
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1992

Sibyl 1992 Sibyl 1992

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 1992" (1992). Otterbein University Yearbooks. 8.
https://digitalcommons.otterbein.edu/yearbooks/8

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%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/8?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Volume 92
Otterbein College

Westerville, Ohio 43081
Enrollment 2,490

Students, faculty, and staff made
connections in the newly renovated
Roost.

It seemed like roadblocks hit us at
every turn.

INSIDE

STUDENT LIFE... 8

MINI-MAG......... 33

ACADEMICS... .40

SPORTS.................62

GROUPS............100

SENIORS............152

COMMUNITY....178

INDEX..................182

XOpening

CONVERGING on campus on a 90-degree day in
September, 2,490 of us left our solitary lives behind us.
We came here alone, but not for long. We were quickly
absorbed into the group. Some of us re-established old
bonds. Some of us were here for the first time. Some of
us lived in dorms, Greek houses, apartments and with
parents. We were jocks, nerds, old, and young. We
were from different backgrounds—white, black and
yellow. We came from big cities and little local towns.
And we reached, touched and embraced.

ACCESS to campus was frustrating as roadblocks
met us at every possible inroad. Street repairs hampered
us as we struggled to drive around campus. We enjoyed
the freedom of crossing Main Street in front of the
library without worrying about being run over. But
campus security ticketed us for jaywalking if we didn't
cross between the lines on Home Street in front of the
Campus Center.

Parking was still a problem as we tried to find spots
adjacent to our destinations. A 70-space lot proposed to
be built behind Cowan Hall and Lambda Gamma
Epsilon fraternity house was turned down by
Westerville City Council's Planning Commission.

Phone lines were kept busy by the "hair inquirer."
Norm Kanagy, director of safety and security, assured
us that he would press charges when the obscene caller
was apprehended.

We were supposed to feel safer with the installation
of eight emergency telephones around campus. Security
hoped to expand its watchful eye and cover campus
faster with the addition of a refurbished golf cart.

COHESIVE ties to the community were cultivated as
Jack Pietila, director of development and alumni funds,
worked to raise $3.5 million for a new multi-purpose
building, the first academic building to be built since
Towers Hall. An April groundbreaking was anticipated.

A ramp was added to the south side of Towers Hall
to provide accessibility to the handicapped. Meeting at
the library for socializing was still popular, but it looked
different with new carpeting and re-arrangement of
shelves and reference materials. The asceptic decor of
the Roost was met with mixed reviews. A favorite hang­
out for students, staff, and faculty, some thought the
renovations stripped the Roost of its "character".

Opening V 3

MUTUAL ATTRAC­
TION held Greeks
together as they
struggled to establish
unity. The
administration's
decision to offer a
college-owned house to
honors students in­
censed Greeks, as they
voiced concern about
the shortage of available
real estate for Greek
housing. Tensions
between the administra­
tion and Greek organi­
zations came to a head
in open forums.

Citing community
service and social
development, Greeks
strived for recognition
and support from the
administration. Ironi­
cally, alumni suspended
Pi Kappa Phi's (Country
Club) charter indefi­
nitely because of
pledging incidents
winter quarter of 1991.

Putting differences
aside, harmony pre­
vailed at Homecoming
as Broadway composer
Marvin Hamlisch and
his wife, Terre Blair
('77), led the parade up
Main Street.

Dee Hoty ('74), Tony

award nominee, also
performed Homecom­
ing weekend. She
presented selected
scenes from Broadway
musicals in which she
had performed. Her
performance benefitted
the Theatre Guild's
endowment fund.

The football team
displayed their best
performance of the year
for the Homecoming
crowd, despite a 21-18
loss to Mt. Union.
Senior Ron Severance
became the career
leader in reception
yardage. He also set a
school record that had
not been broken in 20
years for the most yards
received in a game.

INTERPERSONAL
COMMUNICATION
seemed to be best at off-
campus parties, but we
resented the
administration's
interference with social
events. Off-campus
beer blasts were prohib­
ited. "Otterbein - what
dry is" was a fitting
motto as restrictions
tightened concerning
alcohol. In support of
Alcohol Awareness

Week, sisters of Tau
Delta dried out.

Campus Program­
ming Board tried to
convince us to stay
away from the parties
and bars on weekends
by offering movies and
coffeehouses at the
Roost. Coffeehouses
were impromptu
forums for talent, with
offerings from guitar
playing to poetry
reading. Although the
coffeehouses were
popular, older students
still beat a path to
favorite watering holes
on High Street.

APPLICATION of
academic principles
became easier as we
had access to computers
installed in most of the
dorms.

The faculty began the
year by hearing Dr.
Trudier Harris speak
about campus diversity.
Dr. Harris would return
to OC in the spring to
teach a course. Twenty-
two new faculty and
staff were appointed.

Sociol
Get -the^onnecfion?

4

Opening

Some of us took advantage of the prestigious Genetic
Medicine Lecture Series and tried to interpret the
general lectures. In-depth technical lectures were also
given.

Jerry B. Lingrel, PhD, chairman of the department of
molecular genetics, biochemistry and microbiology at
the University of Cincinnati's College of Medicine gave
the first lecture. He was a '57 graduate of OC.

CARING for the environment and community was
the goal of Globe Otters, officially recognized as a
campus organization this year. They planted trees and
urged us to recycle by placing bins throughout campus
buildings.

Compassionate connections were made through
Habitat for Humanity, as volunteers helped to build a
house for the needy. Others reached out by participat­
ing in Crop Walk.

UNIFICATION was one of the goals the Commission
on Diversity undertook as it examined problems and
possible solutions to our "homogenous" campus. Mi­
norities comprised approximately 5% of the total student
body. President DeVore said in the report released by
the Commission that, "recommendations would take

place according to funding and institutional will." But
we realized that regardless of what recommendations
were adopted, changes in attitudes were first and
foremost.

RELEVANCE to our lives, today and tomorrow, was
what we searched for in our academic and social experi­
ences. Whether it was the dreaded term papers, IS
courses, limited visitation hours or alcohol bans, we
wondered how it could relate to us. Through organiza­
tions, athletics, academics, community, faculty and each
other, we began to see the progression of events. We
saw how the past and present merged, how juxtaposed
ideas could dovetail. We began to realize how we fit
into the picture.

Connection?

6^^ Opening

Pi Beta Sigma alumnus C.S. Denton
waved his banner during the
Homecoming parade.

Students crossed the construction
zone to get to and from classes.

Sara Nichols and Melinda
MacQueen chatted about class
schedules.

Opening N/
A 7

No matter which way
we turned, there were
students. Some lived in
the residence halls, in
off-campus apartments,
in Greek houses, and
some commuted from
home. No matter where
they lived they were all
involved with life at
Otterbein.

Freshmen orientation
brought new faces to
meet the old. Home­
coming brought the old
to reminisce. The festive
holiday season brought
rounds of parties and
gatherings. Winterfest
and May Day activities
included the crowning
of two more queens and
kings.

Football players Chad Isaly, Luke
Hanks, and Tim Hooker relax in the
Campus Center.

Amid the hustle and
bustle of all these activi­
ties, some things re­
mained constant. Study­
ing, of course, took a
major portion of our
days. The campus
center was always abuzz
with chatter about
classes, who was dating
whom, and protests
against the rumored
death of Sesame Street's
beloved Ernie.

There were always
trips to Schneider's
Bakery. There were
always football and
basketball games. There
were mixers and parties,
and lots of laughter
among friends.

No matter

where we came

from or where

we were going,

we all made

connections

through life at

OC.

^StC/dent Life

8 ^^Student Life Divider

Clements Hall Resident Assistant
Kim Allen enjoyed sitting duty.

Students enjoyed orientation
activities.

10 Orientation

Taking That First Step
Incoming freshmen got a

glimpse of college life at "Tran­
sitions: A Step into the Future,"
Otterbein's freshmen orienta­
tion program.

With seminars offered on July
19 and 20, August 9 and 10, and
Sept. 13, many new students
and parents got a chance to
"meet people and learn more
about the college, before coming
to classes," said Emily Osborn,
Student Orientation Coordina­
tor.

Orientation offered more
programs for parents than in the
past. "Parents go through a big
transition also, when sending a

child to college." Osborn said.
The programs offered for
students included "Sex at 2:30",
a short skit which dealt with
dating relationships on campus.
There was also an OtterSpeak
game, which was similar to the
game "Scruples." Incoming
students were allowed to ask
anything about college or
campus life to Orientation
Assistants. There was also the
annual "Dating Game."

"I liked the program, and I
still see the people I met there,"
said freshman Shannon Ogle.

"It helped to know someone
older," said freshmen Julie

McPeek. "My OA was helpful."
Orientation assistants were

an essential part of the orienta­
tion program. Chosen on the
basis of such things as personal­
ity and responsiblity, the OAs
went through seven weeks of
training in order to get to know
each other and plan the pro­
gram. This training helped
make the "transition" a little
easier. "OA's put in many
hours of training and personal
time, and it shows," OA Previn
Wyatt said. "Tm ready for
another year!"

- Deena Ash

Orientation 11

Homecoming Tradition Continues
Family, friends, alumni

and students did not let
Westerville construction
hamper the fun of the parade,
football game, or other
Homecoming events.

The festivities started
Tuesday with alumni activi­
ties. The activities ranged
from a golf outing and
luncheon to various meetings
and tours. Tuesday night,
sorority serenades gave the
organizations a chance to
show off their candidates to
the student body and alumni.
Throughout the week, other
organizations took part in
proving their enthusiasm to
the people attending the
activities.

'"Everyone is getting
pumped to show off what
they've got," said freshman
Kirk Nichols.

The theater department
successfully presented Neil
Simon's "Rumors," showcas­
ing their talent before sell-out
crowds. The men of Eta Phi
Mu (Jonda) showed some
skin and also provided
entertainment during the
parade. The Globe Otters
used a tree as their float to
express the importance of the
environment. Also showing
their concern for the environ­
ment, Kappa Phi Omega
(Onyx) used recyclable
materials for their float. Tau
Epsilon Mu (TEM) brought
home the winning float with
the slogan "We Support OC
Troops."

Greeks, Independents, and
faculty/staff set their differ­
ences aside to "Celebrate the
Community." Fraternities

and sororities opened their
doors to alumni and friends.
People mingled in the
Campus Center; laughter and
friendly chatter filled the air.

"Having fun with your
friends, experiencing school
spirit and tradition is what
Flomecoming is all about,"
said sophomore Lorrie
Washington.

"Homecoming was a great
tradition, a time to celebrate
the football season and forget
our differences," juniors
Wendy Coble and Kim
Stewart agreed. Although
the football team lost to the
Purple Raiders of Mount
Union, the other activities
helped cheer them up. The
car bash, sponsored by Davis
Hall Council, provided a
chance to smash a purple car
with a sledge hammer, giving
fans a chance to take their
aggressions out on some­
thing.

Wendy Pietila, Sigma
Alpha Tau (Owls), and Mark
Klaaren, Lambda Gamma
Epsilon (Kings) were
crowned Queen and King.
Members of the court in­
cluded Lynn Fulton, Onyx;
Peggy Murton, Theta Nu;
Laura Rippl, Independent;
Kim Jones, Tau Delta; JoAnn
Leonhart, Epsilon Kappa
Tau; and Chrissy Molosky,
TEM; Tim Doup, Zeta Phi;
Todd Rasor, Independent;
Dave Coffin, Pi Beta Sigma;
Tim Swaisgood, Alpha Tau
Omega; Aric Tucker, Sigma
Delta Phi; and Dustin Win­
ters, Jonda.

- Heather Kuntz
The Kappa Phi Omega float
emphasized recycling.

12 ^^Homecoming

I

Theat Nu candidate Peggy Murton
was serenaded by seven handsome
Kingsmen.

The Lambda Gamma Epsilon float
supported OC athletics.

Independent candidates Laura Rippl Jason Ahrens took his turn smashing
and Todd Rasor were excited about the Davis Hall car.
Serenades.

Homecoming ^ 13

Queen Wendi Pietila (Owls) and
King Mark Klaaren (Kings) were
crowned during pre-game festivities.

Alpha Tau Omega candidate Tim
Swaisgood was all smiles at
Serenades.

The O-Squad, Cardinal Guard, and
Marching Band proudly marched in
the parade.

14 X Homecoming

The Pink Panther appeared on the
Epsilon Kappa Tau float.

The men of Eta Phi Mu braved the
cold in their traditional togas.

Homecoming X 15

Halloween
Halloween was a time for

children to become monsters
and at OC, for college
students to become children
once again. To break the
monotony of fall quarter, the
campus was soon buzzing
with Halloween festivities.

Greek organizations got
into the traditional Hallow­
een spirit by organizing a
number of activities. Pi Beta
Sigma's Halloween party and
the Tau Epsilon Mu and
Sigma Alpha Tau's Spooky
Sorority Coed were success­
ful in putting students in the
spirit of things.

"We went to the TEM &
Owl Coed. It was fun to
dress up," said sophomore
Terri Riley.

"I went to the Halloween
party in Columbus for us
Otterbein students. I was
Dorothy from the 'Wizard of
Oz,' and it was great to see
everyone else's costumes,"
said sophomore Brenda
Farrell.

Those who anticipated the
terrifying exhilaration of
haunted houses went to see
the Zeta Phi ghouls and
goblins at the JayCee's
haunted house.

"It was awesome. Even
though you knew who the
guys were, it was still scary,"
said junior Beth Bailey.

"The haunted house was a
blast because the Zeta Phi
guys were there. They made
it a point to really terrify the
people that they knew," said
Riley.

The cafeteria
metamorphosized into a
witches den for Halloween.

"The cafeteria workers
were all dressed up. It was
very dark and spooky. There
was a caldron and it was just
festive," said Farrell.

WOBN held its first Ghost

Haunts OC
Run Scavenger Hunt.

"Groups of people got
together and went to differ­
ent places in a car, looking
for clues to lead us to the
next location. Whoever went
to the most places with the
least amount of miles on their
car won the grand prize and
everyone who participated
got a free compact disc of
their choice. They are hoping
the Ghost Run will become
an annual event sponsored
by WOBN," said sophomore
Stephanie Crellin.

With all the activities
provided, some still missed
home during Halloween.

"Being here is a lot differ­
ent. If you were at home,
you'd sit on the front porch
and hand out candy with
your parents," said sopho­
more Nikki Jordan.

"Where I live, in Cincin­
nati, Halloween is a really big
thing. Everyone dresses up
and goes trick or treating. It
does not matter how old you
are," said Crellin.

Others felt that Halloween
was an exciting time on
campus. "I didn't miss
home. It was fun here
because it's really the only
holiday that we are here for,"
said Riley.

"I am too old for trick or
treating and that is all that
really happens at home. I
would miss home if it was
another holiday that we
spent here, like Christmas.
That season is more of a time
for family, rather than
Halloween," said Farrell.

The Halloween festivities
transformed liberal arts
college students into trick or
treating children once again.

-Karina Wood

Food Service Director Kathie Guyler
stirred her brew Halloween night.

A pumpkin head family greeted
Uptown Westerville shoppers
during Midnight Madness.

16 Halloween

Halloween 17

Freshman Ashley Young finds a
good book the perfect way to fall
asleep.

Cuddling with her teddy bear,
Hanby resident Meg Hassler enjoys
sweet dreams.

Mayne Hall residents make a poster
for a Halloween gathering.

College was always
associated with tough classes,
impossible professors and the
adjustment to a large cam­
pus. We often forgot to
mention the experience of
dorm life.

'"What's my roomie going
to be like?" "Will we get
along?"

These were only a few
questions that Teresa Scott-
Woods, Assistant Dean and

Contented Cohabitation
Coordinator of Residence
Life, answered. She and two
Otterbein students compiled
the room information cards
that incoming freshmen filled
out.

We tried to match them
up, but just when you think
you have picked roommates
that are compatible and

appear that they will get
along, two weeks later, it's a
different story, " Scott-Woods
said.

What happened when
roommates could not possi­
bly get along? Scott-Woods
said that it was the resident
assistant's job to resolve the
conflict.

Itrrf•
r • f f I k

r f riit
* tr•••

"I certainly did not have
all the answers, but I tried to
help. In cases where I was
unable to help, I led students
in the right direction to solve
a problem," sophomore Dave
Wheeler added.

Senior Laura Rippl, an RA
in Dunlap King Hall thought
that students got along well.
Dunlap King housed stu­
dents that ranged from
freshmen to seniors, but the
age difference did not create
a problem.

Within each dorm, stu­
dents could volunteer to take
part in Hall Council. The
council members then
organized activities for the
hall.

With the responsibility of
being involved with dorm
life, there were times when
RAs felt left out of participat­
ing in college activities

Senior Jennifer Ludwick
replied, "Living in the dorm
is a very important part of
life as a college student.

"Sometimes students who
are going to parties or donut
runs at one o'clock in the
morning don't think of
calling RAs or even people
who live off campus."

"It's a pain because they
may have to wait for you to
come to campus, and by that
time, donut runs and parties
have lost their spontaneity."

According to Scott-Woods,
"People make memories in
the residence halls. I think
the dorms are more than a
place to hang your hat. I feel I
have to congratulate the staff
involved in helping students
to make friendships and
long-lasting memories."

-Sylvia Smith

Freshmen Brandi Kracker and her
roommate Amy Luckett appear to be
clearly compatible in their room in
Clements.

Dorm Life 19

A Place to Call Home
If you were a junior or a

senior you could finally make
the decision of whether you
wanted to move off-campus
into an apartment. For the
first two years, you had no
other choice but to stay in the
dorms.

So, you had to figure out a
way to exercise these new
freedoms. Where would you
live, who would you live
with, and how much would
this all cost? The answers to
these important questions
decided whether you would
stay or go.

For Megan Stephens,
moving into an apartment
was a great experience.

"I wanted to be indepen­
dent and not have anyone
telling me what to do. I
wanted my own bathroom,
kitchen, and I also wanted to
eat what I wanted when I
wanted," said Stephens.

Of course there were some
concerns when being on your
own; Are the landlords
going to hold up to their part
of the deal and am I going to
be able to pay the monthly
bills?

Senior Linda Seimer said,
"I think it was cheaper to live
off campus, but I also didn't
mind paying a little more for
my privacy."

For Marcia Eichenlaub
the only disadvantages were
"not having a washer and
dryer and being close enough
that security still knew what
we were doing."

Staying connected to
Otterbein and keeping up on
what was going on was also
looked at as a disadvantage
to being off campus.

Junior Dave Dove said, "If
it wasn't for sports and my
fraternity, I don't think I
would have been able to stay
as involved."

Among all of the advan­
tages and disadvantages, for
many students it was the first
step in taking some responsi­
bility and learning how to
manage money. It was
definitely part of the college
experience for some students
and for others it was the
beginning of gaining the
independence to be on their
own.

-Kerry Lynch

Beth Thomas, junior, relaxes to
study in her own room.

K Apartment Living20

Always in style, Jennifer Lowe and
Tim Swaisgood spritz it up.

One of the comforts of living off-
campus is being able to eat what you
want when you want it.

Preparing for classes, Marcia
Eichenlaub styles her hair to fashion

Apartment Living ><r

Increasing the Cash Flow
Money makes the world

go around. At least that's the
way the song went at
Otterbein College. Jobs
seemed to be the "in" thing
besides classes in 1991.
Whether working part time,
full time, work study, or just
weekends, students at
Otterbein were working
hard.

"I have to work, in order
to pay for everything," said
junior Kellie Layer. "With
school, rent, and bills. I'm
lucky to have any left over
for myself."

Layer held two jobs, which
seemed to be another trend
appearing on campus.
Working at Limited Credit
Services and The Westerville
Athletic Club kept Layer
busy.

Junior Kariann Sneary also
worked at two jobs. "My
campus job gave me extra
spending money, while
selling Mary Kay helped me
pay the bills," Sneary said.

Although money was an
important factor influencing
students to work, there were

Filling in for office services, Lisa
Jakeway works at Arthur Anderson
accounting firm.

Other reasons students
worked.

Junior Gwen Swigart
waitressed at Cockerell's
Restaurant in Uptown
Westerville.

"It was a very laid back
atmosphere, close to cam­
pus, and the regular custom­
ers like to hear about
Otterbein," Swigart said.

Experience is another
important factor that moved
students to work.

Senior Tim Doup said
"coaching football and
wrestling at area high schools
gave me the experience I
needed after I graduated.
After all, the more experience
the better."

Doup also said, " I'd coach
on a volunteer basis if I had
to, because it's something I'm
going to be doing for the rest
of my life, and I enjoy it."

No matter what the
reason, students at Otterbein
were working hard and
gaining the experience and
knowledge needed for the
future.

- Deena Ash

Stephanie Souryasack and alumnus
Jed Hanawalt were familiar faces in
the OC bookstore.

Flag's Carryout was a popular stop
for students, and Darcy O'Brien was
there to help them with their
purchases.

22 V
/N Student Employment

ADPs Strive...to a Degree

ADP student Carol Poster (c) enjoys
discussing Faulkner in IS 300 with
Rich Gross, Michelle Arbogast, Chad
Gordon and Dave Dove.

ir journal

indav, 3an. 20, ' 002

son Chris doesnt^^ by lO am

immss^sBrf2
^vocafion. so nervous abouf roV

> wos nti J hPOOi

.'Vc«^<^^''t;b%y;oVmthe0reenK..,..

ocdfio"' s ner.ous running

1 r;oS<.
'1 rPCidioQ rese soo uot// (H's riov^ Thp

; SaTeftd the dryer,,,, ,,y senr
^ o.. -
3 hungry, y ^gn/or
,bsher and the -..en ap bV^ nThave to

a Chris baa „j. Tinere s ^ P"' other.'»»" “r' 1 .“" So, ‘'® ' «,ch»r«<.n7:00 p-^- -Shoron RiOnora

Adult Degree Students
(ADP) students were older,
had been on their own, had
been a part of the workforce
and had chosen to take
college courses, either for the
first time or as a returning
student.

Unlike traditional students
who went directly to college
after high school, the ADP
student, for one reason or
another, postponed college
until later in life.

ADP students accounted
for one-third of the total
student population. Ap­
proximately 900 of the 2,400
students were adults. Some
worked full-time and at­
tended classes in the eve­
nings.

The toughest part of being
an ADP student was jug­
gling work, school, family
and study time.

"1 had to plan time to
study," said ADP student
Linda Truex.

Adult students obtained
their bachelor's degree
through evening and week­
end classes.

"It was a lot different than
day classes because we were
categorized as non-tradi-
tional students. We were the
grown-ups," said ADP
student Adam Barkeloo.

"1 like night students
because they're closer to my
own age," laughed Doug
Gray, professor of English.

"I applied my education to
the workplace and vice-
versa," said ADP student
Tiffany Warnke.

"I was as much a part of
campus life as I chose to be
with my busy schedule," said
ADP student Randy Elzey.

-Sheila Krumm

Adult Degree Program

Waiting for the bagel toaster. Kit
Spiess takes advantage of the self-
serve options in the Campus Center
dining room.

Lucky for Erin Brelitch and Ramona
Wolfe, cereal was available morning,
noon and night.

It's Only a Matter of Taste
What's for lunch? What's

for dinner? These were only a
few questions that hungry
students asked. Luckily, the
Campus Center and the
Roost came to their rescue.

Both the Campus Center
and the Roost worked
together to make the eating
experience a little more
enjoyable.

With the addition of a
Cardinal meal plan, students
were given a choice for their
dining pleasure. What were
the reactions of the students
to the Regular and Cardinal
meal plans?

Mark VonOesen, fresh­
man, was on a regular meal
plan.

"I figured if I paid for it I

might as well go. I tried to
make it for all three meals.
The best meal, I thought, was
breakfast because it was the
most consistent; no one
could mess it up!"

What were the favorite
foods of students?

"1 usually went for
whatever was quickest. I
hated waiting in long lines so
I'd eat hamburgers or what­
ever was easiest to get
without having to wait to be
served," VonOesen said.

Many students skipped
evening meals, but when
holidays such as Halloween
came around, students were
eager to eat in the Campus
Center.

"When special days came

around, the cooks went out
of their way to serve some­
thing a little bit more extrava­
gant. They gave a little more
effort to make the food taste
better," Van Oesen added.

Since the Roost's facelift,
various attitudes surfaced.

"I talked to sophomores
and juniors and some said
that the 'old' Roost had more
character. They seemed to
dislike the 'new' Roost
because there was a hospital
cafeteria look to it. The pool
table and the video games
were great, though,"
VonOesen said.

The Roost's food was
successful with students. The
most popular fast food
students seemed to go for

were the fries, burgers,
pizzas, nachos and shakes.

There were two meal
plans that most students
were allowed to choose from.
As upper classmen began
another year of college, they
were surprised to be pre­
sented with a choice of
choosing between two meal
plans.

The usual meal plan that
students were familiar with
was called the Regular Meal
Plan. This plan consisted of
giving students three full
meals a day, seven days a
week.

The Cardinal Meal Plan
was slightly different. The
plan included 14 meals and
40 Cardinal points. These

24 Food

Donut runs were popular activity for
late-night roamers Jenny Kanis, Kelli
Loughman and Karen Holle.

points represented $40 . This
allowed students to decide
when and where they would
eat their meals. The students
who chose this plan were
pleased because they could
use the 40 Cardinal points to
eat in the Roost.

Although students had the
choice to pick from two
different meal plans, there
were many misunderstand­
ings about the meal plans.

' "1 think that the meal
plans were somewhat
misunderstood. The 40 points
were not supposed to be used
to make up for lost meals.

"Basically, where the price
of meal plans were con­
cerned, we knew people were
going to eat a certain percent­

age of meals, so students
were actually getting more
than they paid for.

"Both the Cardinal and the
Regular meal plans balanced
out and compensated in
order to make the plan
affordable for everybody,"
Food Service Director for
Resident Students, Cathie
Guyler said.

Guyler has an under­
graduate degree in dietetics.
She used her expertise to
plan the meals for both the
Roost and the Campus
Center. How did she plan our
meals?

"It's one of those things
where you use common
sense. The menu cycle was
made to pay attention to the

color, texture and taste of the
food."

Guyler planned each meal
by including one main meal
and three entrees.
When asked how she
planned the meals for the
Roost, Guyler said:

"The Roost was treated
entirely as a separate unit.
We did not serve the same
food as the Campus Center,
even to the point of not
having the same hamburgers,
fries or anything."

Even though students
with Cardinal Points could
eat at the Roost, students
without this plan could also
eat there since the Roost was
strictly cash-operated. The
Roost was operated in a

The Roost was a popular place for
small study groups like this one with
Tirzah Wise, Casey Weaver and
friends.

fashion much like a restau­
rant.

When choosing which
food the Roost would serve,
Guyler said, "Basically, we
looked at the trends that
were popular with students."

Some of the popular foods
at the Roost were waffle fries,
pizza. Roost burgers and
milkshakes.

What did Guyler think of
giving the Roost a new look?

"The old Roost was
constantly makeshift. Since
the Roost became more
popular with the students
having the Cardinal and
Regular meal plan, it came to
the point of having to change
the chaos," Guyler said.

- Sylvia Smith

Food 25

Hey! Don't Touch That Dial
It's playoff time! After all

classes are over, the battle
begins — who gets control of
the television? What soaps to
watch, what sitcoms to see,
and whose radio is the
loudest?

These were familiar
questions asked when there
was nothing else to do.

Leisure time is scarce
during a student's four-year
experience at college, but
when the extra time came
along, everyone ended up
doing the same things.

"A lot of sleeping and a lot
of library," said sophomore
Megan Mahan, resident
assistant in Scott Hall.

Most students spent their
leisure time watching t.v. or
listening to the radio.

A variety of music could

be heard all over campus. "It
was the battle of the radios,"
said Mahan, "The range of
music varied from progres­
sive to rap."

The music heard on
campus on any given day
depended on who had the
loudest radio.

Soap operas occupied the
t. V. screen during the day.
"Santa Barbara," "All My
Children," and "General
Hospital" grabbed the most
audiences.

At night the story
changed. Sitcoms took
precedence over anthing else.
"The Simpsons" had the
largest fan club, with
"Rosanne" and "Home
Improvement "coming in a
close second.

-Michele Kramer

'Daydreaming the day away, Karen
Holle enjoys some free time.

Jamming through the evening in the
basement of the Zeta Phi house are
senior Matt Sutton and fellow band
members.

sy
A Leisure Time26

Shooting away a free hour in the
Roost are Mae Young and Mel
Smith.

Lucy Longhenry lounges around in
the Campus Center.

Catching up on Ottervine news are
seniors Julie Thomas and Karen
Ward.

Leisure Time 27

May Fest Fun
WOBN started out the

May Fest Weekend by having
24 hours of May Day
''Mahem". They sponsored a
"best legs" contest involving
both faculty/staff and
students. Seniors Melissa
Klink and Marshall Brown
brought in the most money
for their legs. The money
was raised for the Ohio Aids
Task Force.

The May Day court was
announced by Marshall
Brown, Master of Ceremo­
nies. The court consisted of

May Day Queen Holly Ross and
King Keith Pomeroy reigned over
the celebration.

Students imitated their music idols
during Winterfest Karioke night.

juniors: Kerry Lynch,
Amanda Reynolds, Holly
Ross, Beth Thomas, Dylan
Firestone, Chad Isaly, Bran­
don Jackson, and Keith
Pomeroy. Holly Ross and
Keith Pomeroy were
crowned queen and king.
After the coronation, the new
members of the Teleoiotes
Chapter of Mortor Board, a
senior honorary, were
recognized.

Around 50 people joined
together by assisting in
cleaning up and landscaping

at the Diocesan Child Guid­
ance Day Treatment Center
for the community service
project.

Many different events
took place on and off campus
that weekend. Many people
enjoyed the variety, ranging
from the Gallery Hop in the
Short North in Columbus, to
the Theatre Department's
musical "Into the Woods".
Closing the weekend was a
trip to Ameriflora '92.

-Laura Holbrook

28 May Day

Freezin Season Fun
A program titled "Can I

speak for you brother?"
started off the Winterfest
festivities. Phillip Walker
depicted important African
Americans in a speech/
performance for students.
On Friday, the roost was
packed full of students
imitating their favorite singers
on a Karioke machine.

Masters of Ceremony Brian
Morrison and Holly Ross
announced the court during
halftime of the Otterbein
basketball game Saturday.
The court consisted of sopho­
mores Nichole Chiero, Sarah
Faulk, Elizabeth Hauswald,
Jessie Jimenez, Julie Riffle,
Travis Eby, Luke Hanks, Jerry
McSwords, Todd Tucker, and

Previn Wyatt.
Luke Hanks and Jessie
Jimenez were crowned
Winterfest King and Queen.
First runner's up were Sarah
Faulk and Todd Tucker.

Co-ordinators for the entire
winterfest activities were
Tamara Kapui and Becky
Phillips.

-Laura Holbrook

Winterfest K 29

After Winter quarter
finals were over, students
sought retreat from the
gloomy weather and course
overload. The cure for the
winter time blues was the
long awaited spring break.

Students headed south to
find excitement in the sun,
surf and sand. It seemed that
spring break called for a
different state of mind.

"Spring break was just one
long day with a couple of
little naps in between," said
Senior Chrisy Molosky, who
went to Panama City,
Florida.

"There is no state of mind
on break. You just wake up,
drink, lay out, drink, shower,
drink, go out and then pass
out. The top gun pilots just
kept it going, like a vicious
cycle," said Senior Rich
Schell, who also went to
Panama City.

"Spring break is a momen­
tary lapse of reason," said
Sophomore Panama City
vacationer, Bruce Scally.

Spring break was the time
to forget all of your worries.
"It was so carefree. You get
away from here and just
relax," said Sophomore Julie
Riffle, who went to Hilton
Head, South Carolina.

Students took advantage
of their opportunity to let
loose, because it did not last
long. Much too soon it was
time to come back to reality.

"We all thought, live it up
while we are here, because
we have to go back in a
week," said Molosky.

Spring break was over and
it was time to get back to the
real world. But, once you
have lived it up at the beach,
you never lose the "spring
break state of mind."

- Karina Wood

5v"

Free at last, Karina Wood, Terri
Riley, Holly France and Tanya
Brown live it up on their Myrtle
Beach balcony.

Being "too sexy" is no problem for
these Panama City vacationers and
Jodi Thompson.

30^ Spring Break

Spring Break

A Series of Sophistication
The husband and wife duo of Ruby
Dee and Ossie Davis taught a master
class and presented an evening of
selected dramatic scenes.

Otterbein's pride in its
heritage and confidence in its
future was evident in the
Artist Series.

The Artist Series consisted
of professional touring
groups of different varieties.
This included three music
ensembles, a music soloist,
one of the premier acting
couples of stage and screen, a
theater company and a ballet
company.

'The Artist Series exposes
students, faculty and staff to
different aspects of art that
otherwise wouldn't be
offered," said Pat Kessler of
College Relations.

For the first time in the
history of the series, the 1991-
92 program offered a Main
stage Series and a Mini-
Series. Main Stage perfor­
mances took place in Cowan
Hall and Mini-Series perfor­

mances were in the Battelle
Fine Arts Center.

Shakespeare's comedy,
"A Midsummer Night's
Dream," was performed by
the Acting Company as part
of the Main Stage Series.

"My fiance and I really
enjoyed the show. It was a
nice change from the usual
dinner and a movie-type
date," said ADP student
Angela Duncum.

Ruby Dee and Ossie
Davis, husband and wife
duo, taught a master class
spring quarter. Ms. Dee has
been in films with such actors
as Sidney Poitier, Harry
Belafonte and Spike Lee.

Mr. Davis is a regular
performer in the television
series, "Evening Shade,"
starring Burt Reynolds.

- Sheila Krumm

America's only permanent profes­
sional national touring theatre
company. The Acting Company,
presented Shakespeare’s "A
Midsummer Night’s Dream."

Penelope Crawford, harpsichordist,
fortepianist and one of America’s
leading performers on historical
keyboard instruments, performed in
March.

32 Artist Series

w

‘‘Young gentlemen and ladies will not he
permitted to take walks or rides, under any circum-
stancTps, except by special permission...matrimonial
engagements will not be permitted; those who offend in
this respect may be dealt with at the discretion of the
faculty.

High offenses....use of intoxicating liquors;
being actively connected with any secret
society;...attending any ball, dancing party, dancing
school, theatrical exhibition.” (Minutes of faculty, Dec.
18, 1863)

That was then, this is now.
“Scott-Woods said, “The jury is still out” on

whether or not students are ready for the responsibility
of more visitation. “ (Tan and Cardinal, March 5, 1992)

“Alcholic beverages may not be served or
consumed at social events held in buildings on campus,
in fraternities or sororities or residence halls.” (Cam­
pus Life Handbook, 1991-92)

What Otterbein College is today is the
result of what it was yesterday. Our concerns
about how we studied, lived, and socialized
with one another were not new; those issues
had established connections to the past.
Through those connections, we began to un­
derstand how Otterbein came to be what it is
today.

‘‘Otterbein University”,, as it was called
when it opened its doors in 1847, was the first
educational effort of the church of the United
Brethren in Christ. It’s purpose, according to
minutes of the trustees, April 26, 1847, was to
“establish an institution of learning for the
benefit of the church and all mankind.”

Traditions and customs have changed,
but the issues that affected us were more easily
understood when we took a look at where
we’ve been.

What lies ahead?
April saw groundbreaking for the first

new multi-purpose academic building since
Towers Hall was built in 1871. This new
addition to the campus will no doubt change
academic life dramatically.

Just as the Otterbein experience in­
cludes much of the past, the future will be
connected to what we are now.

Looking back to the past and compar­
ing it with the present, it’s easy to Get the
Connection.

■ 7^ , '"'Ti.......

- 1905

Ever wonder what
Otterbein athletics were like
fifty years ago?

According to Sam Ziegler,
Otterbein alumus and athlete,
sports at OC were powerful
and competitive.

Zeigler, a graduate of the
class of '35, was a running
back for the Cardinal football
team. He also contributed to
Otterbein's basketball and
track teams as well.

As a tri-sport letterman,
Ziegler was given the Norris
Elliot Award for outstanding
athletic and academic achieve­
ment.

Yet, what is Ziegler's most
outstanding memory of his
athletic years at OC?

Of course, it was his
winning touchown against
Capital his senior year.

Football was outstanding
during Ziegler's years, but the
track team was not at much of
a loss. Ziegler contributed in
the 100 and 200 meter sprints,
the 110 and 220 hurdles, the
high jump, the long jump and
ran in the 440 relay. These
accomplishments merely
added on to OC's highly
talented team.

Finally, Ziegler remembers
a freshman year basketball
team that was outstanding.
Imagine that!

So, when contemplating
Otterbein's current successes
or yesterday's accomplish­
ments in athletics, you can be
rest assured that the Cardinals
hold a strong reputation for
excellence.

- Todd Heffner

Students once attended
chapel every day. During the
Depression 50 years ago,
students were required to
attend chapel every day
from 11 a.m. to 11:45
a.m. Chapel was not just
for inspiration, but for
social activities as well.

There was not a Campus
Center at the time so students
would use the chapel for class
meetings and elections. Every
day they sat with others in
their class.

“This was the only time we
were together as a whole
school,” said Pastor Mike
Christian, a 1961 graduate of
OC who works as a liaison
between the United Methodist
Church and Otterbein.

Speakers were invited to
speak at chapel. “They had a
captive audience,” said
Christian. Seminars have
since replaced the chapel
speakers.

Chapel participation has
declined over the years and is
no longer required of students.
‘There were a different set of
standards 30 years ago than
there are today,” said alumna
Pat Weber.

A combination of factors
and changes in lifestyles led to
the decline of chapel participa­
tion. “There isn’t the strong
family unit that there was in
the 50’s or the rigid set of rules
that middle class families
followed,” said Weber.

The OC student body grew
to 2400 and the 11 a.m. time
slot was needed to fill classes.
‘There just wasn’t enough
room to handle the entire
school in one place unless you
hold chapel in the stadium,”
said Christian.

Chapel was held every
Thursday at 6 p.m. and was

inter-denominati6nal. “Wor
ship service helped the student
focus on their own faith,” said
Christian.

Students with church
backgrounds felt comfortable
with religion because they
were used to some religious
format in their lives. “Reli­
gion tended to lesson peer
pressures on campus,” said
alumna Kristen Richards.

Although many things have
changed in the world over the
past 50 years and students
have felt that they faced more
pressures than their predeces­
sors, religion has served as a
connective part of student life,
whether chosen actively or
passively.

- Sheila Krumm

Charlie and Alberta were
students in the OC freshman
class of 1936. First impres­
sions made over fifty years ago
are still remembered.
Alberta said she remembers
Charlie being a show-off.
Charlie remembers Alberta as
a cute, shy and quiet girl.
Alberta and Charlie dated
their sophomore year at OC.

Alberta and Charlie agreed
dating in the 40’s was quite
different from dating today.
For one thing, the young
people then did not have the
luxury of automobiles. Those
were depression days and it
was a rare occasion to date in
a car.

Alberta and Charlie have
fond memories of the “two mile
square.” This was the popular
area where many of the young
people did their dating. The
two mile square bordered by
Main Street, State Street,
Moss Road and Africa Road.

Their first date was after
church when they walked the
two mile square. The evening
is still vivid in Alberta’s mind
because she wore high-heeled
shoes to church that evening.
When you walk two miles in
high-heeled shoes, it’s not an
evening easily forgotten.

Charlie said, “The square
mile walks in the evenings were
popular with the young people
because it was dark and
romantic.” And Alberta
added, “Free money was tight

in the depression days.”
Students were very sup­

portive of campus activities.
Charlie said for the price of a
$5 activity ticket, you could
attend every event on campus.
That included football,
baseball, and basketball
games, track and field events,
debates, recitals, plays and
special lectures.

Alberta said, “School spirit
was high and the students went
to all of the activities.” The
advantage of dating a fellow
student was the luxury of
having the social event pre­
paid.

The women living in
residence halls had a 9 p.m.
curfew. They were granted
four late hours a semester.
The men did not have a
curfew. Charlie said, “The
administration’s feeling was
the men could be controlled if
the women were.”

“Dating college women
instead of “townies” had both
advantages and disadvantages,
he added. The “townies” did
not have dorm curfews, but
they also did not have an
activity ticket. That meant the
men had to pay to take them to
an event. The college women
had a curfew, but they also
had that all-important activity
ticket.

Back then there was no
gathering place such as “The
Roost” where the students
could mix and mingle. How­

ever, they were required to
attend chapel every day from
11:30- 11:50. The entire
student body sat together, by
class, in alphabetical order.
Chapel was also the place
where campus voting was held.

After dating their sopho­
more year, Alberta and
Charlie dated others. They
graduated from OC, married
other people, and their lives
went in different directions for
many years. Alberta was
widowed after 42 years of
marriage and Charlie was
widowed after 46 years.

But the story doesn’t end
here. The OC class of 1940
had its 50 year reunion last
June. Alberta and Charlie
were on the planning commit­
tee and there were several
committee meetings over the
course of several months.

After the reunion, Charlie
asked Alberta if she would
have dinner with him. She
said yes. Alberta said yes to
Charlie again on April 29,
1991, when they were married.

Freshman Andrea
Marinello and sophomore
Andy Hess wonder what the
next 50 years will mean to
their relationship. It is a fact
that their dating methods are
different than Alberta’s and
Charlie’s.

The two can’t imagine what
it would be like to date without
a car. They agreed that
walking is a form of exercise,

but not a mode of transporta­
tion.

Andy Hess, a running back
on the OC football team, and
Andrea Marinello enjoy the
activities associated with a
football weekend. Andy said,
"The student support is great
even when the Otters are
having a bad season.”

Otterbein discontinued
chapel years ago, so the
“gathering place” for students
now is the Campus Center.
Home to the school cafeteria
and the “Roost”, it is a
convenient place to met old
friends and make new ones.
Andrea and Andy meet there
several times a week.

One facet of dating has not
changed: college students still
don’t have a lot of money.
Andy thinks that is the main
reason parties are the number
one social activity.

Andrea said a favorite off-
campus place students fre­
quent is Renie’s Lounge,
complete with large screen
T.V. She said. Anytime you
go, there are always kids from
OC having a great time.”

Many things have changed
in 50 years, but one thing
remains the same; men still
like women, and women still
like men. They just go about
their dating in a different way.

- Ann Swinford

If///;
A..... Ill

m ‘ ly ■ ...^1 f^-'
...-...-.... ^ ■-.-Ax.—------------ ---------^

4

From freshman to seniors,
all students agreed social life
was not just some picnic
anymore. ith all the differ­
ent lifestyles present on
campus, students were tloing
it all.

On one side of the spectrum
were students like seniors
Mike Eckert and Mike Miller
who found it soothing to keep
up on hook work. There
were others who utilized the
schooTs facilities, like fresh­
men Brian Miller and Bryan
Babtist.

“ We enjoy playing basket­
ball and lifting weights most
evenings at the Bike Center”,
they said.

Playing less conservatively,!
freshman Jill Bolander and
Melissa Briggs made it a point
to get down to Park Alley on
High Street at least twice a
week. Other {)opular spots on
High Street included Presley’s
and Fletcher’s.

Many upperclassmen like
Grant Paullo, Ken Korpinen,
and Dustin Calhoun uiiani-
nioiisly agreed that Kenies
Lounge was the place to be.

Junior Chad Isaly stated,
“My favorite nightlife]>astime
is drinking lots of beer at
Renie's lounge.*^*

Even though yesterday's
picnic has turned into today's I
night club scene, students still
enjoy the social life while in
college.

- Scott Mason

NOW
In 1848, Otterbein College

opened it’s doors to a four
year bachelor’s degree
program. The cost that year
for tuition, room and board
totaled $100.

At the time, OC was on a
two-semester year. Each
session was 21 weeks.

“Room and board averaged
$1.25 per week,” said Melinda
Gilpin, college archivist.

By the 1991-92 school year,
not only had OC changed to a
three-quarter system, but
costs had increased dramati­
cally. Tuition, room and
board totaled $13,785 for the
year. Quite an increase
over the years!

The students of tomorrow
will probably expect more of
their educational experience at
OC - but no doubt, they can
expect to pay more for it.

- Sheila Krumm

Picnicking around 1921.

We were
sometimes
challenged,
bored, excited,
or apathetic
toward our
classes and
instructors.
But through it
all we sensed
a common
connection - a
commitment
to academics.

/Icademics

Freshman Scott Celce listens
intently to Dr. Maclean's
lecture on Jeffersonion
politics.

Lori Bunsold surveys the
shark she's going to dissect
in her life science class.

40 Academics Divider

Lorie Wozniak takes part in
the most time-consuming part
of college — studying.

One thing we all
shared, regardless of
our majors, whether
we were part-time or
fulltime, continuing
studies or traditional,
was academics. Some
courses challenged us
and pushed us to
examine new goals.
Others bored us and
made us wonder why
we had chosen our
particular fields of
study.

We struggled
through Integrative
Studies courses,
trying to see the
connection between
‘The Dilemma of
Existence” and a
degree in accounting.

As the year pro­
gressed, our shared
experiences led us

toward new under­
standings of each
other and our world.
We began to realize
we were not isolated
in our endeavors here.
Our lectures, discus­
sion groups, papers
and journals reflected
our widening view of
our lives here at
Otterbein.

A new bio-ethics
capstone course (I.S.
395) was taught again
for the first time in 10
years. Five professors
taught the course,
dealing with bioethi-
cal issues. The class
was met with mixed
reviews. Most stu­
dents felt confused
with five different
instructors, but
challenged by having

to draw information
and opinions from
different fields.

The human ecology
and interior decorat­
ing majors were
phased out. A
women’s studies
minor was jointly
sponsored through the
Sociology Depart­
ment and the Aca­
demic Affairs Office.

Dr. Trudier Harris
returned to campus
from a visit fall
quarter to participate
in the IS Festival.
She also taught a
course through the
English Department
spring quarter entitled
the “African Ameri­
can Literary Tradi­
tion”.

VAcademics Divider 41

ROUSH HALL
CORNERSTONE FOR THE

The cornerstone was
laid on April 11 for the
first building erected
solely for academics
since Towers Hall in
1870-72.

William LeMay,
chairman of the Board
of Trustees, addressed
the audience at the
ceremony held on the
southeast corner of
Towers Lawn. He
explained that this
building, to be known
as the Edwin
and Mary
Louise Roush
Hall, is the
result of three
years of plan­
ning by the
Trustees and
facilities
committee.

It will
consist of 65,000 square
feet and have four
stories. The cost is $6.5
million. The building
will house the Business,
Accounting and Eco­
nomics, and Education
departments. It will
also have large and
small classrooms, a
conference room and a
large multi-purpose
media room.

President DeVore
introduced the benefac­
tors for whom the

building is named,
Edwin '"Dubbs" Roush,
Otterbein alumna ('47)
and his wife Marilou
('45).

Mrs. Roush pre­
sented a check in the
amount of $2 million to
President DeVore, and
he, in turn presented
her with a symbolic
receipt made out to
"Marilou Otterbein and
Dubbs".

Roush, a local

businessman and long­
time benefactor, ex­
plained that he and his
wife met at Otterbein
and have resided all but
three years of their lives
in Westerville. He has
served 22 out of the last
24 years on the Board of
Trustees. He explained
that he subscribes to the
philosophy of the late
Walt Disney, that "if
you can dream it, you
can do it."

Dr. Mary Cae Wells,

FUTURE
a member of the
fundraising committee,
invited members of the
administration, staff,
student and faculty to
invest in Roush Hall to
help reach the goal of
$50,000 over the next
three years.

She explained that
individuals can pur­
chase bricks, imprinted
as they wish. She also
announced that a time
capsule will be placed

in the corner­
stone at the
official dedica­
tion of the
building in June
of 1993. A
formal competi­
tion for sugges­
tions for items
to be placed in
the capsule will

be announced. Wells
added.

Students Carey
Bower and Dave
Wheeler unveiled the
cornerstone that will be
placed in Roush Hall
and presented the
Roushes with shirts
imprinted with the
Roush Hall logo, a
replica of the corner­
stone and the
groundbreaking shovel.

- Vicki Miller

42/^ Groundbreaking

Edwin "Dubbs" Roush, whose
$2 million donation is the
single largest in the history of

Construction began in the the college, addressed the
spring of 1992. cornerstone ceremony.

The site before construction
began.

Students Dave Wheeler and
Carey Bower presented the
Roushes with a replica of the
cornerstone.

The cornerstone to be placed
in Roush Hall, June of '93.

Groundbreaking ><43

Annie Dixon extracts her
syringe from a model.

Kim Stewart gets ready to
stick it to Mindy Craig.

subcutaneous subcutaneous
injections if^ction:

Heparin

X Nursing44

A Compassionate Connection
Otterbein is well

known for its excellent
medical programs. The
nursing program was

an area that had a large
number of students
enrolled in its field.

Students studying
nursing had a basic
curriculum that they
followed. Nursing
students usually begin
training in their second
year of college.

There was a quite a
bit of work involved in
the program. Much of
the students' work was
spent learning the
various roles and duties
of a nurse. A student
was also required to
complete laboratory
work.

"In lab we learned
basic care giving needs
including vital signs,
bathing, transferring a
student and other basic
techniques," said
Angela Masack.

During the first
quarter, nursing stu­

dents were also in­
volved in interviewing
health clients in order to
assist themselves in
learning and improving
communication skills
that are vital to a
practicing nurse.

In the second half of
the quarter, the stu­
dents were able to put
their skills to the test.
They were in a typical
hospital setting and
provided various
patients with basic
needs.

How much of the
work was done outside
of the classroom?

"Much of the work
was reading. We also
had computer assign­
ments to do. We had to
conduct interviews and
prepare reports on our
clients in the hospitals,"
said Masack.

"Depending on the

Instructor Trudy Mason
shows how to execute a
proper injection while Jaimee
Hance, Diane Stolarski, Lisa
Harris and Kim Stewart
observe.

Nicole Riley prepares her
syringe for injection practice.

night, assignments
varied. Sometimes the
work took anywhere
from an hour to two
hours," Masack con­
cluded.

- Sylvia Smith

Nursing X 45

In Pursuit of...
"All the world's a

stage" was a famous
Shakespearean quote
but for theatre majors,
they were words to live
by.

The schedules that
had to be diligently
followed were often
exhausting while at the
same time exhilarating.
At times the prepara­
tion for a production
seemed endless and
grueling but the end
result was well worth
the sweat and effort.

Senior musical
theatre major Bryan
Brems first felt the
desire in eighth grade
and knew from then on
that acting was going to
be his calling.

Brems began his
college education at the
University of
Cincinnati's College
Conservatory of Music.
After a year, Brems left

UC and took a regional
theatre job for eight
months. It was then that
Brems decided to enroll
at OC.

"Theatre isn't
something that you
question. The time
commitment is some­
times overwhelming,
but it's just something
you deal with," said
Brems.

To put a time sched­
ule into perspective,
consider the prepara­
tion for a production.

Before there was an
audition, there was a
preliminary audition.
This involved knowing
the selected title and the
character the actor
would be trying for.
Then, a packet was
usually distributed to
the interested
auditioners and a few
hours were spent
learning the scenes.

The auditions were
usually conducted in 15
minute slots. After, the
auditioners waited until
a call list was posted.
Those on the lists were
called back for addi­
tional auditions and
eventually the final
casting was completed.

This lengthy process
was often done months
before the beginning of
rehearsals.

Rehearsals were
often held seven days a
week, three hours a day
on top of class time. In
addition to this, there
was the actual produc­
tion time.

Theatre majors were
required to learn all
angles of theatre work.
This included the
participation in
practicums which
required students to
work backstage on
costuming, lighting and
set design.

-Carla Bidwell
Amy Jo Patten applies stage
makeup to become Sister
Mary Regina in "Nunsense,"
presented winter quarter.

46 X Theatre Major Feature

Nicole Franklin gets into
character while Jollina Walker
helps with wardrobe.

Margenett Moore, Amy Jo
Patten, Patti Ann Knoop and
Many Fox make the transfor­
mation from students to nuns.

a Dream
It may seem like a

long journey from the
stage of Cowan or the
Campus Center to the
lights of Broadway, but
two award-winning
celebrities visited OC
and proved dreams can
come true.

Tony Award nomi­
nee Dee Hoty ('74), an
OC alumna, presented
"An Evening with Dee
Hoty" on October 20, as
a benefit for the Theatre
Endowment Fund.

Hoty, who was
currently starring in the
Broadway hit "The Will
Rogers Follies," dedi­
cated her performance
to retiring chairman of
the theater department
Dr. Charles Dodrill.

She found that the
"real world is a lot like
college." The only
difference was that
there were no grades
and no 'political stuff.'"

Hoty believed that
she really benefitted at
OC, because she was
given so many different
opportunities.

"Things don't always
go according to your
plan," Hoty said. "If
you follow your heart
and believe in yourself,
then eventually you will
get what you want."

Academy Award
winning composer
Marvin Hamlisch and
his wife, alumna Terre
Blair ('77) attended
Homecoming festivities.

Hamlisch conducted
the marching band and
wrote a special piece
especially for the band.
He also taught a master
music class.

Hamlisch, composer
of such classics as "A
Chorus Line" and
"Through the Eyes of
Love" offered his own
advice on making a

successful show busi­
ness career.

"Always have a
tuxedo ready,"
Hamlisch said. "Many
times you get an
opportunity but you're
not aware of it."

Hamlisch also
praised the value of a
liberal arts education.
"If you want to write
music..." he said, "it's
important not to be
living in a vacuum of
just what you know.
Get a sense of other
experiences."

Hamlisch's wife
Terre was involved
with the OC marching
band, where she was a
featured twirler for four
years. Upon gradua­
tion, she became an
anchor for WSYX-TV in
Columbus and eventu­
ally worked at a major
television station in Los
Angeles. -Tracey Young

Composer Marvin Hamlisch
directs the marching band
while director Gary Tirey
looks on during halftime.

Theatre major Julie Cremean
chats with Broadway star Dee
Hoty (74).

Hoty/Hamlisch Feature s/ 47

Helping Karen Schneider
with her math, tutors like
Steve Stobart could be
scheduled through the
writing center.

Some students like Monteia
McDaniel preferred writing
out all the information first
before formulating their
papers.

Even though the Macs cut
down on preparation time,
students like ADP student
Carl Miller still spent long
hours typing those required
papers.

Most papers began at the card
files, where Amy Ferguson
looked for resources.

Writing Center

The Panic of Procrastination
The girls were hang-

rig out again. It did not
matter that they had two
finals and a Comp. & Lit.
Daper due the next day, it
was too much fun talk­
ing, laughing and gossip­
ing. At 2 a.m. they finally
realized it was time to get
to work. They, like many
students at Otterbein,
were professional pro­
crastinators.

'T'm majoring in pro­
crastination," said sopho­
more Sarah Drye.

"I talk on the phone,
watch STUDS, talk to the
girls on my floor, clean
my room, organize my
desk, basically I do any­
thing so I do not have to
start my homework,"
said sophomore Jesse
limenez.

A paper could be com­
pleted before the due
date, but that took the
excitement out of work­
ing under pressure.

"The most planning
ahead I do is a general

Don't Panic -

The Writing Center
was one of the places that
helped students cope with
“procrastinators anxiety.”

Ellen Kasulis, Director
of the Learning Assistance
Center, said that the
Writing Center exists to
assist students through all
levels of writing, from
brainstorming to the rough
draft and feedback on the
final paper.

“The idea of writing is
through the process.
There is no good writing,
only good re-writing,”
said Kasulis.

outline in my head. If I
do have any free time, in
between assignments, I
have to use it to relax. I
find that I work best un­
der pressure anyways,"
said Drye.

"I do try to plan ahead.
I write things down in
my planners but I never
follow them. When I
write assignments down
it makes me feel like I
have accomplished
something," said
Jimenez.

"I get to a point where
I totally stress out and
then I get under control
and I start working," said
sophomore Julie Riffle.

However, procrasti­
nation worked for those
who could handle stress.

"No, I never procras­
tinate. I plan everything
by the week. I calender
everything so I know
when I need to do some
thing. I am a very time
oriented person," said

' sophomore Holly France.

There's Help

“The Center has
approximately 125 visits a
quarter. We encourage
everyone to take advan­
tage of the center, continu­
ing studies students,
weekend students and
traditional students,” said
Kasulis.

The center also made
special arrangements for
students with learning
disabilities.

“It is not a remedial
center, some of the most
brilliant students bring
their papers here to get
feedback from our staff,”

"Usually I have a
rough draft two or three
days before the paper is
due. I never procrasti­
nate to start the paper the
night before it is due,"
said sophomore Jocelyn
Smith.

Procrastinators could
not go to the Writing Cen­
ter at 2 a.m., but there
were plenty of other pro­
crastinators up at that
time to help each other
out.

"I find I do my best
work when I am having
an anxiety attack and if I
needed any help, there
are plenty of people up
that can edit my paper,"
said Drye.

"I work better under
pressure and I have never
turned anything in late,"
said Riffle.

Some people handled

said Kasulis.
The hours for the

Writing Center were
posted every quarter
outside Towers 205 for
those students that dared
to enter the Learning
Assistance Center.

“The Writing Center is
not to be feared. We are

the anxiety of waiting
until the last minute to
start their papers and
others wisely planned
ahead. But when the
girls gathered in the
dorm room and started
to chat, they knew it
would be after midnight
before they would start
their homework.

"Doing this has caused
me a little more stress,
but proscrastination has
worked for me so far,"
said Drye.

"I really do not like
stressing out for a paper
but I guess I don't hate
it enough to change,"
said Riffle.

- Karina Wood

here to help all students
and we encourage them to
come,” said Kasulis.

- Karina Wood

Writing Center

Connecting Lines
The 1991/92 theater

season featured some of
the most popular plays
and musicals.

The season opened
with Neil Simon's light
and funny farce.
Rumors.

"I took my mother to
see it and we both had a
lot of laughs," said ADP
student Angela
Duncum.

Also featured was
the hilarious musical
smash Nunsense and
the passion of
Shakespeare's The
Tempest.

The Tempest is
considered to be
Shakespeare's most
mature work and one of
his last," said Professor
Katherine Smart, Nancy
Martin and Corey Moore
appear in Into the Woods.

Ed Thayer.
The Tempest con­

tained all the elements
of a fairy tale in which
ancient wrongs are
righted and true lovers
live happily ever after.

One of the best loved
children's stories of all
times, Heidi was
performed for the
Special Children's
Theater. The play is a
tale of a little orphan
girl who brings new
hope to everyone her
life touches.

"My daughter
absolutely loved
Heidi," said ADP
student Michelle
Barcus.

-Sheila Krumm

Kim Butterweck, Jess Hanks
and Ginger McDermott
appear inThe Tempest.

50
,s/

A Theatre Productions

Theatre Productions

Artist Jubal Harris, known as
a "griot" or storyteller in
Africa, pleased his audience
with his lively telling of
stories and legends.

Actors Ruby Dee and Ossie
Davis gave an "informance"
class prior to their evening
Artist Series presentation.

Student panels were
presented periodically, such
as Dr. Chaney’s IS 300 class
discussion of "A Raisin in the
Sun". Margenett Moore
muses over the tragic
dimensions of the work.

Humanities scholar Dr.
Trudier Harris addresses the
all-college convocation with
"Stompin the Blues: Another
Look at Cultural Diversity."

'll

2

Trudier Harris inaugurated the Integrative
Studies Festival 1992 with her speech entitled,
'^Stompin' the Blues: Another Look at Cultural
Diversity."

Dr. Harris was the first scholar to be ap­
pointed to OC's endowed chair in the humani­
ties. Her expertise included African American
literature and folklore.

Dr. Harris not only served as the I.S. Festival
scholar, but taught a special English class called
"The African American Literary Tradition" as
well. The course focused on the literature by
black Americans from the 18th century.

The I.S. Festival activities included lectures
by Dr. Dexter Wise, Mr. Jim Robinson, editor of
the Communicator News, and Dr. Linda Myers,
a psychologist from the Ohio State University.
A special highlight included an "informance"
class taught by husband and wife actors Ruby
Dee and Ossie Davis. They also gave an evening
performance of dramatic renditions .

Drawings by Aminah Robinson taken from
the OC collection were featured on posters and
broadsheets during the Festival. Robinson's
exhibition evolved from a long-time study of the
life of Alonzo Jackson, the grandfather of Ursel
White Lewis.

"In previous years, I.S. Week has taken place
in the seventh week of spring quarter. This
year, events were held weeks 1-7," said Susan
Richardson, coordinator of the I.S. Festival.

The extra weeks gave students more time to
get in their required events for the I.S. Festival.

"I think it's good having the Festival all
quarter because it gives Otterbein a chance to
get more people in from the community," said
senior Tina Slifko.

The I.S. Festival pulled together I.S. classes
through panel discussions, lectures, films and
documentaries.

"The Festival Committee has already decided
to try another new format for next year's festi­
val. The festival will be aimed primarily at the
freshmen class and will take place fall quarter,"
said Richardson.

-Sheila Krumm

Jim Robinson, editor-in-chief
of "The Communicator News",
a black-owned weekly
newspaper, lectured on the
purpose of black media.

"Lady of Hog Hammock", one
of the drawings used on
festival literature, by Aminah
Robinson from the OC
collection.

IS Festival 53

Learning bridges

There were twenty
seven international
students at OC during
the 1991/92 school year.

'The average num­
ber of international
students at OC per year
is thirty. We lost some
to graduation/' said
Chuck Vedder, director
of international stu­
dents.

The international
students came from all
over the world. Stu­
dents represented such
countries as Japan,
Hong Kong, France and
Taiwain.

"The majority of our
international students
are from Japan. Follow­
ing Japan is Tailand,"
added Vedder.

Winter quarter Dr.
Vedder traveled over­
seas to recruit students.
His travels took him to

Hong Kong, Indonesia,
Singapore, Malaysia,
Taiwan, Tailand, Korea
and Japan.

Most of the interna­
tional students return to
their native homelands
after graduation.

"My parents were able
to send me to the states
for my education. I was
lucky," said Safinah Kim,
an international student
from Hong Kong.

Business Administra­
tion was the most
popular major of the
international students.

"An education with a
background in business
is very important. When
I graduate and go back to
Japan, I will have the
skills to be productive in
my field," said Ellen
Mock, an international
student from Japan.

-Sheila Krumm
Valaya Tanarugsachock of
Thailand is tutored by Liz
Erba.

Dr. Susan Richardson helps
Chisa Shimamura of Japan
with English.

54 International Students

(rOTT^BEIN college!)
SCIENCE LECTURE SERIES

ACCOMPLISHMENTS
*■' PROSPECTS ^

AND
BIOETHICS

■ Oct 10,2.^

Looking at genetic medicine

Fall quarter,
Otterbein College, with
a one-time funding from
GTE, offered a sympo­
sium focusing on
genetic medicine - its
accomplishments,
prospects and bioethics.

Dr. Jerry A. Jenkins,
Chair and Professor of
Chemistry, explained
the focus for this
symposium was due to
recent developments in
genetic medicine.

A condition for the
funding was a require­
ment the research be
new.

Last September
scientists performed the
first federally approved
gene therapy, the
process of correcting an
incurable disease by
injecting new genes into
the patient.

The Human Genome
Project, at a cost of $3

billion is working to
locate and identify the
purpose of the approxi­
mate 100,000 genes in
human chromosomes.

The goal of this
research is for scientists
to be able to identify the
defects and develop
procedures to correct
them.

The four day series
held in LeMay Audito­
rium, Science Center,
explored genetic
terminology, theory,
gene mapping, genetic
engineering and the
bioethical implications
of genetic technology.

Each of the four
sessions offered two
lectures. The afternoon
lecture was technical,
geared more to faculty,
science students and the
science-literate general
public.

The evening lecture

was focused to those not
quite as scientifically
literate but interested in
the subject matter. The
lectures were offered to
the community as a
community service.

Dr. Jenkins said the
goal of the symposium
was two-fold — to
expose science students
and faculty to research
on the cutting edge and
to break down barriers
and explain what is
going on in the field of
science.

Dr. Jenkins felt this
exposure was good for
the academic health of
OC, commenting that,
"OC recognizes its
responsibility to edu­
cate all of its graduates
in the basic areas of
science."

-Ann Swinford

Lecture Series X 55

Coming Back —^With Courage
College brings many

new challenges each
year for entering
freshmen, but none
more challenging than
the task that freshman
Brad Eldridge chose to
overcome.

In the winter of 1991
Brad was paralyzed
from the chest down in
a mud sliding accident.
He spent the next year
going through intense
rehabilitation and
treatment at Dodd Hall
and University Hospital
at the Ohio State
University.

In winter quarter of
1992 Brad returned to
Otterbein.

He now has his
sights set on a pre-med
major specializing in
life science and psychol­
ogy. He has devoted
most of his time to his
studies and has cut out
most of his social and
extracurricular activities

for right now.
Brad has a voice

activated computer
system which aides him
with his homework.
With this computer he
is able to complete his
homework more
efficiently.

His strong determi­
nation and working
habits have definitely
paid off. Brad achieved
a 4.0 GPA for the
quarter.

In relation to the
college Brad said that
Otterbein has made him
feel very welcome.

"The school has been
great," Brad said. "1
have had great coopera­
tion with lab assistants
and note takers."

However some
facilities like the Psy­
chology House and
much of Towers Hall
are not completely
accessible for disabled
students, but the

administration has
agreed to arrange class
meeting places to make
it possible for Brad as
well as other disabled
students to participate
in courses.

When Brad is not
studying he enjoys
participating in some
old hobbies.

"I am starting to lift
weights again to build
my upper body," Brad
said. He also said that
he has received offers to
participate on a wheel­
chair rugby team.

Even though Brad's
life has changed in
many ways, it is obvi­
ous when you speak
with him that he has a
positive outlook. That's
been influential in his
difficult comeback.

Brad says it best,
"Disabled people can
do and achieve almost
anything."

- Scott Mason

Attention to studying paid off
as Brad achieved a 4.0 G.P.A.
winter quarter.

Dina Reminick greets Brad as
he arrives on campus in his
new customized van.

56 y Brad Eldridge Feature

Although Brad placed less
emphasis on his social life, he
still found time to chat with
friends like Dina Reminick.

All of Brad's classes were
scheduled in accessible
rooms, such as his psychology
class in Le May.

Brad Eldridge Feature /^57

Trying to get it back the way it came
apart, George Plummer (standing)
and Roland Pleasant do mainte­
nance on a water color in LeMay.

A never-ending task in the fall.
Service Dept.'s Donald Mitchell
vacuums falling leaves.

Dropping or adding a class is easy
for Scott Burke with Sharon Buxton's
assistance in the Registrar's office.

58 Staff and Support

Doing paperwork with a smile
makes the day go faster for Asst.
Registrar Betty Bailey.

Service With a
Smile

From the first day of
classes until graduation, we
needed the services of staff
and support. According to
most staff persons, they were
there because they enjoyed
working with students.

According to Personnel
Assistant Grace Ross, 94
secretaries, service persons
and security personnel were
needed to keep the campus
running this year. Janitorial
services were contracted out.
Ross has been working in the
Business Office for 19 years.

The beginning of each
quarter found most of us
cramming into the Bookstore
in the Campus Center.
Barbara Lindsey has been
helping students find books
and supplies there for 14
years.

"I started out on the
campus swicthboard, but I
love the bookstore. I espe­
cially enjoy the students",
Lindsey stated. "1 could
never go back to that switch­
board."

Another office some of us
visited, especially as we
realized our college years
were winding down, was the
Career Development Center.
Marilyn Williams has
worked there since 1986. She
said she "loves the interac­
tion with the students."

Williams said she wished
more students would take
advantage of the Career
Center, but she thinks she
knows why more don't.

"By the time they reach
senior status, I think they're
afraid to come in because
they don't know what they
want to do," she explained.

Williams said that part of
her job is acquainting stu­
dents with resources avail­
able to help put them in
touch with their talents and
capabilities.

Since we couldn't avoid
dealing with the "red tape"
of college life, it was nice to
know that those on staff were
happy to be there.

- Vicki Miller

Staff and Support 59

The library patio was the site
of Torch and Key's annual
book sale.

Junior Greg DeFine and
continuing studies student
Gail Wroblewski use the
computer system to locate
materials for a Business
Administration retail project.

Sophomore Jodi Skaggs spent
a winter afternoon looking
through the extensive
periodical collection in the

Being Resourceful
What's new at the

library? According to
head librarian Lois Szudy,
several improvements
were made.

The first change to catch
your eye was the new
carpet on the first floor.
You didn't have to walk
far to see another change -
the reference area was
rearranged to the first

floor.
Szudy said the reason

behind grouping the
reference materials
together made research
easier for the student.

Other less obvious
improvements were the
addition of a telephone at
the reference desk en­
abling students to tele­
phone for reference help,
the addition of two new
Xerox copiers and a fax
machine.

The fax was used
primarily for obtaining
copies of articles not
available from the OC
library. OC reciprocated
with several local libraries.

The library had a staff
of 10 paid employees and
36 - 40 work study stu­
dents. When a student
needed help, someone was
available to help them.

Szudy and her staff
conducted library orienta­
tions to teach new stu­
dents how to use the
library. The library could
be intimidating, and the
purpose of the orientation

was to take away the
intimidation.

The library was open
until 11 p.m. five nights a
week. Due to late hours
and the central location, it
often served as a meeting
place for students.

Groups of students
were often loud; however,
the shhhhhhh sound,
familiar to all who fre­
quent libraries, was
seldom heard in the OC
library.

Szudy said she appreci­
ated the differences in
study environments of
students. Some students
required absolutely no
noise and others needed a
fair amount of background
noise. The goal was to try
to satisfy as many students
as possible.

The LRC was located on
the basement floor of the
library. According to
director David Sticweh,
the purpose of the LRC
was to assist in the learn­
ing process of the students
through audio-visual
media.

Sticweh said the most
popular service of the LRC
was the loan and/or
reproducing of listening
tapes. His staff duplicated
the tapes for academic
purposes only.

The service was pro­
vided to give the students
the flexibility of studying
at their residence. Many
students studying a
foreign language found
the listening tapes helpful.

The video tape was
another important learn­
ing resource. The LRC
had three preview rooms
for in-house viewing.

Sticweh explained the
LRC had access to a film
locator for rental use.
When a request was made
for a video the center
didn't own, the locator
was used to locate the
video for rental.

The LRC staff was
composed of Sticweh and
two other full time em­
ployees. Through the
work study program the
center had the help of 22
students. - Ann Swinford

Library Staff: M. Armentrout, P. Prather, M. Gilpin, B. Williams.
Row 2: L. Szudy, D. Rogers, D. Freeman, P. Rothermich, B. Salt, P.
Rothermich.

Library, LRC A 61

Randy Linkous assists
Joe Gardner in
blocking a Hiram
player's shot during
the OAC Tournament
Semi-Finals.

Concentrating on
making his putt, Brian
Dreier tied for fourth
place in the OAC Golf
Championship.

Sports were synonymous with
excitement, as athletes won honors
and awards and teams garnered
titles. Just the mention of OC basket­
ball brought to mind the connection
of rim-rockin' action and excellence.
And true to form, the mens' basket­
ball team clinched the Ohio Athletic
League season title, with a 22-game
winning streak, the longest in school
history.
A new tie to victory was achieved as
the golf team won the College's first
ever OAC Golf Championship.
Sophomore Chad Stancil was the first
OC golfer to make it to the national
playoffs, to be named an All-Ameri­
can and to play in the East-West
match.
Although the football team struggled
through a tough season, spirits were
lifted when OAC Commissioner Tim
Gleason announced that the team had
been invited to play in Frankfurt,
Germany in the fall of 1992.
Senior Elaine Gonya became the first
OC athlete to win the annual Clyde
A. Lamb Award as a top scholar-
athlete in the OAC. She also set a
new school point record in the
heptathalon at the NCAA Division III
Outdoor Track and Field Champion­
ships.
The mens' soccer team had its best
record in three years, winding up in
third place in the OAC. And the
Equestrian team entered numerous
competitions and came away with a
97% placing ratio in respective
divisions.
The individual largely responsible for
the direction of OC athletics for the
past 36 years. Dr. Elmer William

(Bud) Yoest, professor, mens' athletic
director and chairperson, announced
his retirement at the end of the year.
Dick Reynolds, mens' basketball head
coach, was appointed as his succes­
sor. Reynolds, who has coached at
OC for 20 years, holds the record for
most wins.

No matter what
the sport, there was
no denying the
connection be­
tween excellence
and OC athletics.

Captain Angie Neff
attempts a spike
against Mount Union
as teammate Beth
Thomas looks on.

Sports Divider 63

Loosening up her arm, Checking his progress,
Softball Girl puts in a John Parteli works on
hard day at practice. his body building.

Working out during
winter baseball, Keith
Neuhart and Brian
Nichols ride the bikes.

Being an athlete isn’t all
glory. Larry Laisure,
Jerry Dennis and Donn
Rathburn use their
travel time for some
much needed rest.

Sporting Life Feature64

For the v.o'J® Sports
The benefits of being an athlete are

obvious in the fans' eyes: the thrill of a
completed pass, the rush of a great game
and the cheers from the roaring fans in the
stands. Yet the sacrifices are not always
as obvious.

Physical torment, emotional stress
and personal compromise are a few di­
lemmas an athlete faces. But an athlete is
always an athlete and the sacrifices are
made to play their sport.

An athlete works all year long to sus­
tain the rigorous physical torment dur­
ing season.

"I tried to maintain a decent diet and
keep physically fit," said senior baseball
and football player Todd Rasor.

"It was a long season. And off-season
you had to work-out to stay in shape,"
said senior football player and track
member Todd Meyers.

The strenuous season took its toll on
the athlete's education and personal life
as well.

"I had to sacrifice my classes because
the baseball team traveled so much dur­
ing spring quarter," said Rasor.

"You didn't have much time to social­
ize, between your practices and home­
work," said sophomore cross country
runner Gwen Yates.

"I didn't have a lot of time to go out
with my friends and I gave up a lot of
hours that could have been spent study­
ing," said senior football captain. Darby
Riley.

"But it was worth it," said Riley.
"You only get so long to play sports
before you go out into the real world. It
was my last chance to enjoy a team sport."

Working together and achieving team
goals were essential in an athlete's life.

"We came together as a team and
played and thought as a team. You had to
use your head more or as much as your
athletic ability," said Rasor.

"It was all team oriented. I didn't
think about myself," said Meyers. "If I
dropped a pass, I didn't feel bad for my­
self, I felt bad because I hurt the team."

The sacrifices that athletes made were
not given a second thought when they
considered the advantages of participat­
ing in athletics.

"Sports has taught me determination,
how to work hard and self-discipline,"
said Rasor.

"You don't get money playing divi­
sion three football, you get self-satisfac­
tion," said Meyers.

"You're in great shape, you make a lot
of good friends and you have fun," said
Yates.

"You felt good about yourself, you
felt challenged to compete, and you got
close to a group of people; a team that
wanted to accomplish the same goals,"
said Riley.

Playing sports accomplished more
than giving athletes self-confidence, de­
termination and self-satisfaction. It emo­
tionally fullfilled the athletes.

"It isn't about winning or losing, it's
about playing the game. And during the
game, you feel every emotion from anger
to joyous rapture," explained Meyers.

"It is like a sense of euphoria. When
I'm playing baseball there is not another
feeling like it," said Rasor.

The love for sports began in high
school for most athletes. At college an
athlete's life changed. Playing sports in
high school was not the same as playing
sports in college.

"In high school playing sports was
more fun, college athletics is more like a
job," said Meyers.

"There is a definite higher level of
competiveness in college athletics," said
Rasor.

Strenuous physical work and setting
high goals led to high injury risk for ath­
letes. Todd Rasor dealt with the dangers
athletes must face when he broke his neck
his sophomore year playing football.

"I knew there was a risk. There is
always an element of risk when you play
any sport," said Rasor.

The risks, personal sacrifices and physi­
cal torment that athletes made were a part
of their life. An athlete was always an
athlete.

"I would do it all again. That's all there
is to it because I love the sport," said
Riley.

-Karina Wood

Pumping some iron,
Chico Repuyan tests
his strength.

Sporting Life Feature X 65

Alive Kicking

The men's soccer team had another
very promising season. They moved up

I to third place in the OAC from fifth
^ place last year and ended with a record
, of 7-9-2.

'T was very encouraged with the
' freshman class/' said coach Gerard

g D'Arcy. "From what I've seen this year,
I I'm really excited about the future of
I this program," he added, speaking of

the team as a whole.
They worked hard on recruiting this

year, raising their number of players to
a almost 30.
a "More kids are coming to Otterbein
I to play soccer," said D'Arcy.
I Senior Captain Tom Scott said that

with a small school it is "better to stay
and play on the team then go to a
Division I team and sit on the bench."

The team began their season in
August and did a lot of hard work from
then on. They had games on Wednes- .
days and Saturdays, ran on Sunday , |

evenings, and practiced the rest of the
week.

Scott's goals for the team were to "try
to get an OAC title or possibly a NCAA
bid." He said he wanted "to increase
the interest and pride in the program"
and "make it (the team) a contender in
the region."

The women's soccer team started its
season, but was not able to finish it.
They had enough members to play, but
did not have any replacements.

Dr. Marilyn Day, Women's Athletic
Director, said she would like to "be able
to provide the coaching, the equipment,
the facilities and the support so that
Otterbein women can have a worth-
while intercollegiate competitive I
experience." |

She added that "we would like to
have quality teams that would compete
well in the Ohio Athletic Conference."

. -Krista Beaven

MEN'S

OTTERBEIN OPPONENT
1 Mt.Vernon Nazarene 0
0 Wittenberg 3
1 Transylvania 2
0 Centre 2
3 Ashland 0
2 Findlay 0
1 Wooster 2
0 Capital 0
0 Hiram 2
2 Ohio Northern 2
3 Mount Union 1
2 Marietta 0
2 Baldwin-Wallace 1
1 Ohio Wesleyan 7
0 Muskingum 1
3 Heidelberg 1
0 John Carroll 3

Jim Kanaris races a Marietta player for control of
the ball.

66 Soccer

During the Mount Union game, team members
watch the action on the field.

Dribbling the ball down field, Jeff Drew prepares
to pass.

Jason Runner challenges for a 50/50 ball against
Marietta.

New Head Coach
Tackles Setbacks

The 1991 football team suffered a
rough season this year. Injuries in the
beginning of the season and ineligible
players hit hard for the new head coach,
John Hussey.

"Hussey brought a lot of new ideas
and faces into the season," commented
junior Trevor Warner.

A new assistant coach, Guido
Ricevuto, was brought in to help coach
the defensive tackles. Along with the
new coaching staff, new players and
transfers created this year's team.

The Captains, junior Robert Dent,
junior Patrick Engle, senior Ray
Niemeyer, and senior Darby Riley, tried
hard to keep confidence and morale
high through such a tough season. The
Homecoming game was a turn around
for the frustrated Cardinals.

"This was the first game that we
played like we should have all season,"
said senior Todd Meyers.

The Cardinals won two weeks in a
row against Marietta and Hiram. The
winning streak was stopped short in the
last two games of the season, leaving the
Cardinals with a record of two wins and
eight losses.

Though injuries prevented the m
Cardinals from playing to their full "I
potential, the team continued to work
hard week after week. Seniors received
many different awards from the OAC.

Ron Severance received the Player of
the Week Award for the Mt. Union
game, the Sherman award for most
outstanding receiver, and also made
first-team-all-OAC.

Along with Severance, Pat Engle also
made first-team-all-OAC and he re­
ceived the Horenemann award for most
outstanding defensive lineman.

Second-team-all-OAC was granted
to senior Todd Meyers at the tight end
position.

Honorable mention for all-OAC went
to junior Robert Dent and sophomore
Luke Hanks. I

-Michele Kramer

SEVERENCE SETS RECORDS
1991 Statistics
X 85 receptions for 929 yard, four TDs
X returned 26 punts for 156 yards
X returned 29 kickoffs for 492 yards

t% : Py 1991 Honors
X Kodak All-America
X First Team All-OAC
X Ed Sherman Award, outstanding

receiver in the OAC

68 X Football

Career Highlights
X Three year starter
X Two-time 1st team All-OAC
X Two-time Ed Sherman Award

recipient
X Earned All-America honors three times as a junior
X Catching an one-record 92 passes
X Holds six Otterbein receiving records
X 207 career receptions, placing him second on the

all-time OAC receptions list

Running back Don
Mollick charges ahead
for the Cards.

Otterbein's offense
clashes with the Mt.
Union Purple Raiders.

The team huddles
together before the
Homecoming game.

K 69Football

The Cards get ready to
tear up the Mt. Union
Purple Raiders in the
Homecoming game.

1991 Otterbein Cardinals Results
OTTERBEIN OPPONENT

18 Kenyon 20
7 Capital 16
13 Muskingum 26
0 John Carroll 39
14 Heidelberg 37
18 Mt. Union 21
22 Marietta 21
28 Hiram 0
18 Baldwin-Wallace 35
17 Ohio Northern 34

Students, family and
alumni packed the
stands to see the Cards
in action.

70 ^ Football

Row 1: L. Savage, M. Eckert, C. Cecil, R. Cries, J. Harmon, D. Riley, R. Niemeyer, R. Dent, P. Engle, C.
Hill, R. Severence, R. Schell, M. Miller, T. Rasor, T. Myers, R. Fail. Row 2: L. Burke, C. Reno, T. Hooker,
C. Isaly, B. Burnham, T. Warner, T. Moreland, B. Jackson, D. Calhoun, D. Firestone, B. Gosnell, T.
Swaisgood, J. Seaton, T. Brill, J. Adkins, J. Newland. Row 3: M. Hall, H. Barnes, L. Hanks, B. Anderson,
D. Mollick, D. Liggins, B. Smith, B. Scheiber, J. Mundy, W. Hartley, E. Heller, S. Jordan, C. Ruiz, D.
Waters, B. Biemesderfer, S. Lee. Row 4: J. Bailey, J. Sczerba, M. Kennedy, M. Siegel, T. Rininger, C. Ervin,
J. Dent, B. Scally, S. Lawler, B. Hall, A. Hass, J. Hooper, M. Crager, N. Thompson. Row 5: R. Pemberton,
L. Skinner, J. Mumford, T. Woods, M. Beach, B. Mark, A. Mahle, J. Washburn, A. Smith, V. Burton, M.
Tinder, C. Morehead, R. Heiney, R. Shadwick, J. Roberts, C. Fridley. Row 6; R. Pemberton, S. Bechtel, E.
Karshner, C. Blust, M. Betz, B. Walters, J. Arkley, A. Firestone, M. Fightmaster, K. Peterson, D. Moss, T.
Klockner, B. Mitchell, B. Burgoon, B. Wilson. Row 7: J. Hussey, D. McLaughlin, Schaffer, T. Young, M.
Brown, R. Sass, B. Farmer, D. Caroselli, S. Dusek, T. Thomassey, T. Judd, D. Welsh, G. Ricevuto.

Mt. Union's defense The Cards score
tried hard to stop the another TD against Mt.
Cards' offensive. Union.

Football A 71

Both women's and men's cross­
country teams experienced personal and
team victories this season.

For the fourth straight season the i
Lady Cards obtained a berth in the |
NCAA regional meet. Their third place |
finish in the conference meet at John |
Carroll helped the team make it to |
regionals. |

Throughout the season the women
placed well in the meets, bringing home |
first place finishes from Denison and j
Ohio Northern. i

"Overall the team did better than I
' expected, it was a year in transition", |
said Coach Karyn Thomas. 1

I Senior Elaine Gonya and freshman
' Linda Marlette worked together to bring j
I home first and second place finishes this ^
- season. Although the team placed third
^ in the conference, Linda Marlette ran
away with an All- Conference title.

Senior Lisa Lawson boosted the team ^
becoming the third place runner, after J
soccer season.

Gonya, Marlette, Lawson, Janet
Curtis, Carrie Liggit, and Gwen Yates
were the top six runners for the team.
They were supported by teammates
Karen Daily and Melissa Briggs.

The men's team had a strong season
this year. The team turned out four All- |
Conference runners and brought back
the "Top College Team" title from the
All-Ohio meet.

Experience paid off when junior
Steve Stobart finished first in the
conference meet at John Carroll.
Rodney Wilson, Gary Boggs, and Rob
Hadquist were also All-Conference
runners.

Although the team finished a disap­
pointing second at conference, they
qualified for the NCAA regional meet.
The Cardinals dominated fields of
runners in every meet.

The team ran away with the "Top
College Team" title at the All-Ohio meet
and finished their season with four
wins, three seconds, and one third.

"We had a good year, the team was |
very close-knit and lots of fun", said I
Coach Dave Lehman. |

- Heather Kuntz I

X Cross-Country72

Row 1: G. Yates, C. Liggett, E. Gonya, K. Daily.
Row 2: K. Thomas, L. Marlette, M. Briggs, T. Row 1: S. Tallman, R. Wilson, S. Stobart, D. Babcock, G. Boggs, B. Lehman, J. Lehman. Row 2. C.
Hogg ' ' Troyer, M. Stobart, M. Bradfield, R. Hagquist, J. Wagner, M. Lewis, C. Deever, D. Lehman, S. Alpeter.

MEN'S
Allegheny
Wooster
Wittenberg
All-Ohio

2nd of 30
1st of 13
3rd of 7

13th of 36
(Top College team)

Ohio Northern 1st of 4
Denison 1st of 2
OAC 2nd

(Regional qualifier)
NCAA Regionals

Allegheny
Wooster
Wittenberg
All Ohio

WOMEN’S
5 th of 15
9th of 13
3rd of 7

20 th of 34
(7th in division)

Ohio Northern 1st of 3
Denison 1st of 2
OAC 3rd

(Regional qualifier)
NCAA Regionals

Cross-Country 73

Vic Reynolds and Nick
Gutman watch the
Cards soar to victory.

Mike Couzins is fouled
in flight.

Row 1: F. Cotner, M.
Gutman, R. Linkous,
M. Couzins, J. Dennis,
L. Laisure, M. Smith,
N. Gutman, V.

Jones. Row 2: R. Fail,
C. Liggett, J. Roberts,
A. Lee, N. Bear, A.
Frey, T. Phillips, M.
Stalter, B. Haughn, J.

Reynolds, T. Pyburn, J.
Gardner, M. Thiese, B.
Marshall, C. Carlisle, S.
Burkholder, D.
Reynolds.

Joe Gardner sizes up
the opposition in
preparation for
another rebound.

74 Men's Basketball

Rockin' "^Rims
•X^UXimuBiilgUFVVM V < <<

Coach Dick Reynolds led the Cardi-
i nals to their ninth OAC championship

title with a 22 game winning streak in
1991-2.

; The Cards returned to the final eight
of the NCAA Division III tournament

I where they challenged top-seeded
^ Calvin. Last year the Cards ousted
■ Calvin in their march to the final four;

this year Calvin evened the score as the
I Cardinals went down 67-88 in a tough
contest.

The Cardinal season proved out­
standing despite preseason predictions
of a 'Transitional" season. The Cards

' overcame the odds with the two out­
standing senior guards leading the way

' to a 27-4 record.
Senior guards Jerry Dennis and Larry

Laisure spurred the Cardinals on to a
threepeat of the OAC title with the help
of fellow starters Mike Couzins, Nick
Gutman and Randy Linkous, all return­
ing lettermen.

Laisure was named first team OAC
and led the Cardinals in three-pointers
with 70 and in free throw average with a
82.1 percent average.

Dennis was named second team OAC
and led the team in free throws with
142.

Sophomore Nick Gutman, also
named first team OAC, lead the Cards
in scoring with 635 points.

The most Improved Player award
went to junior Mike Couzins, rebound
leader with 255.

Dennis and Laisure held a 97-26
career record at Otterbein.

- Kevin Clouse

Randy Linkous flies
high for an additional
field goal.

Men's Basketball X ”

1991-92 Basketball Results
OTTERBEIN OPPONENT

85 Concordia, NY 65
69 Randolph-Macon 62
80 N. Park, III. 85
83 Illinois Wesleyan 81
65 Muskingum 64
59 Capital 64
95 Hiram 77
55 Wittenberg 60

100 Earlham 63
89 Centre 65
87 John Carrol 66
94 Marietta 75

103 Mount Union 80
94 Heidelberg 91
71 Baldwin Wallace 51
68 Ohio Northern 62
85 Capital 73
96 Hiram 81
84 John Carrol 72
98 Marietta 80

106 Mount Union 74
73 Ohio Northern 70
99 Baldwin Wallace 66

102 Heidelberg 83
95 Muskingum 72

102 Marietta 59
97 Hiram 87
88 Baldwin Wallace 76
80 Wooster 77
82 Cal-Lutheran 78
67 Calvin 88

JERRY DENNIS —1991

X Four-Year Letter Award
X Co-Captain Award with Larry

Laisure
X All OAC Second Team
X Most Valuable Player Award

with Larry Laisure
X First Team All-Great Lakes

76 V/ Men's Basketball

The Cards repeat as
OAC champions in 92.
Team members gather
to celebrate on the
court.

The Basket-heads
strike again! Kevin
Pate, Mark McNichols
and Craig Burre cheer
the Cards onto victory.

X ^Men's Basketball

bonner rights tor the
rebound.

Women's Basketball Results
Otterbein Opponent

69 W. Conn. St 71
70 Buffalo St. 72
63 Heidelberg 68
75 Dickinson 58
42 Muskingum 73
55 Capital 80
59 Hiram 81
68 Thomas More 50
63 John Carroll 64
71 Marietta 58
59 Mount Union 61
74 Heidelberg 61
44 Bldwn-Wllc. 65
53 Ohio North. 71
58 Capital 92
58 Hiram 57
78 John Carroll 88
62 Marietta 50
73 Mount Union 59
47 Ohio North. 75
52 Bldwn-Wllc. 66
60 Heidelberg 77
50 Muskingum 71

OAC Tournament
60 Bldwn-Wllc. 68

Gonya Receives Honors
X 1232 Career points
X 1st Team All-Academic OAC
X 2nd TeamAll-Ohio AC
X 13th inOAC in scoring
X 10th in OAC in rebounding
X All-Star Team-Buffalo State

Tourny
X Co-Captain

78 Womens’ Basketball

Front row; B. Thomp­
son, C. Caulwall, S.
Cause, L. Lindsay, A.

Hubbard, S. Follrod, J.
Bolander, S. Xenakis.
Back row: Coach C.

Smith, S. Kennon, E.
Gonya, B. Kok. A.
Bonner, J. Orr, J. Wolfe,

J. Abramoski, T. Hogg,
G. Earley, N. Thomas,
Coach C. Richardson.

Kok Career Highlights
X 1st Team All-Academic OAC
X 1st Team All-Conference 91-92
X Most Valuable Player 91-92
X 1206 Career points
X Kodak Women's All-

American,
Honorable Mention 91-92

X Carnegie Mellon All-Toumey
Team

Team Work
The women's basketball team

achieved many successes last year.
The first success was when the
team received a new coach.

Connie Richardson was named
head coach after having spent
three years as an assistant basket­
ball coach at Capital University.

Richardson found that building
a good team required her to devise
her own coaching plan.

"Basically, the most important
thing to begin with was teaching
my players to understand my
terminology. I also stressed

; working on fundamental skills,
j This was the key to putting us on
i the road to success," said

Richardson.
j Coach Richardson also said that
j team work is important to make
j the season a success.

"It usually takes two to three
years to build a team that has a
high competitive level."

The women's greatest
acomplishment was leading the
nation in the free throw percent-

Becky Kok won first team OAC .
and Elaine Gonya won second '■

j team OAC. Both successfully
j achieved 1000-point records. Kok,

Gonya and Julie Orr achieved
academic all conference team
honors. The team ended the season

I with 7-17 record.
I Overall, Richardson was
? pleased with her team. She felt that
J she achieved personal success
^ through her players.

Reshaping the woman's basket- ^
; ball team was Richardson's goal.

With her emphasis on team work
j and carefully planned strategies,
I Richardson created a team she

could be proud of.
f "Primarily, all goals were set,
; but we didn't base anything on a
j wins and losses record. We just
j learned to play hard and to value
; team effort," she said.

- Sylvia Smith

Womens' Basketball X 79

Keeping \vxe Cheering

Cheerleaders created a spirited
atmosphere to the men's varsity football
and basketball games. The squads
worked hard to produce enthusiasm
and support for the athletes.

The football squad cheered in a wide
range of weather conditions, from 80
degree heat at Marietta to snow late in
the season.

Football cheerleading captain
Michele Frank commented," Dedication
really showed from our squad when we
cheered an entire game in the freezing

rain up at John Carroll."
No matter what the weather, or the

score of the game the cheerleaders
continued to do their job.

The basketball squad had a little
switch to it. For the first time since 1986,
male cheerleaders became part of the
sidelines. The squad dedicated them­
selves over winter break to creating new
stunts and cheers with the guys.

"The guys help create more enthusi­
asm," said basketball cheer captain
Christine Dreisbach.

The crowd responded well to the new
male cheerleaders.

"The guys helped to get the crowd
involved," said junior Deena Ash," the
mounts and stunts were exciting to
watch. You could tell they had been
working hard."

There was a new style of enthusiasm
and excitement that surrounded the
Rike during the basketball season.

- Michele Kramer

Cheerleaders take time
out to pose with the
Cardinal during the
Homecoming game.

Free Falling! The
cheerleaders perform
for the crowd during a
time out.
Cheering to the crowd
creates an exciting
atmosphere in the Rike.

Cheerleaders

f

Amy Seymour, Christy
Dreisbach and Amanda
Reynolds prepare for
kickoff.

The basketball squad
creates the traditional
tunnel to start the
game.

Showing off their stuff,
the cheerleaders build
a mount to thrill the
crowd.

Cheerleaders

Clearing
Hurdles

f Under new head coach Doug
Welch, the men's track team had two
top five conference finishes in both
indoor and outdoor track seasons.

Junior Steve Stobart qualified for
the outdoor National track meet this
year in the steeplechase, and ran away
with a tenth place finish. Stobart also
was All-Conference in the 5,000 meters
and won the 1500 meter run. Junior
Scott McCleary was also an All-
Conference athlete with a second in the
100 meter hurdles.

The participation of the whole I
men's track team helped them gain |
fifth place finishes in both the indoor ;
and outdoor conference meets.
"The team pulled together at the
OAC's, there was some tough compe-
tition-but we did well." said senior
Duane Powell.

The women had a small track team
this year, but did well with the athletes
that participated. '

The indoor track team was low in
numbers. Although there was lack of
participation and other sport conflicts,
the indoor team finished fifth at the
conference meet in February.

The spring season was better for the
Lady Cards. In the conference meet
held at Otterbein, Linda Marlette was
an "All Conference" athlete in the
10,000,5,000, and the 1,500 meters.
Dawn Arona broke the school record in
the 400 meter hurdles, and Elaine
Gonya was "All Conference" in the 100
meter hurdles, the triple jump, high
jump, long jump, shot put, and the 400
meters.

Gonya was also voted Most Valuable
Field Event Person by the OAC coaches
and qualified for Nationals in the
heptathalon, high jump, and the 800
meter run.

The women finished third out of
eight in the conference. Gonya finished
fourth at the National meet to to be an
All- American athlete for the second
year in a row.

"We were a small team, but did well
when we had to," said Coach Sharon
Hathaway.

-Heather Kuntz

Front row: R. Hagquist, S. Stobart, S. Tallman, M. Stobart, S. McCleary, D. Powell, Coach G. Ricevito.
Row two: Coach M. Lehman, C. Deever, M. Lewis, D. Olien, T. Meyers, K. Pomeroy, D. Babcock, C.
Gearheart, Coach Welch. Back row: Coach C. Merz, J. Waner, C. Huff, E. Karshner, S. Celce.

1992 Men’s Track Results
Rorida State - not scored
Ohio Wesleyan - 6th out of 7
Otterbein Qualifier-not scored
All-Ohio - 10th out of 13
Baldwin-Wallace-not scored
OAC Championship-6th out of 8

1992 Women's Track Results
Mount Union - not scored
Ohio Wesleyan - 5th out of 7
All-Ohio - 11th out of 16
Baldwin-Wallace - not scored
Otterbein Qualifier - not scored
Baldwin-Wallace - not scored
OAC Championship-3rd out of 8

Scott McCleary pushes
to win in the 110 meter
high hurdles.

Steve Sobart, a national
qualifier, pushes ahead
with Rob Hagquist
close behind.

Struggling to keep the
lead, Elaine Gonya
pushes on.

Dawn Arona clears
another hurdle on her
way to the finish line.

Settling into pace,
Linda Marlette is
determined to finish
strong.

Front row: P. Tallman, D. Arona, J. Curtis, C.
Cullwell, E. Gonya, L. Marlette, C. Leggitt. Back
row: Coach S. Hathaway, W. Barr, B. Thomas, H.
Kuntz, B. Ketzler, G. Rogers, Coach K. Thomas.

Women's Track 83

Row 1: S. Lee, T. Bates,
T. Housman, M. Spatz,
T. Rasor, T. McCoy, C.
Huesman, S. Butler and
D. Fishbaugh. Row 2:
M. Otto, T. Burleson, D.
Calhoun, A. French, D.

Morrison, M. Morlan,
B. Nichols, K. Neuhart,
J. Harmon, J. Sutton, B.
Hoy and M. Verne.
Row 3: T. Klockner, J.
Grogan, B. Cabiness, J.
Washburn, P. Nichols,

K. Schonauer, B.
Morlan, S. Dixon, B.
Kroviak, S. Severance,
K. Nichols, R. Gravatt
and S. Gooding.

Sophomore Brian
Nichols strengthens his
legs by riding a
stationary bike during
practice.

Sophomore Matt Spatz
gets into his stance
before the pitch is
released.

1992 Cardinal Baseball Results
OTTERBEIN OPPONENT

1 North Park 3
1 North Park 7
7 Carthage 1
2 Mount Mercy 3

10 Lawrence 3
5 Millikin 5
5 Mount Mercy 4
1 Carthage 5
6 Lawrence 8
3 Mount Mercy 2
15 Mt. Vernon Naz. 5
2 Muskingum 12
10 Muskingum 11
6 Denison 1
13 Baldwin-Wallace 9
8 Bald win-Wallace 9
2 Ohio Dominican 19
6 Ohio Dominican 13
2 Ohio Northern 3
4 Ohio Northern 11
8 John Carroll 5
9 John Carroll 11
2 Heidelberg 6
4 Heidelberg 5
9 Mount Union 8
7 Mount Union 10
4 Capital 0
17 Capital 1
13 Wittenberg 7
7 Ohio Wesleyan 12
5 Marietta 4
0 Marietta 12
8 Shawnee State 13
2 Shawnee State 6 Sophomore Paul

Nichols practices his
pitching in a preseason
warm up exercise.

Players rise from the
dugout to cheer a team
member onto home.

84 \/ Baseball
A

Field iouf
The Cardinal baseball team underwent a
"rebuilding period/' according to Coach
Dick Fishbaugh.
The rebuilding period came about
because of a young team. Also adding to
the situation was the loss of players due
to injuries and the loss of their homefield
due to a faulty sprinkler system.

J The season was used as an experience
gainer for the young players according

; to Fishbaugh. However, the injuries
hurt the team.
"The team had many unfortunate

j injuries to the pitching staff, and the
1 pitching depth is a strong key to suc­
cess," Fishbaugh said.

^ With the loss of their home field the
team had to play its home games at
opponents fields or at Westerville North
High School.
"We had some problems with the fields
underground sprinkler system, which
left the grass in poor playing condition,"
Fishbaugh said.
Even with these three strikes against
them the team they were able to compile
a record of 13-20-1.
Team honors went to Senior Todd
McCoy, who received the R. F. Martin
Award and the "Most Valuable Player"
award. Senior Rob Gravatt was named
"Most Valuable Freshman".

- Scott Mason

Sophomore pitcher
Jimmy Sutton winds up
for the pitch.

Baseball ^ 85

Team Grows
^ Lead by coach Teri Walter the
women's softball team finished sixth *
place in the OAC. Their overall record
was 9 wins 24 losses and 1 tie.

Though the scoreboard shows the
team as having a losing season, senior
captain Lisa Lawson said, "The season
was successful because we grew to­
gether as a team."

Other captains were senior Megan
Fritz and sophomore Carmen Babcock.
The strength in the team was related to
the positive attitude.

"This year's team had a good
attitude and really cared about what
was going on," said Lawson.

Offensively the Lady Cardinals were
strong. Senior Rebecca Kok ended the
season in first place in the OAC for
stolen bases. Freshman Leah Brent lead
|the OAC in the amount of doubles she
hit in the season. Brent was also ranked
Second in the conference for the most
strike outs for the season.

- Michde Kramer

1992 Women's Softball Results
OTTERBEIN OPPONENT

2 Olivet 3
4 Lindenwood 7
7 Concordia 9
2 New England 12
2 Mt. Senario 3
4 Mt. Senario 2
11 Grinnell 3
14 Grinnell 1
4 Rio Grande 11
5 Rio Grande 6
8 John Carroll 5
3 John Carroll 2
0 Muskingum 6
2 Muskingum 13
11 Hiram 10
4 Hiram 0
5 Ohio Domin. 6
5 Ohio Domin. 5
2 Baldwin-Wallace 9
2 Baldwin-Wallace 5
1 Marietta 5
3 Marietta 4
1 Ohio Northern 10
5 Ohio Northern 8
3 Mt. Vernon Naz. 10
5 Mt. Vernon Naz. 13
5 Heidelberg 2
9 Heidelberg 4
2 Mount Union 3
4 Mount Union 5
0 Capital 10
0 Capital 3
2 Wittenberg 3
6 Wittenberg 7

86 Softball

Row one; J. Koler, S. Pace, B. Thompson., L. Lawson, C. Babcock, L.
Up at bat, Leann McMahon, D. Everett. Row two: J. McSwords, M. Evans, M. Fritz, B.
McMahon hits one out. Kok, L. Brent, T. Hogg, J. Rhude, J. Newland, Coach T. Walter.

Making a quick out. Releasing the ball,
Darcy Everett fields the Carmen Babcock
ball. pitches one in.

Softball y(^ 87

Ottertrotters Odds
Contrary to popular belief, the Equestrian Team was not

comprised of only Equine Science majors.
Approximately 30 students with several different majors

were members of the Equestrian Team. They all had one
thing in common, though. They loved to ride horses.

The Equestrian Team and the Equine Science Department
Were two totally separate entities.

'"We tried to make a distinction between the two," said
senior rider Kerry Whiting.
[The team was comprised of riding and non-riding mem­
bers. The riding members practiced two hours a week and |
competed in horse shows. The non-riding members helped |
out at horse shows and helped take care of the horses. j

Coach Joe Mas began his first year as head coach of the |
Equestrian Team. I

"The new coach was wonderful. He established a competi-|
tive western team for the first time in years," said senior j
member Wendy Pietila. j

The team had four shows throughout fall and winter that |
qualified riders for regionals, zones, and nationals in the
spring. The shows were held at Ohio University, Miami of [
Ohio, Michigan, and Lake Erie College.

The Otterbein College Equestrian Team took third place !
out of eighteen teams at the Miami show in October.

-Beth Ewing

Giving her horse a workout,
Amanda Porter practices her
jumping for competition. Porter was
the Conn. Open Jumping Champ in
1991.

Getting instructions from the coach,
Janine Nichols comes in after
running the course.

Part of her daily routine, Lisa
VanKirk brushes and grooms her
horse.

88^^ Equestrian

FOTTESTRIAN club

Row 1: K. Whiting, M. Vander Biezen, R. Peterson, S. Belger, Jeanine
Nicholl. Row 2: J. Mas, A. Jellen, N. Krob, A. Bines, C. Adams, D.
Everett, K. Mejak, R. Lawson, T. Masters, M. Gagat, W. Pietila. Row 3:
T. Darling, C. Donnelly, S. Randles, C. Rutter, J. McBride, S. Zayac, D.
Mejak, L, VanKirk, A. Porter, A. Deever, T, Kapui,

Going airborn for the
spike is junior captain
Angie Neff.

Row 1: H. Bailey, K. Weaver, E. Miller, J. Bailey, S. Arrington, B. Dellinger, J. Long, J. Parrott, J. Collier, L. Lastname, C. Cornwell, T.
Paully, A. Young, A. Greenlee, A. Neff, P. Conley, D. Everett, B. Thomas, D. Taylor, L. Fulton

Womens' Volleyball with Case-Western W 15-5 15-8
(9-25,0-8) Cedarville L 3-15,15-8,15-13

Findlay L 15-11,15-5 10-15,15-13
Oberlin L 16-14,15-10 Ohio Northern L 15-5,15-8,15-10
Bethany W 15-8,15-9 Ohio Wesleyan W 15-13,15-10
Kenyon L 7-15,15-12,15-12 John Carroll L 15-3,15-2.15-6
Ohio Dominican L 15-10,15-5 Marietta L 15-5,15-8,12-15,15-4
with Denison L 13-15,15-12,15-7 Muskingum L 15-7,15-13,15-13
Wilberforce W 15-5,15-2 Heidelberg L 15-11,15-5
Hanover L 15-11,15-6 12-15,15-9
Taylor L 15-3,15-4 Thomas More L 15-7.15-6
Central State W 15-4,15-3 Baldwin-Wallace L 13-15 15-5
Anderson L 15-10,15-8 15-5,16-14
Mt. Vernon L 15-2,15-1 Urbana W 15-3,15-4
with Urbana W 15-3,15-3 Capital L 15-17, 15-7,13-15
Steubenville W 15-5,15-7 15-6,15-13
Kenyon w 15-11,4-15,15-9 Denison L 15-12,15-6
Notre Dame of Ohio L 15-12 15-8 Hiram L 15-7,15-13,15-8
Carlow L 15-3,15-7 Mt. Vernon L 15-10,15-11
Lake Erie L 15-10,15-2 Lake Erie L 15-4,15-13

90 X Women's Volleyball

High
Hopes
New faces and new attitudes created

the 1991 women's volleyball team.
Practice began three weeks before
school started. The Lady Cards were
pumped up and ready to go.

"We came into the season with a
whole new attitude/' commented junior
Beth Thomas. "After last year's losing
season, we were ready to win!"

This year, head coach Dora Taylor
was joined by a new assistant coach, ;
Carrie Cornwell.

"Carrie brought a lot of new enthusi­
asm and drills to practice," said senior
co-captain Shawn Arrington. "She
added a lot to the team." i

The team was led throughout the *
season by Arrington and junior captain 1
Kngie Neff. With this leadership the
Lady Cards started the season off with a
winning streak.

The Lady Cards took part in four
burnaments in the first few weeks of
|he season. The team finished third and
sixth in two of the four tournaments.
j This winning confidence carried the
Lady Cards through the rest of the
Reason. An unfortunate loss to rival
jCapital late in the season eliminated the
Lady Cards from Ohio Athletic Confer­
ence tournament play.

Though the season ended quickly
ivithout any OAC titles, the Lady Cards
finished the season with a record of nine
wins and 25 losses.

-Michele Kramer

Women's Volleyball A 9'

Net Gains
The Lady Cards posted an

overall record of 4-7 (4-5 in the
Ohio Athletic Conference).

'"Despite losing the top player
and having three new people join
the team, the team did well/' said
junior Wendy McHolland. In
OAC Tournament play at John
Carroll, April 30-May 2, the team
held to a fifth out of tenth place
finish.

"Individual records may not
have been as good, but as a team
we did well," McHolland said.

The men's tennis team didn't
fare as well in OAC Tournament
action held at Mount Union on
May 8-9. They placed seventh out
of nine teams. Freshmen Andy
Dennis finished second in tourna­
ment play and also in the regular
season in first singles position.
The doubles teams of Rich Ireland
and Dennis and J. J. Nack and
Brian Baptist also won matches.
Overall, the team finished with a
record of 5-7 (4-5 in the OAC).

- Vicki Miller

Front row; R. Ireland, A. Dennis, D. Fraley. Back
row: Coach D. Morris, B. Baptist, T. Heffner, J.
Nack.

1992 Mens' Tennis Results
Otterbein Opponent

5 Heidelberg 4
7 Mount Union 2
8 Capita] 1
0 Wittenberg 9
1 Baldwin-Wll. 8
4 Muskingum 5
0 Ohio North. 9
7 Marietta 2
4 Ashland 5
2 John Carroll 7
6 Mt. Vern. Naz. 3
2 Hiram 7

1992 Womens' Tennis Results
Otterbein Opponent

1 Oh. Wesleyan 8
3 Mount Union 6
2 Capital 7
4 Wilmington 5
3 Baldwin-Wll. 6
6 Heidelberg 3
6 Ohio North. 3
5 Muskingum 4
5 Marietta 4
2 John Carroll 7
1 Hiram 8

N/
92 Mens’ Tennis

Playing back on the
court, Nicole Falvo
moves to return the
ball.

Freshman Andy
Dennis placed second
in the OAC Tourna­
ment and second in the
regular season.

With a backhand
stroke, Wendy
McHolland returns the
ball across the net.

Womens' Tennis
vy 93

Driving ^ Top
The golf team won its first Ohio Athletic
Conference (OAC) title. The team
compiled a record of 38-0 in conference
play. Not only did they win the conference
title, but four out of five players received All
OAC honors.

! The team was led by Junior Chad Stancil
who went on to compete in the Division III
NationalToumamentin Wooster. Stancil
finished 56 out of 120.

According to Coach David McLaughlin, aU
of these successes has made the team feel
unbeatable.
"\Ne feel like we can compete with anyone,"

I McLaughlin said.
I Not only was the team a success, but
I McLaughlin was named OAC Coach of the
i Year.
I The team is looking forward to a good year
i next year with all of the players returning

it and arelookingfor a few new players.
J “"We hope to pick up some good recruits and
I transfers to give the program good depth,"
I Mclaughlinsaid.
y - Scott Mason

I

1992 Otterbein Golf Results
OAC CHAMPIONSHIP

Otterbein 636 Hiram 678
Mount Union 652 Capital 682
John Carroll 664 Marietta 690
Ohio Northern 664 Heidelberg 695
Muskingum 677 Baldwin-Wallace 701

Junior Chad Stancil
leads his team to an
OAC title.

94 Golf

D. McLaughlin, B.
Dreier, C. Stancil, M.
Mohler, T. Dearth, J.
Boyer and J. Barnhart.

Concentrating on his
putt, freshman Brian
Dreier lines the ball up
to the hole.

Coir >/ 95

Ohio Athletic
Confernce Commis­
sioner Tim Gleason
announces the Rhine
River Classic football
game between
Otterbein and
Heidelberg Colleges.

Coach Dick West of
Heidelberg said the
trip would be a once in
a lifetime opportunity
for both teams.

Coach John Hussey
talks to reporters about
raising funds for the
trip.

i
96 s/ Football trip

Rhine Bound

I
Competitors freshman
Luke Hanks and Kory
Staib, a Heidelberg
player, talk over their
fall meeting.

Reporters talk to
freshman Luke Hanks
about his thoughts on
the up coming game.

In the fall of 1992, the Otterbein College
football team will go international when
the Cardinals take on Heidelberg
College in the first Rhine River Classic
on September 19th, The football game
will take place at Frankfurt Waldstadion
in Frankfurt, Germany.
Both teams are long standing members
of the Ohio Athletic Conference.
Otterbein and Heidelberg colleges were
chosen because of their German origins.
"Both Otterbein and Heidelberg share
ties to Germany. Phillip William
Otterbein, for whom Otterbein is
named, was a German immigrant, who
served as the first Bishop of the United
Bretheren Church in America, the
founding church of Otterbien College,"
said Otterbien President C. Brent
DeVore.
Otterbein Head Coach John Hussey
said, "This is a special opportunity, one
usually reserved for major colleges or
professional football."
While the Cardinals and their fans will
enjoy the competition, the event will be
a great educational and cultural oppor­
tunity as well.
Otterbein Director of Athletics E.W.
"Bud" Yoest said, "The players will gain
a valuable cultural experience through
meeting the people of Germany and
visiting such places as Heidelberg, the
Rhine, Baden Baden and the Black
Forest."

- Kevin Clouse

Football trip \/
A 97

In Love Intramurals

Playing intramurals at Otterbein was
a great way to relieve stress and meet
new people. Although intramurals
were meant to be fun, they were very
competitive at times.

The teams represented men and
women from greek organizations,
residential halls, and any other inter-
ested students who wanted to form a
team.

Fall quarter intramural sports in­
cluded flag football for men and coed
three-on-three volleyball. Jonda was the
flag football champion and the Kings/
TEM coed volleyball team won the
volleyball championship.

Winter quarter sports consisted of
men's basketball and women's volley­
ball. Men's basketball was very popular
and had to be divided into two divi­
sions. I

The McGuire team won the division |
A championship and Davis Hall took |
home the division B title. ;

The women's basketball team was the
champion of women's intramural
volleyball.

Spring quarter intramural softball
closed out the intramural year.

The intramural program was a great
outlet for students to take a break from
their studies.

"Intramural softball was a lot of fun
and gave me a chance to compete
against my friends," said sophomore
Jody Penn.

"Playing intramural basketball gave
me a chance to play basketball even
though I did not have time to play on
the college team," said sophomore Scott
Wilson.

Terri Hoover

Women's basketball was popular during winter
quarter intramurals.

Intramurals

Jennifer Bradley of EKT's team gives it all she's
got at bat. Zeta Phi’s team gets ready to grab the rebound.

Catcher Matt Siegel of Zeta II gets ready to tag out
Rob Heine of Barbie's Pride at homeplate.

Intramurals ^^9

Through
groups like
these, we
found a
connection
to the inter­
ests, profes­
sions and
friendships
that helped
us fulfill
our college
goals.

One of the largest groups on campus
this year was WOBN.

Making music on a warm spring
day, members of a tuba ensemble
enjoy playing together

Groups divider

'This student life has
become as varied and
the activities so complex
and exacting that it
becomes difficult for
even a serious-minded
scholarly student to
control his time." Trust­
ees meeting, June 13,
1927.

These words might
well have been written
recently instead of 65
years ago. Campus life
this year included ap­
proximately 50 organi­
zations which people
could become involved
in.

Just as the trustees of
1927 worried about the
intrusion of organiza­
tional activities into
academic life, group
activities still involved a
lot of time.

So with our time at a
premium, why did we
clear our calendars and
sacrifice our leisure time
in order to belong?

One of the major
attractions to organiza­
tion membership was
companionship....and
fun! The Greek system
offered many opportu­
nities to make life-long
friends and enjoy a vital
social life.

Six sororities and six
Convocations held throughout the
year provided opportunities for the
entire campus to gather together.

fraternities sponsored
coeds, trips and service
projects which molded
friendships and pro­
vided members with a
unique sense of belong-
ing.

A seventh fraternity.
Pi Kappa Phi (Club),
which had its charter
suspended by the
alumni in the spring of
'91 was reactivated
spring quarter.

The suspension was
the result of alumni's
concern over what was
happening in and to
the house. The house
was expected to be
returned to the frater­
nity in the fall.

Another reason
organizations inter­
ested us was that they
gave us a chance to
experience professional
situations.

One such group was
the Public Relations
Student Society of
America, a para-profes­
sional organization.
Members became
involved in actual
public relations cam­
paigns and had an
opportunity to network
with professionals in
the field.

Members of WOBN

Groups

and WOCC gained
hands-on experience in
radio and provided
broadcast services to the
City of Westerville.

Some groups singled
us out for our leadership
and scholarship quali­
ties, such as Mortar
Board and Golden Z.
Others gave us a chance
to develop our spiritual
awareness, such as the
Otterbein Christian
Fellowship.

Social awareness was
raised through
GlobeOtters, experienc­
ing its first year as an
official campus
organization. The group
attempted to make the
campus aware of envi­
ronmental issues and to
implement recycling on
campus.

With the threat of
AIDS affecting our
personal relationships,
the HIV/AIDS Aware­
ness Committee was
formed to educate us
about how to protect
ourselves from this
deadly disease. Peer
educators also devel­
oped a program ad­
dressing date rape on
campus.

Groups divider

JAZZ BAND: Rowl: P. Bovenizer,
R. Meyer, M. Linko, T. Bacome, E.
Skerness, J. Ahrens, J. Brereton. Row
2: D. Wheeler, M. Falvo, P. Brawn,

R. Howenstine, S. Houser, K.
Gochenour. Row 3; K. Brown, T.
Eby, J. Skaggs, R. Hayes, M.
Robinson.

Practicing for their Canadian tour,
the concert band is led by Elaine
Ostrander, filling in for Gary Tirey
who was on sabbatical.

Rusty Hawvermale concentrates on
playing his tuba during practice.

102 Bands

All That Jazz
Playing for Marvin

Hamlisch and at a Cincinnati
Bengals game were two of
the highlights for the
Otterbein College Marching
Band.

The 103 member marching
Band had "a really successful
year. This year was totally
different from any other of
the three years that I have
been here. It was definitely
the best because the instru­
mentation and the quality of
sound was just really over­
whelming/' said Scott
banning, one of the two field
commanders.

This year the marching
band had the honor of
playing Marvin Hamlisch
songs for their homecoming
show while Hamlisch was
present. Some of the songs
included "They're Playing
Our Song," "Sunshine,
Lollipops, and Rainbows,"
and "What I Did for Love."
Some of their other songs for
the year included "Zippedy
Doo Da," "Children of
Sanchez," and "Run Back to
Mama."

The band also participated
in a parade and played for a
band contest at Riverview
High School and for a
Cincinnati Bengals game.

The band was not as
competitive as a high school
band although they practiced
six hours a week. It's pur­
pose was to "polish musical
skills and prepare for a career
teaching music and as a co-
curricular music ensemble for
kids—just sheer enjoyment,"
according to Gary Tirey,
band director.

banning said that "the
way the members were,
everyone was advanced
enough that it didn't take a

lot of time to get things done
and that left us plenty of time
to have fun. The freshman
that came in were really good
mature players."

Judy Sands, senior flute
player, said that band was "a
good way to meet new
friends. It was an initial way
for me to get involved in an
organization."

Sands added that, "It gave
me time to forget about
stresses I had with school. It
was fun to be with people
who also enjoy music and
being in band."

OC also had a concert
band. Jazz Lab Band and a
pep band. Approximately
125 students were involved
with the music program.
About a third of these
student were music majors.
Most of them owned their
own instruments, but the
school had approximately
200 that students could sign
out.

The concert band per­
formed at the concert this
year and an extended tour.
The band also traveled to
Toronto, Canada and had the
opportunity to see "The
Phantom of the Opera" while
there.

The Jazz Lab Band per­
formed two concerts this
year, one winter quarter and
one spring quarter. They also
joined the concert band when
they went on tour. Accord­
ing to Phil Bovenizer, the
director, this was "to give the
people in the band exposure
to a big band setting and to
see what it's all about." This
year the band also performed
with Opus One, OCs vocal
jazz ensemble.

- Krista Beaven

Bands

The gospel choir was made up of Otterbein’s Gospel choir performs
students and faculty and performed during the Martin Luther King Jr.
for many campus events. convocation.

104 Choirs

t)r. David DeVenney leads concert
choir and the Otterbein chorale in a
rehearsal for their winter term
performance.

In Perfect Harmony
Choir was an organization

filled with activities and
excitement. The six different
choirs entertained at various
times throughout the year
and provided endless con­
certs and experiences for
their members as well as
their listeners.

The Concert Choir was
Otterbein's principle choir.
Fall auditions consisted of
five minute slots in which the
students would vocally
perform and sight read. The
Concert Choir was 45 mem­
bers strong.

Concert Choir took its
annual winter tour to the
south. They toured Kentucky,
South Carolina and West

. Virginia with their free time
spent in Charleston. The tour
was December 1-7 and the
Early Music Ensemble
accompanied them on the
tour. The Concert Choir was
conducted by Dr, Craig
Johnson.

'"Concert Choir provides
good training and a nice
change of music. The music is
always different/' said senior
Bryan Brems.

Another outing the choir
participated in was in the
making of an album with
other area musical sources.
Concert choir joined the Ohio
State University Men's Glee
Club, the Capital University
Concert Choir and the
Columbus Symphony
Children's Choir in making
the album "Voices of Christ­
mas", a record to promote
local talent.

The Otterbein Chorale was
under the direction of Dr.
David DeVenney and had 56
members. Chorale was a
large oratorio choir that
performed with orchestras
and other instrumental

ensembles. The chorale
performed various works by
different composers includ­
ing Haydn and Brahms.

Freshman Brian Fox felt
that Chorale was a "helpful
learning experience that
offered a broad range of
music."

Women's Chamber
Singers had 24 members and
specialized in literature
written for women's voices. It
was directed by Diane Reiss
and was one of the few choirs
which housed non music
majors.

Early Music Ensemble had
13 members and was directed
by David DeVenney. The
ensemble sang literature
from the medieval, renais­
sance and early baroque eras.
They often performed along
with the concert choir and
performed two full length
concerts on campus. Early
Music Ensemble practiced
two hours a week.

Opus Zero was a 14
member musical theatre
ensemble. They performed
two full-length shows on
campus as well as concerts
throughout the state. Music
performed included excerpts
from "Kiss Me Kate" and
"Working."

Opus One was the
college's vocal jazz ensemble.
Twelve singers and accompa-;
nying instruments were
directed by Craig Johnson
and performed music rang­
ing from Cole Porter to the
Manhattan Transfer.

Freshman Katherine Smart j
felt "Opus One was very
vocally challenging. Jazz was
always fun to sing because it
always changed. People
really seem to appreciate it."

- Carla Bidwell

Choirs ^05

A beautiful spring day was a perfect
setting for L. Sadowski, T. Valentino Louisa Sadowski and Nicole Castka
and S. McLaine-Corey to practice. practice for "Symposium"

Dance Company

^ »

Michelle Workman and T. J. Ryan Instructor Stella Cane leads jazz
perfect their balance in rehearsing company class,
for their duet.

Express Yourself
F The connection of
freedom of expression and
dedication to achieve
beauty in performance was
visible throughout the
dance program. The right
of expression in perfor­
mance art was displayed
through the individuality
of the students and faculty
of the dance program.
From the choreography
classes to the student
workshop, independence
was widely displayed.

Changing the
i structure of the dance
j company time added
: renewed interest and
i variety to the program,
i Instead of one teacher
leading a technique class
four times a week; four
teachers each had a day to
teach technique and chore­
ography to a set of stu­
dents. This resulted in four
different types of dance

being taught to the same
set of students, four differ­
ent types of pieces being
performed in the spring
concert and four different
views from which students
could learn.

The variety of
teachers and performance
spaces also increased.
George Boft, a teacher
with Ballet Met of Colum­
bus, once with the Russian
Bolshoi Ballet joined the
staff to teach Ballet II and
III and choreograph a piece
for the faculty concert.
The widely talked about
group performance of
‘‘Symposium” took their
form of art and teaching to
off campus performances
such as the Short North
Gallery Hop and TAPS
(Third Avenue Perfor­
mance Space).

-Tiffany Valentino

M. Dixon, M. Workman, N. Castka,
T. Valentino, S. McLaine-Corey and |
L. Sadowski - Children’s Suite ^

I

Dance Company

A.A.S.U.
Promotes unity among all students with similar interests

Lorenzo Burke, Jennifer Bradley, E>r. Elaine Bell and President C. Brent
Devore sing the African American National anthem at the Martin
Luther King Jr. convocation in January.

African American Student Union
Although the African

American Student Union was
a relatively new organization,
it made itself well-known at
Otterbein. It was involved in
a number of activities on and
off campus.

The AASU's major goal
was "to promote unity and
cooperation among African
American students and all
students with similar inter­
ests and backgrounds," said
advisor Jeanne Tally.

Approximately twenty
members were involved in
the AASU The group met
twice a month to discuss
what was going on at OC, to
provide cultural awareness,
and to provide support for
each other.

"You get personal atten­
tion from people who
understand you and your
needs," said junior member
Zelalem Worku.

One of the service projects
the AASU participated in
was a mentor program with
Linmoor Middle School in
Columbus. An AASU
member acted as a big
brother or sister to a Linmoor
student.

"We serve as a positive
role model at a time when
the students may not have

one," said program chairman
James Scott.

The AASU was an active
participant in Task Force
2000. This was a combina­
tion of the African American
groups at seven local, pre­
dominantly white colleges.
The Task Force met in the
spring at one of the partici­
pating colleges to attend
workshops, listen to speak­
ers, and to meet new people.
The AASU also attended a
play at the Martin Luther
King Center in Columbus
with fellow Task Force
members of Capital Univer­
sity.

February was Black
Ffistory Month and the
busiest time of the year for
the AASU. The organization
sponsored a number of
activities throughout the
month. Activities included
speakers, musicians, and the
annual talent show.

"Being a part of the AASU
for four years has enabled me
to interact with other minori­
ties on this campus. It has
also allowed me to meet new
people and make a lot of new
friends," commented senior
member Carlos Hill.

- Terri Hoovei

108V A.A.S.U/I.S.A./Amnesty International

A.A.S.U. vice president Lorenzo
Burke addresses the audience at the
Martin Luther King Jr. convocation

Liz Erba works with Royce Dong on
a class assignment.

INTERNATIONAL STUDENTS ASSOCIATION

Row 1; S. Palmer, A. Kato, A. Or, N. Sprockel. Row 2: R. Leiton, d.
Eleta, S. Darboe, S. Kieffer, R. Dong, A. Suzuki, C. Shimamura.

I

AMNESTY INTERNATIONAL
Committed to preserving human rights

J. Graber, C. Libby, B. Lehman, J. Fernandez, A. Stanley, A. Thompson,
W. Rittenhouse.

A.A.S.U./I.S.A./Amnesty International)(l09

STUDENT ALUMNI COUNCIL
Liason between graduates and the college

Niemeyeu T. Valentino, C. Yingling, G. Johnson, E. Gonya, J. Shade,
. Finnicum.

OHIO COLLEGIATE MUSIC
EDUCATION ASSOCIATION

Row 1: T. Warner, J. Howenstine, M. Meister, R. Hawvermale. Row 2:
J. Morgan, M. Beck, C, Vislosky, J. Beck, C. Johnson, S. .Lands.

110 Groups

CAP AND DAGGAR
Drama and dance organization

The wind ensenible directed by Gary
Tirey played for the cornerstone
ceremony.

Theater students learn make-up
techniques.

Row 1: P. Knoop, J. Stratton, S. Nicholson, K. Butterweck. Row 2: D.
Knechtges, R. Thomas, T. Crain, T. Sheridan, J. Hanks. Row 3; C. Day,
M. Hassler, T. Ryan, N. Koesters, C. Corts, K. Justin.

Ohio Student
Education Association

Row 1: T. Hogg, B. Schedorf, L. Rippl. Row 2: J. Gwin, J. Drabousky,
? N. Ash.

RELIGIOUS ACTIVITIES
COUNCIL

K. Miner, K. Femwood, A. Ferguson, S. Workman, B. Nevin

FELLOWSHIP OF
CHRISTIAN ATHLETES

Row 1: M. Knoll, K. Derickson, K. Carter, J. Guyor. Row 2: T.
Derickson, R. Guyor, G. Buckingham, L. Wain.

Groups

OCF members sang songs and
shared their faith in Uptown
Westerville on Halloween.

FCA members follow Greg
Buckingham in song during one of
their meetings.

OTTERBEIN CHRISTIAN
FELLOWSHIP

Row 1; J. Kanis, R. Venetta, S. Warren, A. Bisdorf. Row 2: S. Kraut, C.
Warren, K. Lent, M. Lynch, J. James.

SERENDIPITY
Fellowship and Discussion

Group

A. Hensley, M. Bradley, L. Bell, A. Thompson.

Groups 113

COLLEGE SENATE

The college senate is convened by President DeVore winter quarter.

Voting for senators, Danielle Rabel,
and Emily Beldon present their
ballots to Amy Boyd.

114^^ College Senate

Having
The College Senate was

unique to OC in that there
were equal number of
representation from both
students and faculty, and
students were elected.

"It was an attempt to give
students a voice," said Ed
Vaughn of the theater
department.

The Senate was imple­
mented in 1970 and com­
bined student, faculty and
administration on every level
of the policy decision making
and planning.

"OC was the first school in
the country to elect students
to council," said Barb
Rutherford, assistant to the
president.

"At that time, there was a
strong need for students to

A Say
voice their opinions and
college senate was their
outlet," added Vaughn.

College Senate offered
students equal votes on all
levels.

"It's the governing body of
the institution," said Bob
Gatti, dean of student
development.

The Senate approved three
bills from the curriculum
committee. These were the
addition of Life Science 370
(immunology). Art 325
(illustration) and Art 355
(visual communication II).

"In a democratic society it
is especially important that
our schools practice equal­
ity," said junior Christine
Coci.

- Sheila Krumm

Just For the Fun of It CAMPUS PROGRAMMING
BOARD

The purpose of the Cam­
pus Programming Board
(CPB) was to promote
student interest through
events and activities and to
advise other campus organi­
zations in planning and
carrying out their events and
activities.

CPB helped plan and
organize the traditional
activities of Homecoming,
Winterfest, Parents Day and
Sibling Weekend.

"We're kind of an enter­
tainment committee for the
school," said Joyce Jadwin,
advisor.

CPB sponsored a new
student talent show, showed

movies on Friday nights at
the Roost and brought in
caricaturists, comedians and
bands.

Committee membership
was open to the entire
student body and met weekly
on Tuesdays at 6:30 p.m. in
the Campus Center Lounge.

"An R.A. told me to go to
the information meeting my
freshman year and I've been
involved ever since," said
senior Becky Davis.

Members not only made
friends, but learned about
time management and
developed organizational
skills.

-Sheila Krumm

Rappin’ righteous, Bethany Mitchell entertains at the Gong Show.

Cheryl Bell can’t stand it anymore
and bangs the gong at the Gong
Show.

Campus Programming Board 15

PRSSA
Professional association for public relations majors

Professional Practice
The Public Relations

Student Society of America
(PRSSA) was a pre-profes­
sional organization for public
relations majors.

PRSSA provided stu­
dents with practical experi­
ence in the field of public
relations through
fundraising, special events
planning, writing proposals,
and professional contacts.

PRSSA was able to use
student skills in the commu­
nity through the PR Express,
an on-campus public rela­
tions firm.

PRSSA made an excellent
showing at this years Ohio

Valley East Central District
Conference by winning
Outstanding PRSA-PRSSA
relations and Outstanding
Chapter. PRSSA also re­
ceived the award for Out­
standing Fundraiser for their
"pumpkin grams" campus­
wide fundraiser.

Three District Director
citations were also handed
out to three Otterbein PRSSA
members. They were Jen
Berg, Megan Harrington, and
Katie Howenstine. PRSSA
will continue on to the
national level with their
award winning proposals.

Row 1: J. Hamilton, K. Beaven, M. Harrington, K. Howenstine, D.
Sampson. Row 2; J. Berg, T. Valentino, D. Ratajczak, T. Young, A.
Zerla, J. Ludlum.

116V PRSSA/SIFE

Megan Harrington and Tiffany
Valentino sold "Pumpkin grams"
over Halloween to raise funds for
the organization.

Row 1: D. Huffman, K, Moritz, B, Kitzmiller, C. Stancil, J. Malmsberry.

TAN & CARDINAL

Row 1; D. Dick, G. Davis, J. Wuerth, J. Thompson, J. Lowe, J. Gorman.
Row 2: S. Booher, E. Morton, A. Zerla, D. Sampson, B. Mizer, J. Hamilton,
M. Harrington, K, Bavaro.

The Tan & Cardinal student newspaper was published weekly throughout!
the academic year, keeping the campus up-to-date on news and events.

Every week, inquiring
minds turned to the Tan and
Cardinal to read about the
latest campus news.

The student newspaper
was the campus' connection
with the late-breaking
campus happenings, sports
events and other issues.

Students were encouraged
to express their opinions and
address them to the editor.

The newspaper was
staffed with a variety of
people. While some students
volunteered their efforts to
create the T & C, others held
paid positions as editors. The
paper was also put together
by practicum students who
received credit for joining the
staff.

The Tan and Cardinal was
written, edited and managed
by students while Dr. Jim

Gorman served as their
advisor for the fall and
winter quarters.

After Dr. Gorman went on
sabbatical leave. Dr. Wayne
Rittenhouse advised the
newspaper for the remaining
spring term.

The newspaper covered a
variety of topics including
Black History Month, the
men's basketball team's
victory and Otterbein's new
addition of Roush Hall.

"The T & C was checks
and balances system," said
Megan Harrington, news
editor. "It questioned admin­
istration and generated
student opinion. It was also a
great learning experience for
the students who were
involved with the newspa­
per."

- Sylvia Smith

Deadlines sent the Sibyl staff into a
flurry of hard work as they designed
layouts and prepared copy.

118 V T& C/Sibyl

T & C editors Megan Harrington,
Becky Mizer and Jeff Wuerth discuss
story ideas in advanced reporting
class.

The Sibyl was Otterbein's
connection with the historical
happenings that occurred
throughout the '91-'92
academic year.

The staff interviewed
faculty, students and staff
around campus in an attempt
to capture the attitudes,
opinions and lifestyles of the
academic year.

The yearbook was staffed
with practicum students
while others volunteered
their services to make the
publication a reality.

The Sibyl's editors learned
new, innovative ideas in the
world of yearbook publica­
tion through their visit to
Gettysburg, Pennsylvania the
previous summer. They
learned new techniques in
theme building, layout
design, graphic art and copy
formatting.

Faculty adviser. Dr. Betsy

Cook, Editor Vicki Miller,
Assistant Editor Amy James,
Photography Editor Krista
Beaven and Copy Editor Julie
North worked with students
in capturing the year's
activities through photogra­
phy, reporting, writing and
layout design.

Practicum students
learned about techniques
used in processes of laying
pictures, copy and artwork.

They also learned what it
is like to work under the
pressure to meet endless
deadlines.

With the cooperation of
practicum students, volun­
teer staff, editors, and
advisers the Sibyl was
created so that students,
faculty and other staff could
make the connection in
looking back on the year's
past events.

- Sylvia Smith

i

i

ii

I

f

1

Otterbein College yearbook

B. Thomas, M, Frank, L. Holbrook, K. Wood, T. Hoover, B. Ewing, H.
Kuntz, S. Smith, S. Moore, M. Kramer, K. Beaven, V. Miller, J. North,
A. James, A. Swinford, S. Mason, D. Powell.

T& C/Sibyl19

QUIZ & QUILL
Student literary magazine

Row 1; G. Davis, S. Richardson. Row 2: A. Thompson, K. Femwood, K.
Grant, R. Mobley, M. Saveson.

120 & Quill/Forensics

The Quiz & Quill has been
in existence since 1919. The
literary magazine was
published three times a year
and consisted of a creative
writing from any student that
was interested.

''All students are invited
to submit their writing to be
published in the Quiz &
Quill," said Advisor Dr.
Saveson.

Saveson felt that writers
gained much satisfaction in
seeing their writing in print
and getting feedback was
beneficial for the whole
group.

"The writers get a feeling
that they are not alone in
their writing," said Saveson.
The organization had many

traditions. One, which was
established by its first
advisor. Buckeye Altman,
was the annual strawberry
breakfast. Gathering straw­
berries by the group mem­
bers for breakfast was a
devoted tradition carried on
throughout Quiz & Quill
history.

"We are so lucky to have a
devoted Alumni Chapter,"
said Saveson.

Donald L. William, an
alumni from the class of 1941,
published the history of the
Quiz & Quill this year. The
book consisted of the organi­
zations first written history
and photographs of the
members.

- Karina Wood
Out-of-town debate competition
participants gather in Towers hall.

Chrissa Lorello and Alena Miller
register participants for debate
competition winter quarter.

FORENSICS
Speech and Debate Teams

Otterbein hosted a debate
tournament in early Septem­
ber, starting off the year for
the Forensics Team.

The teams were made up
of competitors for both the
Debate and Individual
Events. They traveled to
Miami University at the start
of October and to John Carrol
University later in the season.

Susan Millsap, debate
i team advisor felt that there

was much potential within
the debate team. Millsap
hoped to enroll the whole
debate team in Pi Kappa, the
forensics honorary.

'Then we can compete in
j Pi Kappa's tournaments, and
j if we are successful, we can
j go on to the Nationals in
j Texas," said Millsap.

At the State competition at
i Muskingum College, An-
j drew Reisinger placed
i second in state varsity and
(novice speaker, Chrissa
J Lorello, placed third in state

varsity.
The Individual Events

; team focused less on winning
j and more on the educational
: benefits of the speech pro­

cess.

"We were not concerned
about winning or losing;
what we were concerned
about was learning," said Dr.
Chris Reynolds, I.E. advisor.

Chrissa Lorello, senior,
gained much from forensics.

"I wish I could have
started earlier. Public
speaking skills greatly
enhanced my thinking
process. I learned to think
quickly, organized and
creatively," said Lorello.

"The students gained a
bundle of knowledge and
mastery of the subject matter.
They gain self esteem and
confidence that their ideas
are recognized as valid," said
Reynolds. "Whereas debate
is about argument, I.E. is
about the communication
process."

Preparing for a tourna­
ment does take a significant
amount of research and
practice to be successful at a
tournament. However, at no
cost, students gained both
knowledge about the com­
munication process and
confidence as speakers.

-Karina Wood

Quiz & Quill/Forensics

WOBN

Row 1; M. Brown, J. McSwords. Row 2; B. Kehoe, C. Shell, L. Gifford,
C. Davis, E. Varley, H. Ross, T. Hickerson. Row 3: T. Hill, C. Smith, A, ^
Nordstrom, E. Boldon, L. Brigode, K. Beaven, T. Warner, M. Winner.
Row 4: H. Ziehm, C. Siefert, E. Segall, M. Levine, M. DeVore, R. Smith, „
B. Morrison, T. Bacome. Row 5: H. Fess, D. Dick, K. Ward, L. Duffy, F.

“ Cromer, B. Patton. Row 6; M. Klink, T. Cardinal, J. Minter, S. Nichols,
? E. Root. Row 7: E. Miller, M. Croghan, M. Pfeiffer, B. Miller, T. Junker,
I T. Young, S. McLaughlin, T. Smith. Row 8; J. Slife, M. Spatz, J. lezzi,

M. lezzi, R. Dye, M. Pennington, P. Dixon, D. High, M. Watts, K.
Moritz, J. Scott, 1. Fleming, C. Shaw, R. Wilson, S. Warrick, B. Ewing, J.

When broadcasting the Cardinal basketball games, Marshall Brown
and Brian Maze are guaranteed good seats.

122)< WOBN/WOCC

Rockin' Solid
This past year,

WOBN-FM saw a little
of the old and the new.
The station stayed with
the same album-
oriented rock program­
ming, but added some
up-to-date CDs.

The station, located
in the basement of
Cowan Fiall, received
$16,000 worth of
renovations over winter
break. They received a
new sound system for
the events they hosted,
such as dances, mixers,
and organization coeds.

A new production
studio was also added
with more lighting and
soundproofing and
another compact disc
player and new reel-to-
reel machines were
purchased.

The goals of the
station were to have the
best programming for
the public, to keep the
numbers up with
involvement, and to
have more sports and
news.

According to General
Manager Brian Maze,
"This is a place where
we want to have fun but
it's also a place where
you do a lot of growing
up. There's times when
you just need to sacri­
fice your pride and
work together."

Senior Sports Direc­
tor Marshall Brown felt

that "WOBN provided
students with a chance
to gain the experience
of working in a radio
station."

For many students,
when they became
involved they enjoyed it
enough that they
planned to stay for a
few years and become
staff-head directors.

Staff directors
oversaw different areas
of the radio station such
as business, public
relations, music and
promotions and taught
students who become
involved what they
could do to help further
the station. This
allowed the staffheads
to see the business
aspect of radio and
learn how to work as a
team.

Along with serving
the students. Solid Rock
101 was also concerned
with serving the public
interest.

This year they were
involved in the Home­
coming marathon and
the Crop Walk.

WOBN also planned
to become involved
with an environmental
group and to sponsor a
campus-wide aware­
ness day for the preser­
vation and safety of the
environment.

-Kerry Lynch

Plugging in new talent
WOCC members had

many new things to look
forward to this year. Randy
Bellinger, the new Director of
Television, was excited about
taking on the new position.
He had many new ideas to
give to the students.

"Westerville Alive", one of
the most popular shows on
the station, had a different
news set to work with, and
the Amiga, which provided
graphics and special effects,
was back and ready to roll.

Having updated equip­
ment to use this year was a
plus for sophomore, Lauralee
Brigode, because learning to
write scripts, using the
equipment and being talent
kept Lauralee coming back.

"You just can't keep
getting enough practice,"

I said Brigode.
The auditions for

"Westerville Alive", which
I broadcasted news and
I feature stories about
I Westerville and the sur-
I rounding area, also changed.
Talent changed every quar­
ter, instead of just once a
year.

Some of the other events
i that WOCC covered included
Otterbein sports, band
contests, high school football
games, and Lip Sync. They

also covered "Eye on the
City", which highlighted
important people in the area,
and City Council meetings.

Craig Kisner, Production
Manager, talked about the
freshman participation in the
organization, which was
higher this year.

"A lot more experienced
veterans and freshmen took
part in WOCC this year and
that meant fresh talent for the
new year."

But even though the
station had been a success,
they were always looking to
set new goals.

One of the goals of the
Business Director, Julie
Cremean, was to "get more
involvement from the
community and recognition
for keeping them informed
and providing them with
good entertainment".

Two overall station goals
were to gradually get new
equipment and to improve
the editing facilities.

As General Manager Dawn
Sampson said, "There's no
better place to find out what
you like and what you want
to do in the television area
because you get plenty of
hands-on experience."

-Kerry Lynch

WOCC

Row 1: M. DeVore, B. Kracker, S. Springfeldt, T. Cardinal, J. Cremean,
B. Morrison, H. Ross, L. Brigode, B. Mitchell. Row 2: R. Bellinger, D.
Sampson, S. Crellin, T, Smith, C. Kisner, D. Mejak, S, Goebel, B,
Candler, J. Schorr, C. Oakley. Row 3: B. Phillips, M. Tinder, C.

i Goodman, M. Pfeiffer, D. Driscoll, D. Dick, K. Ward.

TV3 News is one of the many things Lauralee Brigode and Deanna
Ratajczak get involved in at WOCC.

WOBN/WOCC

A Gwen Swigart leads visitors into the
Campus Center.

HOST AND TOUR
The link between perspec­

tive Otterbein students and
the campus was the friendly
guides of Host and Tour.
Host and Tour consisted of
65 volunteer members. They
were students that were
willing to give two tours a
week and make a lasting
impression of Otterbein
College on future students.

Stephanie Crellin, sopho­
more Student Coordinator,
felt that the tour guides
either make or break the
student's opinion of the
college.

"We are the first person
that they meet. Even before
orientation, they talk to us.
We have a major influence
on their decision," said
Crellin.

Michelle Watts, sopho­
more, was a member of Host
and Tour.

"We would take prospec­
tive students around with
their families and answer
their questions and tell them
about college life," said
Watts. "We make a lasting
impression on the student's
decision."

They were also respon­
sible for hosting students
overnight and making
Otterbein a comfortable
place for future students.
Not only did they give tours
to students, but they also ^
gave tours to children's j
groups and gave special a
tours to groups within
Westerville.

-Karina Wood

Driving through town, commuters
fought uptown traffic.

A large segment of the student body
commuted to campus.
Tour guide Gwen Sigart shows a
prospective student and her
father around campus.

Commuters >^25

ii l ;

Order of Omega
Greek honorary representing 3% of the Greek population which have a
3.0 overall GP A.

%

k.

tl0

Row 1: H. Mitchell, W. Finnicum, S. Lacy, K. Troyer. Row 2: L. Rufener,
K. Clouse, J. Leonhardt, M. Yingling, M. Klink, P. Verne, N. Hammer-
meister, M. Verne. Row 3: K. Eikleberry, A. Firstenberger, T. Golden,
J. Hedrick, G. Swigart, H. Ross, T. Warner, P. Powell, T. Hogg, L. Stadt.
Row 4: R. Niemeyer, S. Dusek, J. Malmsberry, K. Lynch, N. Shadwick,
C. Shell, D. Patterson, L. Demyan, D. Dickoff, S. Joseph.

ir

■ illilr

126 /^Groups

Dissection was an important learning tool for life science majors like Tracy
Masters.

Examining a cat specimen for dissection study are Adam Bihl and Michelle
VanderBiezen.

; ALPHA LAMDA DELTA
Freshman women’s honorary

■ ■'/ii

Row 1: L. Jelinek, G. Yates, S. Follrod, S. Smith. Row 2: K. Salmond,
S. Crellin, K. Holle, L. Washington, J. Long, L. Ferrante, R. Johnson, J.
Solar. Row 3: L. Erba, T. Wiser, L. Brigode, S. Burroughs, J. Osborne,
S. Collins, L. Winemiller, M. Piatt. Row 4: J. McKee, C. Baur, G. Geb-
hart, A. Brien, M. Harshbarger, S. Patton.

ALPHA EPSILON DELTA
Recognizing academic achievement and dedication to a career in the
medical field.

Row 1: J. James, T. Masters, W. Evancic, C. Casey, J. Curtis. Row 2: N.
Hammermeister, J. Privett, P. Muffley, G. Phinney, A. Bihl.

i
I
I
II1

Groups ^^127

PSYCH PSYMPOSIUM
Encourages a deeper interest in psychology

PHI SIGMA IOTA
National Foreign Language Honorary

D. Ratajczak, B. Grove, A. Porter, S. Kieffer.

Students in honoraries, like Lori
Wozniak, spent many hours in the
library.

128 Honoraries

Row 1: J. Graber, M. Rapp, B, Kitzmiller, M. Arbogast, L. Rufener,
Row 2: D. Reminick, A. Stanley, W. Finnicum, D, Dickoff.

SIGMA ZETA
Encourages work in science

Row 1: N. Falvo, M. VanderBizen, J. Battat, J. Malmsberry, C. Casey, J.
Curtis. Row 2; L. Wozniak, J. Hinton, R. Ogle, J. James, A. Bihl, N.
Hammermeister, L. Savage, P. Muffley, J. Privett, M. McNichols, M.
Roddy.

Honoraries 129

Row 1: T. Riley, M. Gungadharan,]. August. Row 2: J. Howenstine,
I T. Warner, K. Fleming, C. Johnson, C. Vislosky. Row 3: M, Beck, J.
> Morgan, M. Meister, T. Slifko, J. Beck, S. Lantis, B. Farrell, J. Ebert, R.

I Johnson, K. Gochenour.

»><130y Groups

Ian Short and Amy Jo Patten,
members of the "Rumors" cast, were
two members of Theta Alpha Phi.

GOLDEN Z; Provides opportunities for students to develop leader­
ship skills.

Rowl: T. Smith, J. Kosnik, J. Woodyard, S. Smith, Row 2: P. Murton,
D. Dickoff, D. Patterson, L. Havek. Row 3; L. Erba, G. Gebhart, A.
Kaiser, M. Harshbarger, D. Entenman, L. Demyan, C. Yingling, A.
Hensley.

Row 1: B. Ryan, G. Swigart, J. Shade. Row 2: G. McDonel, L. Demyan,
D. Patterson, R. Heffelfinger.

Groups

During the Homecoming Parade,
Globe Otter members display a tree
before planting.

Globe Otter members plant a tree
outside the Career Center during
Homecoming week.

Education =
Some people still do not

get the connection between
the sexual freedom of the 80's
and the safer sex of the 90's.
However, a newly formed
group on campus wanted to
change that.

The HIV/AIDS Aware­
ness Committee began
making the connection by
informing the campus about
the AIDS issue.

'"We want to educate
students and encourage the
use of protection," Ann
Pryfogle, director of Student
Health Services said.

Not only did committee
members want to encourage
the use of protection, but
they wanted to make sure
people understood what it
means to live with HIV or
AIDS.

During National AIDS
Awareness Week, May 2-8,
the committee invited
speakers to campus.

Prevention
Among these speakers

was Jane Scott, a singing
condomologist and a panel
discussion of people living
with HIV.

"The panel discussion was
powerful," Joyce Jadwin,
committee chairperson said.

The discussion went on for
three hours and the people
had their attention focused
on the speakers, according to
Jadwin.

Questionnaires were put
in student mailboxes so
committee members could
guage how much students
knew about HIV and AIDS.

"It went real well. I was
very pleased," Jadwin said.
"There were about 200
surveys returned."

- Julie Perry

Globe Otters

Recycling Encouraged
The Globe Otters were

started in 1990 by Heather
Fess, who was then a fresh­
man.

The group was established
to promote recycling on
campus. This was the first
year it was recognized as an
official campus group.

"Before the program, the
only recycling on campus
were cans from the dorms,"
said Fess.

The Globe Otters recycled
not only cans, but glass,
plastic, computer and xerox
paper as well. A van came
weekly to pick up the re­
cycled trash.

"We're trying to make
recycling more convenient by
placing boxes for cans in
every classroom and office,"
added Fess.

For Earth Week, the group

planted a tree on campus and
showed the Dr. Seuss movie
"The Lorax."

Another project of the
Globe Otters was a petition to
stop the expansion of Schrock
Road through Innis Woods,
on the east side of
Westerville. The group got
hundreds of signatures and
sent it to the Ohio Depart­
ment of Transportation.

To raise money, the Globe
Otters sold environmental t-
shirts for $10 in the Campus
Center.

"I think it's great what
these students have accom­
plished," said Becky Long of
the Campus Center.

The group met on
Wednesday nights at six
o'clock in the Faculty Lounge
of the Campus Center.

- Sheila Krumm

GLOBE OTTERS

! Row 1: H. Fess, K. Grant, L. Hoover. Row 2: Z. Dado, T. Darling, R.
Wilson, B. Lehman, L. Wozniak.

Members of the HIV/AIDS
Awareness committee met to discuss
ways to educate the campus about
the virus.

EPSILON KAPPA TAU

•vi r

I Row 1: P. Tallman, M. Breitzig, L. Brigode, B. Rhodes, A. James. Row k
I 2: M. Levine, T, Tatman, C. Weininger, A. Warner, J. Morgan, R. Wells, ^
I M. Johnson, S. Wendel, S. Crow, C. Eltringham, A. Caudill, H. Wem, ?:
I W. Barr, K. Beaven, S. Alward, L. Wozniak, M. Lafayette, J. Shanta, M. :

!i Crohen, M. Durant, B. Ketron, V. Bunsold, K. Harper, T. Darling, Z. k
Dacio, H. Seife. Row 3: H. Hess, L. Dozer, S. Burroughs, T, Wiser, P.
Powell, L. Widomski, L. Rufener, J. Drabousky, J. Hagquist, K. Clark,

k A. Lehmeyer, R. May, L. Sadowski, K. Jones, G. Taylor, A. Greenlee.
Row 4: C. Shell, T. Hickerson, T. Warner, L. DeGallery, Row 5: K. :
Ward, S. Rauch, D. Dick, J. Howdyshell, J. Brown, K. Adamonis, B.
Candler, T. Ellwood, S. Michaelhaugh.

"Love
and

Epsilon Kappa Tau had a
wonderful year in growing
together in their bond of
sisterhood.

They started off their year
with a retreat with the the
theme ''Back to the Basics."
This was to get to know each
other better after the long
break and also to strengthen
the group. This enabled
them to start the year with a
sense of unity.

Along came Homecoming
and the sisters of EKT
serenaded their Homecoming
queen candidate Jo Ann
Leonhardt. The group then
sang for the Westerville
Retirement Center.

They enjoyed a bonfire
and hayride for their fall

coed.
In the fall, EKT also orga­
nized a party for Mardi Gras
which included casino games
and dancing.

As winter came, EKT
welcomed 22 new members
into their group. The pledges
put together a successful
winter coed, which was a
beach party.

For Valentine's Day, they
made Valentines for
Children's Hospital.
In the spring, EKT partici­
pated in Greek Week. Jen­
nifer Brown, was EKT's
candidate for Greek Goddess
and President Tracey
Hickerson received PanHel
Woman of the Year.

- Krista Beaven

For EKT's fundraiser, Stephanie
Springfeldt and Sandra Crow sell
Otterbein headache t-shirts.

At the Homecoming parade. Pink
Panther mascot shows EKT spirit.

After graduating its
founding fathers last spring,
the Alpha Tau Omega
Brotherhood charged ahead
into the future by celebrating
its first anniversary as a
nationally chartered frater­
nity.

The anniversary festivities
were marked by awarding
Thomas Brunson and R. Scott
Cress the first annual Fred C.
Stephens Outstanding
Alumni Award.

Besides social outings such
as ATO Night at High
Streets' Fletchers, Columbus
Chill games, and several road
trips to other ATO chapters,
Otterbein's ATO participated
in the ATO Fite Nite at the
Celeste Center.

In winter quarter. Alpha

Tau Omega's pledge class
participated in a national,
experimental pledge educa­
tion program, which pro­
duced its best pledge class
yet.

ATO's spring quarter was
filled with yet another brutal
Spring Weekend, a second
straight Greek Olympic
Championship, and the
continuation of the Alpha
Tau Omega Rite of Spring,
cliff diving.

Before celebrating its
second anniversary next year,
members of the Otterbein
chapter of ATO will travel to
New Orleans to participate in
the 1992 Alpha Tau Omega
National Congress.

- Scott Lacy

ALPHA TAU OMEGA

Row 1: E. Heller, T. Spires. Row 2: M. Garman, S. Smigelski, S. Lacy,
G. Brubaker, K. Weldy, M. Hall. Row 3: T. Brunson, T. Irwin, J. Boyer,
T. Mohler, T. Oneacre, J. Stump, L. Hatfield, G. Delara, T. Swaisgood,
C. DeVol. Row 4: C. Ruiz, R. Pilny, J. McGuire, M. Miller, B. Jalovec,

’ B. Gosnell, J. tXicharme.

Alpha Tau Omega 135

KAPPA PHI OMEGA

Koa

Rowl: K. Greenwood, J. Gibbs, E. Boldon, C. Day, M. Workman, A.
Walker. Row 2: L. Fulton, J. Fox, L. Roddy, J. Fernandez, D. Wagner,
K. Smart, A. Needham. Row 3: K. Young, S. Patton, T. Peters, A.
Cremean, C. Gregg, P. Knoop, M. Holliday, S. Krol, T. McCroskey.
Row 4: K. Mossman, K. Justin, N. Ketzler, M. Hassler.

'Sisters and friends
UntiC the T,nd’

Founded in 1921, Kappa
Phi Omega carried on its 70th
year of traditions and made a
lot of new memories as well.

The fall coed, "Fall
Fiesta", was a bonfire held at
Smith Farms. Lynn Fulton
was the homecoming candi­
date representing Kappa Phi
Omega. Kappa Phi Omega's
homecoming float took home
second place.

Thirteen new pledges, a
"Baker's Dozen", were
welcomed into Kappa Phi
Omega. Pledging activities
included mixers with Epsilon
Kappa Tau, Sigma Delta Phi,
and Tau Delta, and ladies
night at Atlantis on Wednes­

days.
The winter formal, "Black

and White", provided a fun
evening of dinner and
dancing at Monaco's Palace.

Kappa Phi's service
project was a buffet for
Multiple Sclerosis held at
Atlantis.

Spring quarter found the
"Baker's Dozen" going active
and a new pledge being
taken in. The activation
lunch was held at Chi Chi's.

Kappa Phi enjoyed their
spring weekend at Bay Shore
Park in Sandusky, Ohio. The
spring weekend theme was
entitled "Kappa Phi Omega
43081".

136 Kappa Phi Omega

At the Homecoming parade, Mary
Randle and sisters wave to the
crowd.

Preparing for the Rush final dinner
party, Devon Dickinson fixes the
pasta.

The men of Eta Phi Mu
excelled in academic and
social status throughout the
school year.

Besides winning the
intramural football champi­
onship, the brothers acquired
high academic status fall
quarter, pulling above the
other fraternities on campus.

Winter quarter also
brought along success with
the induction of 28 new
pledges. Jonda proved to
continue helping out their

community by helping
Annehurst Elementary clean
up their playground, donat­
ing money to the Heart
Foundation, and helping
build houses for Habitat for
Humanity.

The well diversed group
of guys established once
again that they are capable of
having fun while studying
hard and helping others
around them.

- Michele Kramer

ETA PHI MU

Row 1: K. Carter, S. Kamada, B, Fox, B. Babtist, A. Gopp, Fishy, L.
Odeboechy, P. Day, M. Croghan, J, Gross, J. Wagner, J. Dishop, B.
Kennon. Row 2: D. Smith, T. Keener, R. Fielder, K. Tobin, S. Roth, M.
Kirsch, S. Denboe, J. Sawyer. Row 3: S. Gray, J. Grossenbacher, J.
Dean, A. Sanders, S. Vobbe, D. Spires, T. Griest, M. Barnhart, D.
Winters, T. Keefer, B. Carney, A. Firstenberger, T. Griest. Row 4; A.
Webb, C. Grigsby, A. Reisinger, D. Dickinson, T. Tucker, J. Donovan,
D. Hollett, J. Privett, D. Briley. Row 5: C. Mattingly,]. Jeffers, C.
Siefert, B. Lehman, P. Hite, B. Fassnacht, K. Pomeroy, J. McCoy.

"L.^.L.C.

Eta Phi Mu 137

TAU EPSILON MU

Row 1: J. Austin, L. McMahon, M. Rucilli, R. Moellendick, L. Duffy, S.
Marcum, T. Brown, L. Kunze, J. Thompson, L. Matthews, T. Hauger, B.
Kracker, K. Pohling, S, Hochstetler, J. Bailey, N. Stivison, A. Douce, Row 2:
M. Watts, M. Douglas, A. Nichols, C. Dickerson, R. West, A. Reynolds, A.
Fribley, D. Everett, L. Wilson, A. Cochran, B. Nu, T. Geiger, A, Young, K.
Wood, A. Pauley, N. Jordan, P. Luneborg, J. Riffle, E. Thomas, J. Smith, L.
Hauswald, M. Eichenlaub. Chiero, K, Lynch, S. Sharrock, Row 3: C.
Molosky, L. Seimer, M. Sponsler, W. Evancic, N. Shadwick, A. Luft, S.

"Everybody's Lonesome"

I

Tau Epsilon Mu had an
outstanding year in the
Greek community as they
completed their 77th year on
Otterbein's campus.

TEM participated in many
social and service activities
throughout the year.

TEM began the fall quarter
by winning first place in the
Homecoming float contest.
TEM senior Chrisy Molosky
was voted Homecoming
Maid of Honor.

TEM also welcomed
alumni Terri Blair and her
husband Marvin Hamlisch to
celebrate with them during
the Homecoming festivities.

During winter quarter,
TEM added twenty -three
new sisters to their family. In
their honor, TEM held a
campus-wide blast at Valley
Dale.

In February, three TEM
members were voted onto the
Winterfest Court. They were
Nikki Chiero, Elizabeth
Hauswald, and Julie Riffle.

During Spring quarter,
TEM sisters cheered each
other on as they won first
place overall in Greek Week.
Along with this award, TEM
received first place overall in
Greek Olympics and first
place overall in Participation.

TEM rocked on through
the decades as they took first
place in the Lip Sync contest.
Christy Driesbach was voted
Agora Queen.

TEM closed out the
quarter by white water
rafting during sorority Spring
Weekend and held a campus­
wide Pig Roast with Zeta Phi
fraternity.

- Sheri Moore

Tau Epsilon Mu
TEM sisters as the "Go-Go's" on
Greek Harmony Night.

Getting quite a rush at the Kings Rush party were Michael Camp, Brian
Morrison and Marshall Brown.

The men of Lambda
Gamma Epsilon spent
another great year together
enjoying all that brotherhood
has to offer.

Fall was a busy time for
Kings. Homecoming was a
success as they entered their
annual float and had a
luncheon for alumni. Presi­
dent Mark Klaaren was voted
Homecoming King by the
campus.

They continued with one
of their service projects
which was feeding dinner to
Ms. Whitney, a Westerville
resident, on a daily basis.
This was a long standing
tradition with the fraternity
which was upheld winter
and spring quarters.

The quarter was capped
off with a ''blast from the
past" as Kings co-sponsored
an Otterbein blow-out with
Zeta Phi.

Winter quarter hit and

the Kingsmen kept busy with
rush and pledging. Otterbein
men's basketball team had a
strong cheering section as the
fraternity continued its long
time support of the team.

Three Kingsmen were
nominated to the winterfest
court and the fraternity
participated in two new
service projects: a canned
food drive for the homeless,
and work with Habitat for
Humanity.

Throughout the year.
Kings participated actively in
intramural football, basket­
ball, softball, and won the
volleyball league with TEM
for the second straight year.

As the year came to a
close, the Kingsmen looked
forward to their annual white
water rafting trip in West
Virginia which took place
during spring weekend.

- Chris Snyder

* ALPHA LAMBDA EPSILON

Row 1: K. Troyer, B. Kehoe, M. Klaaren, K. Johnson, A. King, C. Burre,
{ S. Maxwell, J. McSwords. Row 2: C. Snyder, M. Falvo, D. Villwack, C.
j Deever, D. Inbody, M. McNichols, S. Wilson. Row 3: T. Austin, C.
j Maesky, B. Morrison, B. Wilson, H. Suzuki, C. Fridley, E. Varley, D.

Babcock, K. Gerrity, P. Wyatt. Row 4; M. Holtkamp, C. Adkins. Row
6: L. Gifford, A. Brant, T. Cardinal. Row 6: K. Zigmund, B.
Yarbrough, R. Raber.

'Loyalty to Qod,
Country, ‘Brothers

and Otter Bein'

Alpha Lambda Epsilon Vl39

SIGMA ALPHA TAU The women of Sigma Alpha Tau
serenade their Homecoming candidate.

Row 1: J. Rhude, J. Gwin, A. Edwards, B. Mackinaw, T. Riley, C.
Anderson, L. Osborn, C. Davis, J. Snyder, A. Kato, D. Lee, J.
Longstreth, M. Gangaoharan, T. Kapui, S. Dye. Row 2; E. Loudner, S.
Korn, A. Yaeger, S. Goebel, K. Henderson. Row 3: G. Swigart, H.
Kuntz, W. McHolIand, S. Faulk, T. Keller, J. Williams, J. Jimenez, M.
Mazzone, M. Farley, J. McRoberts. Row 4: K. Spiess, B. Gregson, N.
Tuller. Row 5: L. Lattig, A. Spriggs, J. Ladley, N. Keller, J. Sears, S.
Morton, B. Ewing, M. Vrancken, K. Layer, J. Thatcher, N. Ghearing, J.
Conarroe, M. Ratliff, M. Mahan, H. Ross, M. Kinkead, J. Schultz, L,
Bichsel. Row 6: P. Overholt, K. Snyder, J. Hedrick, S. Humphries, N.
Case, L. Holbrook, M. Klink, S. Slabicky, K. Clouse, J. Malmsberry, W.
Pietila, T. Golden, S. Rohl, J. Writesel, R. Meadows, K. Fleming, L.
Bunsold, M. Barber.

"Sagacity,
affection

The sisters of Sigma
Alpha Tau took Otterbein by
storm in the 1991-92 school
year.

Things got rolling for the
Owls during Homecoming
festivities. Members grew
together as they cheered on
their candidate Wendy Pietila
during Homecoming Ser­
enades, the parade, and as
she was crowned Otterbein's
1992 Homecoming queen.

Winter quarter had the
Owls busting their buttons
once again. First of all, they
were thrilled to add 23 new
Little Hooters to the nest.
Good times and many
memories were made as the
new pledges were introduced
to Sigma Alpha Tau.

In February, the Owls had

two of their members voted
to the Winterfest court. They
were excited when Sarah
Faulk was named first
runner-up and even more
thrilled when Jessie Jiminez
was crowned the 1992
Winterfest queen.

In spring the sisters of
Sigma Alpha Tau honored
their Mothers and the seniors
at the annual Mother/
Daughter banquet held on
May Day. Also on May Day
the Owls cheered on the new
May Day queen. Holly Ross.
Towards the end of the
quarter, the Owls packed up
for their spring weekend at
Salt Fork State Park. They
enjoyed camping, swimming,
and hiking together.

- Jeri Malmsberry

and truth"

140 Sigma Alpha Tau

ii

PI BETA SIGMA
1
il

j Row 1: M. Scott, J. Miller, B. Nevin. Row 2: T. Sheridan, N. Kaesters,
j J- Gay, b. Brems, J. Gates, B. Cambell. Row 3: C. Denton, D. Lozupone,

T. Jackson, K. Weirich, J. Allen, I. Short, B. Wees, M. VonOesen, D.
Hagwood. Row 4: D. Hostetler, D. Woodside, B. Robinson, J. Rutter,
T. Ryan, S. Atkinson, J. Hewitt, C. Shaw, G. Owen.

"SlCCfor one
and

one for aCC"

Pi Beta Sigma 141

TAU DELTA

Row 1: J. Pavlik, A. Nordstrom, L. Gilkinson, R. Wolfe, E. Brelitch, J.
Hudson, M. Rapp, J. Jeffers. Row 2: T. hoover, M. VanderBiezen, J.
Feakins, T. Slifko, M. Dixon, C. Rowe, B. Hook, H. Mitchell, J. Johnson.
Row 3; T. Hill, C. Smith, K. Lynch, H. Ziehm, K. Jones, A. Ford, S.
Nichols, H. Tapia, S, Loffing, E. Blume, A. Hunter, J. Daulton, L.
Havek, L. Darling, A. McMullen, E. Segall, M. Delery.

tfiine otint

Sisters work with children
The sisters of Tau Delta

experienced another year of
service, fun, and friendship.

Tau Delta's year-long
service project involved
working with the Children's
Services of Columbus.

Tau Delta gave four foster
children the opportunity to
see their brothers and sisters
who all lived in separate
foster homes. Twice a month
several members of Tau Delta
reunited the children by
taking them to places such as
the park and COSI.

Tau Delta celebrated its
70th anniversary during the
annual homecoming activi­
ties. Homecoming candidate
Kim Jones was serenaded by
her sisters and by some
members of Pi Beta Sigma.
Tau Delta's float entitled
"Beeftones" took third place
in the float judging.

Rush and pledging kept
the sisters of Tau Delta very
busy throughout winter

quarter. The Deltas were
delighted to welcome nine
new girls to their "circle of
friends."

The winter formal at
Schmidt's and weekly unity
nights gave the pledges and
actives a chance to get closer
with their sisters.

Soon after returning from
spring break, the pledges
went active and prepared for
a busy spring quarter.

Tau Delta was very
competitive in the Greek
week activities. Senior Tina
Slifko served as the Tau Delta
Agora candidate. In order to
raise money for their spring
weekend and coed, the
Deltas sold subs and held a
car wash.

The sisters of Tau Delta
saw the school year out with
a fun-filled spring weekend
and coed in the Hocking
Hills.

- Terri Hoover

seCf Be true "

Tau Delta

Sphinx adopt Rt. 3
Members of Sigma Delta

Phi, Sphinx, added a couple
new projects to their service
program.

The stretch of road along
Rt. 3 south of Westerville is
designated as Sigma Delta
Phi's highway. This is part of
the Adopt-a-Highway
program the Sphinx joined.

When they were not
cleaning our highways,
members were collecting
shoes for the Shoes for the
Homeless project. All of the
shoes which were collected

were donated to Dr. Shoe in
Westerville, who distributed
the shoes to Columbus area
homeless shelters.

Members started their
year by helping freshmen
move into the house. They
also kept busy participating
in the "Razz," the annual rush
party, and in Greek Week.

Sphinx acquired 13 new
members. To wrap their year
up the fraternity held their
final dinner party at La Scala
Restaurant.

SIGMA DELTA PHI

I Row 1: K. Pate, S. Lent, A. Tucker, S. Lowry, M. Robinson, D, Bolger.
j Row 2: J. Ahrens, B. Harbolt, E. Skerness, J. Sczerba, J. Balta, R.

Devere. Row 3: D. Clouse, D. McDowell, S. Housel, B. Patton, C.
Halliday. Row 4: J. Beck, S. banning, S. Zayac, J. Yearout, D. Andrian.

"TmtH
aBove

Sigma Delta Phi

Row 1: L. Jelinek, K. Miner, S. Shipman, J. Howenstine, C. Yingling, P.
I Bacom. Row 2: L. Brandon, A. Hassenpflug, T. James, D. Dickoff, T.
I Smith, T. Hogg, J. Sutherin. Row 3: D. Patterson, D. Dietrich, L. Bell,
I A. Hensley, M. Beck, M. Barringer, A. Bines, P, Murton, R. Meyer, B.

Davis. Row 4: L. Stadt, P. Tirey, A. Masak, L. Demyan, M. Lenko.
Row 5: J. Kosink, M. Hord, D. Jones, P. Jones, C. Underwood, L.
Douglas, A. Holder, C. Vislosky, W. Finnicum, J. Shade.

"SHc sfiatt
Honor tHe

arts"

A year of fun, hard work,
and progress characterized
Theta Nu in 1991-92.

The year began with a
successful alumnae turnout
for Homecoming. Over 40
women returned to meet new
active chapter members and
rekindle old friendships.

Throughout the year,
much work and dedication
was given to accomplish a
successful Rush period,
bringing in two fall pledges
and eight winter pledges.

Other activities included a
Habitat for Humanity
service project, successful
money makers, a hayride co­
ed, a formal co-ed, intramu­
ral volleyball, basketball, and
softball, trips to Columbus
Chill hockey games and
Columbus Clippers baseball
games.

Besides bringing friends
together within our group,
many friendships arose
between our sorority and the
rest of the Greek community.
This was evident on switch

days and mixers during
pledging.

On the serious side of
Theta Nu's priorities were
the continued emphasis on
grades, keeping the house in
excellent condition, and
planning for a celebration in
the fall of '93 for 75 years of
Theta Nu.

Two out of the past three
years. Theta Nu received the
trophy for the highest grade
point average. That trophy
sat prominently next to the
brand new couches pur­
chased for the house.

The sorority also received
new letters for the outside of
the house. The porch was
painted to improve the
facade of the house for the
alumnae when they arrive for
the 75th anniversary celebra­
tion.

Theta Nu sorority did
much in the past year and
expects to accomplish more
in the future. They were 44
strong and each cherished the
friendships made.

Sisters of Theta Nu
break out in song

144 X Theta Nu

The brothers of Zeta Phi enjoy a
philosophical moment.

When the school year got
underway, the roof on the
Zeta Phi house was replaced.

As the Rats do every year,
the Westerville Jaycee's
Haunted House provided
them with both a fundraiser
and a service project. For
two weeks, the guys were
screaming and howling at the
top of their lungs to scare
would-be goers.

Who could forget the Rat-
King party in Delaware, the
"Blast-from-the-Past", where
everyone on campus was
invited. It was a great
success!

As with every winter, the
topic on everyone's mind
was pledging. Zeta Phi got
into the swing of things with
the annual Hot Tub Rush
Party. The party was very
successful and as a result, the
Rats took 26 pledges.

Over the course of five

weeks, the pledges learned
everything there was to
know about Zeta Phi and
discovered what "Union of
Purpose" is. The fraternity
celebrated the activation of
its pledges at their coed
which was held at the Jai-Lai
Restaurant.

Throughout the quarter,
the Rats had mixers with the
Owls and TEM, then finished
off the quarter with a big St.
Patrick's Day party with
TEM. Zeta Phi planned to
visit Buckeye Lake for Spring
Weekend.

As winter drew to a close,
the new officers were elected,
effective spring quarter.
Under the leadership of the
new president, David
Caroselli, the fraternity
planned another great year
and an opportunity to carry
on the Zeta Phi traditions.

ZETA PHI

Row 1: M. Yingling, M. Sutton, J. Wynne. Row 2; T. Scott, M. Verne,
S. Dusek. Row 3: b. Biemesderfer, B. Mark, B. Burgoon, S. Wilson, S.
Bechtel, M. Betz, T. Losh, T. Fry, D, Turner, T. Doup, R. Gries, S.
Joseph, N. Hammermeister, K. Rogers, G. Define, D. Hamilton, R.
Niemeyer, D. Caroselli, C. Reno, J. Hughes, C. Blust, J. Arkley, A.
Firestone, M. Kennedy, J. Mumford, B. Mitchell. Row 4: K. Peterson,
C. Isaly, C. Repuyan, M. Bell, J. Dent, S. Lawler, R. Schell, B. Burnham,
J. Drew, T. Brill, j. Seaton, M. Pennington, T. Heffner, D. Ridenour, T.
Lucht, B. Scheiber, J. Wuerth, J. Mundy, D. Stemen, M. Rose, T.
Fischer, J. Hooper. Row 5; A. Dennis, B. Meyer, L. Savage, D.
Firestone, B. Scally, B. Hall.

"‘Union

of
(Purpose"

Zeta Phi 145

INTERFRATERNITY
COUNCIL

M. Yingling, K. Pomeroy, S. Vobbe, A. Tucker, L. Savage, A,
Firstenberger,

Julie Pavlik and Holly Mitchell
discuss business at a Panhel
meeting.

Governing the Greeks
The Panhellenic and

Interfraternity Council
were the governing
bodies for the six local
sororities and fraterni­
ties, along with one
national fraternity at
Otterbein.

As self-governing
organizations, Panhel
and IFC regulated
matters pertaining to
Greek life on campus.

Panhellenic
Council's membership
was compromised of
four delegates from
each sorority.

Interfraternity
Council was compro­
mised of three delegates
from each fraternity.
Kelly Eikleberry served
as advisor to both

councils.
During separate

weekly meetings, the
Panhellenic and
Interfraternity Councils
provided a forum for
the exchange of ideas
among sororities and
fraternities.

Both councils com­
plied with, and en­
forced, regulations
concerning Rush,
Pledging and Initiation
on campus. They
sponsored campus
activities, conducted
community service
projects, and awarded
trophies for
intersorority and
interfraternity competi­
tion and scholarship.

- Sheri Moore

IFC/Panhel

Shannon Burroughs, Beth Ewing,
Deena Ash and Wendy Pietila listen
intently at a Panhel session. PANHELLENIC

COUNCIL

C. Underwood, K. Clouse, J. Stratton, L. Rufner, K. Jones, D. Wagner
S. Moore, K. Lynch, H. Mitchell, J. Pavlik, S. Burroughs, W. Pietila, K
Eikleberry, A. Cochran, T. Hickerson, K. Clark, B. Ewing, B. Davis, L.
Fulton, W. Finnicum, E. Meinbers.

PANHELLENIC
EXECUTIVE COUNCIL

ALL THE RUSH ABOUT?WHAT'S
"Feel the Rush" was the

theme of this year's rush.
Rush began a little differ­
ently. Instead of having
Panhel Presents and the first
open house at the end of Fall
quarter, it was held the first
week back of Winter quarter.

There were 18 rush
counselors selected to
represent the greek system.
Each sorority had at least one
girl to represent their indi­
vidual sorority. This year
there were more Rho Chi's
chosen because each rush
group was smaller. This
made the rushees feel more
comfortable going through
the houses.

The rush counselors put

on skits to show the rushees
what it would be like to
pledge a sorority.

With only one open house
for the rushees to attend, it
made it a little more difficult
on them as well as the
sororities to get to know
more about one another. The
good thing about rush being
all in one quarter is it didn't
put a lot of pressure on the
rushees over break. It let
them come back to school
looking forward to going
through rush.

"It was a lot easier for the
sororities, rushees and the
rush counselor because they
didn't have to worry about
rush over Christmas break.

Also, it didn't drag on too
long," according to rush
counselor Jennifer Lowe.

The next step in the rush
process was the novelty
parties. Each rushee was
allowed to accept up to four
invitations. This was a less
formal party where the
sororities showed the fun
side of their sorority.

Final party was the last
step in the process before the
girls preference signed. The
sororities used this opportu­
nity to show the rushees their
more serious side. This was
an opportunity for the
sorority to show it's closeness
and friendships the most.

- Beth Thomas
Senior Michelle Frank takes time to
sign rushee, Brandi Kracker's
passport during TEM's novelty party
titled "It's a Small World."

Rush

Kappa Phi's Jo-el Fernandez teaches
the crowd at Harmony Night how to
do the dance from "Rocky Horror
Picture Show."

UNITED COLORS of GREEKS ^
Greeks united during

Greek Week to enjoy Greek
life and raise $500 for Brad
Eldridge.

Eldridge, who was
paralyzed in a pledging
accident in 1991 seemed an
appropriate recipient of
Greek Week's funds.

Social chairmen for
Panhellenic and lEC, Kerry
Lynch and Keith Pomeroy
oversaw all events and
committees.

Megan Mehan, Sigma
Alpha Tau and Ryan Kluth,
Sigma Delta Phi were voted
Greek Goddess and God on
Pageant Night.

Tau Epsilon Mu rocked
through the ages to take first
place in the sorority Lip Sync
Contest, while Lambda
Gamma Epsilon took first
place in the fraternities.

Sigma Alpha Tau took
first place during Harmony
Night in the sororities, while
Lambda Gamma Epsilon
took first place in the fraterni­
ties with their rendention of
Bohemian Rhapsody.

Alpha Tau Omega took
first place in fraternity Greek
Olympics. Tau Epsilon Mu
took first place in the sorori­
ties and first place overall in
the Olympics.

Men of Jonda, otherwise known as The Kingsmen perform their first
"The Cure." place rendition of Bohemian

Rhapsody.

The Greeks completed the
week with the celebration of
the Agora. Chris Driesbach
(TEM) reigned as Agora
Queen and Mike Verne, Zeta
Phi, reigned as Agora King.

Tracey Hickerson was
named Panhellenic Woman
of the Year and Matt Yingling
was named lEC Man of the
Year.

Lambda Gamma Epsilon
won first place Greek Week
in the fraternities. Tau
Epsilon Mu won first place
Greek Week in the sororities
and first place overall.

-Sheri Moore

Greek Week
)<149

Globe Otters Heather Fess and Karen
Sneider march in the Homecoming
parade with a message for Earth.

Enjoying their Spring Weekend at
Kings Island, Theta Nus clown
around with some cartoon charac­
ters.

150 V' Organizations

Greasin' it up for Greek Week
Harmony Night are Brad Hall, Brad
Scheiber, Jeff Mundy and Steve
Loller.

Mortar Board member Julie Thomas
sells a yummy doughnut to Chad
Gordon.

Organizations N/
A

151

After plodding through endless classes,
term papers and finals, we eventually accumu­
lated 120 credit hours and received the gradua­
tion packet. We were coming to the end of the
journey. Even though we thought it would
never come, we became SENIORS!

Few of us went unchanged. Most changed
inwardly... and outwardly. Four years of
subsisting on Junk food left its mark and some
of us had extra pounds to leave with.

Other changes were not so evident. Some
came here shy and introverted and left with
poise and confidence. We found ourselves
saying things we thought we never could, in
and out of class.

Some knew exactly what they were going to
do when they entered the “real world;" others
wanted to stay in the secure world at OC.

Some of us leaped to the altar shortly after
we stepped forward to receive our diplomas.
We made plans to live our way from now on—
with no parental rules or campus restrictions.
But with our new-found freedom, we looked
forward with just a little trepidation.

Regardless of what was ahead, we were
glad the end had finally come. Comparing
those first, insecure days as a freshman to the
competence most of us felt our senior year, we
could look back and see how it had connected.
It had all come together, finally!

It had

an

CDme

together,

finaUy!

Addressing the Martin
Luther King Convocation,
Jennifer Bradley, president
of African American
Student Union, welcomes
the key note speaker.

152 Senior Divider

The smell of formalde­
hyde and the sight of
blood was pretty common
to life science majors like
Janet Curtis.

Seniors
’’IVe
changed
300%.
ni say a
lot more
now
than
when I
was a
fresh­
man."
- Dawn Sampson

Stepping out in style,
theatre major Hugh Rial
gets ready to entertain the
world.

Senior Divider X

\ X \ NX\\\\\\\\\\\\\\\X\\\\\\\\-s.N\\X\\\X\XVV'. XXVV'v V
’ ^ ^ ^ / /■ / / / ^ y * y y y y y y

\\\x\\xxxxxxxxxxxxxxx\\xxs S X NX X X X X XX XX xx*^XXX X X X X

yyyy/tfj'^^yy^yy
xxxxxxxxxxxx

xxxxxxxxsxy'/'/z'/'f
xxxxxxxxxxxx\yyyyyy/yyyyy
X X X X X X X \ X X Xy z y z z /

/Kpstiha Adamonis
^Chase Adkins
Jennifer Alkirez / z y /

Arrington
Nicole Ash

Christina Baker
X X X X X \ - \

f z Z z z z y y y / / /
XXXXXXXXXX XXzz/zzzzzyy/z
xxxxxxxxxxxx/z*>'z'z-/z*y/z'y/
xxxxxxxxxxxxzzzzzzzzzzzzmxxxxxxxxxxxsl-

z- / z- z' /“ z- z* z* z> z* / / I
XXXXXXXXXXXX'I

Lori Bichsel
Carla Bid well

Gary Boggs

zzzyzzzzzX \ X X \ \ \ \ \ \ \yzzzzzz/z .< , z
iVlelissa Barber

/'V'^z'^z-'^x'^x*' Iennifer Berg
X X X X Xf z z z z
X \ X X X/ z z z zz^z^z^z^z . Lora Bishop / z z z z z
X X X X \ X Z z z z z z z z yy//-
X X X X X X X X X \ \ZZZZZ/ZZZZZZZ xxxxxxxxxxxx zzzzzzzzzzzzz xxxxxxxxxxxx zzzzzzzzzzzzz
X X X X \ X X X X X X Xzzzzzzzzzzzzz
X X X X X X X \ X \ X

z z z z / z z z z z z z /
X X X X X S zzz/zzz

Katherine Bowers
X X X \f z z z zy z^z^z 'z Jennifer Bradley

James Brant z^z\^z 'z \ Michele Brant
^ z^'z z''/''/ Mary Breitzigzzzzzz///

X X X X X \ \ \ \
ZZZZz/zzzzzzzxxxxxxxxxxxxzzzzzzzzzzzzz

X X X X X X X X X X Xzzzzzzzzzzzzzxxxxxxxxxxxxzzzzzzzzzzzzz
XXXX\\XSN\\\zzzzzzzzzzzzz
N \ \ \ X \ \ \ \ X

Z* X z- / Z- z' / „ , ■ _ ’ z- z-^x^x^x^x X X Bryan Brems
X \ X X X

*•' Catherine Brindza

Lynne Bowman

David Briley

Todd Brink
Jennifer Brown

z z z z /
X X X X Xz z z z z .
X \ \ X X

V Keith Browp
X X X X X X X N
zzzzzz z z z y y /
\ \ X X X X X X S . X *
zzzzzz Z Z Z Z Z z

X X X X X X X X X X Xz/zzzzzzzzzz
X X X X X \ X X Xz/zzzzzzzzzz
X \ X X X \ X S X X X *ZZZZZZZZZZ/Z
x\x\\\\\\

z* Z- Z* Z* z' z’
\ X \ \ \
zzzzzzX \ \ \ \ Jvfarshall Brown

Kbrey l^rbwn

z z z z z
X X X X N.zzzzzz xx\\\- zzzzzz
X X X X X •z z z z

Megan Brown
^ Mary Buff

Lori Bunsold
X X X X ^Shannon Callan

/ /
zzzzzz////
\XXX\\\\\ ,Z Z Z Z Z Z Z Z z y
XXXX\\\\N\

/ / z' z" / z' z" z* z' y z’ / z’
X X X X X X X X X X X \
/zzzy/z/zzzzz
XXXXXXXXXX%\S\S\N, \z/zz/y/yy/zz/yy///
X X X \ \ \ \ \ \ X X X X X \ \ \

z'Xz'Zz'z-ZXz’z'/z'z'z'z'z-z'z-
\XXXXXXXX X\\X\\X\\
zzz/zzzzzy/zzzzzz

X X X X X Xz z z z z / /
X X X X X X X

/ y y y y y / /

X X X X X X X X X X \ X X \ X X X X X X X X \ Xzzzzzzzzzz zzzzzzzzzzzzz/.
\X\XXXXXXXXXX\\\\ \\X \\\\Z zzzzzzzzzz zzzzzzzzzzzzz 4 xxxxxxxxxxxxxxxxxxxxxxxxZZZZZ/ZZZZZZZZZZZZ//ZZZZ4

z z

y y y y y y \ \ \ \ \ \ \ \ \ \ \Z z' z Z /' z' Z' z' z' z* Z / z z Z Z Z Z Z Z Z Z z z z z z
z Z Z / / Z / '/////zzzzzzzzzz ZZ

. > X \ \ N \ % S -s \ r
ZZZZZZ/Z/ZZZZ' y y y x x x x \ \ \ \ \ \ x \zzzzzzzzzzzzz,

■ XXXXXXXXXXXXXXXXX
ZZZZZZZZZZZZZZZZZZ,

. X X X x X X X X X X s X N. X \ V,
Z Z Z z z z z z z z z z z z z z z / .

, X \ \ \ \ X X X X X X X X X \ X \ x
////zzzzzz z z z z z / / / .

X

154 v/
A Seniors

v x'v’v \ \ X S- X \ '• ''•

s. \ sf \ \ \ \ \V\\SSSS\S\NN\N\S
^ y / V /• / X /• yyyyyyzyyyyyzyyzyyyy
x•yv ^ V V V V V X SS\\\\SN'vN'SSSSV\\

^ X X X X X X X X X X xxxxxxxxxx
\ S X X \ \ X X X X X X X X X X X X S X

X X XXXXXXXXXXXXXXXXXXX ̂ '^v'^•v
XXXXXXXXXXXXXNXXXXXXNXXXX X X X

xxxxxxxxxxxxxxxxxxxxxxxxxxxx
X X S X X N S S X X X X X X X X X X X X X

XXXXXXXXXXXXXXXXXXXXXXX
XXXSSXXXXXXXNXXXXXXXXXXXXSXX

Xxxxxxxxxxxxxxxxxxxxx ^ ^ .
xxxxxxxxxxxxxxsxxsxxxxsxxxxs

y y y y / y y y y y y y y z / y y / y y y y y z y y y y
XXXXXXXXXXXXXXXXXXXXXXX

,~'yyyyyyyyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

y y^z y
XXXXXXXXXXXXXXXXXXXXXXX

yyyyyyyyyyyyyyyyyyyyyyyyyy^yy^
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

yyyyyyyyyyyyyy/yyyy z ^z .
xxxxsxxsxxxxxxxxxxxxxxxxsxss

yyyyyyyyyyyyzzzzzzzzzzzzzzzz^
SSXXXXXXXXXXXXXXXXXXXX X X X X X s
yyyyyy/y/yyyyzzzzzzzzzzz^zzzz
xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyzzyyzzzzzz z ^z ^
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

y y y y y y y y y y y y z y y y y z z z z z z^z^z_^Z^z^y \ \ X \ XX X X X XX XX X X X X X X ^
yyyyyyyyyyyyzyyyyzzzzzzzz^z^z^z^
\ X X X X X \ x X X X X \ X X X X X X X X X x x x x x s

y y y / y y z y z z z z z z z y y y z z z z^z^z^z^z^z^z^SXXXSXXXXXXX XX xxxxxxxxxx X X x \
y/zzzzyzzzzzz/y/yzyzzzzzzzyy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyzzzzzzz/yy/zz z z z y z z y ^
•S.XXXXXXXXXXXXXXXXXXXXSSXX X X N

yyyyyyyyyyzzyzyzzzyyyyyzyyyy
XXXXXXXXXXSXXXXXXXXX X \ X X X X X N
yyyyyyyyyyyy/yyy/yy/zz z y z y y y
XXXXXXXXXXXXXXXXXXXXXX X X X X X N

y y y y z y z y z y z z z z z y y y y y z z z z y y y y
XXV.SXXXXXXXXXXXXXXXXXXXXX\X\
yyy/yyyyzzyyyyyzzyyzyyyyz^zzy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

XXXXXXXXXXXXXXXXXXXXXXX, ^\XX>
yyyyyyyyyyy/yyyyyzyzyyyzyzzz
xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyzzzz/yyyyzzyyyzyyzyyyyyyy
xxxxxxxxxx XXXXXXXXXXXXXXXXXV

yyyyyyyyyyyzyyyyyyyzzyyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyy/yyyyyyyyyzzzyyy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

y y y y y y y y y y y / y y y z y y y y z z y y z z ^ z
X X X X X X X X X X X X X X \ \ \ X X X X X X X X X X X

y y y y y y y y / y y y y y z z z z y y y z y y y z y y
X V

y z z y y y y y
X x X X \ \ \ X X X X X X X X X X X X X X X \ X X X X

y .
xxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyzyyyyyyyyyyyyz
XXXX XX XXXXXXXXXXXXXXXXXXX X X s
yyyyyyyyyy/yyyyyyz/yyyyyyyzy

X X \ X X X X X X \ X X X \ \ \ X X X X X X X X X x \ X
yyyyyyyyy/yy/yyzyyyz/yyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyyyyyyyy
Xxxxxxxxxxxxxxxxxxxxxxxxxxxx

y y / / y z y y y
\\\\\xxxxxxx\xx xxxxxxxxxx

/ y / / / y y y y y y y y y y y y y y y y y z z z\ \ . X X X X X X X X X X X X X X X X X X X
Spending hours iri^^..\WWWWW\WWW
lab is standard for '
many students like

yyyyyyyyyyyyzyyyy
X xxxxxxxxxx xxxxxs
yyyyyyyyyyzzzzzzz

X X X X X X X X X X X X X X X X X
yyyyyyyyzzzyzzz

•• xsxsxxxxxxxxxs
//yyyzzzzzyyzyy
Xxxxxxxxxx xxxxx
yzzzzzyzzz/zyy
,xx\^xx\x\x^^x^

. z z z z z z y z y z z y y /
XXXXXXXXXXXXXXN
yyyyyyyyyyyyzzy

X X X X \ X X X X X X X X X s
yyyyyyyyyyyyzz

X X X \ s \ \ \ X X X X X \
/ y y y y y y y y y y y y y
xxxxxxxxxx XX XX
y/yyyyyyyyyyy

xxxxxxxxx xxxxx
yyyyyyyyyyyyyy
\xxxxxxxxxxxxxx
/yyyyyyyyyyy^zy

xxxxsxxxxxxx
/yyyyyyyyyyzzzz
xxxxsxxxxxxx \ \ %
yy/yyyyyyyyyzyy
xxxxxxxxxxxxxvx
yyyyyyyyyyyyzz/
XXXXXXXXXXXXXXN
/y/yyyyyyyy/zyy
XXXXXXXSXXXNNXN

/yyyyyyyyyyyyyy
XXXXXXXXXXNXXX
//y/yyyyyyyyyy
XXXXXXXXXXNXXX
yyyyyzzy/yyyyy
xxxxsxxxxxxxxx

///yyyyyy

Bunsold.

Joining Tau Epsilo^j*^ ^
Mu during the floaf
contest are Marvin. '',
Hamlishand Terri ^

S N
' z y y y xxxxx

/ z y y y y’*'111-.;^ '• .xxxxxxxxxx/ Dlair..^ /////y/yyzz
\XXXXXXX\XXXXXXXXXXXXXXXXXXX
//////yyyyyyyy/yyyyyyZzzzzzz
\XXX\XXXX\XXXXXXXXXXSXXXXXX\
/yyyyyyyyyy/yzzyyyyyyyyyyzyysxxxxxxxxxxxxxsxxxxxxxxsxxxx
yyyyyyyy/zzzzyyyyzzyyy/yyyzyxxxxxxxxxxxxxxxxxxxxxxxxxxxx
/yyyy/yy/yyyyyyyyyzzzyyyzyyyxxxxxxxxxxxxxxxxxxxxxxxxxxxx
///////// / / /y///yyyyyyzy/yy /

A 155Seniors

\ \ \ S N \ \ \ "n. v ^ X \ \ ' \ \ ’ \ * \ \ \ X N " X *' S X \ \ ' X ' V ”* V X X V \ ' '*' V '* K ^ \ '

-^ <'"'>''■^^■^“^“^'^'^'^'^’^'^'^\^-N^^.^^V^^^^S V. S S \ S X^x'^N \ \'\‘^\^\'^ \\
‘'‘'^'*'‘'^'‘^^N\\\S'\\\XN\XX%S\SSSv.S\v.xvvvvxxxVv X ^ v ^ s. ^ v ^-vv ^ v v v ^ '

, ^v^v’^v’^ <^^yyyyyyyyyyyyyyyyyyyyyyyyyyyyyy^y^^ yy x^y

^ «^yyyy/yyyyyy/yyyy/y//yyyyyyyyyyyyy,'^^f>/ y y / /\r
^N^VVVVXNXXXXXXXXXXXXXXSXXXXXXXXXXXXX XXX X X X X X XVyyyy////yy/y////yy///y///..................... ... >. xxxxxxx

nNSXXXXXXXXXXXXSXXXXXXXXX
yyyyyy///y/yyyyy/yy/yyyyyy
.’^N^^XXSXXXXXXXXXXXXXXSXXXX

-> yyyyyyyyyyyyyyyyyyyy/yyy/
^^SXXXXXX\X\XXXXXX\XXXXX^ '' x
^yyyyyyyyyyyyyyyyyyyyyyyyy ^■'■•
xxxxxxxxxxxxxxxxxxxxxxxxx*
yyyyyyyyyyyyyyyyyyyyyyyyyy, ̂
xxxxsxxxxxxxxxxxxxxxxxxxxvx
yyyyyyyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxx X ,
yyyyyyyyyyyyyyyyyyyyyyyyyyt xxxxxxxxxxxxxxxxxxxxxxxxxv*
y y'
VXXXXXX\XXXXXXXXXXXXXXXXX X-r

y / y y y y ■
xxxxxxxxxxxxxxxxxxxxxxxxx X
yyyyyyyyyyyyyyyyyyyyyyy/yy >
xxxxxxxxxxxxxxxxxxxxxxxxx •• ;;!
yyyyyyyyyyyyyyyyyyyyy/yyyy "k
xxxxxxxxxxxxxxxxxxxxxxxxx •
yyyyyyyyyyyyyyyyyyyyyyy/yy
XXXXXXXXXXXXXXXXXXXXXXX XX'
yyyyyyyyyyyyyyyyyyyyyyy/yy
XXXXXXXXXXXXXXXXXXXXXXXXX’*
yyyyy/yyyyyyy/yy^yy/yyyy/y ̂
XXXXXX’*. XXXXXXXXXXXXXXXXXX'
yyyyy/y/yyyyyyyyy/yyyyyyyy
XXXXXXXXXXXXXXXXXXXXXXXXX'

y y y y y yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxx
yy/yyyyyyyyyyyyyyy/y/yyyyy

X \ \ X X \ X X X X X X X X X X X \ X X X X X X
yyyyyyyyyyyyyyyyyyyyyyy/yy

X \ X s X X X X X X X X X X X X X X X X X X X *\ X
y/yyyyy//y/yy/yy/yyyyyyyyy
xxxxxxxxxxxxxxxxxxxxxxxxx
yyyyy/y///y//yy////yyyyyyy

X X X X X X ’s X \ X X X X X X X X X X X X \ X \
y///yyyyyy/y/yy//yyyyyy///
XXXXXXXXXXXXXXXXXX . X’>. xxxx
y////y/yyyyyyyyyy/ /////y/y
y^y^y^/^y^y^/'^y^y'^y'^y ''y'^y ‘’/tonda men Steve Vbbbe\.

y y y y y y y y y y y y y y / and Homecoming King

'// ///•/•.■•..• X / ^ . candidate Dustin Winters
X X X X X X ’s X \ \ X \ \ \ 1 , T T
yyyyyyyyyyyyy attend the Homecoming

xxxxxxxxxxxxx
yyyyyyyyyyyyy

X X X \ \ X X X X X •<. •*. X .
yyyyyyyyyyyyy

X \ \ X X X X X X X X X \ Xyyyyyyyyyyyyy
X X X X \ ✓I

X
Mortar Board donuts fo/ x”^
Tuesday mdrhings'meari^-

Julie Thomas and Chad.' x*^
6ordoru . X X

yy /////y/yyy
x \ \ \ X \ X X X X \
kyyyyyy/yyyy X X X X X X X X X X Xyyyyyyyyyyyy X \ X S \ X X X X X X
yyyyyyyyyyyyXXXXXXXXNXX
yyyyyyyyyyyyyXXXXXXXXNXX y y y y y / / / / y y y XXXXXXXXNXX
yyyyyyyyyyyy XXXXXXXXNXX
*• y y y y y y y y y / /X X X X X X X X X X x
yyyyyyyyyyyy
xxxxxxxxxxx

yyyyyyyyyyyy
xxxxxxxxxxx
/yyyyyyyy/^z-y XXXXXXXXXXX
yyyyyyyyyyyy
xxxxxxxxxxx

y y y y y y y y y y y y
xxxxxxxxxxx

y y y y y y y y y y y y\ X X X X X s ’v \ X X
yyyyyyyyyyyy X X X X X X X X X X X
yyyyyyyyyyyy
xxxxxxxxxxx
yyyyyyyyyyyy
xxxxxxxxxxx
yyyyyyyyyyyy
xxxxxxxxxxx
y/////yyyyy/
Xxxxxxxxxxx
*^yyyy///yyyy X X X X X X X X X X
^yyyy////yyy xxxxxxxxxxx
yyyyyyyyyy/y S X S S X X X X X \
’'^yyyyyyyyyyy
xxxxxxxxxxx
I'^yyyyyyyyyy/ xxxxxxxxxxx
yyyyyyyyyyyy XXXX\\xx\\N.
yyyyyyyyy/^/ xxxxxxxxxxx
yyyyyyyyyyyy xxxxxxxxxxx
yyyyyy/y/yyy ^ '' '' ^ X ^ ' X X X X X X X X X \ x X X X X X X X X X X \ X X X

y ^ yy ^ ^ ^ •• •* X X \ \ \ \ \ X X X *s X X X X X \ \ \ X X \ X \ \ \ \ \ \ X X'* X ✓ X X X X X X X X X X X X X X X X X yyyyyyyyyyyy x x x x x x x^> X •*, X X X \ \ X \ X X X \ X \ \ X X X \ X X X X X \ x \ X \
r r <f / y/ yyyyyyyfyy/’^jtjryjyy^//y^f//^^^y///y^,‘j'^AX X X X X s

XXXXXXXXXXX'
^^yyy/yy/yyyy

\ N \ N \ ^ ^ ^ ^ ^ ^ ^ ^ N \ \ ^* \ \ \ \ \ V \ \ \ \ \ X \ \ % '* *V %. % X S. V V
y y y / y / y y y y y y / y / / / / / / / / / ^ ^ z / ^ ^ ^ ' y /

y y y y
.XXX'
y y y y

\ X
y y y y y y / ,

. X X \ \ X \ X
y y y y y / y x

156 Seniors

. \ \ \ \ \/ ^. \ \ \ \ \ x/• /

7------------------ ,i' ,L-----5-----?---- ?---- ?---- 7---- 7-----7-----7----- ------7-----^.' ^-----7-----7-----7-----7---- 7---- 7----/ / / /■"“7
\•^'vX\\\\\XXXXXXXXXXXXX^ XX^,XXXXXX

\XX\XSX\\\S*n'\\XSXSXXS\NX**..\\X\\X

X\X\\\\XXSSXSXX\\X\S

/ ^ —7- ■?■ ■ 7 7 7 7------7—^^7-----7----- T—^----7—7------------ 7
\ X \ X X X X X X X X X X X X X '>. '•> X X ^

y y y y X y y y y y y y X ^'^x'^x^x^x^"y y y y y x\xxxx\xxxxxx\x^xxxxxs\^x^xs^^^^^^^.^^^s^'''^^
yyyyyyyyyyyyyyyy<''''-^/y/yy-''^'^^'^'^.

...‘X^.;^. X X X -V X X X N X X X X .X .A. -v......X X X X >. >..„.v.....x-....y.„.J^.:^ ■

\ X X x \
' y y y y y y yyyyyyyyyyyyy

\xxs\xx\ssxx 77yyyyyyyyyyy/ ; \ X X s X X X \ \ \ \ s * yyyyyyyyyyy/
xxxxxxxxxxxx
'yyyyyyyyyyy/

'v X \ ■7, X \ \ '. X X S X

Edward Callicoat ^
Elizabeth Candler y''^
Deidre Caparanis
Thomas Cardinal X X

y y y yXXXChristi Caronis y y y y /
Kelvin Carter V ''y'^y^'y'^y'^y

X X S X \
y ,■ ,• y y y y y y /

xxxxxxxxxxxx yyyyyyyyyyy/
xxxxxxxxxxxx yyyyyyyyyyy/
xxxxxxxxxxxxyyyyyyyyyyy/
xxxxxxxxxxxx
yyyyyyyyyyy-^

XXXXNXXX
y y y y y y y y

XXV V \ \ X X X X \
Micoie Case ^ ^ ^
Catherine Chapman^
Wendi Clark
Lisa Clay

\ X X X
/■ y y y /'

X X X X
y y y y y

Kimberly Clotis^/'‘v'^y'‘y*‘'/

David Collett '/ 'y 'y'^y'^y'^/

.. X X \ X \ X
y y y y y y y y /

, X X X \ X X X X X
yyyyyyyyyyy/'

X X X X X X X X X X X
yyyyyyyyyyy/

X X X X X X X X x X X X
y y y y y y y y y y y /
xxxxxxxxxxxx
yyyyyyyyyyy/

, X \ X X X X X \ \ \ X
y y y y y y y

■■, ■<, X X \ X X X X
y y y y y

Michelle Cooper\
Todd Cordisco \
Heather Coterel '

X X X X
y y y y

X X X X
y y y y

X X X X
y y y y

Julie Cremean V *‘y"^y*^y^y
Janet Curtis • y y y y y

. X ■■. \ X X s x x
y y f y y y y y y y y

•'. X X X X \ X \ \ \ X
yyyyyyyyyyy y

xxxxxxxxxxxx
/'yyyyyyyyyyy

xxxxxxxxxxxx
yyyyyyyyyyy/
xxxxxxxxxxxx yyyyyyyyyyy/
XXXXXXXXXSSN
yyyyyyyy/yyy

. • X \ X \ X X X X
y / y y y y y y y y y y
LaraDa^efsa^ x x x x x

Rebecca Davis

Lisa DeGallery •
Creg Delara

y y y /
X X X X

y y y y
Gregory Define V ^ y'' yy /

\ X X Xy y y y
X \ s Xy y y y

Darcy Denman V^y'^y'^y’^y
/■ ''y "'y y y y

■. v X X X X X/ y y y y y y y
. X X X X X X X
y y y y y y /• /■ \ .vsxxxxx
y y y y y y y y xxxxxxx

y y y y y y\ X X X X X
Robert Dent ‘ *^*''x’^x’^x‘^

y y

xxxxxxxxxxx • y y y y / y y y y y y y
xxxxxxx XX xxxx

y/yyyyyyyyyyyyyyyyyyy
xxxxsxxxxxxxxxxxxxxxxx

Christopher DeVol. x s x
Denise Dick , x ‘x x x
Diana Dickoff x \ \ x x ^ / y y y y yDawn Dietrich N^x^x^x^x^

Jerirtifer Dixpn^ x^x^x^x^x^
X X' X' X' X ^ X X X X X X Xyyyyyyyyyyy/
xxxxxxxxxxxx yyyyyyyyyyy y xxxxxxxxxxxx y yyyyyyyyyyy xxxxxxxxxxxx yyyyyyyyyy/yX SXXXXXXXXXXXXXXVXXXXXXXXXXXXXXX.• / /yyyyyyyyyyy yyyyyy/y/yyyyyyyyyyy‘ x' x‘ x' x' x‘ X X X X X X X X X X X X X X X X X X \ X X \ X X X \ X X X X X X X/yyyyy//yyyy^/*-**’-’>’zyyy//yyy yyyyyyyyyyyyy /•^^ ^s^^sxxxxxx^x^xxsxxxxx^x\sxxxxxxx^xxxxsxxxxxxxxsxxxxxxxxxx

-■// / / y / y y / y yyyyyyyyyyyyyyyyyyy/y^***'^''*'^ ^ ^ ^ '' ^ ^ yy/yy y yyyyyyy/y / / /
V X xxxx X xxxxxxxxxxxxxxxxxx xxxxxxxxxxxx XX
X X xxxxxxxxxxxxxy ////// / y y y y y y y y y y y y y

Seniors 157

\ \ \ \ \S. X N. % N \ \ N X \ \ S S \ , '\ \ S ^ ^ S N N S \ X

\ \ \ S V N \ s X N \ S \ \ \ s \ N X \S\\\X\SN\\'vXXSS\ x \ N. x'
/ / y * y * y y y f y y , , /■ yyyyyyyyyy/yyyyyyy/yyyy/y^

v \ \ \ X \ \ s \ X s V \ X \ •>.,X ^ / /• / y y / y y y ^ .
N S X N N N S \ X\S\N\\NXXxx\n

^ ^ ' '■ 'XX' n’ X s'x's- %■ X ^■ X n' s' X s's's's's's s's^s's s^s^s^s^s's^s^s"'s\‘'s-'s's^s"'-.^ Xs s s s s s^^^-'s^^^^^^^■'s^^^V^•^^^X■'s^^•'s■'s^^''s^^''s■'s^^^^/s'■s^•'s^^'./s''^^^^^^^^' ' 'X
yyyyyyyyy/yyyyyyyyyyyyyyy y y y y s x \ xyyyyyyyyyyyy

xsxxxxxxxxxx
\yyyyyyyyyyyyy
xxxxxxxxxxxx

yyyyyyyyyyyyy
xxxxxxxxxxxx
yyyyyyyyyyyy

xxxxxxxxxxxx
yyyyy/yyyyyy

y'^y'^y'^y"'y"^/ Tohyh DoIHn^s'^y

/• /•

/^''Cannon Dougherty’^>
Sean Dusik
James Dye

X X
y y y y y y

X X X \ \
y y y y / y

'Michael Eckert I y^y y x'’NificlTielIeEddington ‘

xxxxxxxxxxxx
yy/yyyyyyyyyyxxxxxxxxxxxx
y/y/yyyyyyyyyxxxxxxxxxxxx
yyyyyyyyyyyy/xxxxxxxxxxxx
yyyyyyyyyyyy/xsxxxxxxxxxx
/yyyyyyyyyyyyy'' y^ y^ y^ y^ y^ ftld y Ed mohs’’’ /
y'' y^ y'^ y^ y'‘ y Tracey Ell wood /
y y / y /Connie Eltringham y y y y y y / Wendy Evancic y
y ^ y ^ y ^ y ^ y . ' Amy Ferguson y

^ y ^ y ^ y ^ y y ^kirk Fernwopd.^ /
y y y y y y ' y y y y y V /

X X X X X X X X \ \ X X
y//y/yyyyyyyy xxxxxxxxxxxx
/yyyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyyy/
\ X X X X X X X X X X
yyyyyyyyyyyy/

X X X X X X X X X X X
/yyyyyyyyyyyy xxxxxxxxxxxx
y y / y / / y / y y y y y
.'"y ‘‘y^y ''Aaron Firs tehber^r\.-
y y y y y'' y

X X X X X
' y y y y y

X X X X X
y y y y y y

^ ^ ^ ^ ^ Michelle Frank
^tephanie Froelich

/ y y y / ' y / / / / / y 'y
\ \ X X X \ \ 's \ "s \
/yyyyyyyyyyyy xxxxxxxxxxxx
/yyyyyyyyyyyy

X X X X X X X X x X X X
yyyyyyyyyyyy/

X X X X X X S X X X X X
yyyyyyyyyyyy/ xxxxxxxxxxxx
yyyyyyyyyyyy/ ssxxxxxxxxxx y y y y y y X x
y'"y ^ yy ^ y/ Xynit-Fdltbn''’y
X y ^ y y X Matthew Carman*'

/ Diane Garrabraht 'x
y^y^y^y^y VTeressa Golden
y^y^y''y'‘y''y /Elaine Gonya
y y y y y y ^had Gordon /

X X X X X X
y y y y y y y y / y y / /
\ X X X X X X X \ X X

y y y y y y y y y y y y y xxxxxxxxxxxx
/yyyyyyyyyyyy

X x \ \ x \ \ X X X yyyyyyyyyyyy/ xxsxxsxxxxxx yyyyyyyyyyyy/
\ \ \ \ X \ \ ', \ X X X

y y y y y y y y / / / / /
y^ y^ y'^ y^ ^-WjilliaiiQ GomaU Jr.'
y'"y^y^y'"y'"y''y Julie Graber
y^y'^y'^y'"/'''/''.. Bryan Grove

X X X X X X 4. , • Tiy y y y / / / Tobi Haag
S X X X S X T U II

y y y y y / / Jon Hall
S X X x ■ y

kelly Flemirlg
Eric Fletcher

Lori Fraker

y^ y^ y^'y Jeffrey Harmon / ^
y y y y y y

X X X X X \ x X \ \ \
fyyyyyyyyy/^//
f X X X X \ X X X X X X Xyyyyyyyyyyyy/'

X X X X X X X X X X X X S
y y y y y y / y / y y y y S

Z' N X X X \ \ X \ X X X X \ X \ X X \ \ X X X X X X X X \ \
^v'^v'^x^x^x x’^x X X X x'^v V . y y y y y y y y y y y y y y y y / y y

y, y. y. y. y y^ y /////////////////////////
^ 'Z'Z'Z'Z'X X X X \ X X X X X X X \ X X X X \ X X X X X X \

yyyyyyyyy^* yyyyyyyyyyyyyyy/yyyyyyyy/yyyy//y
\ \ \ X

y / / y . y / / /

y y y . ,
\X\\\xsx* yy/yy/yyy
X X X \ \ \ \ X X X X .. X '
''yyyyyyyyyyyy//

. . . ^ ^XX X XXXXXXXXXXX”y. y y / y y y y y y y y y y y y / y ^
' v X X X X X X X X XX s \ \ x X \ \ <

■^yyyyyyyyyyyyyyyy///
••. ”s \ X \ \ \ X X X X \ X X \ X \ X x •

' y y y y y y ' •* -■ y y y y y / y y

158 Seniors

'■ front of the Campus ^
' Center are Kevin

\ \ \ \ \ \ X v X \ X \ \ \ \ \ v % ^ ^ 'v ^ ^ ^ x % N N \ N. N. \ \ \ \ N

\\\\\\\\\\S\\S\\\'s\X\\\\\S\S\\\X\\\\\\''

///y/yyyy/^y/yy/yyyyyyyyyyyyyyyyyyyyyyy//yyy^'//yJ|'y//yyyyyyyyyyyyyyyyyyyyyyyy
NSSS\\\S%%\N\S\S>*NN'^^^N^^N''
y/yy/yyy/yyyyy/y///////yy/

n,\\\\S\SSVNN\\\V.'vS\N''.\‘XS'X*'
y///yyyyy/y//yyyyyyy/yy/yy

\XNX\\SS.S\SSS'v'«.V.SSS\\\\S\S'
yyyyyyyyyyyyyy/yyyyyyyyyyy

XXXSX\\VX\\NSXXNSXX\XSS\S\'
yyyy//yy//yyyy/y//yy/y/yy/
S\XS\\\\XX\X\\S\\\\XSSSSXX'
yyy/yyyy/yyyyyy/yyyyy/yyyy

XXXXSX\\XX\XXXXXXXXXS'X\S\X'
yyyyyyyyyy/yyyyyyyyyyyyyyy

XXXX\XXXXXNNN\\X\\\XXXX\XX'
yyyyyy/yyyyyyyyyyyyyyyy/yy

XXX\\XXS\XXXXX\XXXX\V\'XXSN‘'
yyyyyyyyyyyyyyyyyyyyyyyyyy

XSXXSXXXXXNXXXXXXXXXXNXSXS'
yyyyyyyyyyyyyyyyyyyyyyyyyy

XXXXXXXXXXXXXSXXXXXXXXXXXX'
yyyyyyyyyyyyyyyyyyyyyyyyyy

xxxxxxx\xxx\n\xx\\nxxxxx\\>
yyyyyyyyyyyyyyyyyyyyyy/yyy xxxsxxxxxx^x^^\\\^^xxxsxx^ ̂
yyyyyyyyyyyyyyyyyyyyyyyyyy
\\XX\X\XXXXXX\\\\\X\\\\\\\''
yyyyyyyyyyyyyyyyyyyyyyyyyy
\\\\X\\XX X\XX\\\\\S\\\\\XX'>
yyyyyyyyyyyyyyyyyyyyyyyyyy

XXXXXXXXXX XXXXXXXX\\\‘S.SSN\''
yyyyyyyyyyyyyyyyyyyyyyyyyy

XXXX\X\\XXXXXXXX\SSX‘XS\N'^'s'’
yyyyyyyyyyyyyyyyyyyyyyyyyy

XXXXXX\\\X\XXXXXXXVSXS\XX\'
yyyyyyyyyyyyyyyyyyyyyyyyyy
XXXXXXXXXXXXXXXXXXXXXXXSS'

yyyyyyyyyyyyyyyyyyyyyyyyyy
\\\\\XXXXXSXX\S\X\XS'vX\NXX*'
yyyyyyyyyyyyyyyyyyyyyyyyyy

\ X X X X 'Enjoying a nice day ^ /

\\xs\\xxxxxxxxx
,>• X y y y / y / y y y y y y y .<

X X X \ \ X X \ X X X X X X X X X X X X X X
’ y
XXXXXXXXXXXXXXXXXXX’vXX
•yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxx
'yyyyyyyyyyyyyyyyyyyy

X X X X X X X X X X X X X X X X X '
yyyyyyyyyyyyyyyyy

xxxxxxxxxxxxxxxsx**
yyyyyyyyyyyyyyyyyy

Wortman and ' y'^ y'^ y^ y^ y
N.XXXXXXXXXXXXXXXXXX*'

yyyyyyyyyyyyyyyyyyyy
X X X X X X X X X X X X X X X X X X ^

yyyyyyyyyyyyyyyyyyyy
X X X X X X X X X X X X X X X X X X X '

yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxx'

yyyyyyyyyyyyyyyyyyyy
XXXXXXXXXXXXXXXXXXXN

yyyyyyyyyyyyyyyyyyyy\ X X X X X X X X X X X X X X X X X X N
z' y y y y y y y y y y y y y y y y

X X X X X X X X X X X X X X X X X X X N
y
xxxxxxxxxxxxxxxxxxxv

yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxx>

yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxs

yyyyyyyyyyyyyyyyyyyy
^xxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

Sxxxxxxxxxxxxxxxxxxxx yyyyyyyyyyyyyyyyyyyy
X X X X X X X X X X X \ X X X X X \ X X X

y yyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx

y y y y y y y / y y y y y y y y y y y y [xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

X xxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

X \ X \ X X X X X X X •>. X \ X X X X X X X
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

XXXXXXXXXXXXXXXXXXXXX
yyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

\ X \ X X \ X X X X \ X X X X X X X X
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy

X *«, X X X X X X X X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyy/y/yyyyyyyyyyyyyy

X X ' X X x \ \ X X X X X X X X X X X X X
y y y y y y / y / y y y y y

xxxxxxxxxxxx
yyyyyyyyyy
xxxxxxxxxx

, y y y y y y y y y y
hats just in time for xxxxxxxxxxxx

' 'yyyyyyyyyy
xxxxxxxxxx

yyyyyyyyyy
xxxxxxxxxxx
yyyyyyyyyy

Fielding -xsxxxxxxxxxxx* “o- /yyyyyyyyyyyyy
^ N X X X X X X X X X X X X X X X

/ y y y y y y y y y y y y y y y y y
xxxxxxxxxxxxxxxxxxxx

y yyyyyyyyyyyyyyyyyyyy yyy
xxxxxxxxxxxxxxxxxxxx xxxxx

Homecoming are Tpd^^
Keener and Ron

SXXXXXXXXXXXX
y yyy yyyyyyyyyy

X X X X X X X xxxxxxxxxxyyyyyyyyyyyy^yyx \ XX xxxxxxxxxxx
yyyyyy/yyyyyyy yyyyyyyyyyyyyyyyy yyyyyyyyyyS\\\NXXXXXXX^N'^NN'‘N'‘NXXXX X XXX xxxxxxxxxxx
/yyyyyyyyyy yyyyyyyyyyyyyyyyyyyy yyyyyyyyyy\ \ xxxxx \ X \ X \

y / .xxxxxxxxxxx
/yyyyyyyyyy. yyy

Seniors A 159

V \ \ \ X N \ \ \ \ \ \ \ S S \ \ s \ \ X \ \ \ \ \ \ \y y ^ ^ y / y / y /•/////// y ///•.•• r y y y .
\\\\\\\\SSV.SSS\\SSNS\SS\\XVX\X\\\\\\N\\\\yyyyyyyyy/yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy,

\\NNNSS\\XXSSSXSSSXXSS\\\XNS\\S\\\\\\\\\SX

\ \ \ \ X X X X X X X X X X \ \ \ .
• ,<* y y y y y y y y y y y y y y y y y .
X X X X X X X X X X s X X X X X X \ ^,
•yyyyyyyyyyyyyyyyyy.
xxxxxxxxxxxxxxxsxsx

"T>ipai:a yogg^

.'^y'^ .-Janiice Holland
Michele Hord

yy/'yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy, Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy, Kxxxsxxxxxxxx yyyyyyyyyyyy ^xxxxx^xx\\sx y y y y y y y y y y y^XXXX\XXXXX\1 yyyyyyyyyyy Nxxxxxxxxxxxx yyyyyyyyyyyy ^ y “^Mel inda Harper/'
y y y y^ ^

'"y^y*^y^y^y . Ksty Heeg/
^/•''/'’^y*^y^/Tracey Hickerson> '
'^y’^y’^y'^y^y'’/ Douglas HighX X X X X X Xt u-y y y y y y James Hixson
X X X X X X Xyyyyyyyy / y /•X X X X X X X X \ \ '. \ -yyyyyyyyyyy <-• xxxxxxxxxxxxx yyyyyyyyyyyy xxxxxxxxxxxxx yyyyyyyyyyy,'*X X X X X X X ’s X X X *>.yyyyyyyyyyyyX X X X X X X X X X X X X yyyyyyyyy.^y.-'X X X X *•. *-, X X X X \ \ \y y y y y yX X X X X X
V'*y^y'‘y‘^y‘"Hplbjopk^

Brooke Holcornb^
X X X \y y yX X X Xy y y y y

Jessica Howdyshell
y y “y y / / / / /■X X X X X X X X X X X •>,yyyyyyyyyyyy xxxxxxxxxxxxx yyyyyyyyyyyy xxxxxxxxxxxxx y y y y y y y y y y y xxxxxxxxxxxxx yyyyyyyyyyyy sxxxxxxxxxxxx yyyyyyyyyyyyS X X X X X X X X X X *<.
yyyyyyyyyyyy

Vv X X X X X \

"‘/'^/'"/''/'^/'■pawn Huffman
'' y y y ' y y ' y Brad HugheS
’'y'^yV'^y^'y ‘Aitiy Hunnicutt
^y'"y '*y''y'‘y \Bradley Jalovec
y y y y y y Jennifer James
y y y y y 'y y / y y V^ X X X X X X X X
/yyyyyyyyyyy v X X X X X X X X X X X \y y y y y y y y y y y ySXXXXXXXXXXX''.yyyyyyyyyyyy xxxxxxxxxxxxx yyyyyyyyyyyy xxxxxxxxxxxxx
yyyyyyyyyyyyX X X X X X ••• X X X X Xy y y y y y y .<• y y y yX X X X X X tx U - U T X. \ ^y y y y yX X X X X
y y y y /
y ‘y V V ’ Bdward Karshner

''y'‘y'"y''y^/ Todd Keener
X X X X

y y y yX X X X
y y y y y yX X X X X X
yyyyyyyy/ / yX X X X X X X X X X X X
yyyyyyyyyyyy xxxxxxxxxxxxx
yyyyyyyyyyyyX X X X X X X X X X Xyyyyyyyyyyyy

XXXXX-'.X'nXXXXX
yyyyyyyyyyyy xxxxxxxxxxxxx
y y y y y y ^X X X X X X Connie Kester x
y y y y y y ^ / /X X X X \ X
y y y y y y

MarkKlaaren
^ '^/^h^tasia Klimas2ewski

''v''y''y'*y‘‘V y Melissa Klink
^/'‘■/'‘y’^y’^y’^y Rebecca Kok^X X X X X X X \ \ X \
yyyyyyyyyyyy xxxxxxxxxxxxx \
yyyyyyyyyyyy^ 414 i

xxxxxxxxxxxxxI^JL.yyyyyyyyyyyy*,<^ , -- ' jXXXXXXXXXXXX xBk yyyyyyyyyyyy •XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
yyy/yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy yXXXXXXXXXXXXXXXXXXXXXXXXXX'. xxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyy/yyyyyy yyyyyyyy

yyyyyyyyy yyyyyyyyyyyy.
X X

y y
X X X X X X X X \ \ X X \ \ X X X X X X '

/ Deborah Jones..
Kimberly JoneS/

Benjamin Kehoe
Jodi Kessler

Kfesfe
Stephen King"

\

>. NVS'. S'. ^•^X^XX^\X\S^X^^X^XXXXXXXXX
yyyyyyyyyyyyyyyyyyyy yyyyyyyyyyyy,
sXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX*-. X
y y y y y y y y y y y y y y y y y y / y ^ / / / / y y y / f / /

. X X X X X X
y y y y y y .

. X X X X X

S X X X \ \ X '
’yyyyyyyyyyyyyyyyyyy
X X X X X X S X X X X X X X X X X X '
'yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxx‘yyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxx
■yyyyyyyyyyyyyyyyyyyy
X X X X X X X X X X X X X X X X X X
•yyyyyyyyyyyyyyyyyyyy

.:k_&—__ X-

160 Seniors

\ \ \ \ \ \ \ -.. X S X \ \ \ \ \ \ X X \ \ X X X X X X \ X
/■>>*>•/*/•//•// / V ///..* X / ^ ^ ^ ^ ^ ^xxxxxxxxsxxx xxxxxxxxxxx/xxx/x/xx/->'xxxxxxxxxxx//xxxx/xxyxxxxx/‘xxx^x^xxxx

, X X X X X X X X X X X X X XX'
XX XX / X X X X XXX XX

X X X X
■ X X X X

XXX X X X X X S X
. f f , / XXX
. ■ * < X X X X X X X XXX X X X X X X \X\NXXXXNXS'--VXXXXXXXXX\XXXX\N\

...-«iV ' ' 'XXXXXXXXXXXXXXXXXXXX
> jXXXXXXXXXXXXXXXXXXX

fy ''i. V X X X X X X X / X xxxxxxxxxxvxxxxxxxxxxx X xxxxxxxx xxxxxxxx
XXSXXXXXXXXXXSXXXxxxxxxxxxxxxxxxxx

SV SS.SS\SS\S\\NXNS\\
XXXXXXXXXXXXXXXXXXXX \ \ % X S S S S \ \ \ \ \ N N \ \ S
xxxxxxxxxxxxxxxxxxx

xxxxxxxx XXXVVNXSSV.V.xxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx /xxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx /xxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx/
\\\\\\XN\XXXXXXXXXS

/ X / / X / X X X X X / X X / X / / / /

XXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXX\
XXXXXXXX/XXXXXX/XXXX
\\\S\\NNS*sSSS

XXXXXXXXXXXXXXXXXXXX
\\\\S\NXNN\\N\\S\N\..-xxxxxxxxxxxxxxxxxxx

-X XXX/XXXXXXXXXXXXX/X XX%XX\\\NS\XSXXX\XX
X X X X X X .<* X X X X X / X X / X X X X
\ X \ X \ \ \ \ \ \ S X X X X X X X X

X X X X X X X X X X X X X X X X X X Xxxxxxxxxxxxxxxxxxxx
XXXXXXXXXXXXXXXXXXXX
\ \ \ N X X X X X X X X X X X X x X

' X* E^ig&ging'^in'^stfm^^l^T,'^^,' x'^x'" x'^x'^x^x'^x'^x^
X X. / - .. x/xxxx.-*x/xxX mg conversation are xxxxxxxxxx

Betsy Kitzmiller, Kevin ■

is'^v''s''x'^x^x'^x'^x’^\‘^x'^x''"x''x'^x'^x’^x^x xxxxx xxxxxxxxxx
X X X X X X XXXXXXXX/XXXXXXX

V / X ‘x '^/xxxxxxxx xxxxxxxxxxxxx/xxxxxxxxxxxxx/xxxxxxxxxx /s^x-^x x' x* x‘ x'^x'^x^x'^x' x'^x XXXxxxxxx//xx/xx/xxxx//xxxxxxxx

xxxxxxxxxx
Trover, Chris Snyder^' x'xxxxxx'xx
Doug High and Chris-^x^x^x^x^Xx.x ^x^x^x^,
Lavman. x x x x x x \ \ x x x x \

\\\^. xxxxxxxxxxx y .-^ .■'/.'*/ y X y y y / y / y /• \ xxxxxxxxxxxxxxxx
y y y y y y y y y y y y y y y y y

xxxxxxxxxx X X X X X X X
,<> y y y y y y y y y y y y y y y y y y

X xxxxxxxxxx X X X X X X X X
■ y y y y y y y y y y y y y y y y y y
X X X X X X X X X X X X X X X X X X
yyyyyyyyyyyyyyyy/zx xxxxxxxxxxxxxxxxxxx
y y y y y y y y y y y y y y y /xxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyy.'^yyyy xxxxxxxxxxxxxxxxxxx
yy/yyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyy/yy/yy

X X X X X X X X X X X \ X X X X X X
y y y y y y y y y y y y y y y y y y

X X X X X X X X X X X X X X X X X X
y y y y y y / / y y y y y y y y y y y xxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyy

XXXXX'. xxxxxxxxxx XXX
yyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxx*-, xxxx
y y y y y / y y y y y y y / y / y y / xxxxxxxxxxxxxxxxxxx
/y////yyyyy/yyyyyyy xxxxxxxxxxxxxxxxxxx
yy//yyyy/y/yyyyyyyy xxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyy yyyyy xxxxxxxxxxxxxxxxxxx
y y y y y y / y y y y y y .<•/•// V- y xxxxxxxxxxxxxxxxxxx
y/yy/yyyyyyyyyy/yyy xxxxxxxxxxxxxxxxxxx
yy//////////y//yyy/

XXXXXXXXXXXXXXXXXXX'
yy/yyyyyyy/yyyyyyy

\\NNXXXXXXXNXX\XXX'
x^/yyyyyyyyyy/yyyy

'- \\\\XX\XXXX'\XXX
.*• y y y y y y y y y y y y y
\ V V \ X X X X X X X X X

Brother Bill is always
goodsourceof .
entertainment and. '^x'^x'^s’^x'^^x’^x'^x’^x'^x'^x'^
variety when he Corhe^^,'^x''\‘\'^x'"\’^x'^\’^N''
tn ' V'yyyy/yyyy/
to visit. . \ N X X X X X X \ X

yyyyyyyyy////// xxxxxxxxxxxxxxx
. . y y y y y y y / y y / / / / / y

\\\\\\XXXXXXXXXXXXX

xxxxx xxxxxxxxxxxxxxxxxx yyyyyyy///yyyyy//yyyyyyy
XX>.N.\\XXXX\XXXXXXXXXXXXXXX\XXXXXXXXXXXXXXXXXXXXXXXXX

K V X X X xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx^ V'yyyyy y V'yyy yy
V V ' X X V. \ X n' X ' X X ' X xXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

yyyyyyyyyyy y y y y y y yyyyyy-'^^<'>'-'>'>’<^^'^'^‘'^^>‘>'-'/*/*yy///yyy'y/y^ ^ XXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
y V y/////‘//y^>^y'>*-^/*//*///y/y/////y/y/y

V \ \ \ ' x'^x’^x'^x^x'^x \ \ x’^x'^x'^x’^x'x'^x'^x^x X X x xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyy 'yyyyyyyyyyy yyyyyyyy yyy' "'"v "^x'^x'^x'^x’^x'^x'^x'^x'^x'^x'^x’^x'^x'^x’^x'^x'^x'^v'^s ‘^v'^v'^v'^v’^x'^x^x^x'**

y>^ ^ y y\\ ^ '
y/y/y/y/yyyyy/y/yyyyyyyyyyyyyyy s// / / / "'^x'^x'^x’^

VXXXXXXXXXXXXXXXXXXXXXXXXXXXXX y y y> y^ y y
yyyy//yyyyyyyyyyyyyyyyyyyyy/yy ‘^•v^ y///y/// / ‘XXXXXXXXXXX xxxxxxxxxxxxxxxxxxx xxxx x n X X XXXX vXXXXXXXXXXXXXX

y / ,f y ^^^^ / y / yyyyyyyyyyy y y y
' \ X X ^—s X :»—i^^~ .. V.—^—■’ ■■ ■' ‘ '■ ' '' '' ■ '■ ’ '-> > < >■■>■ •>

y y X \
y y y y / V ^ ^

Seniors Vy^ 161

Joann Leonhardt

\ s s s s s V \ s \ \ N
/////// /

\ \ \ \ 's V % N \ \ ^.-/////// X /■ /

S,S'\.V\\\\N\\X\SN\\N.S.\\\SSSS\S.\SS‘‘I'yyyyyyxyyyyyyyyyyyyyyy/yyyyy/xy
ryyyyy/^xyyyyyyy/yyyyyyyyyyy /
/'yyyyyyyyyyyyyyyyyyyyyyy/yyyy//*'^'\S.V.S\\\SSV\S\\\\\\\VNX\S\SS\\%S''
/yyyyyyy/xyyyyyyyyyyyyyyxyyy/yy/N\\\\\S\\SSSS\\\SSSSSSSSSSSNSS \^

yyyyyyyyyyyyyyyyyyyyyyyyyyyyyy*'-'S.SXSSSSNNS'sSSSSSSSSSSSN.'s.XXXNXVX''
yyyyyyyyyyyyyyyyyyyyyyyyyz'^z'yyyy
^yyyyyyyyyyyyyyyyyyyyyy/'y^yyyy//N\V\\\SSS\S\\\S\\\\NS\NS SS S S S \ '.
/yyyyy/yyyyyyyyyyyyyyyyyyyyyyyyy'«.\SS\%S\SSSS\%\SSSS\N\\\X\\\\%v
/yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy .. SS\ \\%\\\\SN\\SSSNSS yyyyyyyyyyyyyyyyyyyyyyz'yyyy^yyyySSSSNNSSSNS Nyyyyyyyyyyyyyyyyyyyyy*'‘yz‘yyyyyyyy•v\\SS,\\\XNXXVX*S.NVX\VSV\'v'v\N.\\SN
yyyyyyyyyyyyyyyyyyyyy/y^z-yyyyyyy%\S\\\\\\\\\\S\\\SSS**. SNSV.\X'v\\\
////'yyyyyyyyyyyyyyyyyyyyyyyyyyy^\\\VVNS\\S\\NS\S\SSSSSSVS.N,\\\\N
y / y\\SS\\\\\\\VN.SNSSSSS\\SSSSSS\NS
yyyyyyyy/yyyyyyyyyyyyyyyyy^y.y^yyyy
\ \ \ \ \ \ \ \ \ N \ s \ \ \ \ S S S S S s ^

y ,
\\\\S.S\\\X\%S.\\'v'^\NS\VS •kS •• •-SSS.S.N ✓ /■ / X xx xxxx/xxxxxxxxxxxxxxxx^'\ \ \ \ S \ X 's \ N N *N X X X X N X V. N s s N N S \ \ S \ *s S

yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyXXXXXX\\\\\\SNSSSSSXXSSSXX\XXXXX
yyyyyyyyyyyyyyyyyyy y, y^•^vXXXX\XXX\\\\\NX\NSNSSSS'*SSX\\ X \ n
yyyyy/yyy yyyyyyyyyyyyyyyyyyy-' •' yX \ \ X X \ \ X X X \ X X X X X X X X X X X X X X X X X X '..x,'-
y •• -• •’X \ \ X X \ X •• X

yyyy yyyyyyyyyyyyyyyyyyy yy.- -'y.y.y^y,xxxxxxxxxxxxxxxxxxxxx X X X X X X s X X
y y. y.X \ \ ^ - X X X
yyyyyyyyyyyyyyyyyyyyyyy// ' / / /xxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyyXXXXXXXXXXXXXXXXXXXXX '-.
yyyyyyyyyy/yyyyyyyyyy-’'\ X X X X X X X X X X X X X X X X \
y --X X X X X X X X X X X X X 's X X X X X
yyyyyyyyyyyyyyyyyyy y yX X X X X X X X X \ X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxx
^•yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyyyX X X X X X X -■> X
y y y y y y^ y y

. Sharon Kraut
z''z''" Sheila Krumm

y^y''y^y'‘y^y /LarryLaisure
y ^ yy''y ^ y ^ y l^uren Landon
y^y'^y^'y^'y^y Stephanie Lane

z y y y V 'y / '/ y ■■■ •- yX X X X X '/ \ X
'yyyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyyyy xxxxxxxxxxxx

y y y y y y y y y y y y xxxxxxxxxxxx
-■yyyyyyyyyyyy xxxxxxxxxxxx
-• y y y y z z z z z z z /X X X X X X X \ X XZ z z z z / z z z z z z zX X X X X X X X _x • x _\ _

X X X X X Anne Lehmeyer
x"" \ \ X

^x^xX^x'^x' Todd Lucht

^x^x^x^x' xji^nnifer Ludwick
/'y/'/'/'-'.- AmylAifJ

X X X X X X
z z z z z z z y y z z z xxxxxxxxxxxx
yyyyyyyyyyyy/ xxxxxxxxxxxx
yyyyyyyyyyyy/XXXXXXXXXX'-, X
yyyyyyyyyyyy/ xxxxxxxxxxxx
yyyyyyyyyyyyX X X X X X X X X X X
yyyyyyyyyyyy xxxxxxxxxxxx y y y z z z z z z z z z

V^^y^y^yV’J.T. Lunefeorg ^
k^y^ y^ y Jy Jy iMichael Lynch
y^y^y^y^y * Kimberly Mains

Cheri Mainwaring
Laura Marker

X' \ \ ■ X ‘

162 Seniors

7—7—7—7—T’"/' "7\\\\\XXX'vXXX^.N'>.XX XN.X\.\N.\ X'N,\X
S\N\S'vS‘\X\\\\\\'«.\\\SSS\>.SS\‘v

/ ^ jf /^ / / / / ^ / / y y y ^ y y ,
S\NN\NN\\XSS.N.\\\\N\\\S

XSS\SSS\\SX\\NNSSS'vV\\
yyyyyyyyyyyyyyyyyyyyy
\\SNS\\S\\XXS\SX\\\XSS
yyyyyyyyyyyyyyy///^/y
\XXSS\\\\\\\\\SSS\S‘S.SN
yyyyyyyyyy/yyyyyy////^

XXSXN\NNXXV.\S\NSX\SXXX
yyyyyyyyyyyyyyyyyyyyy
\\\\S\\\V.S\\\NS\SXSSXS
yyyyyyyyyyyyyyyyyyyyy.

yyyyyyyyyyyyyyyyyyyyy.
\\\NN\\\\\\N\\\SSXXX*s\
yyyyyyyyyyyyyyyyyyyyy.
\SSS\\N\N\\\X\\\\X\S\\
yyyyyyyyyyyyyyyyyyyyy\ xx\\\\\vsssx\\\x\xx\s\
yyyyyyyyyyyyyyyyyyyyy*
N\\SXNN\X\\\\\\\XX\S\N
yyyyyyyyyyyyyyyyyyyyy!
\xv.xx\nnssx\\nssxx\n\\|
yyyyyyyyyyyyyyyyyyyyy*
\SXX\S\N\\\\\N\.\S\S\\>.
yyyyyyyyyyyyyyyyyyyyy.
\\XXS\\ \\\\\\NSSS\S\\X
yyyyyyyyyyyyyyyyyyyyy,

yyyyyyyyyyyyyyyyyyyyy,

yyyyyyyyyyyyyyyyyyyyy,
\ N \ \ \ \ % \ % \ \ \ \ \ s s \ \ \ \ \ N
yyyyyyyyyyyyyyyyyyyyy,
\\X\XS \\ XV.\\\XSX\XNXX\
yyyyyyyyyyyyyyyyyyyyy,

yyyyyyyyyyyyyyyyyyyyy.
S\NXXXSNN\XNNSXXS\X\\\
yyyyyyyyyyyyyyyyyyyyy,
XS\\SX\N\N\S\X\X\X\XS\
yyyyyyyyyyyyyyyyyyyyy,
\\\N\\SS\\SS\NX\NS\\SS
yyyyyyyyyyyyyyyyyyyyy.

\ S \ \ N \ \ \ \ X \ S S S \ \ \ \ \ \ S \
yyyyyyyyyyyyyyyyyyyyy.\\\\\\\SN\\NNXXS’«, \ \x\
yyyyyyyyyyyyyyyyyyyyy.

yyyyyyyyyyyyyyyyyyyyy.
X \ \ X \ \ \ \ \ N S S S X \ X \ N N N \ S/- ' / yyyyyyyyyyyyyyy.

X \ S S S S V \ \ \ \ X X S X
yyyyyyyyyyyyyy.

xxxxxxxxxxxxx
yyyyyyyyyyyy,

. . . r XT ,, xxxxxxxxxxxxxprimitive for Hallow- /■
een are Joe Ricart and ‘^x'^x'^x'^x'^x'^x’

'y y 'y y y y y y .

y y

Cheryl’Martin/ ■>
Scott Masor
Robin May

X X x S X X
y y y y y y y ,

X X X X X X X \ X X X X
yyyyyyyyyyyy.
xxxxxxxxxxxxx
yyyyyyyyyyyy.

X X X X X X X X X X X X X
yyyyyyyyyyyy.
Xxxxxxxxxxxxx
yyyyyyyyyyyy.

X \ X X X X X \ X X X X
y y y y y ,

X X X X X X

Scott Mason* x * x '^x’^x'^x'^x'^x*
X y y y y .

X X X X X X X

• Tracey Mayer^ x x x x x x‘
'' ^ y y y y y y .Brian Maze x x x x x x x'

yyyyyyy,
x' X* x' \' X X X X X X X x’

yyyyyyyyyyyy,
xxxxxxxxxxxxx
yyyyyyyyyyyy, ® xxxxxxxxxxxxx
yyyyyyyyyyyy. xxxxxxxxxxxxx
yyyyyyyyyyyy, xxxxxxxxxxxxx
y y y -yyyyyyy,

X X •. 'V X X X X X X
- y y y y y ,

^ X X X X XGinger McDermott y y y ,

y y y .
X X X X

Lee McGuire ''‘x'^x‘'*x‘^x'
Gregory McDonel

Sara McLaughlin^
James Meacham,

y

y y
X X X X

/ y y y y .
X X X X X X

y y y y .xxxxxxxxxxxxx
yyyyyyyyyyyy*xxxxxxxxxxxxx
yyyyyyyyyyyy.

xxxxxxxxxxxxx
yyyyyyyyyyyy.

XXXXXXXXXXXXX
yyyyyyyyyyyy.

xxxxxxxxxxxxx
y.^yyyyyyyyyy.

X X X X X X X
Rhonda Meadow^.-

,, Michelle Meistei;'
Todd MeyerSx

X \ X X X
y y y y

\ X X X X
y y y y y

X X X X X X
Alanna Miles-, ‘‘"x''x'''x''x' x'’\

X ‘ Alena Miller x’^x^x'^x'^x'^x'^x
yyyyyyyyyyyy xxxx xxxxxxxxx
yyyyyyyyyyyyxxxxxxxxxxxxx
yyyyyyyyyyyyxxxxxxxxxxxxx

'yyyyyyyyyyyyxxxxxxxxxxxxx
yyyyyyyyyyyyy

X X X X X X X \ \ X X X X
/yyyyyyyyyyyy

Seniors X 163

% \ % N \ \ \ \ S N \ X % \ S \ \ \ \ % \ \ \ \ \ \ \ N. \ \ \ \ \ \ \ \ \ \ \ \ \ \ X \ \ \ \ \ \ X \
' / / / y X / / / / ✓ X y y ^ y / X X ✓ y / / / y / / X /• / / / X X X .*• X y X / y / J
XXNSXX \V \ N \SX\\XXS\\\X\\\XXXXXXXX\XX\XXSS\SXX\\\XXXSXSXX\n1
'XXXX X X y .* / y^ /‘ XyyXXyyyyyyyyyyyyyyyy/'yy/-/'/^yy^/yy//^^y^y^^^^j
XXXSNXNNXNVXVXXXXSXXXXXVXSXXSSSSXXXXXXXXXXXXXXXXXXXXXXXXXX

^ ^ , , , , , , ^ ^ ^ ^ ^ , ^ /xx/yyyyyyyyyxxyyx/yxyyyyyxxyyyyyyyyyyyy/yyy;
\XX\SX\NXS\SN\\\NXX\XXSSSSS\\\NSXSS\\'s\XSX'., \ X\ \s

^ , ^ ^ \ 's \ \\\\\\xx X\\\x\xx\
X X s'

y X X j S S S Xxxxxxxxxxxxxxxxxx
y X X X X X X X X X X X X X X X X x x x x x V V V x^'x'x''x V'^x x x x x x x x x x x x x x x

\ S S V \ \ S \ S S \ \ \ S S s s S S S \ s \ S S S S S S S S S S s S \ S S \ S S S S S S \ \ \ ^ 'y X X X X X X X X X X X y X y X X^,^^^'^^■^^•^^^^^^^^^^^S\^^SSS^SSSSSS^^^^^\\\\^^^SS\\S^^Syxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxyxxxyyyyyyyyyxy
SSS\N\\\SSS\SS\SSSSSS\\S\\S\S\N\\\S\\SSSS\\\SS \s.\\\\\

'‘XX XXX X X xxxxxxxxxxxxxxxxx xxxxxxxxxyxxyyyyxy yyyyyxxx^^^^^N\\\S\\SSSSSSSSSSSSSSS\SSSS\SSS 1? H V i'O r*p \xx ^^eaay to race anotner''^
'^.'^,'^'♦^^'•^^^^^^>^^^^-^^^^^.SS\SS\SS\^S^^SSSS\S^ ^ Hav cmilfncr ic Torrf Sbirilllll.g ItTri y y
\NSS\\SSS\\S\V\SSSS\S\S\S\\SSXX\SSSSSN\\\ \ N Hr»r>vt.r \ X \ S.•xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxyyxx/y/xxxy noover. / / / / ^ /
'VSS*xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxyxxxxxxy
\ss\\\\\\\ssssss\sssss\s\\\ yxxxxxxxxxxxxxxxxxxxxxxxxx
X\SSS\\\SS\S\S\SS\\\SSSSSSS
xxxxx/xxx xxxxxxxxxxxxxxxxx

XSSSSSSSSSSSSSSSSSSSSSSSSSSxxxxxxyxxxxxxxxxxxxxxxxxxx
*. S\S\S\SS\SSNSSSS\SS\S\\\\\xxxxxxyyyxxxx/xxxxxxxxxxxx
\S\SS\SS\\SS\SS SS S\SS\\S\N\xxxxxxxxy/xxxxxxxxxxxxxxxx
sssssssssssssssssssssssssss XXXX XXXXXXXXXXXXXXXXXXXXXX
xss\\\\\\\s\s\\s\\\ssssss\s /xyxxxxxxxxxxxxxxxx/xxxy/y
SSSSSNNNSSSSSSSSSSSSSSSSSSS/xxyyxxxxxxxxxxxxxxxyxxxxy
SSSS\\ \\\N\\\\S\\S\SS\SSS\\xxxyyxxxxxxxxxxxxxxxxxxxxx
s\\\\\s\\\\\\\\\\\\s\\\\ss\xxxxxyyxxxxxxxxxxxxxxxxxyy
X\\\SSSSSSSSSSSSS\SSSSSSSS''.
xxyyxxxyyyyyyyyyxxxxxxxxxx

SSSSSS'v SSSSSSSSSSSSSSSSNSSSxxyxxxxxxxyxxxxxxxxxxxxxxy
SSSSS\\S\\\\S\SSSSSSSSSS\SSyyxxx yyxxxxxxxxxxxxxxxxxxxx
ss\s\\s\\\\\\\s\s\sss\s\sss ^'xxxx/xxxx xxxxxxxxxxxxxxxxx
S \ \ S S \ S S S S S S S S \ S S N \ s s s s s s s \

y X X X X X X X X X X X X X X y X X X X X X X X X X y
\\\\S\SSSSSSSSSSSSSSS\SSSSS• xxxyxyyyyxxxxxxxyxxxxyxxxx
\\S\S\S'%\S\SSSS\S\S\\\SSSSSyyyyxxxxxyxxyyyxyxxxyyxxxxx
V s s \ s s s s s \ \ s s s \ s s s s ' \ \ \ s s s

yyxx/xxxxxxxxxxxxyyy - y / y y y
SSS\S\S\SSSS\\\S\\'^ ' ‘ s s s s
W’^s*"s^^v\\^s^'‘s^s^s^s'‘s^^/Getting a Closerlo6ki§/.,

what lab workis all
y X X X X y y y X y y y y y X y
s s s \ s s s s s s s s X \ \ xxyxyxxx.*‘xxxxxx.-
sssssss\\\\s\\\X y X X X y y / X X X X X X
S\S*s\\\\\\\S\\\X X X y y y y X X X X X X X X ^
\ \ N \ \ S S S S S S S S '<. <•xxxxxyyyyyyyyyyy
SNNSSSSSSSS

xxxxxxxxyyyyl
sssssxssssx
xyxxyxxxy/y-
\ s X s s s s X s s

y y y y X / X X X X y y I
X X X X X X X \ X x s
yyyyyy/xxx.-'.
NXXXXSX\X\\

yyyyyyyyyy^-,
xxxxxxxxxxx
yyyyyyyyyxx.
xxxxxxxxxxx
xxxxyyyyyyy.
xxxxxxxxxxx
xxxyyyyyyyyi

xxxxxxxxxxx
xxxxxxxyyy/
xxxxxxxxxxx yyyyyyyyyyyy
xxxxxxxxxxx
yxxxyyyyyxx-
xxxxxxxxxxx
yxxxxyyyyyyxi
xxxxxxxxxxx

‘ x X X X y X X y y y y ||
*. X X X X X X X X X X

y y y y y / y X X X X x|
xxxxxxxxxxx
yyxxxxxxxxxxl
xxxxxxxxxxx
/xyyyxxxxxxxl
xxxxxxxxxx

y xxxxxxxxxxx!
xxxxxxxxxx

y X X X X X X X X X X XI
xxxxxxxxxxx

xxxxxxxxxxx-
xxxxxxxxxx

xxxxxxxxxxxxi
\ X X X X X X X S X '

X X X X X X X X X X XI
xxxxxxxxxxx
xxxxxxxxxxx]

xxxxxxxxxxx
xyyyyyyyyyyj

\XXX\XX\XXX
xxxxxxxxxxx]

xxxxxxxxxx
X X X X X X X X X X I

xxxxxxxxxx
X X X X X X X X X X X I

xxxxxxxxxxx
xxxx/xyyxxv

\ X X X \ X X X X X \
xxxxxxxxxx XI

xxxxxxxxxxx
xxxxxyyxyxxxl
xxxxxxxxxxx
xxxxxyyyyyyl
\xxxxxx\\\x

XXXXXXXXXXX;
xxxxxxxxxx

y y y y y y y y y y .
X X X X X X X X X N x
yyyyyyyyyyy /""'y

N X X X X x X \ X \ X X X X X \ X X X X X X \ X X X \ X \ X X X X X X X X \ X X \ x x x x x x x x x x'
y y y y y y y y y / y / y /■ /• / /• / / / / / y ^ ^ y

X X X X \ \ \ X X X X \ X X X X X \ \ x \ X X X \ X X X X X X \ \ X \ x \ \ \ X \ \ \ \ X X X X X X x \ \ X X X X X X >.
y / /- / y / X y y y y y y y y y y y y y / y y / X ^ ^ ^ ^ y y y^y ‘y yxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxx X^X X^X^X^s'^X X X X \ X x^*

. y. y. y. y, y. y. y. y^ y^ y^ y, y. y / ^ / X y^y^y y^y y^y^^
'^xxxxx •• \ XX\xxxxN\x hXxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxxxxxxx*
. yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy/yyy/y//

•• ^ ^ *• N N X X X X X X X \ \ X X \ X X X X \ \ X \ \ \ X X X X X X X X X X X \ \ Xyyyyyyyyyyyyyy y y y y y / y y / / / / y
x

164 Seniors

, X N. N. % X X S \ S \ S \ N \ N
. \ \ \ \ \ “v '•. \ s \ s X •>. s X \ s \

SXXSXXSSSVSSS'vSSNNSNNNNNNN’^'^''- y.*^

’-- ?-- ?-- ?-- 7--7-- 7--7—7--7-- 7 7 7 7
<. <. V <.' - -, ■ X % % X X X X \ X X X X X X \ \ X X X X \ X \ \ \ X X X X

X V / / V / V X X ^ ^ ^ ^ ^X X \ ' \ X\ XXXXXXXXXXXXXXNXXX\\XXX\X\XXXXXXSX/s^ ^ ^ ^ ^/ / / \/ y- / >• 7* 7* 7- 7* V / /y'7'.<*7-7-7-X7'/^/7-7-/-//'//7-7'7’7'7*7'/7‘7'X -'/7*//7’
xxxxxxxxxxxxxx

’^x’‘’>/x'^x^x'"x'"x^x^x^x''x"'x''x’"x''x^x x"x'x'x'x’'x^s/x'x'x^x''x^x's'x'x'x'x'x'x'x’x'x'x' \ % N \ ^ xxxxxxxxxxxxxxxx
/•y.-7*7*/‘7'7'7'X//‘7'xxsxxxxxxsvx

y^7'7‘7'/7-X/7'//xxxxssxxsxxs/T'T'T'T'T'/t^T'/T*
XXXXSXNXXXXN/7'7'yy7*7‘7‘7*7‘7'

'■: XXXXXXXXSX
Angela Is/filler/X X\ sX
Danielle Miller x/^ X X XX
Erica Miller x^x^\|^x^x
Chrisy Molosky x x x \

7* 7*
Andrea Montgorneiy^^'^^'^
Sheri Moore ■,- X S X X

/ / / ^
■„ 'x \ \ \ X X X X X X Xy *-• y* / / y / y J' ^xxxxxxxxxxsx
yyyy/yyyyyyX X X X X X X X X X x \
y y y y y y y y y y y

\ \ X X X X X X X X X \
y y y y y y y y y y y

xxxxxx.xxxxxx
y y y y y f\ y y y y yXxxxxxxxxxxx
/ / / / / ..•«<• 7- T' 7* T'xxxxxxxx

y y y y
V X X S N

Margaret Murtonx^x^x^x
XXX

Keith Neuhart
Jeanine Nicholl ' ‘v n ^

Patrick Muffley--
Margaret Mu
Jeffrey Nack

Raymond NiemeyerJII*'^'
X X •', X \ X X X

.7 y y / y y y
xxxxxxxx

y y y y y y yxxxxxxxx
y y y y y y yxxxxxxxx

yyy A y/yyyX \ \ \ X X X X X X X X
y y y y / y: y y / y y

XXX X xxxxxxxx
y- .•' .7 / ,7 / 7- ✓ / T'

X X X X \
/

X X

Beth N isdngCT^
Julie North
Darcy O'^rien^'^^*''^’'^''^ •

. X X

Daniel Olien-
Julia Orr

y y y y
X X X X \ X X
/ y y y y

X xxxxxxxx
, ./ y y y y y y y yX X X X \ \ X \ X \ X
///yyyyyyyy xxxxxxxxxxxx
/yy/yyyyyyy xxxxxxxxxxxx
yyyyyy/yy/y xxxxxxxxxxxx
yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyy

X ‘ •■.xxxxxxxx
/ / / X 7- 7* 7* 7‘ 7*Orr X \ \ X X \

XXX
Patricia Overholt.x x x

Tamara urr^
Emily Osborn

Sherri Pace
yyy

X X X X
y y y y

Grant Paullo ^ ^ ^
Cheri Peters

X X X
/ y y y y y y

\ \ \ \ X X X X X X \ X
/y//yyyyyyyxxxxxxxxxxxx
A/y/yyyyyy^xxxxxxxx xxxx
/ y y y y y y y y y >*

xxxxxxxxxxx \
///yyyyyyyy

\ V \ \ \ \ \ X X X X X
7 / / / y y y y y

XWendy Pietilh^'^^'^^'^^'
Matthew Pincum. . X X

y y
Angela Portef
Robert T, Pric?'^/'"/'"^^^'"
Robert W, PrigeV V'^/-^.-''

■'.. J^sqn Priyett

. \ \ 'V X X X X
7’ .>■ ,>• 7 7- .•' 7* 7* /.xxxxxxxx
yyyyyyyy/.XXXXXXXXXXN'vX \S
yy/y/yy/yyyyyyy^

. X xxxxxxxxxxxxxx
///yyyy yyyyyyyy, X xxxxxxxxxxxxxx

X
' / / / /
X X \
'/////// xxxxxxxx
■//yyy / yy

X X X X \ X X X X X X X
yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyyxxxxxxxxxxxx
yyyyyyyyyyy

XN>.%nX XXXXXX \XXXXX\XXXS\\\XXSXNXX.* .'..■.7.7.--7-7‘/'//'7'/'/X/7’7 X7*y7/-7'7'y/y7^^^^^^y///
X X X X X X X X X X X X X X \ X X X X X X X X X X X X X \ X X \ X X X X X X

y^.^/^/^/^////yyyyyyyyyyy/yyyyyyyyyyyyyyyyy
../s s V xxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxx

^ • V / / / yyyyyyyyyyyyyyyyyyyyyy yyyyyyyy/^s.^'^XSNXXXXXXXXXXXX XXX xxxx xxxxxxxxx x x
/yyyyyyyyyyy yyy yyyyyyyy yyyyyyyy/

\ X \
/ /

\ \
• y .

xxxxxxxxxxxx X
'////////y/yy,

XXX ■ 7 T- .

Seniors X 165

% X \ X N % % N \ \ v V \ \ S \ \ \ % \ \ \ \ \ \ \ \ \ \ \ \

\XXSX\\XXNXSVXSX\\\\vx\\\\\\\XS y ✓ y y y y y y y y .♦ x y y y y y y y y y y y y y y y y ,

\ \ \ \
y y y

X X X X
y y y y yx\xxxxxx\\\xx\\\xxxxx\xx\xxxxxxxxxxx yyyyyyyyyyyyyyyyyyyyy/yxyyyyyyyyyyyy

xxxxxsxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxyyyyyyyyyyyyyyyyyyyxyyz-yyyyyyyyyyyyy
y y y y y y y y y y pt

—?—?—?—7—7—5—7—7—7—7—T / 7—7—7—f—^ T-y—y y
XXX \\XXXXX\\\\\xxxxssxxX\

^ y y^ yy^* y^ -''yyyyyyyyyyy^’yyyj
XX XXXXXNXXXXXXXXXXXXXXX xx yyyyyyyyyyyyyxyyyyyyyyyy/.
XXXXXXXXXXXXxXXXXXXSXXXXX yyyyyyyyyyyyyyyyyy^yx/^/..>,

.X X X X X X X X X \ X X X X X X X X X X \ N X x x ^ ^ y X ,

xxxxxxxxxx yyyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyyy
xxxxxxxxxxxx

yyyyyyyy^'^-yyy
^>^y'-y'-y\V'Tiha Pryjda;^y

y '‘y'^y'^y^'y'V Dresden Rader ‘ y
y^y'^y'^y'^y Deanna Ratajczak
■^y*^y'‘y'^y ^/‘Shannon Rauch y

y y y y y / Luana Ream
\ X X X X X X y X s X y,■yyyyyyyyyyyy xxxxxxxxxxxx ■yyyyyyyyyyyy
xxxxxxxxxxxx 'yyyyyyyyyyyy
xxxxxxxxxxxx ■yyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyy yyy
\ \ X X X X X X X

y y y y Robert Reesef.\ X X X X
x'"x’".xW'-‘x'"x Hugh Rial

Jim Rinaldi

*'^x‘' \ Kelly Robbins x'

y y y y y /
XXX X X X
\''\'\’^x''x'’\’' Laura Rippl
< y y y ■ '

X \ \
/ y y y y y y y- - / y y

X X X \ \ x X X X Xy y y y* y y y y y y y y
XXXXXXXXXXXX r-yyyyyyyyyyyy
xxxxxxxxxxxx
-'yyyyyyyyyyyy
xxxxxxxxxxxx .♦yyyyyyyyyyyy
\ \ \ \ X \ X X X X

y y y y y y y y y y y y
X X X X ’s X X XXX
'yyyyyyy . y y y

X X X X X _X \
'x’^x’^x'^x'^x^ \ " Julie Roberts '
' \’’\\'^\^\''Stefanie Roberts
\"^\‘'’x^x*^xDayna Robinson

Sheryl Rohl
Erica Root/ /

y y y
X X X X X
yyyyy

X X X X X X
yyyyy xxxxxx- y y y y y y y

xxxxxxxxxxxx
yyyyyyyyy^'yy
xxxxxxxxxxxx yyyyyyyyyyyy
xxxxxxxxxxxx
■yyyyyyyyyyyy
X X X \ *•. X ‘s ♦..

' y y . //////
., Dressed for their . • ^ ^ ^

^ annual toga parade, the
■ Jonda men await final

judging on their "float." '

Xy yy y y y / / /' y
xxxxxxxxxx. \ \ yyyyyyyyyyyyy
xxxxxxxxxxxx
yyyyyyyyyyyy.,-
xxxxxxxxxxxxyyyyyyyyyyyyy
xxxxxxxxxx X 'sy y y y y y y y y y y y y
xxxxxvxxxxxx y y y y y y y y y y y .-■ y
X X X X X X X X X X X yyyyyyyyyyyy.-
X X \ X X \ X X X X X yyyyyyyyyyyy/
xxxxxxxxxxxx
yyyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyyy
xxxxxxxxxx V, X yyyyyyyyyyyyy
xxxxxxxxxxxxyyyyyyyyyyyyy
xxxxxxxxxxxx yyyyyyyyyyyyy
XXXXXXXXX*.. XX 'yyyyyyyyyyyy
xxxxxxxxxxxx'yyyyyyyyyyyy
xxxxxxxxxxxx'^yyyyyyyyyyyyyxxxxxxxxxxxx'yyyyyyyyyyyy
XXX\X\XX\\\\'yyyyyyyyyyyy
xxxxxxxxxxxx'yyyyyyyyyyyy
xxxxxxxxxxxx'yyyyyyyyyyyyxxxxxxxxxxxx'yyyyyyyyyyyy
xxxxxxxxxxxx♦yyyyyyyyyyyy
xxxxxxxxxxxx'yyyyyyyyyyyy
xxxxxxxxxxxx
■yyyyyyyyyyyy
X X X 's X X X X X X X
•yyyyyyyyyyyy

166 Seniors

-7-- 7-- 7---?-- ------- T------ 7---7---7---7---7---7---?-- 7—r
. S *V S s. ■<. 'V 'V '•. '7. "7. 'N '*» '*• 't*

' / / / / y r y y ^ ^ / y y ^ ^ '
\ \ \ \ \ \ X X X X X X X X x x x x x x

V \ X X X \ X X X X X X X X X
> / y y y y y y y y y y y y y ^ ^^ ^ ^, SXXXXXXXXXXXXX X 7. X X

. y y y y y y y y y y y y y y y y y y ^

—?—-—-—?—'—-—7—?—-—?—-—7—7—?—7—7—7—;—:—:—:—::—:—:——.’ —7—7—>' ^ / / .■< 7
xxxxxxx\xxxxxxxx\\xxxxxx\xxxxxxxx\x\\xxxx
yy’^

/yyyyyy/yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy
X X X X X X X X X X \ \ X X X X X N X sxxsxxxxxxxxxxxxxxxxxs

XXX X X xxxxxx X X X X X X xxxxxxxxxxxxxxxxxxxxxxxx
y y y y y y y y y y y y / y y / yxxxxxxxxssxx

yyyyyy/yyyy*' xxxxxx xxxxxx
yyyyyyyyyyy/

XXXXXXX..XXXXX
yyyyyyyyyyyyxxxxxxxxxxxx
yyyyyyyyyyy^
Stephen^pth^ '^x'"x'^x'^x'^x‘^

Carrie Rowe . y y y y y yX X X S X

Beth Sanders ^ /- y y /
X X X X X

Karen Sander^
y y y y y y

\\\\\\XXXSNN

XXXXXXXXXXXX
yyyyyyyyyyyy

xxxxxxxxxxxxX X /• y X X ✓ z'xxxxxxxxxxxx
yyyyyyyyyyyy xxxxxxxxxxxx
/• X ,<• / .♦* y y y y y yxxxxxxxxxxxx
yyyyyyyyyyyy xxxxxxxxxxxx

y / / y y / y y y y y y y
" X \ x X \ X xxxxxx

Judith Sands . '"./-/x'^x^x"’
y

X /
Tonya Schaller /n/x\'^x‘^

\ Darlene Scheehle'^x'^x"* x'^x'*^
y y y y y y

X X X X X
/////•//

f -i \ —------------- ^ ^ ^ ^
Christopher Sanfor4 x'^x'^'

^ Loren Savage •" V V.

/t<^...........-rtf xxxxxxxxxxxx
At* yyyyyyyyyyy
« X X X X X X X \ \ \ S X« /' yyyyyyyyyyy

X XXXXXXXXX'
yyyyyyyyyyyyxxxxxxxxxxxx
yyyyyyyyyyyy

\ X X X X X X X X X X
y y y y y y y y y y y y

X X X X \ X X X X X X./ .>• .>' y y y y y y
X X X X X

/■Richard Schell ^
y

Bonnie Schodorf '
Marleen Schiefeh /'’v''/

Kristine Scott
Robin Scott ,

X X
y y y y

\ X X X X
y y y y y

X X X X X
y y y y y

\ xxxxxx
y y y y y y y\ \ X X \ \ X

,'■ / X X X X X X X X
, xxxxxxxxx
X X X X X X X X X X

. X X X X \ \ X X X X
yyyyyyyyyyyxxxxxxxxxxx
yyyyyyyyyyy

"Rumors," by Neil
Simon, was presented
by the theatre
department during fall
quarter.

Making the most of his
time at the mike. Matt
Sutton sings for one of
OC's many basement
bands, .

XXXXXXXXXXX'
yyyyyyyyyyy

XXXXXXXXXXX'
/yyyyyyyyyyy
XXXXXXXXXXX'
yyyyyyyy////^xxxxxxxxxxx*'
yyyyyyyyyyy^

X X X X X X X *>
y / / y y y y

X X XXXXXXXXXXX'
/yyyyyyyyyyyyy
\ X XXXXXXXXXXX'
yyyyyyyyyyy/yy

Seniors 167

\V \\XXSS>.NNVV\\SS\\\\N\\\X\S\N.'v\v.S\

\\\\'XSS\\\NX\\\\\\SS\SN\\X\\XS\\
/✓/'/• /-./ /
\XS\\V\N\\\\NNSN\\X\\\\\s\s\\SS%

\\VX\\\\NS\\\N\\\\S\\\\sxnS\\SS\
yyyyyyyyyyyyyyyy/yyyyy/yyyy///y
\\\\\\\\\s\\\\\\\\ss\\\\\\\\\\\\
//yyyyyyyyyyyyyy/yyyyy/yyyyy/yy

yyyyyyyyyyyyyyyy/yyyyyyyyyy///y
S\XS.S*vNVN\\SN'S.\\,\\SS\S\XX\S,NSS
yyyyy/y///‘/yy//yy////yyyy////y/
\NS\\\\\\\\\\\S\\\X\XN\\N\\S\S S\

\NS\\\S\S\\S\\S\X\XXX\X\\N\XXX\\
y//yyy//y/yyyy//yy/yyyyyy/yyyyy
XSXS\\\N.S\\\S\X\\\SX\XX\XXXX\VX\
/y//yyyyyyyyyyyyy/yy/y////y/yy/
\xx\s\\\xxxxxxxx\x\\xxsx\\xxxxxx
yyyyyyyyy/y/yyyy/y/yy//yyyyyyyy
Xxsxxxxxsxxxxsxxxxxxxxxxxxxxxxxx
yyyyy/yy/yy/yyyyyyyyyyyyy/y/yyy,
xxxxs\\s\s\x\\\\v.s\s\\\\\\\\s\\\
yyyy/yyyyyyy/y/////yyyyyyy/y^^yy

% X\\\XXXX\>.SN\SSS\\\\N.\\\\\\\\\S
////yyy/yy/y///y//yyyyyy^y *'////
X\\\X\\XX\SS\\\\\ '\\\\S\\ N\\VSN\’S
y//yyy/yy//y/y//y//yyyyyyyy//yy

XXXX\\XXXXSXXX\\\\NVS\V'v'vVV\XV''.N
///yyyyyyy/yy////y////////y//yy
XXXXS\\N\XX\X\\\\\\\\\SSSV.X\\N\X
///yyyyyyyyyy//y/y /////////////

>^^^xxxxxxxxs\^^^^^^^•^^.\^^^.'^^\\N\
//yyyyyyyyyyyyyyyyy//y//y//y/'i'/

yyyyyyyyyyyyyyyyyyy/yyyyyyyyyyy

yyyyyyyyyyyyyyyyyyyyyyyyyyj'^y^y
\ X N X s X X X \ X X X X \ X X X X X X X X X X \ X X X X X x
yyyyyyyyyyyyyyyyyyyyyy/yyyyyyyy

X X
yyy/yyyyyyyyyyyyyyyyyyyyyy-i'^-^/y xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyy//yyyyyyy/yyyy/yyyyyy/yy//y xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyyyyy^^^'f'f'f' ’̂^

\ X
y y / y y y y y / y y y y / y y y y y y y y /■ y y y y y y

X X
yyyyyyyyyyyy/yyyyyyyyyyyyyyyyyy

X X X X X X X X X X X X X X X X X X X \ X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy

X X X X X X X X X \ X
yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

yyyyyyyyyyyyyyyyyyyyyyyyyyyyyyyy
XXXXXXXXXXXXXXXXXXXXX X, >.T, . J ■. r>. S , r \ X
'yyyyyyyyyyyyyyyyyyyyy IsToddRasorreadyfor-
\ \ X X X X X X X X X X X X X X X X X \ - • '
yyyyyyyyyyyy/yyy

X X X X X X X X X X X X \ x \ X X
■ / y y / y y y y y y y y y y y y
xxxxxxxxxxxxxxxxsW //'/'/////' X
xxxxxxxxxxxx
•yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyyyy xxxxxxxxxxxx
yyyyyyyyy/yy

X X X X X X X X X X X X
' y y y y y y y y / y y /
X X X X X •>. X X

‘ y y y / y /
X X X X x

' y y /
X X X x \

> y y y /
\ X \ \ X

\ \ \ X X X X \ \ \ \ \ X X X X
' y X / /♦' y y y y y y y y / .
xxxxxxxxxxxxxxxx
/ / ///yyyyyy//y/

Amy Seyrrioiir

. ^^ \ Deborah Speir

Cynthia ShaW^*
" x’"x'"x*"s'"x'^ X Kelly Sheahan/
/ y y y y y y i ^ c'- i X X X X X X Robert Sieeel
' y y y y y y / / , /

X X \ X X X \ >.
yyyyyyyyyy
XXXXXXXXX
yyyyyyyyyy
XXXXXXXXX
yyyyyy/yyy
XXXXXXXXX
yyyyyyyy/yyyy my xxxxxxxxxxxx
yyyyyyyyyyy//

X X X X X X X X X X X ■>«
/ / / / / y y y y y y y y xxxxxxxxxxxx
yyyyyy/yyy yy
\^XX XXXXXXXXX

’^x’’ x'^x' x*^x\’^Linda Siem^r.
* X X '"^x X X X \ James Slife
\ X X ** X ** X *' X . Tina Slifko
X X X x'x'^x"^ David Smith ///'/■«<• y
X X X \

y y y y
N \ \ \ \ X X X \ X
yyyyyyyyyyy//
xxxxxxxxxxx*-.
yyyyyyyyyyy/

xxxxxxxxxxxx
yy yyyyyyyyyyy
xxxxxxxxxxxx
/yyyyyyyyyyy

Xxxxxxxxxxxx
yyyyyyyy/yyyy
xxxxxxxxxxxx

V y y y y y y y y y y y y
X X X X X X X X X x - \
yy/y/y/y/ '

Spence
✓ 'V 'V '* / Lori Spencer

\ \ X X / /• / X
X X X X
/ / y y

'y^y^y^y^y V Lesley Stadt X
\ X X X X X x /

y y y y y y y . .■ y
X \ X X X X X
/ y y y y y y ,

\ X X X X X \ N ■-
y / y / y y / y y ,

\ X X X X X X X X X ■
yyyyyy/yyy xxxxxxxxxxx
yy/yy/yy/yy

Marie Sponsler
' Melissa Springs . •

168 Seniors

\ \ \ S ■% \ S \ \ V \ \ X S \ \ 'V
k\X\\N\NS\\S\

«\\\\\SS\SVN^
,SN.SNSNVS\VSS
yy/yyyyyyy^^

/yy/y/yy//yy
,%n\ssns\n.n.n'^
yyyyyyyyyyyy .N\\\\SSSS S/. ^
/y^/yyyyyyyy vS\S\SS\S>.^'^''
yyyyyyyyyy/y

T'yyyyyyyyyyyy\\\.S\S\NSSNN.
yyyyyyyyyyyyv\\S\\\\XVNN^
yyyyyyyyyyyyw\NNNS\NXS''.N\
yyyyyyyyyyyy^\N.\SSS'vSSNN'v
yyyyyyyyyyyy

yyyyyyyyyyyyv\\S\S\\ \\N'VS
yyyyyyyyyyyy

V S \ \ \ \ \ \ X \ ^ N N
yyyyyyyyyyyy

yyyyyyyyyyyy

//.<•// X X // X X /
x/xx/xx/xxxx
s\\N\\\S\N’S\N xxxxxxxxx/xx
s\.NS\SSSS\XNN
yyyyyyyyyyyy

yyyyyyyyyyyy
v\SV.\\\N \ S\ SS
yyyyyyyyyyyy

s \ \ \ *\ \ \ \ S \ ^xxxxxxxxxxxx S \ \ \ V. % \ \ N ^
///X/XXXXXXX

\ \ \ \ \ \ \ ’«- \ \ ‘h \
////yy/yyy\ \ VX X

No, just Joanne ^x''x''x^x x
Leonhart and Tim
Swaisgood during

/ ’‘x X X \ \ \ '•
ceremonies, - ^\ ^ s n

. . 'x ’'x X X X X
, S . \ \ \ S \ S 'v 'v ^XX/XXXXXXXXX VSNNSSSSSSX 'v>
yyyyyyyyyyyy\\\NN.\N.S\\V*v 7
yyyyyyyyyyyy\ V \ \ \ \ \ \ \ s \ s ^
yyyy/y/yyyyy

X X X X X
\ X \ \ \ N

Sara Steiner / s'*

7 7—7 r—7 7 7 7 7 7—7—7 7 ? 7 7 7

X X X X X X X X X X X X X '^ X X X X X ’v X X X X X X X X '
/ y ^ / // /*//*'

/ y ^ Z' / / / // / / ■//

Beauty an<3 the Beasf?/

Homecoming

Anna Sta'nity/’7

Matthew Stephens, x x x '
T- cX //•///*Lisa Steury \ X X X X '

Amee StoneiN x x x x x ', , . / y y y y y y
.. XXXXXXXXXXX''
yyyyyyyyyyyy

xXXXXXXXXXXX"
yyyyyyyyyyyy

XXXXXXXXXX XX'
yyyyyyyyyyyy

XXXXXXXXXSSX'
yyyyyyyyyyyy

XXXXXXXXXXXX*
yyyyy/y^yyyyy

XXXXXXXXXXXX*
yyyyyyyyyyyy

XXXX'v xxxxxxx*
yyyyyyyyyyyy

X \ X X X X X
Bridgett Stonerock v. s. -
Timothy Swaisgood'-./s^''.,,''*
Valaya Tana rugsachock,,
Papla Tankovich
Bel^tyJ'eegard.en,'

X *>
y y y

X X X •>
y y yXXX'
y y y

i X \ X \ \ X X X X X X X '<
^yyyyyyyyyyyy

• XXXXXXXXXXXX'
yyyyyyyyyyyytxxxxxxxxxxxx'

’yyyyyyyyyyyy
v xXXXXXXXXXXX*'

yyyyyyyyyyyy
XXXXXXXXXXXX'
yyyyyyyyyyyy

XXXXXXXXXXXX'
yyy//y//yyyy

XXX XXXXX XXXX'
yy///y/yyyyy

X X X X X X X '
y y y y / y

X X X X X X X '
y y y y
XXX

'••• jfulie Thoinas^
' <*' Anthoy Thomassey-'

X ■ x ■' 'v,\ \\x>.-s>-
Jamara Thoippsoi:i/\^,^'\''.
Aric Tucker y y y y y y ^

Michelle
y y y y y y y y y / y y

XXXXXXXXXXXX*
yyyyyyyyyyyy

XXXXXXXXXXXX *
yyyyyyyyyyyy^

\ X X X X \ X X
yyyyyyyyyyyy

\ ♦. X *v s X X X \ X X X '
/yyyyyyyyyyyy

Seniors X/
A 169

^
' / y /• / /\ \ N \ S.

y y y y y
\ \

' y /

:—5r"T—*: ^--- r r--- ---- --------- -—
/^yy yy^^ y^^r
.S\\SN\N\\\\'

yyyyyyyyyy

y y y y y y .\ N. \ \ \ \ . , \
y y y y y y y y y / / y y\ \ \ S \ \ \ \ \ '-. % ‘v
yyyyyyyyyyyyy

yyyyyyyyyyyyy\\\\\\\NSNSN
yyyyyyyyyyyyy

yyyyyyyyyy///
\ S V \ \. \ \ \ N. ■-> V.

/ y y y y y y y ■/ y\ S \ V V. -s 'v ■
/ y y y /

\ <■ -c <- /- 1^- :/■ ,<■ ^ <' ^ y y y y y y y y y y y y / >
\ \ \ s s V \ X \ \ X \ \ \ \ \ \ X X X X X >, X \ N \ \ X
yyyyyyyyyyy/yy/yyyyyyyyyyyyyyyi

\\\SXX\\XX\\\\SSXS\\\\\\\\\\\\X\XX\X\\\N\\%\XS\\SXXX\XXXX\X
yyy yyyyyyyyyyyyy /i

■ yyy /y////
X \ \ X \ \ X 'x ‘x '
-yyyyyyyyy y y

XXXXXXNXSSXNNXXXX
yyyyyyyyyyyyyyyyy

X\XS\XSX\\XXXXX\x
yyyyyyyyyyyyy
\\\XNV\\XX\\
yyyyyyyyyyyyy x\s\\\\s\\\\
yyyyyyyyyyyyy

X X X X N X X X X X \ \
y y y y y y / / x x / ^
\ \ X X \ X . ' X

\ \ X X \ Douglas Turner ’
Kirsten Ullmark

xxxxxxxxxxxxxsxxxxxxx
yyyyyyyyyy/yyyyyyyyy,
.xxxxxxxxxxxxxxxxxxxx

/ X

Connie Underwood
Kendra Unger

, Tiffany Valentino
\

y /
X X

y y y y yX \ \ \ \
y y y y y

X \ X X X
y / y y y y y y y y y

XXXSXXXXXXXX
yyyyyyyyyyyyy

XXX X XXX X XXX
yyyyyyyyyyyyy

X X X \ \ X X X \ '
y y y y y y y y / ■ ■■ /

\ X X \ x X
yyyyyy /

y'' y^ y^ y^ y^ y Rosina Venetta
Michael Verne

^ / / / / Stephen Vobbe
Atsuko Wakuda

Karen Ward

/

Tammy Warner
Stephanie Wolf

Wendy Weiskircher
Kory Weldy

Gloria White
y y y

X \ X X '-V
/ / / y y y ^ .
•-.XXX X X
'yyyyyyy/y ,

X X X X X X X X X ,
'yyyyyyyyyy

X X s X X X X \ X X \
■yyyyyyyyyy/. xxxxxxxxxxxx
yyyyyyyyyyyyy. xxxxxxxxxxxxx
/yyyyyyyyyyyyy xxxxxxxsxxxxx
/yyyyyyyyyyyyyxxxxxxxxxxxx
y y y y y y y y y y y y y y y y /
XXXXXXXXXXXXXXXXX*',
yyyyyyyyyy yy yyyyyy/ xxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyy/yyyy
\ X X X X X X X X X X X X X X X \ X

/ y y / y y y y y y y y y / y y y y y y y
\ X X X X X X \ s X X X X X X X X X X X X x
yyyyyyyyy yyyyyy yyyyyyyy xxxxxxxxxxxxxxxxxxxx
/ y

X X X X X X X X X X X X X X X X X X X X
/ y y y y / y / / / y y y y y y / / y y y

X X X X X X X X X X X X X X X X X X *>. X
yyyyyyyyyy/yyyy/yyyyy

X X X X X X \ X X X X X \ X X X X X X •>.
y / y y y y y y y y y / y y y y y y y y yxxxxxxxxxxxxxxxxxxxx
/yyyyyyyyyyyy/yyyyyyy xxxxxxxxxxxxxxxxxxxx
/yyyyyyyyy/y/y/yyyyyy xxxxxxxxxxxxxxxxxxxx
/yyyyy//y/y/yyy/y//yyyyyyyyy-f
xxxxxxxxxxxxxxxxxxxx X X X X X X \
yyyyyyyyyy yyy/yyyy/yyyyyyyy/'f

X X X X X X X S X X X X X s X X X X X X X X X \ X X x
y y y y y y y / / y y y y y y y y y / / y y y y y y y y
sXXXXXXXXXXXXXXXXXXXX XXXXXXX

y y y y y y y / y y / / y / y y y y y y y y y y y y y y
X X
yy/yyyyyyyyy/y/yyyyyyy yyyyyyyyy xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyy yyyyyyyyyy yy//yyyyy///y xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyy yyyyyyyyyyyyyyyy////y/ xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
/yyyyyyyyy yyyyyyyyyyyyyyyy/yyyy

x X X X X X X x X X X X X X X X X X X X X \ X X X X X X
yyyyyyyyyyyyy yy/yyyy/yy/yyyyyyy
\NXXXX\XXNXX\NNXX %XXXX\X\XXX\X

y yxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyy yyyyyyyyyyyyyyyy/yyyy/
\ X X X X X X \ X X X X S X X X X X X X X X X X X X X X \
yyyyyyyy yyyyyyyyy/yy///yyyyy/y/ xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
yyyyy/yyyyyyyyyy/yyyy/yyy yyyyyy xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
y y y y y y / / y

X X X X X X X X \ X X X X X X X X X X X X X X X X \ X X X
yyyyy yyyyyyyyyy y yyyyyyyyyy yyyy/ xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
y /
Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

/ y y y / y y y y y / -•* x x x ^ ^ / y / /
X \ \ X X X X \ \ \ \ \ X X X X \ \ \ \ \ \

170 A Seniors

\\ss.sxs\x\s.
\V.s.\.SSSNX\SV
SSSSSSN\\\\N
NSSSSSSSSNSN
zzzzyyyyzzzz

\ \S\V.V.V
z / / z ,’ z y y y y y

, keiiy Whiting ^y'^y'^y\'^y

Dustin Winters y y y y 'y

Christine Wood' / y. \ \ \ sJennifer Writesel
y y y y y

S S N \
/ / y y y y y y

\ v ., x X V % s \ s \ s
/ / / / y y y y y y y y
\\.\\\.\\\\\\\
zzyyyyyyyyyy

V.\'x\SSV\ SS\\
zyyyyyyyyyyyyfS.\S'xS.V.V.\SS\ \\\
y/yyyy/yyyyyyy \ \ \ s s \ s V. s % s \ % N s \ \

yyyyyy/yyyyyyyyyyy

yyyyy//yy//y/yyyyyyyyy

yyyyyyyyyyyyyyyyyyyzyy \ % s \ \ V v \ \ X. x, , , ■ s V X N
.‘•^/‘^-^^^'Matthew

yyyyyyyyyy /Mae Young ^

Joel Wynne

Matthew Yinglmg,^
Mae Young
Shirley Young '

x/x"‘s^x'"x'"x'"x^x''x ^/Thomas Young Jr. .
y yyyyyyyyyy

^ ''\^x'^\'^x‘^\^x^x^x'"x^x^5Wrley Young

xxxxxxxxxx
y y / y y y y y y y y y y / .xxxxxxxxxxxxxx

/ y / y y y y y y y y y y ,

/ y y y
X X X

/ y y /
XXX

y y y /
XXX

y y y y

/ y y y yyyyyyyyyy y y ' /
X X \ \ \ X X X X S X X X X X X X X X X

y y y y y y /* / / / / y / / / •• ••xxxxxxxxxxxxxxxxxxx s
y y y y y y / / / y / y / y y / / /xxxxxx\xxx'%xxxxxxxv, X - - • . . .
yyyyy///yyyyyy///// / v'^'. %X X X X X X X X X X X X X X ^ X X X >. X

y

xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxxxx
y /

X X X *•. X X X X \ X X X X X X X X X X X'' y
X x X X X X X X X X X X X X X X X X X X X

•' y
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyyxxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy . xxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy

X X X X X X X X X X X X X X X X X X X X
y y y y y y y y y y y y y y y y y y y y

, X X X X X X X X X X X X X s X X X X X
- y
\ X X X X X *•. X X X >. X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyyXxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy

XXXXXXXXXXXXXXXXXXXXXX
yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx y y y yyyyyyyyyy y y y y y y y y

X X X X X X X X X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy

\ X X X X X \ X X X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyy

xxxxxxxxxxxxxxxxxxxxx,
yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx / y y y y y ,<* y y y y y y y y y y y y
\ X \yyyyyyyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyyyyyy

XXXX XXXXXXXXXXXXXXXXXX
yyyyyyyyyyyyyyyyyyyyyxxxxxxxxxxxxxxxxxxxxxv
yyyyyyyyyyyyyyyyyyyyyx X. V. s,. s. V, V, \ N, s, s, v, V. X X X X x
yyyyyyyyyyyyyyyyyyyyy

\ X X. X \ V, X X X X X X X X X X X, \ \ V V
y y

\ X X X, \ X \ \ \ X X X, X X, s V \ X
/' y y y y y y y y y y y y y y y y y y y

X >
yyyyyyyyyyyyyyyyyyyyyX X X X X X X \ X, X X X X X X X X X X X X X
yyyyyyyyyyyyyyyyyyyyy

X \ \ \ X \ \ \ S \ X X X X X X X X
- . //yyyyyyyyyyyyyyy

X \ \ \ \ X \ X X X X X X X X X ^
Say it with Rock and

y yyyyyyyyyy
X X X X X X X X X X X

y yyyyyyyyyy
xxxxxxxxxxv

/ y y y y y y y y y y y y
\ X X X X X X \ X \ \ X X S Xyyyyyyyyyyyyyyy
xxxxxxxxxxxxxxx

y y y y
X X X X X

Dave Briley during the'''
Homecoming parade.-,‘‘

■ XXXXX-
yyyyyyyyyy/

. X \ X X •>. X X X X X ■
y y y y y y y y y y /

. X \ \ \ X X X X X X '
yyyyyyyyyy/

. XXXXXXXXXX'
yyyyyyyyyy / / /

. X X X X X X X X X X X X X X
yyyyyyyyyyyyyyy .xxxxxxxxxxxxxx
yyyyyyyyyyyyyyyyy
.XXX X X X X X X X X X X X X X X

y y y y y y
, X X X X X X X
y / y y y y /

, s X X X X X X
y y y y y y y

. X X X X X Xy y y y y y

yyyyyyyyyy /
X X X X X X X X X X X \

yyyyyyyyyyyy
xxxxxxxxxxxx

y y
X X

yyyyyyyyyyyyyyyyyyyyyyyyyy/yy
X \ >

.■yyyyyyyyyyyyyyyyy^^^^^^^''^^^^ ‘̂^yyyyyyy<^y^y
s V V V, V \ \ X X X X X X X X X X X X X X X \ X X X X X X X X X X X X X X X X X V

v' XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXN
y y y y y y y y v/yyyyyyyyyyyyyyy/yyyyyyyyyyyyyyyy

^ s. \^ \ \ \ \ XXXXXXXXX X XXX XXXXXXXXXXXXXXXXXXXXXX
y y y y y y y y y / // // ////////////////////////////

X X X XX'' X X X X X X X xxxxxxx xxxxxxxxxxxxxxxxxxxxx XXXXX
'y^y^y^yy^ yyyyyyyyyyyyyyy yyyyyyyyyy yyyyyyyyyy

S S \^ \ \ \ \ \ \ xxxxxxxxxxxxxxxxxxx X XXXXXXXXXX XXXX
y y y yyyyyyyyyyyyyyy yyyyyyyyyy yyyyyyyy' s^' s: ^SXXXXXXXXXXXXXXXXXXXXXXX XXXXXXXX X X

y / y y y
, X X

y y / y / y y y yyyyyyyy
\ X X

Seniors \/
A 171

Graduates Take the Next Step
Friends and family of the

class of 1992 filled the Rike
Center to see the largest class
to graduate from Otterbein
College, 488 students, on
Sunday, June 14 at noon.

A baccalaureate service
was held that morning in
Cowan Hall. Seniors who
spoke were Jennifer Berg,
Kelvin Carter, Jess Hanks
and Tracey Hickerson.

Later, the graduates lined
up on Towers Lawn to be
"hooded" by their respective
advisors prior to proceding
to the Rike Center for the
commencement ceremony.
The Alumni Band and Gospel
Choir presented selections
prior to the procession of
faculty and students. Wil­
liam E. LeMay, Chairperson
of the Board of Trustees,
welcomed those in atten­
dance and introduced Dr.
Mary Cay Wells, retiring
professor of education, who
gave the invocation.

Nikki Giovanni, com­
mencement speaker, was
conferred an Honorary
Doctor of Humane Letters

Retiring faculty Dr. Mary Cay Wells,
Dr. George Phinney, Dr. James
Recob and Dr. William Yoest were
recognized for their years of service.

degree. She is a distin­
guished poet of national
acclaim and has been de­
scribed as "probably the most
prominent black poetess in
America," by Variety.
Giovanni cited one of her
favorite fairy tales as being
"The Emperor's Fine
Clothes" and reminded the
graduates that "You can't be
an educated person and deny
what your eyes see. We are
living in a naked world and it
is cold," she stressed.
Giovanni reminded the
graduates that they are not
done, but rather that they
have graduated to a different
level of involvement. She
told them to "Go from the
valleys to the peaks and go
on to another." In summing
up her remarks, she said the
most important thing she
could say to the graduates,
and their families, is that,
"Human beings must quit
considering it a weakness to
love."

President C. Brent DeVore
and Academic Dean Ralph L.
Pearson presented degrees in

Master of Arts in Education,
Master of Arts in Teaching,
Bachelor of Arts, Bachelor of
Science, Bachelor of Science
in Education, Bachelor of
Science in Nursing, Bachelor
of Music Education and
Bachelor of Fine Arts.

President DeVore asked
the graduates to recognize
the sacrifices their families
had made for them over the
course of their education. He
said while families had
travelled many distances to
share in the ceremony, none
had travelled further than
the parents of Mika
Matsumura, who came from
Tokyo, Japan.

Graduate William Gornall,
Jr. gave the benediction and
graduate Rosina Venetta led
the assembly in the Otterbein
Love Song.

The new graduates and
their guests celebrated their
accomplishments at a
reception immediately after
the ceremony in the Rike.

-Vicki Miller

172 /V. Graduation

Walking from Towers lawn to the
Rike Center, Beth Sanders waves to
say "Hi, Mom!"

Poetess Nikki Giovanni gave the
commencement address, speaking
on peace and ethics.

Graduation /\ 173

Looking for their names to line up,
Linda Siemer and Darlene Scheehle
get ready for the ceremony.

Steve Smigelski leads President
DeVore, Dean Pearson, the faculty
and graduates across campus to the
Rike Center.

174 s/ Graduation

Vicki Christian accepts her diploma
for a Bachelor of Arts degree in
theatre from President DeVore.

Conferring an honorary degree upon
Nikki Giovanni, Dean Ralph Pearson
and President DeVore hood her.

Graduation
>^175

Holding up her graduation t-shirt,
Beth Sander's mom expresses her
sentiments for her favorite grad.

The cap says it all!

176 Graduation

After five long years. Continuing
Studies student Lorelei Yoder savors
the moment as John Buckles of the
Speeh Department hoods her.

Checking to make sure it's for real,
Keith Neuhart receives his diploma.

"We really did it!" say Dresden Rader,
Julie North and Tami Thompson.

\/
Graduation y^l77

Denise Shively's Principles of Public
Relations class tours the Anti-Saloon
League Museum which is housed in
the Westerville Library.

Westerville - What Dry Has Always Been
The Westerville Board of Trade described Westerville in a

pamphlet dated 1908 as "a village...socially clean and morally
upright. That description of Westerville is precisely why the
Anti-Saloon League decided to locate here.

The American Issue Publishing Company, formed in June,
1909 as the parent company of the Anti-Saloon League of
America and located in Westerville, began turning out
pamphlets and posters espousing the ''evils of alcohol". The
foundation of Prohibition began with those early efforts.

The father of the temperance movement is considered by
many to be Ernest H. Cherrington, who built his large home,
along with other influential temperance organizers on South
Grove Street near the Otterbein campus. Cherrington was
largely responsible for the passage of the 18th Amendment,
which stopped the sale and transport of alcoholic beverages in
the United States. The Amendment was repealed in 1933.

The Anti-Saloon League of America evolved into the
Temperance Education Foundation. Dr. Cherrington died in
1950. His countless volumes of published manuscripts and
research papers are contained in a collection that is housed at
the Ohio Historical Society. Items of local interest are
housed at the Westerville Public Library. It is the largest
temperance reference library in the world. The entire collec­
tion covers the period from 1870 to 1934 and is available to
researchers and historians.

- Vicki Miller

Examining documents in the Anti-
Saloon League Museum are Ashley
Kraynak, Joey Thompson and
Stefanie Roberts.

178 X Anti-Saloon League

Alumnus Elliot Gregory gets
ready to purchase his find from
Elsie Short, (’35), an Otterbein
Women’s Club member.

Members of the community like
Mary Ellen Jordan and son enjoy
browsing through thrift shop items.

Let's Make a Deal
Where could Otterbein students afford to shop with their

limited college budget? The answer was at the OC Thrift
Shop.

The Thrift Shop, 177 W. Park St., was a non-profit organi­
zation run by the Otterbein Women's Club. The building was
owned by the college. Items sold included clothing, small
furniture, collectibles, antiques, books, toys, and household
goods. The items were donated by alumni and others inter­
ested in the organization. Profits from the shop were used for
OC scholarships.

"The club established seven endowed funds, the incomes
to which are awarded each year to Otterbein students. The
club has increased the funds to over $20,000 each," said co-
chairman Evelyn Bale.

Forty volunteers, many of whom were alumni, operated
the shop. The ladies volunteered their time to help out the
students.

"Tuition has gone up and we figure the kids need the
help," said co-chairman Jane Yantis.
Common purchases of students included materials for
Halloween costumes and furniture and household items for
off-campus housing.

"We have more students shopping here this year than ever
before," said Bale.

The Thrift Shop was open 10 a.m. to 5 p.m. Wednesday and
10 a.m. to 2 p.m. Saturday. The Women's Club hoped that
more students will support the shop in the future.

- Terri Hoover

Community 179

O Club's float in the Homecoming
parade.

Ron Jones presents David Lehman
and his wife with the O Club's
Outstanding Service Award at the
Homecoming game.

Otterbein Women's Club — Friendship, Loyalty, Service
The Otterbein Women's

Club was founded in 1921 as
a service organization
dedicated to the betterment
of Otterbein College.

Club member Virginia
Weaston said, "The club has
been around as long as I can
remember. I've been a
member myself since 1940."

Weaston said, "Club
membership is open to
anyone who has attended
'OC or to anyone who has a
child who attended OC. If
you don't fit either ot these
criteria, you can still join if
you are a friend of Otterbein,
if you are interested in the
welfare of the school."

The club motto, "Friend­
ship, Loyalty Plus Service" is
a truism. From its inception,
the club supported the
college from profits made
through dinners and teas.
The monies were put into an
account, building toward a

18^;^ O Club/Women's Club

scholarhsip fund, said
Weaston.

What began as a commu­
nity service turned into the
club's most profitable en­
deavor toward enlarging the
scholarship fund, said
Weaston.

Club members met the
needs of low income families
through the Thrift Shop.
Located at 117 W. Park St.,
the Thrift Shop sold clothes,
household goods and furni­
ture at reduced prices.

Because all of the mer­
chandise was donated, the
club was able to sell low and
still make a profit, said
Weaston.

The club's first endowed
scholarship was for $10,000.
The scholarship was awarded
to a woman graduate at
Westerville High School.
When the city's second high
school, Westerville North,
was built, another endowed

scholarship was established,
said Weaston.

Weaston said another club
project is an annual tasting
tea that was begun in 1981. It
was held in the Campus
Center and tickets sold for
around $5. This year's tea
was held during the Christ­
mas season and the theme
was a dessert tea. The profits
from the tea were are placed
toward a scholarship endow­
ment.

Aside from the $164,392
that have been given to the
college in scholarships, other
gifts include a computer for
the math department, a
dance floor in honor of Dean
Van Sant, seats for Cowan
Hall, $7,500 toward renova­
tion of Towers Hall and
alumni lounge furniture,
dishes and silverware.

- Ann Swinford

O Club — Supporting Otterbein Athletics
In 1955, four men devel­

oped an idea that would
benefit the men's athletic
program at Otterbein College
for years to come.

The O Club was founded
in 1955 by Dubbs Roush,
Smokey Ballinger, Everett
Whipkey and Red Bailey. It
has grown to a membership
of over 2,000 said Ron Jones,
club president.

"The club was started to
give the men's athletic
program a shot in the arm,"
said Jones.

Membership is open to
anyone who lettered in a
sport. Honary
memberships are available to
anyone interested in the
betterment of the men's
athletic program at O.C.

One of the club's first
contributions was installing
lights on the football field,
Jones said. The lights al­

lowed night games which
increased attendance to the
games significantly, accord­
ing to Jones.

Mo Agler, Ballinger,
Roush and Bud Yoest set
themselves on a mission to
find 200 people to contribute
$1,000 each. They accom­
plished their mission in 1981
and the result was the O Club
Foundation.

The interest generated
from the $200,000 is used to
benefit the men's athletic
program in numerous ways.
The earnings provided
transportation to games and
bought equipment for the
varsity sports programs. Last
year the men's basketball
team went to the Final IV in
Division III tournaments.
The Foundation bought Final
IV rings for the players.

The club sponsored two
golf outings in different areas

of the state. The outings not
only provided additional
funds but they also provided
camaraderie among club
members and guests.

Each year during Home­
coming festivities, the club
presents an Outstanding
Service Award to an indi­
vidual who has contributed
to the club in a significant
way. The contribution can be
service, time or money. The
winner may be an alumnus
or a friend of the college.

The winner is presented a
trophy but more importantly
the individual has the
appreciation of many people
involved in the O Club.

David Lehman was the
individual the club honored
this year as recipient of the
Outstanding Service Award.

- Ann Swinford

O Club: D. Reynolds, J. Groseclose,
J. Augspurger, R. Jones, O. Lord, D.
Lehman, B. Yoest.

O Club/Women's Club

A Biemesderfer, Brian 71,145 Camp, Michael 139 Dellinger, Brenda 90,139f4 Bihl, Adam 127,129,164 Candler, Beth 123,134,157 Demyan, Laura 126,131,144f / Binder, Jeremy 122 Caparanis, Deidre 157 Dennis, Andrew 92,145
Bines, Andi 144 Cardinal, Thomas 122,123, Dennis, Jerry 64,74

Abramoski, J. 79 Bisdorf, Amy 112 139,157 Dent, John 71,145
Adamonis, Kristina 134,154 Bishop, Lora 154 Carlisle, C. 74 Dent, Robert 71
Adams, Bill 11 Blume, Erika 142 Carney, Bryan 137 Denton, C.S. 140
Adams, Carey 89 Blust, Cory 71,145 Caronis, Christ! 157 Derickson, Kelly 113
Adkins, Chase 139,154 Boggs, Gary 73,155 Caroselli, David 145 Derickson, Tim 113
Adkins, Joseph 71 Bolander, J. 79 Carter, Kelvin 113,137,157 Devere, Rollin 143
Ahrens, Jason 13,102,143 Boldon, Emily 122,136 Case, Nicole 141,156 DeVol, Chris 135,157
Alkire, Jennifer 154 Bolger, Douglas 143 Casey, Candy 127,129 DeVore, Melissa 122,123
Allen, Joshua 140 Bonner, A. 79 Caudill, Alicia 134 Dial, Erin 144
Allen, Kim 9,192 Booher, Steph 118 Caulwell, C. 79 Dick, Denise 118,122,123,
Alward, Shari 134 Boster, Carol 23 Ceceil, Calvin 71 134,157
Anderson, Brian 71 Bovemizer, Phil 102 Celce, Scott 40,82 Dickerson, C 139
Anderson, Christine 141 Bowers, Kathy 93,154 Chapman, Catherine 157 Dickinson, Devon 17,137
Andrian, David 143 Bowman, Lynne 154 Chiero, Nichole 29,139 Dickoff, Diana 126,129,131,
Arbogast, Michelle 23,128,129 Boyd, Amy 114 Clark, Kristi 134,147 144,157
Arkley, Jason 71,145 Boyer, Jason 135, 95 Clark, Wendi 157 Dietrich, Dawn 144,157
Arona, Dawn 83 Bradfield, Mike 73 Clay, Lisa 157 Dishop, Jason 137
Arrington, Shawn 139,154 Bradley, Jennifer 98,154 Clouse, Dwayne 143 Divelbiss, Jennifer 44
Ash, Nicole 154 Brandon, Liz 144 Clouse, Kim 126,141,147, Dixon, Annie 44
Ashford, James 130 Brant, James 139,154 157 Dixon, Jennifer 157
Atkinson, Scott 140 Brant, Michelle 154 Cochran, Amy 139,147 Dixon, Monica 142
August, Jennifer 130 Breitzig, Mary 134,155 Cochran, Jen 9 Dixon, Peyton 122,130
Austin, Julie 139 Brelitch, Erin 24,142 Collett, David 157 Dixon, S. 84
Austin, Tracy 139 Brems, Bryan 51,130,140, Collins, Christina 156 Dollings, Tonya 158
Auvil, Dan 117 154 Collins, Shawna 127 Donnelly, Christine 89

Brent, Leah 86 Conarroe, Jill 141 Donovan, Jay 137
Brien, Amy 127 Cooper, Michelle 157 Douce, A 139
Briggs, Melissa 72 Cordisco, Todd 9,157 Dougherty, Shannon 158
Brigode, Laura Lee 122,123, Corts, Chris 111 Douglas, Lori 144

127,134 Coterel, Heather 157 Douglas, Missy 139
Babcock, C. 86 Briley, David 137,154,170 Cotner, Fred 8,74 Doup, Tim 145,171
Babcock, Doug 73,82,139 Brill, Thomas 71 Couzins, Mike 74 Dove, Dave 23
Babtist, Brian 137 Brill, Tom 145 Crager, Mark 71 Dozer, L. 93
Bacome, Tylar 02,122 Brindza, Catherine 154 Crain, Todd 111 Drabousky, Janet 134
Bacorn, Pam 144 Brink, Todd 154 Crellin, Stephanie 122,123,127 Dreier, Brian 62,95
Bailey, Heathe 90 Brown, Jennifer 134,154 Cremean, Amy 136 Dreisbach, Christine 139
Bailey, Josh 10, 71 Brown, Keith 102,155 Cremean, Julie 47,123,157 Drew, Jeff 67,145
Bailey, Julie 139 Brown, Korey 154 Cripe, Terra 115 Driscoll, Dan 123
Baker, Christina 155 Brown, Marshall 122,139,154 Croghan, Mike 122,137 Drye, Sarah 141
Balta, John 143 Brown, Megan 154 Crohen, Melissa 134 Ehjcharme, John 135
Baptist. B. 92 Brown, Tonya 30,139 Cromer, Frank 122 Duffy, Latina 122,139
Barber, Melissa 141,154 Brubaker, Greg 135 Cullwell, C. 83 Dunner, Jason 67
Barnes, Harold 71 Buckingham, Greg 113 Crow, Sandra 134 Durrant, Mira 134
Barnhart, Mike 137 Buff, Mary 154 Curtis, Janet 83,127,129,157 Dusek, Sean 126,145,158
Barnhart, J. 95 Bunsold, Lori 40,141,154, Dye, James 158
Barr, Wendy 83,134 155 7\ Dye, Robert 122
Barringer, Michelle 144 Bunsold, Valerie 134 I 7
Bassnacht, Bud 137 Burgoon, Bill 71,145
Battat, Jennifer 129 Burke, Lorenzo 71 P
Batton, BJ 122 Burke, Scott 58 Dacio, Zenia 133,134 o
Baur, Christine 127 Burkholder, S. 74 Daily, Karen 72
Bavaro, Katy 118 Burlson, Todd 84 Darboe, Sanking 109 Earley, Giner 78
Bawrn, Pam 102 Burnham, Bryan 71,145 Darling, Lynne 142 Ebert, Jenny 130
Beach, Mark 71 Burre, Craig 77,139 Darling, Tara 89,133,134 Eby, Travis 29,102
Bear, N. 74 Burroughs, Shannon 127,134, Daulton, Jennie 142 Eckert, Michael 71,158
Beaven, Krista 116,119,122,134 147 Daversa, Lara 156 Eddington, Michelle 159
Bechtel, Scott 10, 71,145 Burton, Vincent 71 Davis, Becky 115,144,147 Edmons, Judy 158
Beck, Jared 110,130,143 Butler, Scott 84 Davis, Christy 122,141 Edwards, Alvson 141
Beck, Michelle 110,130,144 Butterweck, Kim 50,111,130 Davis, Greg 118,120 Eichenlaub, Marcia 20,139
Beldon, Emily 114 Day, Carina 111,136 Eleta, David 109
Belger, Stacey 89 Day, Paul 137 Ellwood, Tracey 134,158
Bell, Cheryl 115 (/ Dean, John 137 Eltringham, Connie: 134,158
Bell, Lisa 112,144 Dearth, Tony 95 Engle, Pat 71
Bell, Marshall 145 Deever, Amy 89 Entenman, Danelle 131
Bellinger, Randy 123 Cabiness, B. 84 Deever, Chris 73,82,139 Erba, Liz 127,131
Berg, Jennifer 116,154,174 Calhoun, Dustin 71,84 Define, Greg 60,145 Ervin, Chad 71
Betz, Michael 71,145 Callan, Shannon 155 DeGallery, Lisa 134 Eavans, M. 86
Bichsel, Lori 141,154 Callicoat, Edward 156 Delara, Greg 135 Evancic, Wendy 127,139,158
Bidwell, Carla 154,174 Cambell, Bryan 140 Delery, Michelle 142 Everett, Darci 86,89,90,139

182 Index

Ewing, Beth

f
119,122,141,147 Golden, Teressa

Gonya, Elaine

Gooding, S.
Goodman, Chris
Gopp, Andy

126.158
72, 79. 83,
110.158
84
123
137

Fail, R. 74 Gordon, Chad 23,151,156,
Falvo, Mark 102,139 159
Falvo, Nicole 93,129 Gornall, William 158
Farley, Missy 141 Gosnell, Brad 71,135
Farrell, Brenda 130 Graber, Julie 109,129,158
Faulk, Sarah 29,141 Grant, Kelley 120,133,188
Feakins, Jennifer 142 Gravatt, Robert 84
Ferguson, Amy 48,113,158 Gray, Steven 137
Fernandez, Jo-el 109,136,149 Greenlee, Anita 90,134
Fernwood, Kirk 113,120,159 Greenwood, Kim 136
Ferrante, Lisa 71,127 Gregg, Carolyn 136
Fess, Heather 122,133,150 Gregson, Beth Anne 141
Fielder, Ron 137,159 Gries, Ray 145
Fightmaster, Mark 71 Griest, Tad 137
Finnicum, Wendy 110,126,129, Griest, Tony 137

144,147 Grigsby, Chris 137
Firestone, Aaron 71,145 Grogan, Jimmy 84
Firestone, Dylan 71,145 Gross, John 137
Firstenberger, Aaron 126,137,146, Gross, Rich 23

158 Grossenbacher, John 137
Fischer, Toby 145 Grove, Bryan 128,158
Fishbaugh, Dick 84 Gutman, Matt 74
Fleming, Iggy 122 Gutman, Nich, 74, 77
Fleming, Kelly 130,141,158 Guyor, Jennifer 113
Fletcher, Eric 158 Guyor, Rob 113
Follrod, Sandra
Ford, Alison
Fox, Brian
Fox, Jennifer
Fox, Mandy
Fraker, Lori

79,127
142
137
136
47,51
158

Gwin, Julia

fy
141

Fraley, D. 92 Haag, Tobi 158
France, Holly 30,31 Hagquist, Jennifer 134
Frank, Michelle 119,139, 148, Hagquist, Rob 73, 82
Franklin, Nicole 47 Hagwood, Dan 140
French, Adam 84 Hall, Bradley 71,145,151
Frey, A. 74 Hall, Jon 158
Fribley, Amy 139 Hall, Michael 71,135
Fridley, Casey 71,139 Halliday, Chris 143
Fritz, M. 86 Hamilton, Dennis 145
Froelich, Stephanie 159 Hamilton, Jeremy 116,118
Fry, Tom 145 Hammermeister, Nick 126,127,
Fulton, Lynn

Q
90,136,147, 129,145
158 Hance, Jaimee

Hanks, Jess
Hanks, Luke
Harbolt, Bill
Harmon, Jeffrey
Harper, Kathryn

45
50,111,130
18,29, 71,97
143
71,84,159
134

Gagat, Michelle 89 Harper, Melinda 162
Gangadharan, Maya 130,141 Harrington, Megan 116,118
Gardner, J. 74 Harris, Lisa 45
Garman, Matt 135,158 Harshbarer, Melissa 127,131,144
Garrabrant, Diane 158 Hartley, William 71
Gates, Justin 140 Hassenpflug, Amy 144
Gause, S. 82 Hassler, Meg 18,111,136
Gay, Jason 140 Hatfield, Lee 135
Gearheart, C. 82 Hauger, T 139
Gebhart, Ginny 127,131 Haughn, B. 74
Geiger, T 139 Hauswald, L 29,139
Gerrity, Kevin 139 Havek, Lisa 131,142
Ghearing, Nicole 141 Hawvermale, Russell 110
Gibbs, Jen 136 Hayes, Rob 102
Gifford, Larry 122,139 Hedrick, Julianne 126,162,141
Gilkinson, Lisa 142 Heeg, Katy 162
Gochenour, Kim 102,130 Heffner, Todd 92,145
Goebel, Shawna 123,141 Heiney, Robert 71

Heller, Ed 71,135 Jeffers, Jen 142
Heltkamp, Michael 139 Jelinek, Lynee 127,144
Henderson, Kerry 141 Jellen, Anne 89
Hensley, Amy 112,131,144 Jimenez, Jessie 29,141
Hess, Heather 134 Johnson, Cindy 110,130
Hewitt, Jeff 140 Johnson, Greg 110
Hickerson, Tracey 122,134,147,162 Johnson, Jenn 142
High, Doug 122,161,162 Johnson, Kevin 139
Hill, Carlos 71 Johnson, Michelle 134
Hill, Tara 122,142 Johnson, Rhonda 127,130
Hite, Peter 137 Jones, Deborah 115,144,162
Hixon, James 161 Jones, J. 74
Hochstelter, S 139 Jones, Jennifer 127
Hoffhines, Lori 151 Jones, Kim 142,147,162
Hogg, Tamara 79, 86,126,144, Jones, Kimberly 134

151,162 Jones, Pam 144
Holbrook, Laura 119,141,162 Jordan, N 139
Holcomb, Brooke 162 Jordan, Scott 71
Holder, Anne 144 Joseph, Scott 126,145
Holland, Janice 162 Junker, Tony 122
Holle, Karen 25, 26,122,127 Justin, Karen 111,136
Hollett, Dennis 137
Holliday, Melanie 136 !/
Hook, Becky 142 ic
Hooker, Tim 8, 71 iV
Hooper, Jeffrey 71
Hoover, Lisa 133 Kaiser, Amy 115,131
Hoover, Terri 119,142,164 Kamada, Shigeru 137
Hopkins, Matt 9 Kanaris, Jim 67
Hord, Michele 144,162 Kanis, Jennifer 112
Hossenfpflug, Amy 93 Kanis, Jenny 25
Hostetler, Doug 140 Kapui, Tamara 89,141
Housel, Scott 102,143 Karshner, Edward 162
Housman, Thad 84 Karshner, Eric 71
Howdyshell, Jessica 134,161 Kato, Akiko 109,141
Howenstine, Jennifer 110,130,144 Keefer, Tony 137
Howenstine, Katie 116 Keener, Todd 137,159,162
Howenstine, Rich 102 Kehoe, Ben 122,139,162
Hoy, Brian 84,162 Keiffer, Sophie 109
Hubbard, A. 79 Keller, Nikki 141
Hudson, Jelisa 142 Keller, Tricia 141
Huesman, C. 84 Kennedy, Matthew 71,145
Huff, C. 82 Kennon, Bill 137
Huffman, Dawn 117,162 Kennon, S. 79
Hughes, Brad 162 Kessler, Jodi 93,139,161
Hughes, Jason 145 Kester, Connie 162
Hunter, Angi 142 Ketron, Rebecca 134
Humphries, Sondra 141 Ketzler, Nancy 136
Hunnicutt, Amy 162 Ketxler, B. 83
Hunter, Amy 139 Kidwell, Beth 144

Kieffer, Sophie 128
/ King, Adam 139
/ King, Stephen 1621 Kinkead, Marsha 141

Kirsch, Marc 137
lezzi, John 122 Kisner, Craig 123
lezzi, Monica 122 Kitzmiller, Betsy 117,128,129,161
Ireland, R. 92 Klaaren, Mark 14,139,162
Irwin, Todd 135 Klimaszewski, Anastasia 162
Isaly, Chad 8, 71,145 Klink, Melissa 122,126,141,162

Klockner, Todd 71,84
1 Knechtges, Dan 111

./ Knoll, Marsha 113
V Knoop, Ann 47

Knoop, Patti 51,111,136
Jackson, Brandon 71 Koesters, Nick 111,140
Jackson, Tim 140 Kohler, Jenny 86
Jakeway, Lisa 22 Kok, Rebecca 79,86,161
Jalovec, Brad 135,162 Korn, Stashah 141
James, Amy 119,134 Kosnik, Jennie 131
James, Jennifer 112,129,162 Kracker, Brandi 19,123,139
James, Tammi 144 148
Jeffers, James 137 Kramer, Michele 119

Index 183

Kraut, Sharon 112,162
Kraynak, Ashley 178
Krob, Nancy 89
Krol, Susan 136
Kroviak, B. 84
Krumm, Sheila 162
Kuntz, Heather 83,119,141
Kunze, L 139

L
Lacy, Scott 126,135
Ladley, Jennifer 141
LaFayette, Melissa 134
Laisure, Larry 64, 74,162
Landon, Lauren 162
Lane, Stephanie 162
Lanning, Scott 143
Lantis, Stephen 110,130
Lattig, Lori 141
Lawler, Steve 71,145
Lawson, L. 86
Lawson, Robin 89
Layer, Kellie 141
Layman, Chris 5,161
Lee, A. 74
Lee, Diana 141
Lee, Stephanie 71
Leggitt, C. 83
Lehman, Ben 73
Lehman, Brian 109,133,137
Lehman, Jason 73
Lehmeyer, Anne 134,162
Leiton, Roberto 109
Lenks, Melissa 102,144
Lent, Kenneth 112,143
Leonhard t, Jo Ann 126,162,169
Levine, Melissa 122,134
Lewis, Mike 73, 82
Libby, Chris 109
Liggett, Carrie 72, 74, 83
Liggins, Darrin 71
Lindsay, L. 79
Linkous, Randy 62, 74, 75
Loller, Steve 151
Long, Jill 90,127
Longhenry, Lucy 27
Longstreth, Julie 141
Losh, Tony 145
Loudner, Erin 141
Loughman, Kelli 25
Lowe, Jennifer 118
Lowry, Scott 143
Lozupone, Daryl 130,140
Lucht, Todd 145,162
Luckett, Amy 19
Ludwick, Jennifer 162
Luft, Amy 139,162
Luneborg, James 162
Luneborg, Paige 139
Lynch, Kari 142
Lynch, Kerry 126,139,147
Lynch, Michael 112,162

H
Mackinaw, Barbara 141
MacQueen, Melinda 7
Maesky, Chris 11,139

Mahan, Megan 141
Mahle,Andrew 71
Mains, Kimberly 162
Mainwaring, Cheri 162
Malmsberry, Jeri 117,126,129,141
Marcum, S 139
Mark, Bryan 71,145
Marker, Laura 162
Marlette, Linda 72,83
Marshall, B. 74
Martin, Cheryl 163
Martin, Nancy 59
Masak, Angie 144
Mason, Scott 119,163
Masters, Tracy 89,127
Matthews, L 139
Mattingly, Christian 137
Maxwell, Scott 139
May, Robin 134,163
Mayer, Tracey 163
Maze, Brian 122,163
Mazzone, Melynda 141
McBride, John 89
McCleary, S. 82
McCollister, Angela 144
McCoy, Jay 137
McCoy, Todd 84
McCroskey, Tyonna 136
McDaniel, Monteia 48
McDermott, Ginger 50,163
McDonald, Carrie 130
McDonel, Greg 131,163
McDowell, Douglasi 143
McGuire, Jason 135,163
McHolland, Wendy 17, 93,141
McKee, Jennifer 127
McLaughlin, Sara 122,163
McLaughlin, Dave 95
McMahon, LeeAnn 87, 139
McMullen, Angel 142
McNichols, Mark 77,129,139
McRoberts, Jana 141
McSwords, Jerry 11,29,86,

122,139
McSwords, Joe 139
Meacham, James 163
Meadows, Rhonda 141,163
Meinberg, Erin 147
Meister, Michelle 110,130,163
Mejak, Dan 122,123
Mejak, Kathy 89
Mejate, Dan 89
Meyer, Ben 145
Meyer, Renee 102,144
Meyers, Todd 71,82,163
Michaelhaugh, Sharon 134
Miler, Alena 163
Miles, Alanna 163
Miller, Angela 164
Miller, Brian 122
Miller, Carl 48
Miller, Danielle 165
Miller, Ed 122
Miller, Erica 31,165
Miller, Joshua 140
Miller, Mike 71,135
Miller, Vicki 119
Miner, Kathleen 113,144
Minter, James 122
Mitchell, Bethany 115,123
Mitchell, Brent 71,145
Mitchell, Holly 126,142,147
Mizer, Becky 118

Mobley, Robin 120
Mohler, Matt 95
Mohler, Troy 135
Mohr, Jennifer 165
Mollendick, R 139
Mollick, Don 69, 71
Molosky, Chrisy 139,162,165,

171
Montgomery, Andrea 165
Moore, Corey 84
Moore, Margenett 47,51,52
Moore, Sheri 5,119,139,

147,165
Moorehead, Chad 71
Moreland, Tom 71
Morgan, Jennifer 110,130,34
Moritz, Kirt 117,122
Morlan, B. 84
Morlan, Make 84
Morrison, Brian 122,123,139
Morrison, Dave 84,117
Morton, Erika 118
Morton, Sarah 141
Moss, Derek 71
Mossman, Karlie 136
Muffley, Pat 127,129,164
Mumford, Jason 71,145
Mundy, Jeff 71,145,151
Murton, Peggy 13,131,144,165

A/
Nack, Jeffrey 92,165
Needham, Amy 136
Neff, Angie 90, 63
Neuhart, Keith 64, 84,165,

177
Nevin, Bob 113,140
Newland, Joei 71,86
Nicholl, Jeanine 89,165
Nichols, A 139
Nichols, Brian 64,84
Nichols, K. 84
Nichols, Paul 84
Nichols, Sara 7,122,142
Nicholson, Susan 111
Nielsen, J. 93
Niemeyer, Ray 71,110,126,

145,165
Nisonger, Beth 164
Nordstrom, Amy 122,142
North, Julie 119,165,177
Nu,B 139

0
O'Brien, Darcy 22,165
Oakley, Clark 123
Oakley, Jason 115
Olah, Stacey 93
Olien, Daniel 82,165
Oneacre, Todd 135
Or, Anita 109
Orr, Julia 79,165
Orr, Tamara 164
Osborn, Emily 165
Osborn, Leah 141
Osborner, Jodi 127
Otto, Mark 84

Overholt, Patricia 141,165
Owen, Greg 140

P
Pace, Sherri 86,165
Packard, Dave 17
Parker, Sarah 109
Parrett, Julie 90
Parteli, John 64
Pate, Kevin 77,143
Patten, Amy Jo 44,47,51,130
Patterson, Danielle 126,131,144
Patton, BJ 143
Patton, Stephanie 127,136
Pauley, T 139
Paullo, Grant 137,165
Paully, Teresa 90
Pavlik, Julie 147
Pavlin, Julianne 142
Pemberton, Robert 71
Pennington, Mark 122,145
Peters, Cheri 165
Peters, Tamara 136
Peterson, Kristofer 71,145
Peterson, Robin 89
Pfeiffer, Mark 122,123
Phillips, Becky 123
Phillips, Todd 74
Piatt, Michele 127
Pietila, Wendy 14,89,141,

147,164,171
Pilny, Rudy 135
Pincura, Matthew 165
Plunkett, Matt 137
Pomeroy, Keith 28, 29, 82,

137,146
Pons, Terrylynn 138
Porter, Amanda 89
Porter, Angie 128,165
Powell, Duane 82,119
Powell, Pam 126,134
Price, Robert T. 165
Price, Robert W. 165
Pritchard, Kelly 17,44
Privett, Jason 127,137,129,

165
Pryjda, Tina 166
Pyburn, T. 74

Rabel, Danielle 114
Rabel, Nicole 52
Rader, Dresden 166,177
Randle, Mary 137
Randles, Stephanie 89
Rapp, Mandee 128,129,142
Rasor, Todd 13, 71, 84,168
Ratajczak, Deanna 116,128
Rathbum, Donn 64
Ratliff, Mollie 141
Rauch, Shannon 134,166
Ream, Luana 166
Reeser, Robert 166
Reisinger, Andy 137
Reminick, Dina 129
Reno, Curt 71,145
Repuyan, Chico 65,145

'-y184 Index

Reynolds, Amanda 139 Sears, Jennifer 141
Reynolds, Vic 74 Seaton, Jeffrey 71,145
Rhoades, Elizabeth 134 Segall, Evonne 122,142
Rhode, Jenny 86,141 Seif, Hilary 134
Rial, Hugh 166 Seifert, Chris 122,137
Richardson, Sharon 120 Severence, Ron 71
Richardson, Susan 50 Severance, S. 84
Ridenour, David 145 Seymour, Amy 139,168
Riffle, Julie 31, 29,139 Shackleford, Jerry 11
Riley, Darby 71 Shade, Jonea 110,131,144
Riley, Nicole 45 Shadwick, Nicole 126,139,168
Riley, Tricia 30,31,130,141 Shadwick, Ryan 71,117
Rinaldi, Jim 166 Shanta, Jennifer 134
Rininger, Todd 71 Sharrock, Shannon1 139
Rippl, Laura 13,166 Shaw, Chris 122,140
Robbins, Kelly 166 Shaw, Cynthia 168
Roberts, Julie 71, 74,166 Sheahan, Kelly 168
Roberts, Stefanie 166,178 Sheehle, Darlene 167
Robinson, Bill 140 Shell, Carol 122,126,134
Robinson, Dayna 166 Sheridan, Tom 111, 140
Robinson, Mike 102,143 Shimamura, Chisa 54,109
Roddy, Leah 136 Shipman, Stephanie 144
Roddy, Michael 129 Short, Ian 130,140
Rogers, G. 83 Siegel, Matthew 71.98,99
Rogers, Kevin 145 Siegel, Robert 99,168
Rohl, Sheryl 166 Siemer, Linda 139,168
Rohling, K 139 Skaggs, Jodi 60
Root, Erica 122,166 Skaggs, John 102,188
Rose, Mike 145 Skerness, Edward 102,143
Ross, Holly 28, 29,122, Skinner, Robert 71

123,126,141 Slabicky, Schlane 141
Roth, Stephen 137,167 Slife, Jim 122,168
Rowe, Carrie 142,167 Slifko, Tina 130,142,168
Ruber, Russ 139 Smart, Katherine 50,136
Rucilli, M 139 Smigelski, Steve 135,192
Rufener, Liz 126,129,134,147 Smith, Anthony 71
Ruiz, Cele 71,135 Smith, Brant 71
Rutter, Catherine 89 Smith, Cheri 122,142
Rutter, J.P. 140 Smith, Clark 163
Ryan, Brenda 131 Smith, David 137,168
Ryan, TJ.

S
111, 140 Smith, J

Smith, Mel
Smith, Ronald
Smith, Sylvia
Smith, Tacci

139
27
122
119.127,131
122,123,131,
144

Sadowski, Louisa 134 Sneider, Karen 150
Salmond, Kathrin 127 Snyder, Chris 10,139,161
Sampson, Dawn 116,118,123,167 Snyder, Julie 141
Sanders, Albert 137 Snyder, Kate 141
Sanders, Beth 167,173 Solar, Jenn 127
Sanders, Karen 167 Souryasack, Stephanie 22
Sands, Judith 167 Spatz, Matt 84,122
Sanford, Christopher 167 Speir, Deborah 168
Savage, Loren 71, 129,145,146,167 Spence, Cassandra 168
Sawyer, Jim 137 Spencer, Lori 168
Scally, Bruce 71,145 Spiess, Kit 24,141
Schaller, Tonya 167 Spires, Dan 137
Scheiber, Brad 71,145,151 Spires, Todd 135
Schell, Rich 71,145,167 Sponsler, Marie 139,168
Schiefer, Marleen 167 Spriggs, Amy 141
Schneider, Karen 48 Springfeldt, Stephanie 123
Schodorf, Bonnie 167 Springs, Melissa 168
Schonauer, K. 84 Sprockel, Natasha 109
Schorr, John 123 Stacey Loffing 142
Schuler, Amy 117 Stadt, Lesley 126,144,168
Schultz, Jennifer 141 Standi, Chad 94,95,117
Scott, James 122 Stanley, Anna 109,129,169
Scott, Kristine 167 Stalter, M. 74
Scott, Mel 140 Steiner, Sara 169
Scott, Robin 167 Stemen, Douglas 145
Scott, Tom 145 Stephens, Matthew 169
Sczerba, Jason 71,143 Steury, Lisa 169

Stewart, Kim 44,45 Varley, Erin 71,122,139
Stivison, A 139 Venetta, Rosina 112,170
Stivison, N 139 Verne, Michael 84,126,145,
Stobart, Mike 73,82 170
Stobart, Steve 48, 73,82 Villwack, David 139
Stolarski, Diane 45 Vislosky, Christine1 110,130,144
Stoner, Amee 169 Vobbe, Stephen 137,146,156,170
Stonerock, Bridgett 169 VonOesen, Mark 140
Stratton, Jenny 111,147 Vrancken, Mitzi 141
Stump, Jason 135
Sutherin, Jenni-Jo 144 1 1/Sutton, Jimmy 84, 85 \aISutton, Matthew 145,167 yv
Suzuki, Ayako 109
Suzuki, Hiro 139 Wagner, Dora 136,147
Swaisgood, Tim 14,21, 71,135, Wagner, Jeff 73,137
169 Wakuda, Atsuko 170
Swigart, Gwen 126,131,141 Walker, Aimee 136
Swinford, Ann 119 Walker, Jollina 47

Wain, Lisa 113T Waner, J. 82/ Walters, Brent 71f Ward, Karen 27,122,123,134
170

Tallman, Paige 83,134,159 Warner, Amy 134
Tallman, Steve 73, 82 Warner, Tammy 110,122,126,
Tanarugsachock, Valaya 169 130,134,170
Tankovich, Paula 144,169 Warner, Trevor 71
Tapia, Heather 142 Warren, Christopher 112
Tatman, Traci 134 Warren, Stephanie 112
Teegarden, Betty 169 Warrick, Scott 122
Teeves, C. 188 Washburn, John 71,84
Thatcher, Jen 141 Washington, Lorrie 127
Thiese, M. 74 Waters, Darren 71
Thomas, Beth 20, 83, 90,119 Watts, Michelle 122,139
Thomas, E 139 Weaver, Casey 25
Thomas, Julie 27,151,156, Webb, Andy 137
Thomas, Ron 111 Wees, Brad 140
Thomassey, Anthony 169 Weininger, Christie 134
Thompson, Aaron 109,112,120 Weirich, Keith 140
Thompson, Becky 79,86 Weiskircher, Wendy 170
Thompson, Jodi 31,118,139 Weldy, Kory 135,170
Thompson, Joey 178 Wells, Robin 134
Thompson, Nicole 71 Wem, Heidi 134
Thompson, Tamara 169,177 Wendel, Sarah 134
Tinder, Matthew 71,123 West, R 139
Tirey, Paige 144 Wheeler, Dave 10,11,102
Tobin, Kip 137 White, Amy 115,144
Troyer, Chris 73 White, Gloria 139,170
Troyer, Kevin 126,139,161 Whiting, Kerry 89,171
Tucker, Aric 143,146,169 Widomski, Liane 134
Tucker, Todd 29,137 Williams, Jennifer 141
Tuell, Michelle 169 Wilson, Bryan 71,139
Tuller, Nicole 44,141 Wilson, L 139
Turner, Doug 145,170 Wilson, Rodney 73,117,122,133

Wilson, Scott 139,1451 / Winemiller, Laura 127

u Winner, Mary Cae 122w Winters, Dustin 137,156,171
Wise, Tirzah 25

Ullmark, Kirsten 170 Wiser, Tricia 127
Underwood, Connie 144,147,170 Wolf, Stephanie 170
Unger, Kendra 170 Wolfe, Doug 9

Wolfe, J. 791 g Wolfe, Phil 122\J Wolfe, Ramona 24,142
V Wong, Roze 109,188

Wood, Christine 171
Wood, Karina 30,119,139

Valentino, Tiffany 110,116,170 Woods, Tom 71
Van Kirk, Lisa 89 Woodside, Duff 140
VanderBiezen, Michelle 89,129, Woodyard, Jennifer 131

142,164 Workman, Michelle 136

Index

Workman, Shelly
Worra, Bryan
Wortman, Kevin
Wozniak, Lori
Writesel, Jen
Wroblewski, Gail
Wuerth, Jeff
Wyatt, Previn
Wynne, Joel

y
Xenakis, Stacey

y
Yaeger, Alison
Yarbrough, Bill
Yates, Gwen
Yearout, Jerry
Yingling, Corinna
Yingling, Matt
Yoder, Loralei
York, P.
Young, Ashley
Young, Kristen
Young, Mae
Young, Shirley
Young, Thomas
Young, Tracey

2
Zayac, Steve
Zerla, Aimee
Ziehm, Heidi
Zigmund, Kevin

113
115
159
41,129,133,134
141.171
60
17,118,145
29,139
145.171

79

141
139
72,127
143
110,131,144
126,146,171
177
93
18, 90,139
136
171
171
171
116,122

89,143
116,118
122,142
139

The campus and community came
together to support men's basketball.
Games were always packed.

186 A Index

The 1992 Sibyl staff: Editor-in-chief, Vicki Miller, Assistant Editor,
Amy James; Copy Editor, Tracey Young (fall quarter), Julie North
(winter, spring quarters); Photography Editor, Rachel Rogers (fall,
winter quarters), Krista Beaven (spring quarter). Other staff mem­
bers: Deena Ash, Carla Bidwell, Terri Hoover, Michele Kramer,
Sheila Krumm, Heather Kuntz, Kerry Lynch, Scott Mason, Sylvia
Smith, Ann Swinford, Karina Wood, Beth Ewing, Michele Frank,
Laura Holbrook, Sheri Moore, Beth Thomas, Keven Clouse, and
Julie Perry. Faculty advisor was Dr. Betsy B. Cook. Senior portraits,
group photos and some candids supplied by Davor Photography,
Inc., Bensalem, PA. Group photographer, Peter Olsho. Other
photographers: Robin Mobley, Bryan Worra, College Relations and
Sports Information offices. The Sibyl was printed by Herff Jones
Yearbook Company in Shawnee Mission, Kansas. Rod Kuhn was
the publishing company representative.

Soaking up the rays and relaxing
seemed to take precedence over
studying during spring quarter.

Guitar ensemble members C. Teeves,
R. Wong, J. Skaggs and K. Grant
took advantage of a glorious spring
day to practice.

i

i
'i

'i
Explaining the brick-paver program
to raise funds for Roush Hall, Dr.
May Cay Wells addressed the
cornerstone ceremony.

188

Converging into classes, we dug into our academic
routines, settling in for the long, winter months
ahead.
Although struggling mightily through a difficult
season, the football team did manage to beat Hiram
28-0, resulting in the largest victory margin since
1983. Things looked up for next year as the team was
invited to play Heidelberg College in the Rhine River
Class in Frankfurt, Germany in September. The
colleges were chosen because of their connection to
their German origin. Coach Hussey reported a link
between the upcoming trip and an increase of 80
more applicants to the program.
Continuing the legacy of quality basketball, the men's
team clinched the OAC title for the third year in a
row. The golf team won the first-ever OAC title for
OC.
Bridging the gender gap, male cheerleaders made
their debut basketball season.
Relationships were examined more closely through
the newly-formed AIDS Education Committee. The
Committee looked into the availability of providing
condoms on campus, the possibility of the Health
Center workers becoming certified to do HIV testing,
and the possibility of committee members becoming |
peer counselors.
Concern for health issues also materialized through a
smoking survey done in the fall. Of the 621 respond­
ing, 84% were non-smokers and 16% smoked. Dis­
cussions centered on who, where and when smoking
would be tolerated on campus.
Communicating campus news and events created
controversy as students questioned the approved
posting policy in the wake of a dispute over a poster
featuring a brewery endorsement. A new committee
was formed and chaired by Becky Smith, Director of
the Campus Center to review the poster policy after
accusations were made that the policy was inconsis­
tent. The solution appeared to be looming in the near
future - the announcement that a kiosk, or free­
standing bulletin board would be constructed in the
fall. Information will be allowed to be posted without
prior approval.

Closing 189

Bonds between the
administration and
students were tenous at
times, and complaints
were aired about the
disproportionate
number of unfilled
student seats on Cam­
pus Senate. In Novem­
ber, only 79 out of 124
student seats were
filled. Senate did
approve three new
courses for next year:
LSC 370, Immunology -
Lecture and Lab; Art
325, Illustration and Art
355, Visual Communi­
cation II.
Everyone was not
politically apathetic,
though. Social aware­
ness groups, such as
Globe Otters and
Amnesty International
were active and helped
to raise over $700 on
Campus Sharing Day.
Habitat for Humanity
became active and interest
was shown in making the
group an approved
campus activity. WOBN
raised $325 during their 48
Hour Rock and Restora­
tion Music Marathon
Fundraiser to benefit the
Hanby House. WOBN
thrived as one of the
largest groups on campus
and benefitted with
$16,000 worth of renova­
tions and improvements.
Re-establishing ties to the
campus, suspensions were

^ lifted on Pi Kappa Phi
f (Club's) charter. Require­

ments for the chapter
included reorganizing so
that the fraternity could be
productive.
Severing ties with the
demands of their careers,
five faculty members
announced their retire­
ment at the end of the
year. They were: Dr.
Young Koo, 29 years of
service; Dr. George
Phinney, 30 years; Dr.
James Recob, 33 years; Dr.
Mary Cay Wells, 13
years and Dr. William
"Bud" Yoest, 36 years.
The concensus of the
group was that they
would miss the contact
with students and
colleagues most. Vice-
President of Academic
Affairs Dr. Ralph L.
Pearson announced his
resignation at the end of
the year. He will
become Vice-President
of Academic Affairs at
the University of St.
Thomas in St. Paul,
Minnesota. He cited a
larger student body and
faculty as one of the
reasons for his career #
move. Dr. Michael i
Herschler, Chairperson
of Life Science Depart­
ment was named acting
Vice-President of |
Academic Affairs.
Continuing the tradition
of academic excellence
will be easier in the
future. The cornerstone
dedication of a multi­
purpose educational

Dr. William "Bud" Yoest, men's
athletic director, announced his
retirement during the spring quarter.
He had been with Otterbein for 36
years.

building took place in
the spring. The building
was named in honor of
Edwin and Mary Louise
Roush as a result of their
$2 million contribution
and philanthropic
efforts. A brick-paver
program was under­
taken, with individuals
purchasing bricks for
$250 in an effort to raise
$6.5 million.
The building will be the
first solely academic
facility built since
Towers Hall.
Hand-in-hand with
growth, tuition increases
were to be expected. A
6.5% tuition hike was
passed for the 92-93
academic year. Fulltime
tuition went from
$10,800 to $11,502.
After paying all that
tuition, 448 students
graduated on June 14.
Nikki Giovanni, well-
known writer and poet
spoke on peace, ethics
and integrity.
She received an honor­
ary Doctor of Humane
Letters during the
ceremony.

190 Closing

Construction on Roush Hall
progressed during the warm
months, in anticipation of a June
1993 dedication.

The towering trees of Towers' lawn
made perfect study spots on warm
spring days.

As the weather got nicer, more
classes were conducted outside.

Closing X 191

Registration meant long lines and
hours of waiting to schedule for next
year's classes.

Throughout the 1991-92 school
year, students, faculty and
staff searched for the
relevance of what had tran­
spired throughout the year.
Through academics, athletics,
groups and social life we
strove to Get the Connection
between life at Otterbein and
how it would relate to our fu­
ture.Leading the faculty across campus

for the Honors Convocation are
Steve Smigelski, President DeVore

i

,

	Sibyl 1992
	Recommended Citation

	1992 Sibyl, part 1 of 5
	1992 Sibyl, part 2 of 5
	1992 Sibyl, part 3 of 5
	1992 Sibyl, part 4 of 5
	1992 Sibyl, part 4.5 of 5
	1992 Sibyl, part 5 of 5

