Florida for
their annual trip. They
played teams from St. Olaf
(Minn.), Baker University
and Central Connecticut
State. The Cards also had
some fun on the beaches of
Pensacola in their free
time.

The team played well
while in Florida this year.
During their stay, the Lady
Cardinals posted a 3-1
record.

After spring break, rain
plagued the softball team
with several rain-outs and
lengthy delays.

“The game against
Muskingum was very
difficult for morale,” said
Junior catcher and first
base player Chris Gehring.
“We were playing well and
then the rain caused us to
lose concentration,”
Gehring added. “We were
running around in the mud
in just our socks to pull the

tarp onto the field-it was a
very long game.”

“Sometimes they played
so well this season it
brought tears to my eyes,”
Assistant Coach Leah
Brent said.

Led to a record of 3-28
by Captain Chris Gehring,
the Lady Cards will look to
another year of experience
for the young players.

Youth played a big factor
on the team this year. Out
of 13 players, two were

seniors and three were
juniors.

“Next year should
be better for us,” junior
center fielder Esther West
said. “This was a typical
rebuilding year.”

118

m
119

o
ITl

C/D

a>

a
0)u

The small but mighty
men’s track team accom­
plished many things during
the 1995 track season.
Several members of the team
participated in indoor track
during winter quarter.

The highlight of the track
season was the spring break
trip to Florida. The men’s
track team participated in two
meets in Florida and one in
Tennessee.

According to sophomore
John Riley, OC's team was
about half the size of other
track teams in the OAC.
“The Otterbein team was
relatively small for our
conference but we were
definitely a tight knit group
with a lot of leadership,” said
Riley.
The Otterbein team placed

fourth out of 18 teams in
Division III. According to
senior Mike Stobart this was
one of the hardest seasons
competitively but also one of
the most rewarding.
“This year the toughest

competition for the OAC in
track was in Division III, it
was definitely the most
competitive season since I’ve
been at OC,” said Stobart.

“Because this was a tough
competitive season, this
year’s team was closer to
each other than any other
team that I’ve been on at
Otterbein.

"It was a really good
season to have as my last,”
said Stobart.

by Sara Cornett
Photographs by Mike Stobart

Freshman Jeff Ressler and
Rob Hagquist race ahead
together in the 5000 meter run.

Freshman Shawn Valloric leaps over
the hurdles in the 110 meter hurdle race at
Ohio Northern.

Seth Gilbert leads the way in the 1500
meter run at Ohio Wesleyan.

Sophomores Seth Gilbert (far left) and
John Riley run with crowd over hurdles
and into water pits in the 3000 meter
Steeple Chase at Florida State.

121

New
Legs
Help
Women
to Best
Season
in Years

Nothing like new blood!
That was the lesson learned by

this year's women's track team,
where about half of the team
members, some freshman and
some transfer students, were new
to Otterbein.

Led by transfer student Marsha
Foulke, who qualified for
nationals, the season saw the
women set a series of personal
bests and school records.

Foulke's story was such a
delightful surprise, according to
coach Karyn Thomas. An
athelete who had not competed
before in college, Foulke ran a
marathon last year and enjoyed it
so much that she decided to
transfer from Ohio Dominican to
Otterbein just to compete in cross
country and track. She quickly
became the team's pace setter.

Other newcomers competed
well also, including sophomores
Tara Hill, who finished second in
the 400 hurdles at the conference
championships, and Jennifer
Koonce,who finished fifth in the
long jump.

The team finished sixth out of
eighth at the Ohio Athletic
Conference meet.

Freshman Debby Jados, who
ran both middle distance as well
as putting the shot, summed up the
year "as a whole new team with a
lot of talent."

Coach Thomas decided to take
a leave of absence after the
season, just in time to give birth to
her first child.

She left the women's track
team in the hands of her assistant
coach Jennifer Hagquist, who
became head coach.

Jennifer Koonce defies gravity in this
successful long jump.

Linda Marlette airs it out during practice. A Foulke heroine? That's what some Debbie Bravard and Amy Ritchie during ■
observers said of Marcia Foulke after the distance race ^ ^
success of her first track season.

122

The 1994 - 95 Women's Track Team: back
row. Coach Karyn Thomas, Debbie
Bravard, Beth Slobart, Christa Carpenter,
Debby Jados, Jennifer Koonce, assistant
coaches Jennifer Hagquist and Sharon
Hathaway: front row, Marcia Foulke, Tara
Hill. Karin Simpson, Amy Ritchie,
Christy Borin. Dawn Arona and Linda
Marlcttc.

M
en

’s
In

tra
m

ur
al

s
Here's a riddle for you:

, What has very tall
boys, but very few
rules?

How about Otterbein's
Intramural Basketball
Tournament.

For a college where
only a few students
choose to participate in
the relatively few sports
available, the passions
run deep among intra­
mural combatants,
especially In the two
major sports of football
and basketball.

Take this year's bas­

ketball competition.
More than the usual
squabbles over referees'
calls and several on-
court fisticuffs? You bet!

The season champi­
onships came down to
the big game between a
team called Al - Coholics
(is this a dry college or
what?) and perennial
fraternity dark horse,
Jonda.

Both teams sported All
Star casts, or is that All
Cast-ofe Stars'!

The game seemed
orchestrated from the

opening buzzer, with
Jonda dressed in white
and Al - Coholics in
black (hiss!).

Lots of pushing and
shoving. Some finesse
from some guys you'd
seen briefly in varsity
uniforms, even a bit of
teamwork and sports­
manship at odd mo­
ments. All in all, a
heated contest, nip-and-
tuck until the final mo­
ments.

Final score: Well, we’ll
let the winner tell you.
You bet!

Todd Phillips Hies through the air with the greatest of ease, Damon Knight threatens to crush Jason Runner!

124

Above; Big
he raees into the lore eourl on a Jonda last break.

as

Above left: here's that moment in the game when all heck might break out! A1 - Coholic

players surround Jonda tall guy Todd Phillips.

Todd Phillips is all chest as he defends against the A1 - Coholics Damon Knight.

125

Pensive momenl. A member oftheelass of
‘95 gazes at the great throng of family and
friends gathered in the Rike Center on
Sunday. June 11.

Seniors

Cast of
Characters

How will this year's senior
class be remembered?

Perhaps as servants, as many
members of this year's class put
their values to work in
community service. Several
seniors were closely considered
for the inaugural bestowing of the
DeVore Humanitarian Award,
given in memory of President
DeVore's father.

The winner? Senior Zenia
Dacio, whose bright smile and
organizational skill were key
ingredients in many campus
service programs. Zenia hopes to
return to the homeland of her
parents, the Phillipines, for a
career of helping.

Perhaps the class of ‘95 will be
remembered as writers. About a
dozen seniors, more than usual,
completed senior writing
projects. Kris Cooper and
Carolyn Kaufman wrote novels,
while Karin Wraley completed a
collection of poems. One of her
poems won first prize in the East
Central Colleges Consortium
literary contest.

Senior Zenia Dacio (rear left) helps a
fellow student take in the display of tools
and other memorabilia on the Habitat for
Humanity disply table in the Campus
Center. Habitat was raising money for its
Spring Break service trip to North
Carolina.

At least one senior will be
remembered as a steady team
player and scholar. Brian Korn,
the rightficlder for the Cardinals’
baseball team, won the OAC's
Clyde Lamb award for athletic
and academic excellence. Korn is
a pre-med major.

Some members of the class will
stand out in memory as persons
who overcame great difficulties
even to graduate at all. Senior
Brad Eldridge returned to school
after suffering a crippling injury
in his freshman year to earn a
degree in psychology with
departmental honors.

But many of this year's seniors
will be remembered simply as
characters, quirky personalities
that stood out in a crowd, or made
the crowd laugh and laugh.
One such personality, the quietly

funny Kip Tobin is an English
major and a member of Jonda.
Kip juggles and plays frisbe and
hacky sack with the best of them,
but he's also a great listener,
which means also a great, great
friend.

127

You Know You're
A Senior When...

“You sleep more
than you go to class.”

—John
Grossenbacker

"You get your
exit interview inform­
ation for your loans
and find out you will
bein debt the rest of

your life."
-Missy

Lenko

“You're more
worried about
i nterviews and
resumes than you are
about classes.”

—Stephanie
Shipman

William S. Adams
Dawn M. Arona

Julie C. Austin

Brian L. Bablisl
Pamela S. Baeorn

Julie L. Bailey

Douglas E. Baker
Karen M. Barr

Wendy M. Barr

Michele D. Barringer
Scott D. Bechtel

Jared M. Beck

Michelle L. Beck
Alexander J. Bennett

Michael L. Bet/.

Robyn L. Bien
Amy D. Bisdort'

Cory M. Blust

Jill L. Bolandcr
Stephanie L. Bostic
Carey S. Bower
Elizabeth M. Bradley
Melissa L. Briggs

Kecia Brown
Kevin D. Brown
Traci L. Brown
Carrie J. Buhler
Valerie L. Bunsold

Ursula B. Buseh
Kristin M. Camac
Alicia D. Caudill
Lisa C. Chapman
Alicia N. Chiero

Dwayne R. Clouse
Jennifer R. Cochran
Teresa A. Cockerill
Sunny Coots
Sara A. Cornett

Andy W. Croce
Michael T. Croghan
Melissa A. Crohen
Sean M. Crouse
Sandra F. Crow

Scott A. Crowder
Zenia E. Daeio
Tara E. Darling
Ann K. Dee
Amy E. Deever

129

What were you
thinking when you
realized you were
going to graduate?

"Finally! Bui now I
have lo go out into the
'real world' !"

Stormy Hollar

"Has it really been four
years?!"

Theresa
Cockerill

"It really hasn't hit me
yet."

Shala Male

Stephanie R. DeLong
Roger Denijs

Jennifer Dennis

Toni D. Derstine
Gloria D. DeVoe
Lori A. Douglas

Rebeeea S. Dixon
Alyee V. Douce

Melanie Dowden

Latina A. Duffy
Mira N. Durrant

Ginger Earley

Daren W. Ekis
Bradley Eldridge

Amy Emmett

Kimberly G. Faulkner
Rebecca L. Ferguson

Su/.anne M. Fink

130

Aaron W. Firestone
Toby S. Fiseher
Brian D. Fox
Misti D. Fox
Kandee K. Francis

David R. Funk
Maya Gangadharan
Craig E. Gerhardt
Lance Gibson
Shawna M. Goebel

James S. Gooding II
Robert H. Gravatt
Carolyn V. Gregg
Adam H. Grimes
James M. Grogan Jr.

John W. Grossenbacher
Julia K. Gwin
Robert C. Hagguist
Connie A. Haines
Christina T. Halliday

Kathryn K. Harper
Jason J. Harrell
Carol L. Harrison
James D. Heddleson
Todd D. HelTner

John R. Heiney
Andrew M. Hess
John M. Hicks
Tara M. Hill
Steven R. Hitchcock

131

If I knew then what
I know now, I
would...

Patrick M. Hodges
Meredith L. Hofaeker

Lori S. Hollhines

"Not change a
thing! I've had a
great experience!"

- Kim
Greenwood

Stormy L. Hollar
Lisa M. Holt

William S. Houscl

"Never bet on the
AFC."

- Scott Housel Michelle L. Johnson
Janin R. Jones

Roderick E. Jones II

Neil D. Juliano
Shigeru Kamada

Jennifer Kanis

Tamara M. Kapui
Eric L. Karshncr
Akiko Kato
Carolyn M. Kaufman
Angela Kcrling

Nancy A. Kcl/lcr
Dawn M. Kiblcr
Adam J. King
Jeffery W. King
Mare A. Kirseh

Jacqueline M. Kolcr
Brian W. Korn
Slashah H. Korn
Laura A. Kunze
Melissa A. Lafayette

Michele L. Lawson
Andrew R. Lee
Diana M. Lee
Andrew T. Lehigh
Melissa A. Lenko

Wai K. Leung
Michael B. Lewis
Julie A. Longstreth
Rochelle L. Lowery
Scott A. Lowry

Amy B. Luekett
Kristen M. Maekey
Barbara K. Mackinaw
Edward A. Mahle 11
Paul C. Mains

133

You Know You're
A Senior When...

“You hear everyone
else complain about
registering for classes-
-and you just laugh.”

-Becky
Phillips

The Best Part of
My Senior Year
Was...

Shala E. Male
Andrea M. Marinello

Linda M. Marlette

Nancy R. Marple
Paul L. Marr

Kristen L. Matson

Lauretta C. Matthews
Erika Mattingly

Scott J. Maxwell

John McCoy
Michael S. McCoy, Jr.

Yvette L. Meintire

“As I was preparing
for the real world, I
rememebered that I
had more home­
work to do all the
time on top of
everything
else.”

-Nichole
Powell

Leanne C. McMahon
David J. Meckley

Kathleen M. Mejak

Edwin A. Miller
Mark A. Minister

Stephanie R. Mi/er

Rayna L. Moellcndick
Jcnnilcr S. Morgan
Karlic K. Mossman
Carolyn Murray
Renee H. Nemec

Kirk P. Nichols
Brian J. Nierman
Jennifer L. Noll
Joyce K. Odor
Leah K. Osborn

Mark D. Paluszak
Sonya L. Parry
Mindy A. Partin
Wendy J. Peterson
Mark A. Pfeiffer

Rebecca L. Phillips
Amanda J. Porter
Nichole A. Powell
Robert J. Reinbolt
Elizabeth A. Rhoades

Senior Brewer Stauller, a
philosophy major, makes us
contemplate the
metaphysical in a Towers
hallway.

135

Jennifer A. Rhude
Mary B. Rieeilli

Trieia L.Riley
Georgiana Jewell Roberts

Julie A. Robinson

Jason L. Runner
Kendra D.Seheehle
Karyn J. Sehneider

Kevin R. Sehonauer
Evonne R. Segall

Miehelle M. Seitz
Katrina R. Seymour

Marc C. Shartzer
Stephanie L. Shipman

Matthew A. Siegel

Suwalap Sirivallop
Edward J. Skerness

Roxie S. Slabieky
Cheri L. Smith

Heather A. Spessard

Sarah R. Sphar
Kerry E. Spitzer
Mark L. Stalter

Megan M. Stephens
Willard B. Stouffer III

Melissa S. Swedersky
Traci L.Tat man
Joey Thompson

Tamarine Thompson
Matthew L. Tinder

136

Dale Jelfrey Todd,
Brent A. Walters
Martha N. Wang
Amy S. Warner

Kimberly L. Weaver
Christie M. Weininger
Heidi Jo Wem
Sarah R. Wendel
Cassandra J. Williams

Jennifer M. Williams
Lynda B. Williams
Gerald A. Wilson
Marsha K. Wilson
Robert A. Witten

Douglas A. Wolfe
Jennifer M. Woodyard
Michelle E. Workman
Alison K. Yaeger
Corinna M. Yingling

Jennifer K. Yoakam
Lisa P. York
Jodelle J. Yut/y
Todd P. Zets
James M. Ziogas

Brian J. Zimmerly

137

Graduation

Seniors ’ ovation
rewards classmate

The Class of ‘95 heard
from an Olympic athlete
about what it means to
struggle to attain sucess.

The seniors were
inspired by the words of
gold medalist Nadia
Comaneci, the com­
mencement speaker, but
it was their own class-

“Graduate
school is
no sweat

after
Otterbein,”
says Brad
Eldridge

mate, psychology major
Brad Eldridge, who taught
the greater lesson.

The class noted Brad's
achievement by recogniz­
ing him with a standing
ovation as his degree was

being awarded.
Brad, a Westerville

native, ran on the cross
country team as a fresh­
man. But later that year,
he became paralyzed from
the neck down when
Injured in a freak accident.

He returned to Otterbein
a year later and became a
bright presence.
“I never questioned

coming back,” says Brad.
“Dean (Robert) Gatti and

(Joanne) VanSant were
great. All the maintenance
men too, anything I
needed. Otterbein was not
(wheel chair) accessible
then, but it is now.”

Brad participated in
classes, at Senate meet­
ings, in the Gospel choir
and other groups.

How did Brad feel as the
Rike Center filled with
applause as President
DeVore was handing him
his degree?
“I felt very welcome. That

was my feeling always at
Otterbein. Welcome and
also challenged.”

Following graduation.
Brad has entered a
master's degree program
in higher education coun­
seling at Ohio State. He
serves as a resident

assistant In an OSU
dormitory.

He says the transition to
grad school was eased by
the fact that he was al­
ready learning at a gradu­
ate level in the psych
program at Otterbein.

“My psych classes,
especially the ones with
Professor (Larry) Cox,
were advanced. Graduate
school is no sweat after
Otterbein.”

Comaneci, the native
Romanian who won five
gold medals as a teen-age
gymnist, was a controver­
sial choice as a com­
mencement speaker
because of her lack of a
college degree and be­
cause she had had a child
out of wedlock.

But the college Senate
approved the choice, citing
her great humanitarian
contributions.

Top photo: Olympian Nadia Comaneci
received an honorary degree at graduation

Above: Brad Eldridge's moment on the
stage turned into a five-minute standing
ovation.

138

Carolyn Gregg and Kip Tobin. English
majors, share a Kodak moment I'ollowing
the graduation eeremony.

Two AlViean-Ameriean graduates wear
traditional kinte eloths along with their
regalia. Graduates were urged by eollege
administrators to be tasteful and dignified
in adding deeoration to the traditional
garb.

139

Wasn't This
The Year?

Yes, it was the year that one

team hit rock bottom while an­

other found national glory. And it

seemed like you played on both

of them, heart-in-your-throat fan

that you are ...

140

Every once in a while your mail is
interesting!

The Towers lawn

4

141

Wasn’t This
The Year?
That an Olympian from our

parents’ time, from our parents’

world of East versus West, bad

guys and good, told us at our

commencement that we had to

keep steady on the balance beam.

Such advice will be useful, we just

know it, one of these days ...

In the meantime, we’ll try to

maintain just who we are, where

we come from, where we've been,

a balancing act, to be sure ...

142

143

Wasn’t

The
Year?

1995 Sibyl
volume 95

Many thanks to
Julie Tahara, Sue Lavelle,
Ed Syguda, Nikki Szuk,

Sara Shupert, Carrie
Bower, Becky Smith, Pam

Verne, Carrie Troup
and others

— Jim Gorman, adviser

144

	Sibyl 1995
	Recommended Citation

	1995 Sibyl, part 1 of 4
	1995 Sibyl, part 2 of 4
	1995 Sibyl, part 3 of 4
	1995 Sibyl, part 4 of 4

