
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1990

Sibyl 1990 Sibyl 1990

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 1990" (1990). Otterbein University Yearbooks. 42.
https://digitalcommons.otterbein.edu/yearbooks/42

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%2F42&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F42&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F42&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/42?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F42&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

L.

Sibyl 1990
Vol. 90

Otterbein College

Westerville, Ohio

43081
,----,

Opening 1
L- ____J

IN

Contents

Student Life 8
Sports 46
Academics 76
Organizations 92
Greeks 112
People 154

difficult to make 't may seem . wn the campus, I h s ideas of Its o . As you enter hen the college a
Y

our own mark w k . many different
. mar m

h ose to make their a· ama have chosen Students can c o , d Narum I Su,Iy
L. a Wadman an ways. IS

the field of art.

r- 2--, Opening
L- __j

The brothers of Eta Phi Mu find it easy to leave their mark.

Being part of the crowd may seem easy but being an

individual is important to the diversity of the college.

Opening

MAKING~
OUR ~

Getting out and becoming involved is an important part of
student life.

Students may choose sports as an extracurricular activity.
Art Stovall used football to make his mark on campus.

Opening

Sharing thoughts and idea is important. The Integrative
Studies courses encourage students to develop new ideas.

Even though graduating seniors feel that they have left a
lasting mark on the college. it may be that four years at

Otterbein has left its mark on them.

Opening

k of roving . . the trademar dents from sm IS .
Saving OC stu d . d his sidekicks. . B other Je an
revivalist r ,. Childers

L ahter Jean . f"Present au" ' . L don to In the fall productiOn o aht the glitter of 1930 s on
and Bill Timmms brou"
the stage 0 fCowan HalL

r- 6---, Opening
L._ ___j

Brian Knicely and Wendy Pietila escape to Sharon Woods
to relax and enjoy the scenery.

Without best friends college life would be unbearable.
Vicki Sherer. Paula Prather and Stacey Paxton certainly
relied on each other to make it through their senior year.

Opening

MAKING
OUR

Follow students across the year and
you will be amazed at the variety of
their lives, the richness of their in­
volvement, and the intensity of their '
commitment to excelling outside as "'
well as inside the classroom. Stu­
dents devote many hours each day to ,
learning and to paid employment, but
they also make their mark in resi­
dence hall life, in planning and stag­
ing campus events such as Home­
coming and May Day. Student com­
mitment is essential to curriculum­
related programs like theatre and
music and student publications.
Hundreds of hours of student labor
and zeal are evidenced each time the
lights go up on a new production in
Cowan Hall and each time an issue of
the newspaper and yearbook rolls off
the press. Across the campus students
work hard and enthusiastically to
make their mark, all the while testing
their capabilities and developing
their potential.
Otterbein's Campus Programing Board held several dances and
activities throughout the year in the campus center. At the wel-
come back mixer Christine Vislosky and Pam Powell "bust a &i
move" to the tunes played by the D.J.

Student Life

Student Life

When spring arrived OC students caught "the
fever" and ran for the outdoors. Steve
Smigelski and Jeri Malmsberry tried to ac­
complish some studying while still getting
some sun.

On weekends. Terry Hoover. Mike Morgan.
Chris Deever. Brian Morrison. Chris Spencer
and Megan Harrington are dressed up and
ready for a night on the town.

Student Life

Every time you turned around, Otterbein pals Megan Harring­
ton and Mark McNichols could be seen hanging out together.

While watching an intramural softball game, Ray Niemeyer
listens in on interesting conversation by Mitzie Yrancken,
Melynda Mazzone, and Kellie Layer.

Friends

Homecoming is a time for old and new friends alike to
reminisce about good times. Sophomores Jenny Smith and
Tracey Hickerson have a blast together at the Homecoming
dance held in the Campus Center.

Friends Bryan Knicely and Wendy Pietila enjoy a night of
dinner and dancing at the Kings' spring co-ed at the Sheraton
Inn North.

Jondamen always stick together. Here. Matt Pincura. Tony
Keefer. and Dustin Winters are just hanging out together in the
Jonda house basement

·n College New And Different Experiences Build Unique ...

BONDS OF FRIENDSHIP
After you're back on campus, have your room

rranged pretty much the way you want it, and the
arents have left, it's time to socialize! Time to
et the scoop on what's happened on campus
'hile you were away. Who broke up with who,
'ho's not back this year, are there any good
)Oking freshmen, etc.

Sure, we all know our friends back home are
reat and we do miss them at times, but at college
ou meet a whole new batch offriends, people to
ave totally new and different experiences with.
lho knows you better than those crazy people
ou've gone and boogied with at High Street on
hursday nights or the people who have helped
ull you through those all-night cramming ses-

sions? Freshmen Chris Kramer and Greg Gaume
met at Otterbein this year and they're closer then
ever. "We can always hang out together and Greg
likes to go out and have a good time as much as I
do," Chris said.

College friends are also necessary for emo­
tional support College is different; pressures that
we never even thought about before are ever
present. The real world is growing closer and
some of us aren't sure where it's going to take us.
"Sometimes I get so tense about finding a job and
what I'm going to do after graduation I make
myself sick," said junior Cara Ettenhofer. "With­
out Andrea (Steva) to talk to, I don't know what
I'd do!"

Academics, the reason we're all really here,
also require a little help from friends. In those
classes where no end is in sight, you can always
find that person who is willing to spend hour after
hour with you working on a problem and who will
continue to help you when you still don't under­
stand.

New friends, old friends, they're all great! But
the friends you make in college are of a different
breed. You go through things together that you' II
never face elsewhere. That's what makes college
and the bonds of friendship you make there so
special.

Friends
r---,

11
L_ ___J

Residence hall assistants and hall directors
may be the busiest of all the busy people on
campus. Finding time to meet the needs of their
residents while juggling their own numerous
responsibilities-school, organizations, friend­
ships-calls for skill and commitment. Helping
others deal with tension and stress without expe­
riencing burn out takes special qualities plus
training.

Residence hall personnel agreed that arranging
priorities and finding time for all that needs to be
done are among the toughest parts of the job.

Amanda Slager, director of Hanby Hall,
emphasized the difficulty of handling the "time
commitment and juggling my priorities. They
change on a day-to-day basis."

Deidre Caparanis, an RAin Hanby, said: "We
should be and are told to be a student before an
RA, but it's easier said than done. It works in
theory, but not in practice."

Robin Scott, a Scott Hall RA, felt that at
"specific times it is difficult to budget time be­
tween studies, personal life, and the position, but
most of the time it's o.k."

II

One of the duties a Resident Assistant has is keeping residents
informed on what's happening around campus. Clements RA
Kelly Stein posts brochures so her freshmen know when and

where they are to go next.

The Helpful, Watchful Hands At College Are ...

R.A.'s And Hall Directors
But as with most jobs, there are benefits that

outweigh the difficulties. Joyce Jadwin, Triad
Hall director, said: "Working with the RA' sis one
of the best things about my job. I like getting to
know them and have fun with challenging things
such as personal development. I also like being
able to have contact with the people in the resi­
dence halls, hoping people will grow to their po­
tential."

Scott said she likes helping freshmen make the
transition from high school and home to campus.
"You have to foster independence and self-confi­
dence," she added.

Davis Hall director Mike Mesewiczs said that
one of the advantages of the job is "getting to
know a lot people really well and forming neat
relationships."

RA' s and directors agreed that although their
positions entail the responsibilities ofbeing disci­
plinarian, counselor, and a source of useful infor­
mation to their residents, they are also regular
people who like to be treated as friends and equals
by residence hall dwellers.

Caparanis said: "RA's are people too. Our

-~

....

Davis Hall Director Mike Mesewicz not only helped out with
Davis Complex's "In Your Face Booth" for CPB's Home­
coming carnival. but even found himself at the mercy of some

sole purpose is not just to serve others, but som(
people forget that an RA can have a bad day, too.'
Scott said she likes to be seen as "first an<
foremost a friend, a confidant, but you can'
ignore the other aspects of the position."

RA's and hall directors have ways of dealinj
with stereotyped ideas about their positions
Sonda Staley, an RA in Engle Hall, said: "
respect my position, but I don't change my life­
I have fun. I haven't become a dectective. M;
main priority is to be a student, to be helpful as m
RA, not to be a sheriff." Slager agreed, adding
"There's no difference between me and my resi
dents. We don't become hall directors to be dis
ciplinarians"

Mesewicz concluded: "There's a tough, fin
line. You want to be friends, but you have t
maintain standards. You have to strike a balanc
between being a friend and a disciplinarian. It'
helpful to get to know residents outside of you
hall director responsibilties.

"For example, basketball was a way for met
have the residents know me and see me beyon
just their hall director." Jennifer Ber

of his residents when it was his tum in the booth. Here, I
laughs as Davis participant Kent Wareham receives a tasty p
in the face from girlfriend, Michelle Greene.

A.A.'s & Hall Directors

Sophomore RA Mark Wilson took a break from his duties to
catch some rays.

Angie Horton liked her RA position so much that she applied
and was hired as Hanby's Summer Hall Director.

At the Davis Complex spring barbecue and after getting
drenched by residents, RA Cynthia Atkinson plots her re­
venge with fellow RA Adrienne Wehrley and Davis resident
Jacob Snodgrass.

R.A.'s & Hall Directors
r- ---,

13
L- ___J

Every college student just loves those moving in days! With
her last load, sophomore Kim Main slowly heads for her new
home, Dunlap-King Hall.

During the year, Susan Dickerson found that her bottom bunk
was not only her bed but also a great study area.

When his dirty laundry piled up so high he couldn't stand it,
freshman Corey Moore used all his quarters to keep those
washers and dryers spinning in Davis.

r- ---,
14

L- __j
Dorm Life

-

Everyone knows that a phone is really a girl's best friend!
Freshman Carol Shell used hers to full capacity to learn all the
latest news.

When Otterbein converted to Coke, every dorm received a
new vending machine. Students depended on soft drinks for
relief from the heat, stress, and especially those late night
tiredness attacks.

7old Showers, Roommates, and Visitation ...

Dorm Life
Dorms ... college students love them ... and

ate them! From those late night gossip sessions
1d 2 a.m. doughnut runs to the ring of your
)Ommate's alarm at 6 a.m. and cold showers,
::>rm life really is the essence of the college
<perience.

"One thing I really enjoyed about dorm life
·as that I met a lot of people on my floor who I
::>rmally wouldn't see in classes or around earn­
us," explained junior Ash Reynolds.

Whether you are looking for a friend to go to
football game with or someone just to talk to,
Ju can always find an amiable person in your
::>rm. But sometimes constant companionship
n't wanted ... say when you're studying for a

big test, or when neighbors wander home from
High Street just when you've jumped into bed.
But, realizing that you'll be that talkative person
someday, you let it slide.

Roommates are a crucial part of dorm life, and
here, too, you may feel ambivalence. It's funny
how one minute you can be sharing life's most
intimate details and the next you can be fighting
over how messy the room is. In the end, things
always seem to work themselves out.

Another aspect of dorm life are those contro­
versial visitation hours. Some students, like
freshman Hallie Nash, felt tied down by them.
"I'm in college now, I don't need someone mak­
ing my decisions as to who and when someone

can see me," she said. Other students really didn't
care one way or another. "Having a social room
makes it so that I can have people visit me pretty
much whenever, so I really don't worry about
visitation," commented junior Bryan Harding.

Lastly, there are those minor irritations that
after awhile you can look back and laugh at. Cold
showers, 3 a.m. fire drills, and the dreaded floor
pranks! "I was taking a shower and my friends
stole all of my clothes. I was stuck in there with
nothing but the shower curtain!" sophomore Julie
Castle recalled with a laugh.

You can love it or hate it, but dorm life pro­
vides some of the best memories of college life.

Dorm Life

Wendy Pietila

,-15---,
L- ___J

Out at the stables, Carrie Kalina earned her work study money
by hauling around feed and mucking stalls.

Publisher's Clearing House was Chris Deever's source of
income this year. Chris did telemarketing at The Power Line,
asking people if they'd renew their subscriptions to PCH's
magazines.

Jed Hanawalt worked in Otterbein's bookstore to earn some
extra cash. During last summer's renovations, he, along with
many other students, moved and boxed all the bookstore's
supplies in preparation for the remodeling.

Paying The Bills

Jring the school year, Junior Jill Luscombe earned money
· working in the bookstore, but over the summer her job was
nning errands and working for the Student Activities Office.

ligh Fees Find Cardinals

In The Red
Otterbein students know that college isn't all

m and games. It also costs a lot of money. To
~lp pay their bills, many Otterbein students get
trt-time jobs, either on campus or off.

"On-campus jobs are great because 'you don't
we to travel far and you can still see your friends
hile you are working," said Jill Luscombe, a
nior who works at the campus bookstore. She
tid she works to earn spending money and be­
mse she enjoys the people in the bookstore.
mior Jed Hanawalt is also employed by the
)Okstore. Hanawalt, who uses the money to pay
s phone bill and fraternity dues, admitted that
vorking cuts into my sleep and study time."

J.P. Hastings' voice could be heard on the air around Colum­
bus while he was a disc jockey for radio station WQIO.

Sophomore Lori Bunsold found a job at Stu­
dent Personnel. She used earnings to buy her
books, and she said a big advantage of working
for Student Personnel is flexibility that allows her
to schedule work around classes.

Off-campus jobs are not only a way of paying
the bills but also of gaining experience in a
chosen field. Junior J.P. Hastings~ a broadcasting
major and the host of "Club Med" on WOBN,
also worked as aDJ atWQIO-FMinMt. Vernon.
He said he valued the job mainly for the experi­
ence although the money did help. J.P. did
wonder about spending time and money for
school when he was already doing, and earning

money from, what he was training to do after
graduation.

Junior Cristie Harden, a nursing major work­
ing as a nursing technician at St. Ann's, also

· stressed the importance of practical experience.
"What I get out of my job is experience that can't
be learned out of a book," she said. "Work does
cut into my social, study, and goof-off time but
the experience is invaluable and I would encour­
age people to get a part-time job in their field,"
Harden added.

Ash Reynolds

Paying The Bills
r- ----,

17
L._ __j

A theatre performance lasts about two
hours; the work leading to that performance
fills five tough weeks. This year the theatre
department offered six productions, including
the exciting "Stepping Out" and the enthrall­
ing "Evita," and the college's first production
of a Sam Shepard play, "Fool for Love." But
what made all that theatrical magic possible?
The technical crews, led by the department's
10 design/technology majors, filled that tall
order.

It's the people behind the scenes who make
theatre possible. The design/tech majors
served the department, and the public, by
acting as production managers, stage manag­
ers, design assistants, and crewheads. Each
job involved several hours of work each day
during the weeks leading to the show. The pro­
duction manager was responsible for all as­
pects of the show, including both technicians

r- ---,
18 Theatre

L,_ ~

"Stepping Out's" snooty Vera (Anastasia Klimaszewsk
brags herself up to fellow tappers, Maxine (Colby Pau
and Sylvia (Mary Randle).

Long Hours, Hard Work For A ..

Theatre Production
and actors. The stage manager acted as assis­
tant to the production manager. As an assistant
to the designer, a student spent concentrated
time in one area of production, such as cos­
tumes, sets or lights. A crew head led a single
production crew that was responsible for one
of the aspects of production, including lights,
set, sound, costumes, and properties.

Often this work is overlooked by audiences
who view only the results. Junior Greg Owen,
a design/technology major, said, "I busted my
butt with almost no recognition for my ef­
forts."

The time spent in the theatre wasn't all that
the theatre majors did. They were also full­
time students. In addition to theatre classes
(which required lab time) and art classes
(which required studio time), they took the
same I.S. classes and electives as other stu­
dents. The conflicting commitments some-

times created problems. Owen said the mo
difficult thing about his major was "trying 1

find balance between the class schedule ar
the theatrical schedule." It's wasn't alwa~
easy, as junior design/tech major Pam Bloo1
discovered after "Evita." "I felt like I w:
working a full-time job on top of my classes
she said.

With all the pressure, why did they sta)
Owen and Bloom agreed that is was the love (
theatre that kept them going. Bloom said, '
just wouldn't have it any other way." Owe
summed it up this way: "We work very har·
and sometimes it doesn't seem we do muc
but our shows are good. Ultimately, I think it
educational because it prepares us for tl
world." So the design/tecch majors and oth<
technicians continue to labor to provide tl
audience with two short hours of pleasure.

Kristen Gregersc

The eighteenth-century comedy "She Stoops to Conquer"
was the second production of winter term. Here. bad­
mannered Tony Lumpkin (Stoney Westmoreland) teases
Amanda Fox as Constance Neville.

Lead character Kate Hardcastle (Gretchen Hall) plots with
the maid (Laurie McCloskey) on how to conquer her man!

After weeks of hard work in tap class, characters in
"Stepping Out," the first show of winter term, prepare for
their big finale.

r---,
Theatre 19

L- ___J

After singing "Another Suitcase in Another Hall," Kelly
Fleming as Peron's mistress listens to Jess Hanks as Che
in the spring musical "Evita."

On her rise to stardom, Eva (Lisa Walton) sings "Buenos
Aires" to a receptive audience.

Behind the actors' fabulous performances are the people
who spend long hours building sets, constructing cos­
tumes and perfecting make up.

r- ---,
20 Theatre

L- __J

)oug Geib and John Barrett work hard on the "'Present
~aughter" set. Every theatre major works a set amount of
1ours on each show.

In an infrequent loving mood, Eddie (Bill Timmins)
caresses and comforts May (Ginger McDermott).

The final play of the year was Sam Shepard's "Fool for
Love." An angry Eddie (Bill Timmins) accuses May
(Ginger McDermott) of loving another man.

Theatre r-21-,
L_ ___j

Cinderella's fairy godmother (Amy Patten) makes the
girl's dreams come true.

After everyone has gone to the ball, Carolyn Valentine as
Cinderella finishes her chores and fantasizes about what
might have been.

r- ----,
22

L_ ___j
Theatre

Cinderella (Carolyn Valentine) attempts to put the glas
slipper on the foot of her stepsister (Nicole Rabel) whil
the other sister (Colby Paul) and stepmother (Kelleyann
Pearman) look on in distress.

The fall production of Noel Coward's "Present Laughter"
received raves for its stylish 1930's scenery and costumes.
Here Garry Essendine (Joshua Wank) and Morris Dixon
(Bill Timmins) engage in a tense argument.

Liz Essendine (Jean Childers) and Joanna Lyppiatt (Patty
Cockburn) carry on a private conversation in '"Present
Laughter."

Playing the maid in "Present Laughter" gave Cheryl
Gaysunas many opportunities for comedy. Here she acts
out a story for Joshua Wank as Garry Esssendine.

Theatre

The 1989 Homecoming Court- Kyle Wolf (Kings), Scott Kull (Club). Rich Ulrich (Pi Sig), Rich
Niccum (Sphinx), Joe Trapp (Jonda), and Jim Conley (ATO). Top row- Kyra Robinson (EKT),
Paula Prather (Theta Nu), Diane Kramer (Owls), Carrie Heibel (Independent), Tammy Eick­
meyer (Onyx), and Michael Toops (Independent). Missing- Evelyn Orenbuch (Deltas), and
Cindy Harroun (TEM)

Seniors Cathy Hoag, Elizabeth Evans and Christie Holsinger serenade their friend and Independ­
ent Homecoming candidate Carrie Heibel.

Kelly Chase and Dawn Dietrich ride on Theta Nu's third place winning float in the Homecom­
ing Parade.

Homecoming

This Homecoming Saw Cardinals Enjoying.

The Greatest Show
On Earth

Parades, floats, football, falling leaves, family
and friends are all a part of Homecoming celebra­
tion, but the highlight everyone looks forward to
is the traditional crowning of the Homecoming
Queen.

Homecoming 1989 broke with two traditions
by adding a Homecoming King and by delaying
the announcement of the new royalty. King can­
didates were chosen in the same way that queen

candidates were, with representatives from each
of the fraternities and one independent man for a
total of eight.

Scott Kull, the candidate from Pi Kappa Phi,
thought having a king was a good idea. "I think it
made the fraternities more involved because each
chapter was represented at the parade, and was at
the game to cheer on their candidate," Kull said.

(continued on page 26)

Independent candidates Michael Toops and Carrie Heibel
greet the crowd at Serenades.

The brothers of Pi Beta Sigma were proud to march through
the streets in their Flintstone Float.

Homecoming

(continued from page 25)
The second innovation was to announce the

Homecoming Queen and King, Diane Kramer
and Kyle Wolf, on Saturday at pre-game festivi­
ties. Previously, the queen was announced over
the airwaves ofWOBN on Thursday night before
the Saturday coronation.

Kramer liked the change. "It added excite­
ment, and it brought more people to the game
because they wanted to find out who won," she
said.

Another candidate, Carrie Heibel, also liked
the change. Having everyone together to hear the
announcement "was a nice climax to the week,"
she said.

Queen candidates were: Kyra Robinson,
Epsilon Kappa Tau; Paula Prather, Theta Nu;
Diane Kramer, Sigma Alpha Tau; Carrie Heibel,
Independent; Tammy Eickmeyer, Kappa Phi
Omega; Cindy Harroun, Tau Epsilon Mu; and
Evelyn Orenbuch, Tau Delta.

King candidates were: Michael Toops, Inde­
pendent; Mark McNabb, Zeta Phi; Kyle Wolf,
Lambda Gamma Epsilon; Scott Kull, Pi Kappa
Phi; Rich Uhrick, Pi Beta Sigma; Rich Niccum,
Sigma Delta Phi; Joe Trapp, Eta Phi Mu; and Jim
Conley, Alpha Tau Omega

Phyllis Schultz

The crowning of Homecoming King and Queen Kyle Wolf
(Kings) and Diane Kramer (Owls) capped off the Greatest
Show On Earth festivities.

Under the direction of choristers Emily DePaul and Kelly
Fleming, the sisters of Sigma Alpha Tau serenade their
Homecoming candidate Diane Kramer.

Homecoming

The brothers of Eta Phi Mu prepare to walk the parade
route in their traditional Homecoming toga attire.

Ternrners Kendra Unger and Nikki Shadwick walk alongside Candidates Jim Conley (ATO) and Tanuny Rick­
their float and pass out candy to the parade spectators. meyer (Onyx) enjoy a chilly ride up Main Street in the

Homecoming Parade.

Homecoming

While Kelly Robbins prepares her hamburger, freshmen Kim
Stewart and Chawna Oakley just dig in!

"The Garden Side" is a big hit with health-conscious students
and faculty. Liane Widomski and Jennifer Feakins make
selections at the new and improved salad bar.

Brad Jalovec ponders which of many drinks, ranging from
Coke to HiC to milk, to choose to "wet his whistle."

,.-- ---,
28 Cafeteria

L- ___J

lith their hunger under control, Ellen DeRhodes and Denise
arton do some last minute cramming for a test in their next
ass.

Lettuce, tomatoes, and pickles are just a few of the many
"'extras" that Terra Cripe can put on her hamburger.

';afeteria Renovations and Entree Additions Lead To ...

~New Look
On the first day of classes, many Otterbein

tudents experienced hunger pains in that last
lass before lunch. They sat there, with tummies
rumbling, wondering what gourmet surprise the
afeteria staff would introduce them to this year.
orne foreign dish? Stuffed tomatoes? Maybe a
ew version of the "rib" sandwich! Then, class
; over and everyone heads toward the Campus
:enter for the new adventure.

Waiting patiently in the long line, seniors and
·eshmen alike hope for chicken patties and soft
ookies. Finally they reach the top, have a quick
un-in with Ethel, and are in ... greeted by a whole
ew lunch area.

A big change in the cafeteria greeted upper­
lassmen in the fall of 1989. Over the summer a

selections, cold sandwiches, and a greatly im­
proved salad bar.

"I love the change. You can always find
something to eat," said junior Cara Ettenhofer.
Food Service Director Cathy Guyer added, "We
did a total revamp, including offering hamburg­
ers and hot dogs at every lunch and dinner, plus a
pasta line for dinner." She explained that hot
entrees were expanded from only two to four or
five.

College food is supposed to be gross, right?
Well, in previous years, Campus Center food
often fit that popular image of boring food and
unappetizing presentation. But with the newly
spruced up cafeteria and expanded menu, stu­
dents can look forward to their next meal instead

)tal renovation brought new carpeting and furni- of suffering from the last!
ure, and food service added more hot entree Wendy Pietila

Cafeteria r-29---,
L.... ___j

Stephanie Grady is the center of attention as she models one
of many outfits on view during the Renaissance fashion show.

Reeboks and Renaissance attire weren't a favorite during that
time period, but they'll do for Craig Barnes at the fashion

show.

The Renaissance Choir recreates the sounds and musical
styles of that time period.

,- :--1
30 I. S. Festival

L_ ___J

r.s. Festival Gave Students ...

A Taste Of The Renaissance
Sophomore Brooke Silveous didn't realize

ow much stress would be generated for her
ersonally by the 1990 Integrative Studies Festi­
al held from April 16 to 20.

Silveous and sophomore Bonnie Povolny fol­
)Wed the festival's theme, "The Renaissance
~evisited," as they anxiously prepared a style
how on Renaissance fashions.

Because of a mix-up in organization, at one
our before the show they still did not have the
ostumes borrowed from a local costume special­
;t.

Once that problem was solved, the show was
mtastic with male students dressed in tights and
hort waistcoats typical of the period. Women
1odels wore corsets and emphasized their hips,
houlders and breasts as they paraded down the
tairs of the Campus Center. Women wore tall
ointed hats with veils attached while men wore
loppy, unformed velvet hats. Povolny narrated
1e program to help onlookers feel that they were
~ally watching a sixteenth-century show.

Silveous said she and Povolny spent about 10
hours doing research and the entire project had 20
hours invested in it. "I enjoyed my part of the
program," Silveous said.

Silveous, Povolny and other student present­
ers took an honors seminar winter quarter.

Visual arts major Rachel von Seggern was the
festival's intern and helped design the program
and organize the schedule of events.

Von Seggern, a senior, also had to juggle her
time to prepare "Tempi Passati: Renaissance
Music and Dance" with three dancers from Ohio
State included. The dancers came to campus
dressed in period garb, and they performed
slowly and stiffly in the heavily padded cos­
tumes.

Von Seggern' s other task was getting ready
for her own presentation, "A Look into Leonardo
DaVinci's Notebooks."

If she could return in history, von Seggern said
she would love to live during the Renaissance as
an apprentice in Da Vinci's workshop.

With fashion experts and artists recreating a
past culture, a writer must also be included. That
was junior Debbie Olhoeft, who wrote an original
play titled "Artemisia" that was set in Renais­
sance Italy. The action focused on a woman
painter named Artemisia Gentileschi, who lived
in the 1600s and painted women subjects such as
Susannah and Judith.

Junior theatre major Mike Warren and Olhoeft
gathered theatre students to perform a reading of
the play about the sufferings evident in
Artemisia's paintings. Slides ot her paintings
provided backdrops for the performance.

Olhoeft said she worked hard to develop the
feelings of the character.

Overall, student presentations were the icing
on the cake for a week of inspirational and infor­
mational presentations as the campus revisited
the Renaissance.

Beth Payne

Todd Lucht seems a bit tentative about tights during the Ren- Rachel von Seggern helps other students appreciate
aissance fashion show. Leonardo's drawings during her student presenta,ion.

I. S. Festival ,----31---,
L,_ ___J

With Tests Just Around The Corner Students Found Themselves ...

There is one activity on campus that every
student participates in, and that is studying. Even
though it is not much fun, we all have to study to
be successful. Due to our different habits and per­
sonalities though, everyone studies in different
ways.

Some people can study with the television and
radio on, while others need complete silence.
Some study in the library, while others study in
their dorm rooms or apartments. Some study days
in advance for a test while others cram the night
before the test. Are any of these ways better than
others? No. It is all up to that particular person
and what works best for them.

Studying

In The Books
Many people need a quiet atmosphere to study

in. Junior Connie Blair said she studies at home
because the library is too noisy.

Lisa Steury studies in her social room where it
is quiet. "I can't study with the T.V. on, but some­
times light music is fine," she said.

To drown out noise while studying, Sheri Far­
rar turns on a fan. "If I hear others talking and
having fun while I'm studying, I get jealous," she
explained.

There are also many different time frames to
studying. Farrar never has time to study in ad­
vance, so she crams for tests the night before. "I
study untill :30 a.m. the night before, and then get

up at 4:30a.m. to start studying again," she said.
Since this method has been successful for her, she
sees no reason to change.

Other people like to study in advance. By
getting all of their studying done during the day,
they don't have to do it at night when they are
tired.

Is there any one way to study that is best? Not
really. Whatever works and is successful for you
is what you should stick to. The key is to spend
at least some time studying. Although we some­
times try to forget, the main reason we are here is
to learn.

Phyllis Schultz

Steve Rose looks on while Dr. Patti Sizemore helps Mitzi Continuing Studies student Bob Parrish chuckles to himself
Vicars with a computer project. while writing a feature story in newswriting class.

During his first year a Otterbein. Mike Morgan learned that
college requires a lot more intense studying than he was used
to.

When spring arrived. students headed for the outdoors. Mindy
Taylor. Stephanie Randles and Christy Coci soaked in the sun
while they gained knowledge.

Vicki Sherer found that her bed was the best, and most
comfortable. place to write her papers.

Studying

Sophomore Matt Garman finds himself being the life of the
party during his trip to South Padre Island, Texas.

Nikki Atillo and Stephanie Froelich pause outside "The
King's" Graceland during Spring Break.

Sun worshipers Stephanie Walker, Scott Mason and Laura
Cooney find suntan lotion to be a must on the beach at South
Padre Island.

Spring Break

:tudents Could Be Found Everywhere Celebrating ...

)PRING BREAKI
What do students do on a blustery, gray day

hen both the weather and winter classes are
Jpressing their spirits? Naturally, they begin to
ake their plans for-SPRING BREAK!!
Whether their destinations were Florida,

exas, the Bahamas, or just back home, everyone
:emed to agree that they needed that time to
lax, recover from winter quarter and prepare for
>ring quarter.

Florida ranked as the traditional vacation spot
1r many Otterbein students. Sophomore Melissa
link went to Cocoa Beach with Laura Holbrook.
We sunned, hot tubbed, and basically laid
·ound and relaxed the whole week," Klink said.

Sophomore Kelly Fleming, who went to
aples with her pledge, freshman Jenni Wagner,
tid they enjoyed a week of "sun, fun, food and

much needed sleep." A highlight was meeting up
with some Clubbers who were vacationing in
Sarasota.

Freshman Thad Houseman had a working
vacation as he traveled to Panama City with the
baseball team. "The weather was great," House­
man reported. "We went to the beach four out of
ten days and had fun." The varsity team left
Florida with an 8-2 record and the reserves had a
4-1 record.

All the Florida sun seemed to go straight to
freshman Chico Repuyan's head. He said the
highlight of his vacation to Belle Glade, Fla., was
"falling into a 'gator-filled pond while jet
skiing-for a challenge!"

Another spring break hot spot was South Padre
Island in Texas. Sophomore Todd Meyers said he

made the trip there to "drink, relax and get a tan."
The highlight of Todd's trip was bartering with
the merchants in Mexico's open market.

Junior Kim Root fled to the Bahamas, where
she enjoyed the beaches, shopping, dancing,
snorkeling, and relaxing. The only bad part, she
said, was that "food and drinks were so expen­
sive. Abeerwas$4andahamburgerwas$6. The
snorkeling was great though. The water was so
clear and you could see forever."

The down side of spring break, everyone
agreed, was that it ended too soon and just beyond
it lurked spring quarter and more classes and
studying.

Ash Reynolds

DeeMintonandDeniseBartonstunDaytonaBeach-goerswith True fans Tami Thompson. Julie North, Dresden Rader and
their hot new bikinis. Shawn Arrington support the baseball team in Panama City

during its Spring Break tour.

S . kr---, pnng Brea 37
L_ ___j

After being crowned the 1990 May Day King and Queen. Jed
Hanawalt and Denise Barton listen while the Jazz Lab Band
serenades them.

During the traditional May Pole dance, the chairperson of
May Day, Tricia Meeks, circles with her partner.

Both Greek and independent girls participated in the May Pole
dance. Holly Mitchell skips over and under other participants
to lace up the pole.

Senior Emily DePaul charmed the audience with her solo.

MayDay

rn Spring Students' Thoughts Turn To ...

May Day
Spring "Maynia" was the theme for this year's

1ay Day festivities. May Day is the traditional
ray for Otterbein students to welcome the
oming of spring. The day began with the
1troduction of the May Day court. Pages lined
1e stairs as members of the court made their
rand entrance on May 5 at II :00.

Juniors Jed Hanawalt and Denise Barton were
lected May Day King and Queen as
pproximately 275 people watched the
eremony. Both Jed and Denise were shocked
nd surprised. "This honor made me feel like an
::tive member on campus. I guess all of my hard

work has paid off," said Barton.
Spring brings a feeling oflove in the air. Emily

DePaul sang a beautiful melody, "Falling In
Love," to maintain the Spring "Maynia" spirit.
Following DePaul's performance was the
traditional May Pole Dance. "The young women
who volunteered to participate in the dance spent
many hours rehearsing and did a fantastic job,"
said Trica Meeks.

New members of Mortar Board were
recognized to close the coronation but not the
day's activities. This year Parents Day coincided
with the May Day event. Many sororities held

mother-daughter banquets and a dinner theater
was available to students and their visiting
parents. "My parents had a wonderful time
during the May Day festivities. They were
impressed with the students' enthusiasm," said
Jed Hanawalt.

A "Maynia" dance was held Friday night to
spark the spirit of May Day. Jerry Shackelford,
member of CPB, felt the dance went over well but
there was a better tum out last year when the
dance was held to end May Day. "Overall the
May Day Celebration went well," he said.

May Day candidates Matt Batross. Julie Oneacre. Kevin
Younkin and Kelly Stein. along with the 1989 King and
Queen. Todd Callicoat and Maria Baker. quietly enjoy music
by the Jazz Lab Band.

Sophomore master of ceremonies Jim Slife kept the festivi­
ties moving at a steady pace.

May Day King Jed Hanawalt and Queen Denise Barton. along
with other candidates J. P. Hastings. Cindy Siracki. Ben
Connell and Kathy Cale. enjoy the day's limelight.

MayDay

The Elephant Bar was the place to go for Otterbein's 21 and
over students.

During winter and spring quarters, A.K.A. Fletchers and Park
Alley started to become the places to be seen.

For a change of pace, Mean Mr. Mustard's offered a different
atmosphere and music as compared to other High Street bars.

Night Life

r:Iigh Street On A Thursday Night Is Just A Part Of O.C. 's ...

Night Life
After a long week of classes, tests, papers,

1rojects and studying, it's time for a night out on
he town, and students choose a variety of ways to
elieve the pressures of college.

For most, Fridays signal the start of fun and
rolicking, but freshman Chad Isaly is one who
ikes to get a jump on the weekend. "My friends
nd I like to go to High Street on Thursday nights.
)f course, that's ifl don't have a test on Friday.
Ve go to socialize and check out all the women.
t gets crazy sometimes but that's what makes it
xciting."

Some students enjoy a calmer atmosphere,
ike seeing a movie, bowling or playing putt-putt.

he Newport Music Hall offered live entertainment at a low
~st. Students could hear bands such as Warrant and In Living

~olour.

For casual entertainment, Shannon Sharrock
suggested Bow Ties at the Radisson Hotel. "My
friends and I go there to relax, listen to live singers
and dance. It's great because it's not wall-to-wall
people."

Many upperclassmen find they have to give
more time to studying and less time to going out.
"Because I'm a junior I have to start buckling
down to get the grades I need to enter graduate
school," said Trisha Miller. But there are also
advantages to being older. Because Trisha is 21,
she can enjoy an occasional evening out at the
Elephant Bar or at Spats. "I have to release the
tension and stress I get from teachers everyday,"

she said.
Money is always a concern when friends sug­

gest going out, but Aaron Kerr and Rusty Burton
have found a way to relax without spending big
bucks. "We enjoy inviting friends to the Jonda
house to socialize and dance," they said. "We
have our own party."

Although a college education is a great way to
get ahead and develop a bright future, the old
adage still holds: "All work and no play makes
Jack a dull boy."

Synda Sparks

During fall, Presley's was HOT! On Thursday nights, O.C.

students packed the dance floor and busted some moves.

Night Life

College Stress Has O.C. Students ..

GETTING AWAY FROM IT ALL
Classes, tests, papers, deadlines; appoint­

ments, conferences, work, organizational respon­
sibilities-they all add up to pressure, pressure,
pressure. One of the first survival skills any
college student learns is stress management.
Otterbein students, not being exceptions, have
discovered several methods of relaxing, unwind­
ing and sorting things out.

Alum Creek Park is a favorite place for relax­
ing and tuning out. Junior Synda Sparks said she
goes there because "I like the sound of the water.
I go there to stare at the clouds and just think."
When the pressure gets to sophomore Dave
Caroselli, he likes to "drive out to Alum Creek
and take a walk along the dam or watch the sun
set. It relaxes me and clears my head. When I get

Getting Away

back to my room I listen to classical music to calm
down and get everything together again before I
have to dive back in."

Senior Art Stovall heads for Hoover Dam
when the stress hits. "I like to walk around and
throw rocks into the water. It allows me to
alleviate my frustrations."

Exercise is another way to unwind. Sopho­
more Chase Adkins likes to go running because
"it releases a lot of nervous energy and I can be
alone to think about what's going on in my life."
Sophomore Teressa Golden goes to Sharon
Woods to "run or just sit by the lake. It's a place
to go where you can get away from all the pres­
sures of school and just relax and think about
something else."

When spring fever hit Kent Wareham. John Ducharme and
John Snyder. they started working on their tans instead of their
books!

Not everyone turns to the world of nature fc
relaxation. Sophomore Amy Blackburn said sh
relaxes by shopping. "When my roommate and
get really stressed out late at night, we hop in th
car and go to Meijer's. We roam around the stor
and buy all the junk food we can. It helps take ot
mind off our troubles," she said.

Sophomore Julie Castle gets stars in her eye
when she gets stressed. "When I need a break,
grab a bunch of friends and go to Super Sav<
Cinema because it is inexpensive and there i
always something to see."

Taking in a movie, shopping, running, wal1
ing and driving. The ways of dealing with stre'
are as varied as the students themselves.

Ash Reynolc.

When senior tensions hit Maria Baker. she headed

Otterbein's weightroom to work them off.

Whether in the new City Center Mall or Otterbein's Book­
store, shopping always seems to solve junior Kristin Russell's
studying blues.

A break out on Jonda's roof helped freshman Mike Barnhart
get away from the college stress that seemed a bit overbearing
at times.

During good weather, Otterbein students could be found
biking, walking or just relaxing somewhere in Sharon Woods
Park. Feeding the ducks helped freshman Corey Moore relax
after a rough day.

Getting Away

MAKING
OUR ~

~

,---,

When it comes to Tan and Cardinal
athletics, "black" and "white" may be
a better choice of words. Otterbein
seems either to be an OAC power­
house, as in basketball, track, and
baseball, or at the other extreme, as in
football, volleyball, and softball,
which can't seem to get a break from
injuries or which just need a few
more key players to explode into the
limelight.

But things have been sparkling in
some of the overshadowed sports. A
young football team surprised oppo­
nents with its budding strength. The
volleyball team's positive attitude
paid off with a record that posted nine
more victories in its win column than
last year. Such achievements may
open the door for a golden age for
even more teams.
Darren Burkey found himself leading Otterbein's offense to a
"close but not quite" season.

46 Sports
L_ ___j

Sports

Otterbein's basketball team found itself on top
ofthe OAC in 1989-90. Here Eric Wagenbren­
ner is "hands above the rest" and Otterbein is
two-points richer.

First year coach Tom Mastrandreou. explains
a strategy to Dawn Hittle while freshman Alex
Edwards hands teammate Tonya Anderson
some water.

Sports
r- ---,

47
L_ __J

"I was happy that we
won the conference
for the second year in
arow. Weareadomi­
nating force in the
OAC."

Steve Tallman

MEN'S SCOREBOX

at Allegheny
at Wooster
at Tri-State
at All-Ohio
College-Division
at Mount Union
at OAC Championship
(Heidelberg)

2nd out of 15
1st out of 13
4th out of20
8th out of35

2nd out of23
2nd out of 10

1st out of9

WOMEN'S SCOREBOX

at Allegheny
at Wooster
at Tri-State
at All-Ohio
at Mount Union Tie
at OAC Chan1pionship
(Heidelberg)

"We had a very good,
year as a team .. We
were all very close .. ,

Becky Kok

6th out of 13
7th out of 15
8th out of 16

2nd out of 10
2nd out of 19

Cross-Country

Row I: C. Tuvell. J. Hagquist. Row 2: B. Kok. P. Murphy, K.
Daily. Row 3: E. Gonya. M. Kennedy. S. Hathaway. K.
Thomas. J. Curtis.

Steve Rose concentrates on moving ahead of the pack. Becky Kok paces her determined steps ahead of a com petite
from Baldwin-Wallace.

The Sweetness (and Sweat) of Success
Both the men's and women's cross country

earns experienced the thrill of victory this sea­
on. Long hours, hard work, and relentless deter­
nination paid off for the Cardinals.

The men returned four all-OAC performers to
he squad. Seniors Bob Boggs and Scott Childers,
tlong with Juniors Steve Rose and Steve Tall­
nan, provided the team with leadership and expe­
ience. Gary Boggs, Ben Bohren, and Rich Rulli
,Jso returned as heavy competition for
)tterbein 's opponents.

Experience paid off when the men finished in
irst place at the Wooster Invitational. Coach
)ave Lehman, pleased with the finish, com­
nented: "I think we established ourselves ahead
•f the other teams in the league."

Earlier in the season, Bob Boggs won the
ndividual meet at the Tri-State Invitational held
n Angola, Indiana, and captured his second
traight individual championship.

Bob Boggs, Tallman, Childers, and Rose all
inished in the top ten in the conference, helping
he team win its third Ohio Conference title in
our years. The victory enabled the team to
dvance to regional competition, where they fin-

ished a gratifying, but disappointing fifth.
The women's team blended the old with the

new. They began pre-season training in Wesley
Woods, in Pennsylvania. At the camp, they
worked on improving their abilities in order to
equal or better the previous year's performance.

The pre-season training proved beneficial
when each woman posted one of her best times in
competition at Mount Union, where the team
finished in a second-place tie with Heidelberg.

The women finished second in the conference,
and obtained a berth in the NCAA regionals, for
the third straight year. Elaine Gonya, Janet
Curtis, and Sharon Hathaway each finished in the
top ten of the conference.

Coach Mary Beth Kennedy was "Pleased, not
only with the individual results, but with the
collective team performance." The women fin­
ished ninth at the regionals, with Gonya and
Curtis finishing in the top 20.

Both the men's and the women's cross country
team posted outstanding finishes, with the prom­
ise of more victories to come.

Julie North

Rich Rulli watches his step as the sun beats down on him and
his opponents.

Becky Kok. Elaine Gonya. and Sharon Hathaway get a fantas­
tic start as they run together. providing encouragement
and support.

Row I: M. Holtkamp. S. Stobart. S. Tallman. D. Babcock. D.
Olien. J. Hardy. S. Rose. R. Rulli. S. Childers. B. Boggs. D.
Curluter. B. Bohren. D. Lehman. C. Mertz.

Cross-Country

The best part of the
season was the rela­
tionship the. team
had. We all won, we
all lost. I wish we
had another season
together.

Maria Baker

0
0
0
4
0

1
1
1
3
1
1
1
0
1

0

0
2
1
3
3
2
2
4
1
2
0
1
1
1
0
3
4
0

WOMEN'S SCOREBOX

Wooster
Oberlin
Kenyon
Findlay
Ohio Wesleyan
Heidelberg
Mount Union
Bethany
Walsh
Ohio Northern
Muskingum
Thomas More
John Carroll
Marietta
Baldwin-Wallace

Case Reserve

MEN'S SCOREBOX

Shippensburg
Ursinus
Wheaton
Muskingum
Heidelberg
Kenyon
Capital
Hiram
Oberlin
Mount Union
Wooster
Baldwin-Wallace
Ohio Northern
Ohio Wesleyan
Wittenberg
John Carroll
Marietta
Xavier

It takes time to build
a winning tradition,
but I have faith that
the next few seasons
will find Otterbein at
the top.

Erik Ekis

r- ---,
50 Soccer

L- ____;

5
1
2
0
6
0
0
0
0
1
3
4
0
I
0
4

2
2
6
0
1
2
3
2
2
1
2
2
0
7
1
5
0
3

Cards Under Pressure Stick Together
What would you say if someone asked you to

go out on a brisk fall afternoon, wearing a tee-shirt
and shorts, and little else? You're asked to go out
on a large grass field and kick a small spherical
object past raging opponents and into a net.
You're asked to give up precious studying time in
the afternoon for practices and part of your Satur­
days for games. Sounds like a crazy idea, doesn't
it? But to the members of the men's and women's
soccer teams, it's an every day thing, and they
volunteer for it.

The women's team started off with a new
coach and a small roster. Training together before
the season began provided a strong sense of
camraderie and spirit, on and off the field. De­
spite different levels of experience and playing
ability, Coach Tom Mastrandreou brought his
team together to work for a common goal: to win
the OAC. Although the team fell just short of
their goal by finishing second with a conference
record of 5-2-0 and an overall record of 8-7-0,
both the players and the coaches were pleased
with the season.

Tracy Masters, a starting player as a freshman,
liked being a part of a team: "It was great just
being able to play with people who were not only
great teammates, but also great friends." Sopho­
more forward Kathy Bowers summed up the
attitude of the women's team: "Even when we
were down in numbers, we still fought, worked
hard, and we never_gave up."

Jeff Ping is on the ball with aggressors on both sides. Ping was
named to the 1st Team All-League, 2nd Team All-State, and
3rd Team All-Region. Ekis was named to 1st Team All-

The same held true for the men's team, whicl
also began with a new coach, and a new attitude
With the large number of freshmen, one of th(
men's biggest challenge was learning to work to
gether as a team. Although practices were lon1
and agonizing, the spirit remained high and ever;
man gave his best effort.

One team goal was to improve eacl
individual's ability. Junior Todd Flanary de
scribed the season as a learning experience: "I
was a rebuilding year for us. It was a young team
but everyone worked hard and gave 100 percent.·

Team unity never fell' apart, despite injuries t1
key players such as Flanary and Junior Gre;
Gramke. Even finishing 5-3 in the conference
and 6-10-2 overall, couldn't dampen the team'
enthusiasm.

Senior Co-Captain Erik Ekis stated: "Consid
ering how many in juries we dealt with, how man
new players we added to the program, and a ne\
coach, the season has to be considered a success.

Coach Gerard D' Arcy brought his men to

gether as a team, and they played by the mottoe
of "Help out your buddy" and "Follow you
paths."

Hard work, enthusiasm, and teamwork prove'
to make both soccer teams successful. It was
long and hard fight, but the teams stuck togethe
through it all, proving that soccer was a sport to b
taken seriously at Otterbein.

Julie Nortl

League, All-State. and All-Region for the fourth consecuti'
year.

ow 1: J. Denton, A. Edwards. M. Maybury, D. Hittle. T. Evans, M. Baker, C. CornwelL C. Kester, S. Frankel. W.
nderson. B. Fritsch, K. Bowers, T. Mastrendreou. Row 2: Clark.
Lawson, S. Frisch, V. Njembelle, J. Russinovich, M.

Tom Scott is ready to block the kick and take it to the goal.

Row I: C. Repuyan. K. Pomeroy, G. McDonel, M. Klaaren,
S. Vobbe, C. Norman. E. Ekis, M. Thompson, D. Grossman.
Row 2: G. Gramke. J. Nack, T. Scott, J. La!!. T. Flanary, J.
Drew, S. Ensley, M. Smith. B. Adams, E. Winters. Row 3: G.
D' Arcy, D. Herb. D. Fairchi !d, J. Ping, M. Salisbury, S. Hayes.
1. Wuerth,. Zimmerman, S. Thayer.

Kathy Bowers gains on her opponent to steal the ball away.

Soccer r-51-----,
L._ ____j

"While being one of
the smallest schools
in our area, we ended
up sending more
people to Regionals
than some larger
schools."

Molly Trittipo

Region VIII Final Standings

1st: Miami University
2nd: Otterbein College

Michigan State University
3rd: Ohio State University
4th: Denison University
5th: Ohio University
6th: Oberlin College
7th: Columbus State Community

College
8th: Kent State University

"We work hard to
stay together and
above water."

Lauren Hobby

Equestrian

Young Team Takes Region VIII by Storm
Competing on the equestrian team is very

similar to and yet very different from other com­
petitive sports. As with most teams, members
spend hours working to improve their skills. And
with Coach A. J. Coyle sweat comes easily! But
the major factor, and the one that can make or
break a rider, is the horse. You must come to
know your horse, feel how it moves, and work to
keep it relaxed.

This element is what makes intercollegiate
shows interesting. Before their class starts, team
members draw a horse's name from a hat, find the
horse, get on, and go into the show ring to be
judged. No warm-up, no real chance to get
acquainted with the horse and its temperament.
This ability to adapt to a mount quickly separates
the good riders from the bad. The rider who can
get on a strange mount and have a smooth ride is
assured a spot in the ribbons. (Of course a bit of
luck is always helpful!)

In recent years, Otterbein has made a name for
itself in its region. And at the end of this season
the team finished a strong second to Miami
University while beating teams from Ohio State,
Michigan State and Kent State. This year, 24
Otterbein riders qualified for Regionals, which
were held at the University ofFindlay. They were:
Leigh Ann Rankin (open flat and fences); Carol
Johnson (open flat); Kerry Whiting (intermediate
flat and fences); Jeanine Nicholl and Trina
Williamson (intermediate flat and novice fences);
Rhonda Ashley, Pam Rapp, Marcilyn Pack, Darcy
Denman, Mary Ann Underwood, Kimi
Funakoshi, Lisa Waln, tviatt Sutton, and Wendy
Pietila (novice flat); Joanna Mercer, Lauren
Hobby, Alene Trefry, Kim Mains, Evelyn
Orenbuch, and Anne Jellen (walk-trot-canter);
Laura Marker, Dayna Robinson, Julie Stephens,

Sophomore Jeanine Nicholl brushes her mount Fritz in
preparation for her lesson.

Lori Briggs, and Stephanie Froelich (walk-tro(
After harsh judging, only Jellen, Rankin, an

alumna Molly Trittipo (alumni flat and fence:
pulled through to Nationals at Purdue Universit:

"This was a great year again for Otterbein,
Trittipo said. "While being one of the smalle~
schools in our area, we ended up sending mor
people to Regionals than some other large
schools."

The equestrian team is definitely more thanjw
horsin' around. Lauren Hobby said, "We wor
hard to stay together and above water." The tear
had official meetings where President Laure
Hobby, Vice President Evelyn Oren bud
Treasurer Alene Trefry and Secretary Care
Johnson led the pack through fund-raisin
material, upcoming show info and fun things sue
as the Rolex 3-day event, where membe1
traveled to Kentucky to watch the world's to
riders and their maginificent horses.

Wendy Pietili

At the Miami University show, Sue Dugdale rides Miami's
infamous Chief with hopes that she'll catch the judge's eye and
all her hard work will pay off with a ribbon.

After a good lesson, Robin Lawson prepares to untack Nut­
meg and put him away in his stall.

Out in the back field, coach A. J. Coyle gives instructions to
Anne Jellen, riding Fiddle, and others in the lesson on how to
ride a certain cross-country fence.

Equestrian

"~vezyb?dY. ,'
iqlpfo~ed 1ll14 we ...
came out ofthe
season as. a winnil,1g
team, n()l').11ttter
what the numbers
say."

Shawn

Arrington

SCOREBOARD

Wooster Win15-13, 16-14
Grove City Lose 15-13, 15-7
Glenville Win 15-7,15-9
Fairmont Lose 15-12, 15-13
U. of Charleston Win 15-12, 15-11
Alderson-Broaddus Lose 15-2, 15-5
John Carroll Lose 13-15,16-14,15-11
Muskingum Lose 15-2, 15-3
Oberlin Lose 15-4, 13-15, 17-15
Ohio Dominican Lose 15-4, 15-5
Ohio Wesleyan Lose 17-15, 15-2
Mount Union Lose 10-15, 17-15, 16-14
Hiram Win 15-8, 12-15,15-11
Ohio Northern Lose 15-9, 15-2
Hiram Win 15-11, 15-11
Wittenberg Lose 15-11,5-15,5-15
Marietta Win 8-15, 15-6, 18-16
Defiance Lose 10-15, 15-13, 15:..13
Capital Win 15-7, 15-5
Wilmington Win 15-9,15-12
John Carroll Lose 15-0, 15-3
Baldwin-Wallace Lose 15-13,11-15,15-6
Heidelberg Lose 15-6, 15-2
Ohio Northern Lose 15-3, 15-7
Baldwin-Wallace Win 7-15,15-7, 16-14
Kenyon Lose 15-:11, 15-7
Capital Lose 15-13, 15-5 ·
Muskingum Lose 15-4, 15-2
Marietta Lose 15-l, 15-17,15-7
Mt. Union Win 11-15, 15-lQ, 17-15
Heidelberg Lose 15-9,15-5
Tiffin Win 15-12, 6~ 15, 15~6
Malone Win 15 . .,.10,5-15, 15-5

"We really pulled
together when we
needed to. Each
woman proved that
she had the talent and
ability to make the
team work.

Jeani
Stambach

r---,
54

L,_ ---J
Volleyball·

New Team! New Heights!
Two grueling weeks of pre-season condi­

tioning paid off big for the volleyball team. The
team spent the last two weeks in August run­
ning, conditioning, and learning to work to­
gether as a team. The long days of practicing
proved beneficial to the team, who despite their
12-22 record, won more games in the 1989
season than in the three previous seasons. Team
enthusiasm and unity was strong from the be­
ginning for the Lady Cards whose camraderie
was maintained on and off the court.

Varsity freshman Peggie Cawley reflected
on the wholeness of the team: "At first I was in­
timidated because I was a freshman on a team of
mostly upperclassmen. But it didn't take long
for me to feel welcomed. "

Freshman Angie Neff, who joined the var­
sity squad mid-season agreed, commenting that
"The upperclassmen made the transition from
reserve to varsity very easy."

Freshmen Beki Korl and Angie Neff watch the ball and their
squad go higher and farther than expected.

Learning to work together took some extra
effort from the entire team, especially when
adjustments to the rotation needed to be made
following in juries. The women proved that they
had what it took to rejuvenate the volleyball
squad.

Sophomore middle-hitter Shawn Arrington
attributes the team's success to "confidence in
ourselves and in our abilities. Every woman on
the team improved her skills all-around, making
changes and adjustments easier." The team
knew that they were capable of having a fine
season, but they still played each match one at a
time.

The Lady Cards proved their pride and
strength of spirit, win or lose. Besides that, they
had fun, and that's what volleyball at Otterbein
is all about.

Julie North

th her teammates supporting her all the way, Sophomore
ddle hitter Shawn Arrington adds a little spike to the game

Row I: B. Cor!, J. Newland, D. Everett, J. Stambach, T.
Young, B. Dellinger, K. Robbins, T. Schwall, A. Miller.
Row 2: L. Montavon, M. Kruse, Y. Holt, C. Ankenman, S.
Lee, P. Cawley, A. Neff, S. Arrington, C. Renner, L Bundy,
D. Bing, D. Stockdale.

Leaps and bounds were needed to defend the squad and prove
that they had what it took to become another successful team
at Otterbein.

Volleyball

12.
14.
15
o,

. 3;
19:
o.

17
37
6

Marietta
Heidelberg
W{u~~i~gum.
Centre.: .• ·· ..
Mount Union

"I~p~ac~iee1 we
o~ly l~am a.bo.ot
football, but \\fe ·
leam about our.:
selves as;wefl/'•...

· Jeff~rO!:lo¥ich

~56--,
L-_j·

The offense squares off against a tough opponent, with Matt
Yingling, Brad Kreuzer, Rich SchelL Pierre Deveaux, Mark
McNabb, Bucky Dent, Todd Meyers, and Tim Doup.

Junior linebacker Brett Alspach takes down the enemy. Senior quarterback Pierre Deveaux calls the shots. Coa
Mark Asher says of his third year starter, "He's the smart·
quarterback I've been around ... He's shown great leaders!
abilities ... "

Cards Post Best Season in Seven Years
Like the commercial says, "You don't win

nything for practicing ... you don't win anything
fyou don't."

That's why-- for the football team-- the action
•egan long before the cheering started, and con­
.nued long afterwards, too.

For the team, preparation started in the spring,
1ith weight training for games that didn't start for
1onths. Then, while summer break was winding
own, the team started fall practice in August
1ith two-a-days -one practice in the morning,
1e other in the afternoon.

When the classroom education was just begin­
ing, the team's football education was already in
ull spin.

Mondays were for conditioning, and then
arne the rigorous Tuesday practice. The rest of
1e week was more conditioning and preparation
)r the upcoming opponent. The first-team of­
~nse and defense tried their game plans against
1e scout teams in a pseudo-dress rehersal.

When Saturday finally rolled around, it was
how time! The entire team was out on the field,
;ith one goal in mind- to bring home a victory!

. ow 1: C. Hill. B. Battle. T. Doup. F. Roberts. T. Barnett. J.

. oth,J. Newsome. A. Stovall. M. McNabb. D. Lauderback. B.
:ruezer. C. Reynolds. J. Reichart, P. Deveaux, D. Ballenger,
1. Asher. Row 2: R. Dent, C. Urbanek, G. Stobart, B.
dspach. C. Westbay. M. Stephens. R. Nichols, D. Collett. A.
cadich. T. Carter. D. Fishbaugh. D. Burkey. J. Brosovich. K.
Vareham. B. Jackson. Row 3: D. Chamblee, D. Riley. T.
'homassey, S. Joseph. S. Mason. R. Gries. S. Dusek. J. Foster.
1. Yingling. M. Eckert. L. Savage, S. Schlosser. J. Dye. J.
Iarmon. A. Clark. Row 4: D. Whaley, M. Pointer. M. Miller.

After Saturday's game, the team watched the
films of the game on Sunday night. Sometimes it
was a fun task. At other times it was painful.

All this hard work did pay off, though, as the
Cardinals saw victories against Ohio Northern,
cross-town rival Capital, Marietta, and Centre.
Although neither the overall record of 4-6 nor the
3-5 conference record shows it, the team gradu­
ally improved, sporting the best season record in
quite a few years.

Sophomore Ray Niemeyer commented on the
season: "We gave it our best shot, and we tried
our hardest. We never gave up, and we never lost
our spirit. That's what football at Otterbein is all
about. We never lacked determination."

Senior Frank Roberts agreed, saying, "We put
up a good fight, and we made some great plays
this year. Unfortunately, we didn't make as many
as we needed to pull out the wins, but we tried."

Despite the losses, football was well supported
by fans, and the 1989 team carried the pride of Ot­
terbein on its shoulders, win or lose.

Dean Fox

C. Cecil. R. Burkepile. T. Rasor. T. Meyers. C. Brown. R .
Niemeyer. G. Strobl. R. Schell. B. Seiger. A. Wilson. M .
Demetrovich, T. Moreland. Row 5: C. !saly. D. Auvil. T.
Robb. L. Burke. T. Kirk. C. Reinehr, D. Cannon. C. Krammer.
C. McKenna, J. Ducharme, S. Taylor, B. Burnham. T. Pierce,
J. Laubenthal, G. Gaume, R. Fielder. Row 6: D. Firestone, J.
McGuire. T. Warner, L. Hatfield. T. Hooker. A. Beal, G.
Pugliese. J. Haywood. Row 7: R. Fail, M. Brown. B. Farmer,
R. Sass. J. Giambrone. D. Williams, D. McLaughlin. J.
Hussey, S. Wilson.

Junior transfer student Darren Burkey helped out the squad
both as a wide receiver and as a quarterback.

Sophomore wide receiver Carlos Hill is protected by sopho­
more linebacker Ray Gries.

r- ~
Football 57

L_ ___j

Football

Freshman punt kicker Trevor Warner adds talent to a young
and rapidly improving team.

After a play by the sidelines, the defense heads back to pi
their next strategy.

The l989coachingstaff: Row I: R. Sass.J. Hussey. M. Asher,
D. McLaughlin, B. Farmer; Row 2: M. Brown, J. Jambrune,
S. Wilson. D. Williams.

During summer three-a-day practices. quarterback Pierre
Deveaux listens to instructions while John Lubenthal and
Dave Fishbaugh wait to go in.

Pumped-up Aaron Clark and Todd Meyers rush to the side­
lines to celebrate a touchdown.

Football
r- ---,

59
L_ ___j

"It was a great season
for us and we really
worked well together
as a team."

Sharon Hathaway

Scorebox

70 Kean
74 Ursin us
82 Urbana
76 Case Western
50 Heidelberg
57 Ohio Northern
75 John Carroll
74 Baldwin-Wallace
50 Southern Maine
68 Carnegie Mellon
72 Mount Union
65 Capital
72 Hiram
59 Muskingum
53 Marietta
61 Heidelberg
35 Mount Union
64 Capital
51 Ohio Northern
56 John Carroll
47 Hiram
49 Marietta
63 Baldwin-Wallace
57 Ohio Northern

"This season was
challenging. but we
met each challenge
head on, and overall,
we triumphed."

BeckyKok

60
70
85
62
55
56
55
75
57
67
61
63
57
76
70
80
53
61
66
39
58
58
56
62

Early Victories Pace Lady Cards
For every win, there's a loss. The women's

basketball team proved this axiom for the second
year in a row this season, finishing with a 12-12
mark.
The Lady Cardinals were picked to finish ninth

in the ten team Ohio Conference, but served
notice early they were no patsy with a 70-60 win
over Kean College, who went on to the NCAA
tournament.

Otterbein then beat Ursin us, 74-70, in the finals
of the Susquehanna Tournament, and the Lady
Cardinals were off and running.

Perhaps one reason for their early success was
the team's trip to Europe during the summer. On
its trip through Germany and Holland, Otterbein
won three of four games against European teams.

"Amy Bates got the ball rolling as a freshman,"
said Otterbein coach Mary Beth Kennedy. "She
helped make the proposal to (athletic director
Marylin Day) and to the college president."

Another high mark of the season came early,
when Bates scored her 1 ,OOOth point in an 85-82
loss to Urbana. Bates was recognized by the
college for her acheivements when school came
back in session.

Otterbein also showed its might in December,
hanging tough with two national powers. The
Lady Cardinals fell to Heidelberg, 55-50, and to

Janice Frank. along with Elaine Gonya, Amy Bates. and
Becky Kok. were on the league's top-twenty scoring list.

Southern Maine, 57-50.
Both Heidelberg and Southern Maine advance

to the national quarterfinals.
The highlight of the season came when Otte1

be in won four in a row in early January to raise i1
record to 9-4. Included in the streak was a 65-6
win at Capital, the first victory at Cap for Otte1
be in coach Mary Beth Kennedy in her five yem
at Otterbein.

The Lady Cardinals went on to record win

over Capital, John Carroll and Baldwin-Wallac
before losing in the quarterfinals of the OAI
tournament at Ohio Northern, 62-58.

Bates finished fifth in the OAC in scorin~
averaging 16.8 points per game. She was name
to the all-OAC first team.

Becky Kok was named to the second team all­
OAC, scoring 12.9 points per game and pulling
down 9.7 rebounds. She was second in the con­
ference in rebounding.

The other three starters for the Lady Cardinals
- Elaine Gonya, Janice Frank and Sharon
Hathaway - all were ranked among the OAC
leaders at the end of the year.

Gonya was 12th in scoring and ninth in re­
bounding. Frank was 18th in scoring, while
Hathaway was third in assists.

Dean Fox

Women's Basketball

Amy Bates and Becky Kok were named to the Academic
all-OAC first team, and Elaine Gonya, pictured, was
named to the second team.

Junior guard Sharon Hathaway led the squad in assists,
with 5.1 per game.

Row 1: T. Young, S. Hathaway, E. Gonya, A. Bates, A.
Edwards, S. Rutledge. Row 2: M. Alderman, T. Duez, C. Ails,
B. Kok, J. Orr, J. Frank, M. Kennedy, A. Logsdon.

Women's Basketball

83
85
87
82
97
92
61
66
57
71
84
79
87
76
67
80
78
101
76
64
79
87
110
80
113
98
85
58
64

"The best part about
being on this team is
being part of a strong
tradition. Otterbein
is a nationally known
team, and it's an
honor to be part of
such a select group."

Larry Laisure

SCOREBOX

Wooster 76
Rollins 83
Eckerd 96
St. Leo 96
John Carroll 87
Heidelberg 74
Ohio Northern 55
Baldwin-Wallace 87
Wittenberg 62
Earlham 75
Hobart 66
Mount Union 75
Capital 77
Hiram 83
Muskingum 62
Marietta 64
Heidelberg 84
Mount Union 84
Capital 64
Ohio Northern 52
Muskingum 74
John Carroll 68
Hiram 76
Marietta 57
Baldwin-Wallace 91
Mount Union 84
Baldwin-Wallace 65
Muskingum 86
Muskingum 70

"Otterbein fans are
the best. The large at~
ten dance at home and
away games is in­
credible. They're .as
much .a part of b~­
ketball as . the. team
is:"

rom :Abbitt

The Elements of Success
Basketball is a challenging game, both physi­

cally and mentally. It requires tremendous prepa­
ration on the court and off the court. It takes a
well-coached team, dedicated players, and sup­
portive fans to make a team successful. Luckily,
Otterbein had all three, starting with coach Dick
Reynolds.

"Coach Reynolds is very intense. He is very
knowledegable about the game. He taught us to
think as a team," said Junior Tom Abbitt.

Being a member of the team was described
by sophomore Larry Laisure as being a member
of a very select group who got along well on and
off the court. They worked hard together, and
their efforts paid off.

The men's team finished with a conference
record of 15-3, and an overall record of 20-9.

Although the team didn't do quite as well as
expected, it still was a profitable year. They
scored in triple figures against an Ohio Confer­
ence foe for the first time in three years.

James Bradley was named small college

Coach Dick Reynolds made his seventh trip to the NCAA
Division III Tournament. He sports a I 0-8 record in national
tournament play. and has a career record of 305-175.

Player of the Week by Sports Illustrated, afte
scoring 72 points, eight rebounds, seven assist1
and seven steals in two victories.

Six Cardinal players finished the year avera§
ing nine points per game or better, placing Otte1
bein at the top of the OAC. All six were a!
conference selections.

Sophomore guard Jerry Dennis was named t
the men's All-OAC team, Bradley was named t
the second team, and Abbitt, Batross, Erik Gree
and Larry Laisure received honorable mentior
status.

And to top it all off, Coach Reynolds saw hi
300th career win, and then some.

The fans couldn't have been any more suppo1
tive than they were. Each game was played to
packed house, at home or away.

All in all, it was a record setting year, and th
men's team improved its reputation as a ne•
powerhouse in the OAC --and in the country.

Julie Nortl

Guard James Bradley took top scoring honors in the Ohio
Athletic Conference. Bradley was also named small college
Player of the Week by Sports Illustrated.

Senior Matt Batross received honorable mention in the All­
OAC awards. Here. Batross guards against Wooster. contrib­
uting to a victorious first game of the season.

Row I: J. Young, P. Caldwell, J. Dennis. M. Batross. T.
Hilverding. C. Reynolds. L. Laisure, B. Thomas. M. Gutman.
D. Ballenger. Row 2: J. Jones, B. Overholt, M. Alderman. A.
Clark, M. Cousins. B. Dent, T. Abbitt, E. Greer. S. Miller. J.
Worley, E. Wagenbrenner. T. Hooker. R. Denny. R. Gross. S.
Burkholder. D. Reynolds

Men's Basketball
r- --,

63
L_ ____j

r-64' In Memory Of ...
L- ___J

rn Memory Of ...

DWIGHT
''SMOKEY''

BALLENGER
On January 21, 1990, a living legend left

>tterbein for another quiet, peaceful village.
Mr. 0-Club," Dwight "Smokey" Ballenger died
fter a short illness.

Ballenger, a 1939 graduate of Otterbein and
mgtime resident of Westerville, helped start and
ras president ofthe "0" Club Foundation, which
elps financially support athletic programs at
>tterbein.

On Homecoming, Ballenger held an Open
[ouse to show off renovations to the football
tadium. Improvements included a new score-

board, all-weather coating on the stadium, and
refurbished locker rooms. Most of these im­
provements were due to the 0-Club and
Ballenger's hard efforts. With this in mind, Otter­
bein named the football field in his honor.

Ballenger got the nickname "Smokey" when
he was playing football for Otterbein. At that
time, a train track ran close to the field. One time
when Ballenger went out to catch a pass, he
disappeared into a cloud of smoke billowing from
a passing train. When he came out, he had the
ball. Since that time, he has always been known

as "Smokey."
"Smokey is a friend and the best cheerleader

Otterbein could ever have had," said Jack Pietila.
'Til always remember him doing the chains at
every football game that I played in or watched,"
Pietila added.

"Smokey was a great guy," said President C.
Brent DeVore. "We're all better for knowing
him."

Generations of Otterbein athletes and the en­
tire Otterbein community will miss our friend
"Smokey" Ballenger.

Dwight "Smokey" Ballenger r-65---,
L_ ___J

. Th~ cottlpeti"
t\cm ·dpesn't get ~uf
of hand because we
. know vve 're just l1ere
to have fun."

"Intramural. basket­
ballwasn't serio.us for.
us. Wej ust wanted to
go out there and have
fun."

Wendy Pietila

Jeff Brubaker

In tram urals

David Fishbaugh quarter-backed Zeta Phi to victory over
Alpha Tau Omega in the championship football game.

Jeff Ping. Zeta Phi. stretches to block Janda's Dan Pusecker's
pass.

Eta Phi Mu team member Sam Hughes leaps to block a goal
attempt by Zeta Phi.

Tough Sports Competition Outside the OAC
Not all of the sporting action occurred when

1e Cardinals squared off against another Ohio
'onference school.

In fact, a lot of the action happened between
·aternities and sororities. Friends vs. Friends.

Don't believe it? Just ask Andrea Steva or
'indy Renner, the men's and women's intramural
irectors, respectively.
Steva could often be seen on Saturday morn­

Igs in the fall, lugging equipment from the Rike
enter to the intramural football field in prepara­
on for a full schedule of intense rivalry.
"It's hectic," said Steva. "I did a lot of behind­

Ie-scenes work that I don't think people knew
)OUt."

Steva made sure the rosters were filled out
roperly, hired referees, and made sure the rules
·ere clear, all before the first game started.
Sometimes, the job wasn't fun.
"I had to deal with problems quickly. People

·anted a fast answer, and I couldn't always give
tern one," said Steva.
Despite the hassles, however, the job did have

s moments.
"I enjoyed getting to meet people," said Steva.

"I spent a lot of time in the Rike, and I met a lot of
people through intramurals."

Dan Pusecker of Eta Phi Mu felt that in tram u­
rals not only showcased athletic talent, but also
camaraderie, fraternal or not.

"Intramural games were a healthy competition.
I also liked seeing everyone out there just to have
a good time. There's a strong rivalry out there
between the fraternities, and playing against each
other was half the fun," said Pusecker.

Zeta Phi member Jeff Ping agreed: "I liked
playing on intramural teams, because I saw a lot
of talent that would otherwise go unrecognized.
Many of the guys out there were really good on the
court, but for one reason or anotr • ..::r, they didn't
play for the college. The intramural games were­
n't just a bunch of guys out shooting baskets.
Those games were intense."

Whatever the reason was for playing, those
who were a part of the intramurals made for an
exciting year of friendly competition.

Dean Fox
Julie North

Alpha Tau Omega member Scott Mason gets taken down by
Eta Phi Mu.

Frank Roberts. catcher for Pi Kappa Phi. and Steve Large. the
Zeta Phi player at bat. wait for the pitch. The Club vs. Rats
game was one of the most entertaining games of the season.

r- ~
Intramurals 67

L_ ___j

"I think Otterbein
does the best job in
preparing its student
trainers for the. expe­
riences they will be
facing in their jobs
after graduation.'' ·

Steve Rose

"It's hard to be in
other activities on
campus ... you're
always at a practice,
scrimmage or road
trip."

Brian Weiss

Hands On Experience Gives OC Trainers
The Advantage

Otterbein College is known throughout the
Midwest for the strong sports medicine program
it has established in recent years. As part of its
educational program in sports medicine and ath­
letic training, student trainers work with the inter­
collegiate teams, gaining professional experience
at the same time they provide a valuable service
to student athletes. The primary goal of the
athletic training staff is to prevent injury through
orthopedic screening, counseling and proper con­
ditioning for the teams.

"I think Otterbein does the best job in prepar­
ing its student trainers for the experiences they
will be facing in their jobs after graduation," said
junior Steve Rose. "They produce highly quali­
fied and competent trainers who have seen and
can handle most anything they are faced with," he
added. Sports medicine is more than a service for
Otterbein athletes. Student trainers are given the

opportunity to specialize in athletic training anc
seek NATA certification through internships ir
area high schools.

The sports medicine program does have it:
drawbacks for participants simply because of th(
amount of time and devotion expected of them
"It's hard to be active in other campus organiza
tions when you're in the program," said Briar
Weiss. "You're always having to be at a practice
scrimmage or road trip. But I love doing my jot
so I don't really feel as though I'm missing out.'

So even though the sports medicine and ath
letic training program demands a great tim(
commitment and lots of sweat and dedicatior
from students, it is worth it because without th(
trainers intercollegiate teams would literally fa!
apart!

Wendy Pietila

OTTERBEIN ATHLETIC TRAINERS: Front Row: Trevis Matt Pincura, Lynn Fulton, Julie Roberts, Cindy Seave
Stamper, Steve Rose. Elaine Gonya; Row 2: Brian Weiss. Stephanie Winegardner.

r-68--, Athletic Trainers
L.... ___J

Ankles receive a lot of attention from athletic trainers. Matt
Pincura tapes up Rusty Burkepile's sprain before football
practice.

A roughed-up Bryan Burnham gets some doctoring from
Cheri Peters for swollen knees and a hurt wrist.

Sophomore Connie Kester always appreciates a clean foot to
work on when she tapes an arch support!

Athletic Trainers

"Freshmen got lots
of playing time, so
the team's future
looks good."
Wendy McHolland

"For having such a
young team, we
were still competi­
tive."

Teresa Golden

Tennis/Track

Men's Tennis Team: Row 1: D. McKenzie, K. Youkin, S.
Ensley, C. Repuyan; Row 2: E. Yesline, T. Mignerey, R.
Irelan, B. Adams. T. Nelson (coach).

Women's Tennis Team: Row 1: J. Davis, N. Ash, N. Falvo,
S. Brown: Row 2: Dr. Tyler (coach), T. Golden, S. Wildman,
J. Kessler, W. McHolland, J. Newland.

The Otterbein track team pushed each other to perform at their
very best. During a meet at Heidelberg, hurtlers Todd Meyers
and Scott McCleary go neck and neck, demanding the most of
one another.

Senior Todd Callicoat was a definite star on Otterbein's track
team. During the indoor track season, he qualified for nation­
als and became national indoor shot put champion.

Long jumper Tom Carter took a little dirt in the face this
season, but still proved to be a vital team member.

Tennis/Track

"The team played
well throughout the
entire season and
gained valuable post­
season play, which
should be beneficial
to the underclassmen
in the upcoming
year."

8 Tennessee Tech
12 Univ. of Charleston
3 Tenessee Tech

14 North Park
6 North Park
8 Lawrence
5 Manchester
8 Earlham
6 Manchester
7 Millikin
2 Muskingum

12 Kenyon
2 John Carroll
7 John Carroll
4 Heidelberg

16 Heidelberg
6 Mount Union
9 Mount Union
3 Capital

10 Capital
13 Denison
9 Rio Grande
9 Rio Grande
7 Hiram

16 Hiram
6 Muskingum
8 Muskingum

17 Denison
4 Baldwin-Wallace
5 Baldwin-Wallace
0 Ohio Dominican
5 Ohio Dominican
6 Ohio Northern

15 Ohio Northern
5 Wittenberg
5 Bald win-Wallace
5 Muskingum
3 Wooster

10 Ohio Wesleyan

"We set high goals
for ourselves, and
even though we
didn't come away
with the gold, I don't
think we came up
short, either. Every
member of the team
achieved something
to be proud of this
season."

Rod
Sink

Jim
Stoyle

6
6
4
1
2
0
8
0
0
4
3
9
4
4
0
3
3
2
6
8
3
8
8
3
0
1

15
11
3
8

11
3
0
4
7
6
6
8

11

Baseball

Junior second baseman David Fishbaugh leaps over an on- Bill Kennon. shortstop. turns a double play. Kennon led th
coming Ohio Wesleyan Battling Bishop. team with 101 infield assists.

Rod Sink. a junior from Van Wert. Ohio. was named to the also selected academic all-district by the college sports inf<
first team academic all-OAC for the second time. Sink was mation directors in District Four.

'Jards Make Second Straight NCAA Tournament Sophomore catcher Bob Siegel handled the season well. de­
spite a hand injury that requred him to miss several games.

The Otterbein baseball team flew sky-high for
1ost of the year before falling in the NCAA
)ivision III Mideast Regional. The Cardinals
inished 26-13 in making their second straight
JCAA Tournament appearance.

Otterbein was ranked as high as fifth nation­
lly in Division III by Collegiate Baseball.

From the start, the Cardinals were red-hot.
)tterbein won eight of its 10 games on the annual
:ip to Florida. Featured on the trip was a win over
)ivision I Tennessee Tech.

The Cards kept rolling through the early part
,f the Ohio Conference schedule, winning their
irst six games- and eight of their first 10- to
pring into contention for the OAC title.

Otterbein, which stood 20-5 at one point, then
plit with Muskingum and Baldwin-Wallace to
linch one of the four OAC Tournament spots. All
:1at was left was to try and clinch the top-seed,
vhich would have enabled the Cardinals to host
:1e tournament.

Behind excellent pitching on May 2. the Car-

'odd McCoy took over designated hitter duty for the varsity
~am. and occasionally caught for the reserve squad. McCoy

dinals swept a pair from Ohio Northern, 6-0 and
15-4, and needed to sweep Marietta to host the
tournament. Unfortunately, rains washed away
the double-header and allowed Marietta to host.

The Cardinals - who won the OAC title in
1989 - fell victim to one-run losses to both
Muskingum and Baldwin-Wallace. Otterbein
still received a bid to go back to Marietta for the
Mideast regional.

Opening against defending regional champ
Wooster, the Cardinals fell to the Fighting Scots,
8-3. Two days later, Otterbein fought back from
a6-0deficitonlytolose to Ohio Wesleyan, 11-10.

The loss to OWU meant Otterbein finished
with five losses in a row. Four of the defeats were
either one- or two-run losses.

Although the season ended in disappointing
losses, the team was still another powerful force
in the conference.

Dean Fox

pounded out five triples during the season, and was one of the Left-hander Jerry Dennis, a junior from Columbus. led the
team's most consistent hitters. club with a 7-2 mark.

Baseball

"Being the cardinal
was a lot of fun. and
it was a.great way to
help che6r on our
teams."

Denise Barton

r-74--,
·L-~

''Youcan g~t.a l()t&f
thecrow<igoing. lt's
wond~rful!)Th~Y
J;:eally. respond to
cheerleaders:.''

Tracy Stobart

Cardinal Spirit Leaders
How can cheerleaders not be excited about

this year's football and basketball seasons?
That's their job.

Sophomore football cheerleader Michele Frank
said socializing with the team and the other cheer­
leaders was great. "You get to know so many
people on the football team and the coaching staff
is really nice too," said Frank.

Frank said the best parts of the season were
travelling away to John Carroll University and
beating Capital University.

Senior Kris Cole, the captain of football cheer­
leaders, said she had been a football cheerleader
for three seasons at Otterbein. She's seen the
team grow in that time.

"I think the neatest thing is that every year we
have won one more game. They've gotten better
and it's more exciting," said Cole.

She added that it was going to be really hard
for her to leave the team. "We were all one big
family," said Cole.

Senior Tracy Stobart, a four-year veteran bas­
ketball cheerleader, said basketball cheerleaders
were very close also, and she said the cheerlead­
ers had little difficulty in motivating this year's
crowd.

"You can get a lot of the crowd going. It's
wonderful! The crowd really responds to cheer­
leaders," said Stobart. She said Kings fraternity
members were the squads biggest help with their
loud chants at the center of the Otterbein fans.

Cheerleaders and Mascot

The highlight of the year for Stobart was a tr
in the beginning of the season to Florida wi
Coach Dick Reynolds and the basketball team

Sophomore basketball cheerleader Amy Se:
mour said the squad tried some different mov•
this year.

"We did a lot more stunting," said Seymou
Instead of mounts, where the cheerleaders hold
fixed position, they experimented with mo
dangerous and complicated tricks in the air.

Freshman Amanda Reynolds and sop homo
Christy Dreisbach became airborne in a stu
called the high basket toss. These women we
thrown into the air, they did a split and they Iandt
in the arms of the squad.

But it wasn't just cheerleaders in the lea
Freshman Wendy Coble enjoyed being behir
the cardinal face as the basketball team's mascc

"I did it in high school," said Coble, "I wasr
the cheerleader type, but I always liked to g
excited at the games."

Junior Denise Barton cheered for the footb<
team in the big bird mask. "Being the cardin
was a lot of fun, and it was a great way to he
cheer on our teams," said Barton.

Together, the cheerleaders and the masc
brought out Cardinal pride and helped lead Ott<
bein to its winning ways.

OC Cardinals- Rah! Rah! Rah!
Beth PayJ

Football Cheerleaders: K. Cole. P. Schultz. C. Dreisbach.
C. Harroun. M. Brown. M. Frank.

Basketball Cheerleaders. Row I: P. Schultz. Row 2: C.
Harroun. A. Stobart. Row~: A. Reynolds. A. Seymour. C.
Dreisbach.

Cheerleaders and Mascot
r-- ----,

75
L_ ____j

After lunch in the Campus Center, Matt Gar­
man and Jessica Burks head towards Towers
for their one o'clock class.

Dr. Ralph Pearson, Vice President for Aca­
demic Affairs, led the way through Otterbein's
curriculum revisions.

Academic

Magazine

While in the Roost. Dr. Mitchell Staude. an
associate professor of religion and philoso­
phy. discusses class theories with senior Dawn
Hittle.

Just like students decorating their dorm rooms.
Otterbein professors enjoy adding "personal­
ity" to their offices.

Dr. Maria Calderone gives freshman Robin
Lawson a few quick tips on learning the
horse's teeth.

Revised Curriculum

Otterbein entered the new decade looking to upgrade academics
in several areas.A revised curriculum was approved for the newly
named Department of Business, Accounting and Economics. In­
coming students will need 85 quarter-hours of coursework in their
major if they want to major in business administration or account­
ing. Previously, 70 quarter-hours would complete the major. An
economics major will require 75 hours, up from 55.

Dr. Ralph Pearson, Vice President for Academic Affairs, said,
"We want to be stronger in preparing students for the business world
out there."

In 1989, 467 students were enrolled as business administration
majors, the most popular major at Otterbein. That's an increase of
65 percent from just four years ago, when there were 282 business
majors. From now on, all business, accounting, and economics
majors must take both a speech and a technical writing class. Before,
they could choose between those courses.

Another stiffening of academic requirements came in math.
Math 110, formerly a regular, low-level math course, has been
renumbered Math 090 and will be considered remedial.

"The number of students who can't do math is increasing,"
Pearson said. "At the college level we don't want to have to do
remedial work."

Incoming students who did not complete high school Algebra II

Long hours and lots of planning precede aca­
demic changes. Dr. Pearson. Otterbein's Vice
President for Academic Affairs, and Pat
Salyer, assistant to the dean, go over some of
the many revision details.

with a "B" or better must take Math 090. Although the course w
be worth five quarter-hours, any student who takes it will need II
hours to graduate rather than 180.

Pearson said upgrading academic standards will improve tl
level of work at Otterbein and will help boost its reputation in tl
community. "The bottom line," he said," is that we're going to 1
more demanding.

"We're making the college better and stronger," he said.
Pearson said another goal was to make the criteria for the hono

program more strenuous. In the future, entering students must sco
at least a 25 on the ACT to be eligible for honors, up from tl
previous 23 ACT requirement. Students who do qualify must ta
25 hours of honors courses, up from 20.

The changes in academic requirements may reflect the increasi1
quality of Otterbein's entering freshman classes. In 1982, t
average freshman ACT composite score was 20.7; in 1989 it reach
an all-time high of 21.9. During the same period the average hi:
school GPAjumped from 2.92 to 3.14.

Senior Beverly Rogers, an economics major, said, "Otterbein h
changed so much in four years. By doing a lot to improve academi<
we are headed in the right direction."

Rogers added, "A lot of areas still could be better."
John Deever

Gives Students Options
"The changes don't really affect me, but I
think that they can only help better students
and Otterbein," comments junior Jeanine
Nicholl.

"We want to be stronger in preparing students
for the business world out there," said Dr.
Pearson. "We're making the college better and
stronger," he added.

The ADP and Commuter Lounge is a quiet and
relaxing area where students can work on their
1990-91 schedules.

Real Life Experienced

Trina Williamson spent part of her senior year
at the Lexington Horse Park, where she
worked as a veterinarian assistant in the neo­
natal department

To totally understand their fields, Otterbein
students are urged to get hands on experience
through internships. The Career Development
Center plays a big part in finding and placing
students in such opportunities.

Otterbein is known for its strong education
program and with Westerville and Columbus
constantly expanding, there are plenty of
schools for students to intern at

Through Internships
When you come to college, you probably anticipate four years of

lasses, classes, and more classes. But college need not be only that;
:can be more as many students have found through internships. An
1ternship, which may be for part of a day over 10 weeks or may be
n intense quarter-long experience or may, in a few cases, involve
1e student for a school year, gives students the chance to have a taste
f the world of work before entering it full-time. They may explore
career in which they are interested while making connections with
,rofessionals in the field.

Paula Prather, a senior, had the opportunity to be an intern for the
chool year as a Spanish teacher at Gahanna Lincoln High School.

She was a teacher and a student at the same time. She commented
1at interviewers seem interested in her qualifications as she looked
Jr her first full-time teaching job.

"It's experience, and they like that," Prather said.
Looking back at her experience in Gahanna, Prather had only one

~gret. "I wish this had been my class-they weren't really mine,"
he said.

Working with so many educators, she said she gained a variey of
erspectives. Although she sees the value of the 1 0-week student
~aching experience, she said she would love to every education
tudent participate in a one-year teaching internship.

Another senior, Don Paullo got an extra boast to help him into the

'>ue Brown had a winter quarter internship with Mills-James Production House.
.vhere she helped produce Wendy's commercials among other things.

world of work. He interned as an accountant during winter quarter
at Technica, a local engineering consulting firm, and was offered a
job.

"This opportunity gave me an idea of what it's like out there. You
have to start at the bottom rung," Paullo said.

Sue Brown will leave Otterbein with impressive credentials as a
result of her winter quarter internship at Mills-James Production
House, a video production company where Brown made commer­
cials for Wendy's and other companies. She also worked in public
relations, developed newsletters, press releases and videos.

Coming to Otterbein as a freshman, she anticipated she would
leave as a newscaster.

Brown said: "With a speech major, there are overwhelming job
possibilities, but actual job experience puts you on the track for
what's out there. I've already been able to experience what I'm good
at and not good at, what I enjoy and what I don't."

A college degree seems essential to many, and hitting the book is
still important in earning that degree, but, more and more, profes­
sional experience while still in college is helpful, encouraged and
very much down to earth. As Prather said, interviewers are im­
pressed by experience.

Tricia Meeks

Paula Prather spent a full year interning at Gahanna Lincoln High School as a Spanish
teacher.

Inquiring Minds Read
Conventional wisdom out there in the business world is that the

length of the title on the door and the thickness of the carpet on the
floor telegraph an important message about the person whose desk
sits beyond the door. But academic folk have long had the reputation
of little heeding the conventions of the business world, and when it
comes to office doors some faculty members give theirs a distinctly

original look.
Scanning the materials posted on the portals of many faculty

offices in Towers Hall could lead you to think that professors view
a door as a medium for publicizing not only title, name and office
hours but for advertising professional interests, personal credos and

political convictions.
An informal survey of offfices in Towers indicates that English

faculty are those most likely to buy into the door-as-bulletin-board
syndrome. It is perhaps no surprise that professors in love with
literature and language extend that enthusiasm to decorating their
doors with essays, cartoons, short commentaries on current issues
and droll sayings.

Individual expression seems important, too. While Dr. Marilyn
Saveson has given pride of place to a poster from Cambridge

University, where she earned her doctorate, Dr. James Gorman is
likely to hang up graphics related to his teaching of publication
design and his advising the newspaper. The latest about the hard­
luck Red Soxs may be there, too.

Dr. Alison Prindle, chairperson of the Integrative Studies Depart­
ment, has combined the personal and the political in her postings.
The text of the Equal Rights Amendment is central and is accompa­
nied by original art work by her daughter Sarah and the poster for the
latest I. S. Festival.

The prize for the most electic and entertaining door would sure! y
go to Dr. Beth Rigel Daugherty of Towers 304 with her changing,
quirky collection of cartoons and comic strips, many of them
reflecting her interests in twentieth-century literature and contem­
porary educational issues.

Do the various door decorations reflect the personalities and
teaching styles of the faculty? Is a professor whose door makes a
running commentary more interesting in class than the one whose
door is bare? Students have the final say on that and, of course, they
are too discreet to go on record with their answers.

Henrietta Stackpole

The office door of Dr. James Gorman an­
nounces his interests in graphic design. jour­
nalism and baseball.

If you're looking for a chuckle, try the collection
of cartoons posted by Dr. Beth Rigel Daugherty.

Faculty Doors
Dr. David Jones in Business Administration
keeps an up-to-date collection of the doings of
Charlie Brown and gang in the ""Peanuts"
comic strip.

Some faculty prefer a Spartan look when it
comes to door decor. Dr. AllanJ. Martin of the
English Department seems to be of this group.

Along with procedural matters such as sign-up
sheets for conferences, Dr. Marilyn Saveson
puts in a plug for her alma mater, Cambridge
University.

Faculty Use Sabbaticals

While on sabbatical, Dr. Maria Calderone
worked with race horse medicine at the Wood­
land Run Equine Science Clinic in Grove City.
Freshman Robin Lawson gets some instruc­
tions from Dr. Calderone on the horse anat­
omy.

Mrs. Jean Spero spent part of her winter term
restoring an 1830's silk brocade wedding
gown.

For Learning
If "A little learning is a dangerous thing," as Alexander Pope

·ote, then many Otterbein professors avoid that danger by using
bbaticalleaves to broaden and deepen their knowledge.
During the past year, 24 faculty members used sabbaticals

anted by the college to work on research or other professionals
tivities. Four of those were Dr. Maria Calderone, Mrs. Jean Spero,
r. Terry Wallenbrock and Dr. Michael Haberkorn.
Calderone, a veterinarian and chairperson of the Equine Science
~partment, was away during autumn, a good time for her because
e had the summer to prepare and collect materials. Her goals were
become involved again with vets in the field, to learn of new

:velopments and to collect field work slides for class lectures.
Calderone said: "I worked with race horse medicine at the

'oodland Run Equine Science Clinic in Grove City. I saw some
mditions that I had lectured about as being rare, and in the future
11 be able to illustrate the conditions with slides."
In addition to clinic work and her observations at the Ohio State

niversity Veterinary Hospital, Calderone spent time at the Coun­
yside Veterinary Center to refamiliarize herself with the country
·actice of the farm horse.

Spero, an assistant professor in the Human Ecology Department,
anted to increase her skills in acquisition, dating and restoration of
trments for the college's costume collection. On leave winter
rm, she spent three days a week at the OSU Historic Costume
ollection, working on designer originals damaged when the facil­
Y was flooded in 1987. Her most important accomplishment was
storation of an 1830's silk brocade wedding gown.
Suman Shenoi and Charles Kleibacker, her mentors, guided her
repairing larger holes in the gown and then let her work on the rest

of the dress, which, Spero said, involved "hours and hours of minute
work with almost invisible thread and a needle so small a magnify­
ing glass was needed for easy threading."

Spero ran into difficulties with her planned work on the Otterbein
collection because of the condition of the garments and the cost of
materials. However, she did prepare a 1911 evening gown for future
exhibition.

Ancient coins as a source of investment was the subject under­
taken by Wallenbrock, assistant professor of business administra­
tion and economics. He studied the rates of return earned by
investors and collectors in the past 20 years.

Besides doing local research, Wallenbrock traveled to an interna­
tional convention in New York City and also to Europe to trace
particular coins.

Wallenbrock said: "All ancient coins are individual and unique,
and now that gradings have become stricter, the returns on a coin are
lower than in 1980. So you must trace the history of one exact coin
to find out the return values on it.

"Also, in today' s market, there is a higher risk of forgers improv­
ing, say, the wear on a coin so that it fools even the experts,"
Wallenbrock added. He encountered that problem when purchasing
a coin for his collection. After discovering the coin had been
improved upon, he returned it to the auction house, which, in tum,
sent the coin back to the seller.

Haberkorn· s sabbatical took him to points west. For most of the
autumn term, the associate professor of music participated in a
seminar titled "Beginning MIDI (Musical Instrument Digital Inter­
face) Techniques" at the University of Illinois School of Music.
Simply put, he studied a recently developed wiring technique that
combines various types of electronic instruments for the purpose of
sharing information.

A stint as artist-in-residence and lecturer at the University of

Portland, Oregon, was next for Haberkorn. He delivered a piano
lecture/recital and instructed fine arts and humanities students on

"What Is Music?"
In November, Haberkorn spent a week at San Diego University

lecturing and also learning about the new Yamaha Music in Educa­
tion program from Dr. Mitzi Kolar, who had invited Haberkorn to
the campus.

"Since recent Otterbein graduates and current students might be
called upon to work in an M. I. E. environment, it was good to
become acquainted with its concepts, "Haberkorn said.

Finally, Haberkorn prepared to perform the Ravel "Concerto in
G Major" in February with the Westerville Civic Symphony.
"Without the preparation time allowed by the sabbatical," he said,
"I could not have represented the department and the college in that
public event."

Robin Mobley

During his leave, Dr. Michael Haberkorn studied a recently developed musical
technique called MIDI (Musical Instrument Digital Interface), a concept he can now
introduce to his students.

"Unknowns" Makt
Behind every good college is a good faculty and staff. Most

students don't realize what it takes to keep a college on its feet and
growing. Otterbein consists of more than just classes, professors,
and lunch. Students never come to realize, or just don't notice the
hard work that is put in "behind the scenes" by Otterbein's faculty
and staff. Without each of these "building blocks," Otterbein would
not be the recognized institution it is today.

One "unknown" in the Otterbein foundation is Mike Christian,
the college's Church Relations Director. Since Otterbein is Meth­
odist affiliated, close ties are maintained between the school and
church. Part of Christian's job is keeping this communication open.
He provides information to each as to the current activities and
projects of the other. Another position Christian holds is the
Endowed Scholarship Officer. The job's complicated and over
abundant paperwork takes up much of his time, but he admits that
he's always "marketing for more scholarship money."

The Director of Alumni Relations and Planned Giving is another
one of Otterbein's important building blocks. Jack Pietila controls
this position in the Howard House. Pietila works to increase

Otterbein's endowment by setting up reunion weekends and t
visiting alumni and their families all over the country. He adde'
"Fostering good feelings between alumni and friends helps to bui
a better fund raising base for the college." In spring quarter, Pieti
was rewarded for his efforts by being named Otterbein's Director (
Development, which makes him the chieffundraiserforthe colleg

Otterbein security is another one of those areas overlooked t
students. Okay, so they're good at giving out parking tickets ... it
their job! Without the security staff, the campus would be unsaf
Even though the college is located in the "Quiet Peaceful Village
crime is still out there and willing to strike at anyone or anything. 5
the next time one of those dreaded little white pieces of paper po1
up on your windshield, be thankful that it isn't a rock thrown throu~
your windshield.

Together, Otterbein's faculty, staff, administrators, and studen
have made the college what it is today. And as long as each "bloc!
is intact, Otterbein will continue to be strong and ever growing.

Wendy Pieti

Church Relations Director Mike Christian works to keep open
communication between the United Methodist Church and
Otterbein.

Tom Chaffee was the sales representative from Herff-Jo
Yearbooks who worked long hours to help complete the !<
Sibyl.

)tterbein Strong

Jack Pietila's Director of Alumni Relations and Planned
Giving position takes him takes him to all comers of the
country visiting alumni and friends.

As Coordinator of Resident Life, Theresa Scott Woods is in
close contact with students. Supervising dorm activities and
helping work out roommate problems are just a few areas that
fall in her lap.

Between issuing parking tickets and patroling the campus,
Otterbein security officer Ralph McCormick takes a quick
breather before heading back to the grind.

Students Graduate With
What does that phrase "with distinction" mean when the seniors'

names are announced and they walk up to get their diplomas at
graduation? For the three seniors who completed distinction proj­
ects during the past year, it meant many extra hours of work and also
extra pride.

Many students are eligible to apply for the distinction program,
which calls for a year of research and a written report that must be
approved by the Distinction Committee, but a tiny percent of those
eligible choose to carry through to the end. The most recent students
to join the elite group are Allison Dubbs, speech communication;
Jennifer Sawyer, dance; and Leanne Barstow, mathematics.

Dubbs chose to do an analysis of the rhetoric and tactics used by
the Bush campaign in the 1988 presidential election. She thought it
was a timely topic dealing with dominant issues in the field of speech
and public relations, the issues of ethical communications.

Dubbs said her individual research filled a need not met by course
work in the department. ''I am planning to attend graduate school
and possibly continue on to law school," she said. "This is the type
of thing that would look good on an application."

The first distinction project in dance was carried out by Jennifer
Sawyer, who decided to choreograph a dance on the study of

lightning. To prepare, she studied lightning and its effects on tl
atmosphere. "We figured that we put in over 300 hours on th
project," Sawyer said. She added that the final work was difficult
dance because it involved a lot of internal work and imagery.

The dance, which was performed publicly several times throug
out the year, was set to Yello's "Hawaiian Chants," after Sawy
searched a long time for just the right music to complement tl
subject.

"Putting thoughts into movement is just incredible," Sawy
said, "and I don't want to be the only one to do a dance distincti<
project. It's a fascinating experience."

In developing a distinction project in mathematics, Barsto
chose to do a study on the relationship between analysis, a cour:
taught at the graduate level, and calculus, an undergraduate cours
She saw this as a perfect opportunity to do work in analysis.

Like Sawyer, Barstow found it challenging to translate her wo
into an essay that could be easily understood by those not connectt
with the field but she found all the work worthwhile. "I recommer
that a lot more people do distinction," she said. "It's a gre
opportunity."

Megan Harringtc

Many students, sometime during their college Mathematics was the focus of Lean
career. think about doing a distinction project. Barstow's distinction project. She chose to
Only a few brave souls follow through though! a study on the relationship between analysi~

course taught at the graduate level, and cal(
Ius, an undergraduate course.

Distinction Honors

Students who decide to take on a distinction
project quickly learn that it requires a year of
time consuming, in-depth research.

Jennifer Sawyer was the first person at Otter­
bein to ever do a distinction project in dance.
Her focus was lightning and its effects on the
atmosphere. She then choreographed a dance
to show her results.

I. S. Geography Creates

The new geography course didn't affect many
upperclassmen, but entering freshmen found
the course and its "ideal nation" project very
interesting and different.

Between classes, students in the Science
Building take a break before heading to their
next destination.

As the college grows and changes, so too does
the Integrative Studies program. The new
geography class was just one of Otterbein's
many attempts to keep up with the times.

An Ideal Nation

Imagine an ideal nation. What type of government, economy and
·eligion would you include?

This is exactly what students taking a new Integrative Studies
:lass, World Geography and Human Society, had to do. The teacher,
]len Ross, assistant professor of history and political science, said,
'I wanted students to be creative and use different world cultures and
:ombine them into an ideal place."

The new course was proposed to the Integrative Studies Advisory
:=ommittee, which approved it as a relevant addition to the college's
:urriculum, especially in light of recent news stories about Ameri­
:an ignorance of geography. "We had the understanding that the
;vorld around the globe is more important to the general student,"
:aid Dr. Alison Prindle, chairperson of the Integrative Studies
)epartment.

Course work included lectures and class discussions and many
nap quizzes and tests and the ideal nation project. During spring
erm, students also completed a project for the IS festival on the

Renaissance. For the festival project, the maJonty of students
worked in groups to research important Renaissance figures who
affected the way the world was seen during that time. Other
students, including a group of theatre majors, prepared and gave a
performance about the people researched for the class. Ross said he
liked having the performance so that theatre students could "show
off their talents."

For the ideal nation project, each student prepared a five to ten
page description of an imaginary ideal place to live and prepared a
map of the ideal nation. The report outlined pertinent information
about the country's economy, population, environment and religion.

Students especially liked this part of the course. Freshman Kim
Kefgen said: 'The ideal nation project made us think and let us be
creative. We got to play with our ideas." Kimberly Glann, another
freshman student in the class, agreed: "I liked the project. It was
exciting."

Paige Luneborg

\tan Otterbein basketball game. Marshall Brown and Mark Klaaren aren't
eal concerned about anything. including classes!

The I.S. courses at Otterbein are designed to expose students to a variety of
topics that they wouldn't normally be faced with.

MAKING
OUR

Student life was rich in possibili­
ties. In addition to the academic side
of life, students could choose from
among more than fifty organizations,
including college senate and govern­
ance committees, honoraries and the
Greeks. And not only did students
participate, they achieved. PRSSA
won the right to host the Ohio Valley
District Conference for other student
chapters, and WOCC-TV 3 broke the
Guinness record for continuous live
programming with a 48-hour mara­
thon. A series of special programs
sponsored by the International Stu­
dents Association gave American
students the chance to sample the
cultures of Turkey, France, Japan and
Africa, and sororities and fraternities
pulled together for a week of unity in
May. In all kinds of organizations
students made their mark.

Si by! staffers Phy II is Schultz and Jennifer Berg work di I igentl yon
lay-outs so that they can meet their deadlines.

r- :----1
92 Organizations

L- ___J

Organizations

Dance Company members give their all at the
end of the year student recital.

Members of Mortar Board plant a tree on the
lawn just outside of the Science Building to

celebrate Earth Week.

0 . . r-9---, rgan1zat1ons 3
L_ ___.J

WOBN adviser John Buckles and Jim Slife take center
stage with their ·'awesome" air guitars during WOCC's
Lip Synch contest.

Paperwork and headaches are common behind the scenes
of the TV and radio stations. Junior Joe Rinehart concen­
trates on the mail in the WOBN office.

Others may be intimidated by all the buttons and gadgets
at the radio station. but sophomore Sara McLaughlin is
calm. cool, and collected when she's on the air.

r-94--, WOCC/WOBN
L- ___j

48 hours WOCC Sets World Record
Can you imagine staying awake for 48 hours straight? And working?

Ben Kehoe and his colleagues at WOCC certainly can-because they did
it.

Over President's Day weekend, WOCC produced and aired "48 Hours:
Two Days with the Arfenbergs" to set a world's record for the longest
continuous live broadcast with a single director. The previous record of 40
hours, 1 minute, and 28 seconds was bested by 48 hours and about 3
minutes. WOCC used the event to raise money for Westerville Caring and
Sharing, a local charity.

The program featured the Arfenbergs, a fictional family created by
producers Jim Slife and TJ Garmise. Besides playing games and bickering,
the Arfenbergs occasionally watched television, which allowed the station
to air regular programs such as "TV 3 News" and "Eye on the City."
Outside groups also provided shows that the family viewed. WOCC
combined with WOBN to simulcast "The Final Buzzer," a sports roundup
hosted by Joe Rinehart and Marshall Brown. And there was wrestling,
Nintendo, MHL baseball, coloring with Uncle Dave, and ghost stories.

The producers, who volunteered to put together all the details such as

programming, talent and crews, spent nearly six weeks planning for "48
Hours." When it was over, they agreed that it was worth the work. Slife
called the weekend fantastic and energizing. He said: "I'll remember ev­
eryone working as a team. People just showed up and helped and sup­
ported us."

Ben Kehoe, the director for "48 Hours," was another volunteer. The
rules required him to be in the control room the entire 48 hours but allowed
a five minute break each hour. 'The whole two days blurred together and
seemed like a week, but I wouldn't trade the experience for anything,"
Kehoe said.

Officiators had to be in the control room to ensure Kehoe actually
directed the entire time. Community people, including Mayor Mary Lou
Prouty and Parks Director Dick Rano, came in to fill that need. The com­
munity also supported the effort by contributing talent, food for perform­
ers and crews, and by pledging money that allowed WOCC to raise $537
for Westerville Caring and Sharing.

Kristen Gregerson

Otterbein is known for getting its students on the air
sooner than most. Freshman Chris Lewis is excited about
"running the boards" so quickly.

Before his airshift. Dave Clark carefully picks out the
music he'll be spinning during his show.

TJ Garmise. Eric Bohman. and Brian Hoy come on strong
during the Lip Synch contest sponsored by WOCC.

r- ---,
WOCC/WOBN 95

L,_ ___J

Sibyl

Kelly Chase, Sibyl photo editor for
spring quarter, didn't realize just
how much work and time the posi­
tion would require when she took
over.

T&C staffers quickly become
familiar with Macintosh comput­
ers in the publications lab. Junior
Skip Skolnik, the paper's advertis­
ing manager, types in a story for
the current edition.

Sibyl editor Julie Castle and ad­
viser Dr. James Bailey consult on
assignments before the wee,kly
staff meeting.

1989-90 Sibyl Staff: Back Row:
Synda Sparks, Jennifer Berg, Dr.
James Bailey (adviser). Heather
Robinson (business manager),
Julie Castle (editor), Ash Rey­
nolds; Front Row: Kelly Chase,
Phyllis Schultz, Julie North, Tif­
fany Valentino. Wendy Pietila
(asst. editor), Beth Payne.

Sibyl Overcoming Difficulties
Going into the school year, the 1990 Sibyl staff

thought that making the yearbook would be a fun and
interesting project. And for those who have worked on
a yearbook, this holds true as long as everyone does
their part. Unfortunately in the yearbook business, if
one area falters, the whole ship sinks. The 1990 Sibyl
staff found this out over the course of the year.

Staffer Ash Reynolds summed things up by saying,
"Everything was pretty easy ... story writing, lay-outs,
etc. But, it always seemed as though we never had any
pictures." Photography was the downfall for the 1990
Sibyl.

Something was done to change this situation though.
In spring quarter, senior Kelly Chase took over as the
photography editor. "Once Kelly took over, things

started moving," said editor Julie Castle. She
added,"Without all of her hard work and overtime, there
would be no book."

When help was asked for, very few organizatons
came through with pictures and/or stories. "Events
would pass and pictures weren't taken so there was
nothing we could do except hope those groups would
help," said junior Synda Sparks. Ads were put in the
Ottervine asking for pictures. Some organizations were
very generous while others weren't heard from at all.

"We just hope people understand what went on this
year. Yes, the book will be late and sections missing,
but we did the best we could with what we had,"
summed up adviser Dr. James Bailey.

Long hours go into writing and
editing yearbook copy. Ash Rey­
nolds and Synda Sparks work to­
gether to clean up a story.

Sibyl sports editor Julie North
keeps her sense of humor even
while typing in all those scores and
statistics.

Sibyl
r- ----,

97
L_ __j

Peer Career Advisors for the year were (standing) Kris Cole,
Tim Wright, Beth Herring, Brooke Silveous and (seated)
Sarah McQuay, Heidi Schultz and Julie Warner.

Before the homecoming parade, Otterbein's foreign students,
along with adviser Charles Vedder, prepare to show off pride
in their homelands.

r-98--, TAP/ Foreign Exchange Students/PCA
L- __J

During the 'TAP" banquet for Theta Alpha Phi theatre hon·
orary, Keith Berkes, Cheryl Gaysunas, and Alex Chatfielc
strike a pose.

Service Mortar Board Keeps Helping
Many people don't realize exactly what Mortar

Board is. First of all, its members are chosen from stu­
dents with at least junior status and who· excel in areas
such as scholarship, leadership and service. The group
then works to facilitate cooperation among senior honor
societies. Mortar Board is primarily a service group
whose money is never kept but is always donated to a
charity or cause. Mortar Board is also in charge of
coordinating the senior class gift. This year's gift was
money to be put towards tree planting by Garst and Scott
Halls.

1989-90 proved to be a very busy year for Mortar
Board members. One of their many activities was One
Day for United Way. Students went to sorority and
fraternity houses and left buckets around campus for

donations. The money collected was donated to the
Columbus Literacy Council.

During Mortar Board Week, members celebrated
with an organized dinner and with a surprise serenade
for President De Yore and Mrs. De Yore.

Mortar Board also participated in Earth Day/Week.
First, a tree was purchased and planted in front of the
Science Building. Next, members circulated petitions
supporting environmental awareness in Antarctica.

Students find Mortar Board to be a very rewarding
experience. "It felt good to help out programs and
people in need," said senior Barb Eckelberry. Its life­
time membership will keep members aware, involved,
and proud of its accomplishments.

Wendy Pietila

Mortar Board members do their part to help out the planet by
adding a tree to campus for Earth Day. With Rich Niccum in
charge, members proudly attend the planting ceremony.

Mortar Board members Kathy Conte, Rachel von Seggem,
Beth Herring, Bev Rogers. and Hillary Kline show their spirit
by walking in the Homecoming parade.

Mortar Board r-99---,
L... ____.

r
Band

The Concert Band and Jazz-Lab
Band displayed their talents through a
season of performances on and off
campus.

Under the direction of Gary Tirey,
the Concert Band traveled through Ohio
and Pennsylvania during spring break,
performing such perennial favorites as
Sousa's "Stars and Stripes Forever" for
audiences at high schools. Sousa was
also on the program for their outdoor
spring concert on the steps of Cowan
Hall. The band moved from American
marches to Russian classics by includ­
ing "The Hut of Baba-Yaga" and "The
Great Gate of Kiev," both from

Concert and
Jazz Bands
Moussorgsky's "Pictures at an Exhibi­
tion."

Jazz-Lab Band and director Phil
Bovenizer highlighted their shows with
big band sounds, performing standards
such as Count Basie's "One O'Clock
Jump," Duke Ellington's "Satin Doll,"
and Glen Miller's "String of Pearls."

Ten Otterbein students were chosen
to participate in the Ohio Private Col­
leges Instrumental Conductors Associa­
tion Honor Band, of which Tirey was the
guest conductor. The college was repre­
sented in the OPCICA Honors Orches­
tra by Robin May and Mark Merchant.

Wendy Pietila

Concert and Jazz Bands

Jazz-Lab Band fills the Campus Center with music and adds to the Mz
Day festivities.

While Jed Hanawalt wets his lip. John Cook borrows his trumpet
practice a couple of tunes.

n the bus to somewhere on their spring tour are Concert Band members
ack to front) Judy Sands, Debbie Stolarski, Mark Becker, Jodi Kessler,
d Hanawalt, Jennifer Wollam, Sarah Morton, Emily Osborn, Tim
1llis, Andy Tillman, Karen Boyd and Rod Harris.

Concert Band members Ben ConnelL Jed Hanawalt, Tim Bullis and Andy
Tillman are looking hot before a performance.

Spring time in Washington is the backdrop as freshman Jennifer Wollam
and junior Jed Hanna walt relax on the Concert Band tour.

Concert and Jazz Bands

r
Halftimers Put To The Test Talent

Talent and experience were demonstrated not only
by football players during the fall in Memorial Stadium.

More than 130 marching band, Cardinal guard and
0-Squad members performed four different shows at
five home football games and at one away game. They
were also featured at Pickerington High School and per­
formed at the marching band concert October 29th.

As assistant music director and volunteer for more
than 10 years, Colonel James M. Morgan, a music
supervisor in the Pataskala school system, replaced Mr.
Gary Tirey, who was on sabbatical leave autumn quar­
ter.

'lo2' Marching Band
L- __J

After marching in the Homecom­
ing parade, Steve Cartel!, John
Rost and Dwight Newell get a
chance to watch the remainder of
the floats.

Holly Ross works on her twirling
routine with the band during an
evening practice.

"These students are exceptional," Morgan said.
"They sound and look great and they never complain
about going the extra mile."

Holly Ross, a speech communication major, made
her name as feature twirler during the performances.
Having studied for more than 12 years, she twirled in
high school as well as competinglocally and nationally.
In her half-time features, Ross twirled knives and fire
batons.

"I started twirling at age six when I received a baton
for Christmas," Ross said. "I hope the audience is
entertained by my twirling." Lisa Steury

Cardinal guard pracllcmg hard
outside Dunlap-King Hall. The
team consists of Angie Horton
(captain), Sara Steiner (lieuten­
ant), Kimberly Jones (lieutenant),
Mindy Taylor, Kimberly Mayn­
ard, Wendy Evancic. Jodi Kessler,
Andrea Sheets, Janet Drabousky,
Elizabeth Rufener, Carol Shell,
Chistine Lorello, Amy Ferguson,
and Nicole Castka.

Karyn Younkin leads the march­
ing band, Cardinal guard and 0-
Squad to "Rawhide" at Memorial
Stadium.

The 0-Squad smiles to the crowd.
They are Karen Croghan, Amy
Dyer, Erica Miller, Sondra
Humphries, Jonea Shade, Barb
Barton, Gretchen Perrault, Julie
Castle, Melissa Miller, Brenda
Frey, Holly Wetzel, Christine
Dunlap, Bev Wheeler, Brook Car­
ter, Pamela Powell, Christine Vis­
losky, and Tina Slifko.

Marching Band 'lo3'
L_~

r
Vocal Music Groups Choir

Gray Chapel on the Ohio
Wesleyan campus is the setting for
a magnificent performance of
Verdi's "Requiem," in which Ot­
terbein choirs join with singers
from Ohio Wesleyan and Ashland
Universities.

Vocal music groups performed throughout the year
to spotlight different styles of music ranging from the
classical to the popular.

The Early Music Ensemble added to the Integrative
Studies Festival on the Renaissance with a performance
of"A Renaissance Dance of Death." In spring term they
also sang Bach's "Cantata No. 4" and Handel's "Fu­
neral Anthem."

"Fancies, Flights and Fairy Tales," performed by the
· show choir Opus Zero in autumn, drew on songs from
"The Wiz,""The WizardofOz," "Into the Woods" and
"Big River." In the spring, "An Evening of Romance"

'lo4' Vocal Music
L- ___j

paid tribute to the Broadway composers Gershwin,
Kern and Porter.

Concert Choir, Otterbein Chorale and Women's
Chamber Singers sang separately and in combination.
High points were Concert Choir's winter-term break
tour through Ohio, Indiana and Illinois and a perform­
ance of Verdi's "Manzoni Requiem," directed by Al­
bert-George Schram and with Otterbein choirs joining
forces with groups from Ashland University, Ohio
Wesleyan University and with the Columbus Sym­
phony Youth Orchestra.

Wendy Pietila

The Otterbein Chorale sings out
for their director. David DeVen­
ney.

Women Chambers Singers per­
form a trio of songs by Mulholland
in their April concert.

Alleluias resound as Concert
Choir sings five pieces with Halle­
luja or Alleluia or Hallelujah in
their spring concert.

Vocal Music ~o5'
L._ ~

r
Dance Company Energy

The Battelle Fine Arts Center dance studio pumped with
energy. The students and teachers sent an electric shock into
the surroundings. whether performing on stage or at a hard­
working practice.

The nearly twenty students involved in the dance company
strived to express the talents that they possess from head to
toe. And it was the final product that made all the work
worthwhile.

The dance company had class two hours a day, four days
a week, but that was not always enough practice time, as Kris
Nieto explained. "In order to prepare for the faculty concert
in January, the company returned for a week in December.
This gave us the chance to refresh our memories of the dances
and to put it together on the Cowan Hall stage instead of in the
stuffy studio."

Dancers' feet are their most prized possessions yet they
worked all parts of their body. including the brain. which
works the hardest.

Anastasia Klimaszewski expresses her own choreography to Elton John's
.. Don't Let the Sun Go Down on Me."

Aysu Basaran and Lisa Wain strike a pose as Jennifer Sawyer. Deidre
Caparanis. Kim Jones and Holly Mitchell take front stage.

r-106' Dance Company
L- ___J

A true example of achievement was from the students in the
choreography class, who directed their own dances. Another
example was the distinction project that senior dance major
Jennifer Sawyer completed to present at the Spring Dance
Concert, the Mayfest celebration and before the Distinction
Committee.

One of the most remarkable and talked about dances
performed at the faculty show during winter was the Holo­
caust dance directed by Denise David, dance instructor and
company director.

Junior dance major Aysu Basaran, who danced the lead in
the Holocaust dance, described it as "one ofthe hardest things
I've ever done because not only were we performing the
moves but we were telling a story where we needed to express
deep emotions."

Denise David expressed her pride in the dance company by
saying, "We have a wonderful program and every member is
a great asset."

Tiffany Valentino

:hrissy Jordan. Jennifer Lowe. Lisa Wain and Aysu Basaran close the

how in an upbeat mood to Janet Jackson's "Escapade."

Ginger McDermott shows off her lighter side during the spring dance
student workshop.

Colby Paul. Jenny Smith and Ginger McDermott wow the audience to the
song ··Nobody Knows" by Mike and the Mechanics at the spring student
dance workshop.

r- ---,
Dance Company 107

L- ___J

MAKING
OUR

Campus Greeks were hassled round the calendar in
1989-90. With fraternities getting in trouble and sorori­
ties having to deal with "hazing" violations, it might
appear the college didn't want a Greek system at all.
But despite the problems and headaches, the Greeks
pulled through to make their mark.

At Homecoming, each fraternity and sorority partici­
pated visibly in the festivities, including the parade and
the coronation ceremony for queen and king.

Westerville recognized Otterbein's Greeks through
all of their helpful service projects, fund raisers, and
community work.

When Rush came around, freshmen caught the
"Greek Spirit." Close to 200 women and around 100
men went through the open houses and parties. New
recruits then worked in pledge classes to make their
mark in their chosen fraternity or sorority.

The ATO "colony" also made its mark on campus.
With constant strides toward becoming an officially
recognized fraternity, it was obvious the men would
soon achieve their goal.

So even though 1989-90 was a controversial year for
Greeks, they hung in there and made their mark, not
only on campus but also in the community.

Wendy Pietila

During the Kings/Owls pledge switch day. Little Hooters gather at the King House to show off
their new letters.

'11:2' Greek Divider
L_ ___j

GREEKS

Otterbein Greeks showed their unity during
the Homecoming festivities. This spirit then
carried on throughout the whole year.

During a tough game. the Zeta Phi intramural
softball team takes a quick breather.

r- ----,
Greek Divider 129

L_ ___j

r Panhel Leads Newcomers Responsibility

Thirteen girls achieved one of the most important
jobs of their college career. They all had very special
qualities, and gave up a lot of their time during fall and
winter quarter. They had to be responsible, caring,
always attainable, and most importantly, great listeners.
Who were these people? They were the rush counsel­
ors, and they successfully guided over 180 freshman
and independent women through rush. Without them,
rush would not have been possible.

To become a rush counselor, the girls from each
sorority needed to have a personal interview with a
panel of people. This panel consisted of Leann Dian­
dreth, the Greek Advisor; Ash Reynolds, the Rush
Chairperson for Panhellenic Council; Sherri Honchell,
the Panhellenic Council President; and one representa­
tive from each sorority. This interview was a screening
process and it was much tougher this year than in
previous years.

According to Reynolds, the panel was looking for
candidates that were both knowledgeable about the
Greek system and had been through rush on both sides.
"It helps rush counselors because it makes them more
understanding, but it wasn't mandatory," she said.
They were also looking for qualities such as compas­
sion, an outgoing personality, good communication and
listening skills, and someone with enough time to do the
job correctly.

There were 12 rush counselors and one alternate
chosen at the end of the interviews. They were Karen
Croghan, (SAT); Stacia Drake, (SAT); Julie Foltz,
(TD); Michelle Greene, (EKT); Angie Gutridge,
(TEM); Stepanie Holloway, (EKT); Leah Link, (TEM);
Jen Michel, (SAT); Sally Ott, (EKT); Deb Russell,
(SAT); Amy Stanger, (SAT); Renee Stanley, (TEM);
and Beth Hammond, (SAT). These girls gave up their
sororities for the rush period and became neutral
educators of the rush system.

The first requirement for the rush counselors was to
go through training sessions. They met on two different

During a Panhel meeting Greek
adviser Leann Diandreth oversees
activities.

r- ---,
130 Rush

L- ___J

Sunday afternoons for three hours at a time, doing such
things as role playing, answering questions that rushees
might ask, and giving feedback on what they would do
in diferent situations. One rush counselor, Sally Ott,
mentioned that they practiced a lot with communication
skills. "Learning how to be an effective listener was
also very important," she added.

Being a rush counselor has its highs and lows, just
like any job. Deb Russell and Sally Ott both said that
their highpoint was receiving thank you notes from their
rushees after it was all over. "It made mefeel great!" Ott
said.

Beth Hammond mentioned another kind of
highpoint. She said it was fun to work with the other
rush counselors, and to see rush from a rushee's point of
view again.

The lowpoint of the job was seeing girls not get
invitations from the sororities they wanted. "The girls
were more frustrated than angry, especially after not
getting a final bid from a sorority after going to the final
party. They did not understand what had happened,"
Ott said.

Beth Hammond was the alternate, so it was her job to
work with the off quota girls. Hammond said that it was
easier for these girls in some ways because they already
knew most of the girls in the houses, and they were more
laid back. But she said it was hard because there was a
new off quota rule. A sorority used to be able to take as
many off quota girls as they wanted. Now, off quota
girls can only make up 10 percent of the total pledge
class. Since quota was set at 30 girls, the maximum
each sorority could take was three. "I knew there would
be a lot of disappointment because these girls really
knew they wanted to join a sorority, and there weren't
many spaces open," Hammond said.

The rush counselors said that becoming neutral was
definitely worth it. It taught them how to listen better,
and helped them get more excited about being Greek.

Phyllis Schultz

Tim Billis, Andy Tillman and
Scott Armstrong act as disc jock­
eys at the King's rush party "Back

, To The Beach."

During a spring Panhel meeting,
Tau Delta representatives Dee von
Entress, Lisa Wain and Ruth
Nevin listen carefully while elec­
tions are being discussed.

Freshman, transfer and independ­
ent women watch "Panhel Pres­
ents."

r- ---,
Rush 131

L_ ____j

EPSILON
PLEDGES

KAPPA TAU

Row I: Amy Patten, Gina Taylor,
Kim Jones, Jennifer Shanta: Row
2: Kim Grossi, Pam Powell, Liz
Rufener, Cathy McCormick, Di­
ane Stolarski, Louisa Sadowski,
Liane Widomski, Kristi Clark, V a!
Lockard, Anita Greenlee, Chris
Stitzlein: Row 3: Becky Cum­
mings, Aimee Zerla, Wendy
Walker, Cathy Morris, Carol
Shell, Tracey Ellwood, Chantal
Meyer, Gayle Schwen, Lorie
Wozniak.

SIGMA ALPHA TAU PLEDGES
Row 1: Mitzie Vrancken and Me­
lynda Mazzone: Row 2: Jill Conar­
roe, Wendy Pietila, Gwen Swigart:
Row 3: Deena Ash, Alex Edwards,
Kellie Layer: Row 4: Jeri
Malmsberry, Jana McRoberts,
Mollie Ratliff, Teressa Golden,
Susan Kennon.

Pledging

t>,U DELTA PLEDGES
n Patterson, Jennifer Feakins,
erry Wild, Mandee Rapp, Holly
:itchell, Jennifer Johnson, Carrie
:>we, Michelle Delery.

APPA PHI OMEGA PLEDGES
aren Goddard and Dora Wagner

Wear Your Pin ...
Carry Your Book ...

Wear your pin. Carry your book.
Sign in every day. Get your social
dates done. Set up your Coke dates.
Don't forget the meeting tonight.
Smile and be a proud pledge.

Whether you are a Little Hooter,
Li 'I Sis, Delta Kitten, Arbutie Cutie,
Greenwich or Onyx, there are a lot of
similarities between each pledge
program. The purpose of the pledge
period is to educate the women about
the individual sorority-its history,
traditions, expectations and goals.
Pledging is also a time for forming
close sisterly friendships that will
last long after college.

Sigma Alpha Tau pledge Jana
McRoberts enjoyed most of pledg­
ing. "It was awesome," she said.
"Inspiration Day was the best." She
did admit that "social and Cokes
were a pain because I had so much
other work to do but I managed to get
through them."

TEM Li'l Sis Cindy Tucker said
that pledging was better than she
thought it would be. Tucker said:

Pledging
"The worst part was that it took so long.
It paid off in the end because you make
so many friends in all the sororities, not
just your own."

Tau Delta pledge Mandee Rapp also
decided that pledging was better than
she had expected. She really liked
pledging because "it is so much fun. I
thought it would take up more time than
it actually did."

Little Hooter Wendy Pietila liked
meeting people during the pledge pe­
riod. Pietila said: "You form close
friendships with the actives as well as
with your pledge class-not to mention
the guys you meet through Coke dates
and mixers. The highlight had to be
Pledge Night. It was awesome."

Pledging is one of the best and worst
times for any college student. It is jam­
packed with meetings, mixers, activi­
ties, dates, plans, fun and friendships.
But, as any pledge will tell you, the
benefits far outweigh the disadvantages
and the bonds of sisterhood are with you
forever.

Pledging

Ash Reynolds

,..- ---,
133

L- ____j

Traditions Build
Camaraderie

Pledging

Fraternity pledging is one of those traditions that
guys will remember long after they have forgotten
who their freshman writing instructor was or even
who that cute blonde was who sat next to them in
class and turned them down for a date. Pledging
builds comradeship within the group even while it
gives the pledges plenty of experiences either to love
or hate.

Complaints about pledging not withstanding,
they all realize that pledging is the test that stands
between them and the benefits of being an active.

Club member Chris Kramer said, "Pledging was
the worst. I wouldn't do it again unless I had to." Still
he did admit to some good times. "Getting to know
the guys that I pledged with was great," he said.

Thad Houseman experienced good times and bad
while pledging Rats. "Parts of it were bad but parts
were fun. Hell Week was the best time," he said, "but
I wouldn't want to go through it all over again."

Pledging ATO didn't really live up to the expec­
tations of Bryan Harding. "It wasn't as exciting as I
thought it would be. I was really looking forward to
what you see in the movies. I wanted to be hazed,"
Harding said.

Kingsman Chris Snyder found plenty of good
times but "the best days were our pledge switch days
with Owls and EKT. It was great to get a break from
regular pledging and have fun."

As trying as fraternity pledging can be, all the men
were proud to say that they survived and are now
experiencing the joys of being actives, including
looking forward to helping next year's pledges be­
come their active brothers.

r- --,
134

L- ___.J

Ash Reynolds

Pledging

THETA NU PLEDGES
Row l: Chris Vislosky, Jonea
Shade, Kathleen Miner; Row 2:
Jenni-Jo Sutherin, Mindy Taylor,

Liz Brandon, Melissa Rose, Laura
Demyan: Row 3: Wendy Finni­
cum, Andrea Bines, Anne Holden,
Paula Tankovich, Debbie Spier:

ETA PHI MU PLEDGES
Row 1: Jason Dishop and Keith
Pomeroy: Row 2: Sean Fox, Dave

Row 4: Danielle Patterson, Pa
Jones, Beth Kidwell. Paige Tire
Angela McCollister.

Smith, Tony Griest. Sam Demk<
Mike Barnhart.

ZETA PHI PLEDGES
Row I: Chad Isaly, David
Fairchild, Chico Repuyan, Rob
Zimmerman, Dave Dove: Row 2:
Dylan Firestone, Thad Houseman,
Jeff Wuerth: Row 3: Steve Fox,
Scott Schlosser, Keith Neuhart,
Brian Nichols: Row 4: Bob Seigel,
Curt Manges (Pledge Master),
Dave McCune (Pledge Master).

SPHINX PLEDGES
row!: David Andrian, Scott Lan­
ning, Casey Travis: Row 2: Steve
CartelL Ryan Kluth, Kevin Pate:
Row 3: Sean Morrison, Steve
Zayac, Mark Merchant (Pledge

Educator).

Pledging

r
Pledging

Pledging. If you are a sorority or
fraternity member then you survived it
once, but would you volunteer yourself
to go through it again? Surprisingly
enough, there are Greeks who say
"Yes." These brave souls are the pledge
educators in the Greek system.

Sigma Alpha Tau's pledge mistress
Gina Mathes said: "As a pledge mistress
you really do feel like a pledge all over
again. You have to help the women
through the whole process and you need
to be at every meeting, event, project
and activity. Your purpose is to guide
them through pledging, show them what
the sorority is all about and help them
get to know their new sisters."

The major advantage for Gina was
that "you get to know all the pledges so
well and you form a special bond with
them that you wouldn't get as an active."

Pledging

Pledge
Educators

J onda' s assistant pledge educator
Tony Keefer was honored to be elected
because "it's one of the most important
jobs in the fraternity. If you don't have
a good pledge class, you won't have
good actives. Without good actives, you
won't have a good fraternity."

Curt Manges, pledgemaster for Zeta
Phi, felt that it was "extremely impor­
tant to remember tradition during the
pledge process. A good pledgemaster
needs to teach the pledges what it means
to be a true member of the fraternity."

All the hard work and dedication that
the pledge educators put into their pro­
grams really paid off in the end. As
Theta Nu's assistant pledge mom Con­
nie Underwood said, "Getting to know
the girls and seeing how excited they
were about sorority life really made my
whole job worthwhile."

Ash Reynolds

The Kingsmen make sure pledges know Lambda Gamma Epsilon insic
and out before letting them go active." Greek Jeopardy;· led by Anc
Brant. Rob Price and Jerry Shackelford. helps pledges Chris Maesky ar
Hiro learn all the facts.

TEM pledges Stefanie Sombaty, Tiffany Geiger. Amy Cochran an
Brooks New love hanging out together at the house.

!edging is a time for loads offun and laughs. Kingsman Steve Strosnider
1d Little Hooter Missy Barber recall some of those hilarious pledging
.emories.

Pledging

"What's the right fraternity for me­
Rats, Jonda, A TO, Club, Pi Sig, Sphinx,
Kings or even GDI?"

This was the question that near! y 100
men asked themselves when they de­
cided to go through fraternity rush dur­
ing winter quarter.

The rush procedure for men was al­
tered slightly from previous years. First
came an information hour, and rushees
were then placed in groups and assigned
rush counselors who took them on a tour
of each fraternity house. The men at­
tended rush parties, final dinners, and
went on to sign a preference and, possi­
bly, to pledge. Changes included sepa­
rating the information hour from house
tours and adding counselors, who were
the rush chairs from each fraternity.

"Counselors answered questions at
the information hour and let the rushees
know that they had someone to contact

Men's Rush
if they had any problems," said Greek
adviser Leann Diandreth.

Freshman Chico Repuyan said he
decided to rush because he "wanted to
get acquainted with the Greek society. It
was a good way to learn about and get to
know people from other backgrounds."
Freshman Mark Becker decided rush
added a new dimension to college life.
"I immediately found fifty new people
who will be friends for life," Becker
said. Freshman Thad Houseman rushed
simply to "experience the Greek system
and make new friends."

For whatever reasons the men de­
cided to rush, the majority who went
through the process seemed to like what
they saw. Most of them pledged and
didn't seem to have any problem an­
swering the question, "Which fraternity
is right for me?"

Ash Reynolds

On Pledge Night. the newest Delta
Kittens proudly announce their
sisterhood.

Pledging
r- ----,

137
L_ ___j

KAPPA PHI OMEGA
Row I: Karen Goddard, Dora
Wagner: Row 2: Debbie Goslin,
Lynn Fulton; Row 3: Leah
Crocken, Tammy Costello: Row
4: Barb Barton, Tammy Eick­
meyer.

'138' Greeks
L- ___J

Greeks KAPPA PHI OMEGA

Kappa Phi Omega was founded in 1921 by three
Westerville girls who chose the motto "Sisters and
Friends Unto the End." Almost 70 years later, Kappa
Phi Omega has seven active members and although the
interests of each member vary, they have succeeded in
holding true to this motto.

Throughout the year, the members of Kappa Phi
Omega worked on several fundraisers and service proj­
ects. Fundraisers included a candy cane sale in the fall,
a chocolate heart sale for Valentine's Day, and two car
washes at the end of spring quarter. Their service

projects varied from recycling, to blood drives, to
swims for Diabetes and Unicef.

Several social activities were included in the Kappas'
sorority life. Their fall co-ed was a haunted hayride and
then dinner at Pizza Hut, while in the winter the Kappas'
bowled and lived it up at Uno's. Finally, in spring
quarter, the whole sorority headed to King's Island for
Spring Weekend.

Throughout 1991, Kappa Phi Omega plans to be­
come more involved in campus activities as well as
other Greek organizations.

Tammy Costello

Greeks PI BETA SIGMA

Pi Beta Sigma, Otterbein's oldest fraternity, was
founded in 1908 as a smoking club because smoking
was banned on campus. The 12 founding brothers
adopted the motto "One for all, and all for one." The
unity and brotherhood found in Pi Sig still holds true to
that motto. The winter pledge class was Pi Sig's largest
in years, increasing total membership to 31.

The Bulls had several fundraisers, including car
washes and aluminum can recycling, to help pay for
events like the Homecoming float, the Toga Party, and
Spring Weekend. The fourth annual Pi Beta Sigma

BETA SIGMA FRATERNITY
•w I: Bryan Campbell. "Billy'' sign (Bill Mason, not pictured). Kent
nedict; Row 2: Matt Bartholomew, Ian Short, Stoney Westmoreland,
.ip Rhodes; Row 3: Paul Kavicky, Rich Uhrick, Bryon Brems, Brad

Toga Party, held at the Palisades Party House, was a
huge success, with nearly 200 people in attendance.

For Spring Weekend, the members of Pi Sig
camped in the Hocking Hills, enduring rainy weather
and mud to go on a 15-mile canoe trip on Sunday.

On campus, Pi Sigs contributed to various organi­
zations, including dorm councils, WOBN, WOCC,
CPB, and theatre productions, both on stage and
backstage.

The brothers of Pi Beta Sigma enjoyed a busy,
successful year.

Tiffany Valentino

Wees, Doug Hostetler: Row 4: Mike Warren, Eric Vazquez, Art Drauglis,
Jim Brey: Row 5: C.S. Denton, Bill Timmins, Doug Geib, Jason Gay:
Row 6: Tony Pierce, Craig Barnes, Greg Chauflin, Bob Nevin, Clark
Becker.

G k r-139~ ree s
L- ___J

EPSILON KAPPA TAU SORORITY
Row 1: Kris Adamonis, Beth Chandler, Gina Taylor, Tracey Hickerson,
Mary Breitzig, Becky Cummings, Kim Grossi, Carol ShelL Liane Wid­
omski, Kristi Clark, Val Lockard, Anita Greenlee, Tammy Warner,
Connie Eltringham, Louisa Sadowski; Row 2: Jessica Howdyshell,
JenniferO'Bryan, Cathy Morris, Pam Powell, Liz Rufener, Diane Stolar­
ski, Robin Scott, JoAnn Leonhardt, Becky Cummings, Gayle Schwen,
Kim Juzwiak, Lorie Wozniak, Chris Stitzlein, Jennifer Shanta, Judy
Sands; Row 3: Tricia Davis, Sara Koehler, Shannon Rauch, Karen Ward,

r

Amy Patten, Robin May, Misti Reedy, Sarah Conaway, Meli~
Miller,Cara Ettenhofer, Stephanie Holloway, Paula Wolfe, Cin
Siracki, Joyce Gilliland, Jodie Ward, Kylee Hookey, Suzanne Act<
Jennifer Schrock; Row 4: Chris Pirik (Advisor), Laurie Zintel (Advise
Cathy McCormick, Dr. Marilyn Day (Advisor), Dawn Calder (Advise
Aimee Zerla, Julie Graber, Wendy Walker, Jen Brown, Chantel Mey
Sharon Michelhaugh, Kim Jones, Karen Boyd, Sally Ott; Row 5: B
Rogers, Kim Rosen, Debbie Stolarski, Amy Kindinger, Louie Summe

Kelly Pifer.

Greeks EPSILON KAPPA TAU

Greeks

Epsilon Kappa Tau had a great year of sisterhood and
fun, Aside from the annual fall co-ed, they sang at Sere­
nades for their Homecoming Queen candidate Kyra
Robinson and co-sponsored Mardi Gras with Kings
Fraternity in late October.

Winter quarter came quickly and they initiated 27
new sisters. The pledges worked hard and put on a
"Wild, Wild West" co-ed for the active chapter, which

turned out to be a real hoe-down.
Spring quarter brought the formal co-ed and Spring

Weekend at Salt Fork State Park in May,
EKT also participated in service projects throughout

the year, collecting canceled stamps for people on
kidney dialysis machines, making birthday cards for
residents at Mann Nursing Home, and walking in the
Super Cities Walk for MS.

Tiffany Valentino

Greeks ETAPHIMU

In 1989-90 the members of Eta Phi Mu, known
simply to most students as Jonda, did their part to help
service the Westerville community and enjoyed doing
so.

During fall quarter, the fraternity had its annual
Jonda Woodcut. Members cut firewood to sell to
Westerville residents. The profits provided the frater­
nity with extra funds.

Winter quarter had Jonda organizing a service held
in the college chapel. Also during winter, the fraternity

TAPHIMU
ow 1: Aaron Firstenberger. Aaron Kerr, Jason Dishop; Row 2: Joe
rapp, Todd Flannary, Sean Fox. Tad Griest, Pat Muffley. John Cook;
ow 3: Todd Keener, Brent Robinson, Tony Griest, Dustin Winters, Dan

began recycling aluminum cans to support Earth Day.
In spring, Jonda participated in the campus-wide

service project at the Diocesan Child Guidance Center.
To finish off their active year, the members of Eta Phi
Mu enjoyed the serenity of Burr Oak State Park on
Spring Weekend.

Eta Phi Mu's executive officers were President
Aaron Kerr, Vice President Chris Kepple, Recording
Secretary John Cook, and Treasurer Mike Foth.

Synda Sparks

Spires, Jed Hanawalt, Mike Foth, Jon Jacodsen; Row 4: Dave Briley,
Dave Smith, Grant Paullo, Wade Aumiller, Tony Keefer, Sam Demkee,
Brian Comford, Michael Mann, Chris Kepple.

Greeks

LAMBDA GAMMA EPSILON FRATERNITY
Row I: Dennis Evans, Pau!Irwin; Row 2: Pat Jones, Andy Wherley, Tim
Bullis, Scott Armstrong, Rodney Harris, Don Paullo, Jody Oates; Row 3:
Tom Price, Rob Price, Bryan Knicely, Kevin Troyer, Jeff Jones, Steve

r

Strosnider, Corey Moore, Mark Becker, Martin Smith, Chris Snydc
Jerry Shackelford, James Minter, Scott Klingensmith, Chris Sanford, Bt
Bohren, Phil Wolfe, Andy Brant, Kevin Johnson

Photo by Don Paull

Greeks Lambda Gamma Epsilon

The men of Lambda Gamma Epsilon spent their year
involved in many different activities ranging from serv­
ice projects to cookouts.

1990 marked the fifth year that the Kingsmen deliv­
ered dinner every night to Mrs. Whitney, a member of
the Westerville community. Kings provided another
service to the public through the production of a video
concerning alcohol and the problems that arise from its

Greeks

abuse.
During fall quarter, Kings and EKT teamed up for

their annual campus-wide Mardi Gras mixer. And
Lambda Gamma Epsilon's third annual homecoming/
alumni cookout had its largest turnout ever. Spring
quarter the Kingsmen battled white water rafting for
Spring Weekend and had a sit-down dinner and dancing
at the Sheraton Inn North for their formal co-ed.

Tiffany Valentino

Greeks Theta Nu

Theta Nu's year was devoted to helping others in
need. In the fall. the sorority made a quilt for which the
quilt blocks were bought by campus organizations with
proceeds going to the homeless. At Halloween. Theta
Nu went trick-or-treating, trick-or-treating for money
that is! All the donations went to UNICEF. A nice touch
to fall quarter was that the sorority's float received third
place in the Homecoming parade.

Theta Nu jumped into winter quarter with a swim for

A
"""

#"'

fHET A NU SORORITY
~ow I: Becky Davis. Chris Vislosky. Jonea Shade. Kathleen Miner.
Shelley Krabacher: Row 2: Jenni-Jo Sutherin. Mindy Taylor. Liz Bran­
jen. Melissa Rose. Lisa Miller. Lesley Stadt: Row 3: Paige Tirey. Beth
<:idwell. Wendy Finnicum. Andrea Bines. Anne Holden. Paula Tankov­
ch. Debbie Spier. Dee Scott. Katy Heeg. Laura Demyan. Debbie Birch:

Diabetes as a service project. Every lap each member
swam earned donations for the Diabetes Foundation.
The pledges had a book sale to raise funds for the
sorority. Students gave the pledges books that they sold
for a good price.

Theta Nu finished the year by collecting canned
goods for a homeless shelter. And then they journeyed
to Deer Creek State Park to take a break from it all on
Spring Weekend.

Wendy Pietila

1\

Row 4: Diana Dickoff. Michele Hord. Sally Kammer. Michelle Cotton.
Karyn Younkin: Row 5: Kelly Chase. Peggy Murton. Tammy Hogg. Kim
Maynard. Kayla Fehrman. Michele Booher: Row 6: Alice Stockdale.
Elizabeth Evans. Tracey Rammelsburg. Amy Baldwin. Connie Under­
wood. Amy Prather. Paula Prather. Aimee Rhodes. Vicki Sherer. Dawn
Dietrich.

Greeks

ZETA PHI FRATERNITY
Row I: Jeff Gastineau, Greg Gramke; Row 2: Ray Nieymeyer, Mark
McNabb, Chad Isaly. Jim Vassel, Mike Walsh. Dave Caroselli. Chico
Repuyan. Mike Verne, Darby Riley; Row 3: Steve Large, Rob Zimmer­
man; Row 4: Rich Rulli. Jeff Brosovich, Scott Hayes, Dave McCune,
John Kaltenbach, JeffWuerth, Scott Joseph; Row 5: Curtis Manges, Nick

Hammermeister, Matt Sutton. Andy Radich, Bill Hunter, Davi<
Fairchild, Art Stovall, John Jarvis, Keith Neuhart, Scott Scholosser, Ton:
Thomassey, Thad Houseman; Row 6: Jeff Harmon, Greg Define, Mat
Yingling. Tom Scott, Ray Gries, Charlie Cellar, Dylan Firestone, Lore1
Savage, "Bucky'' Dent.

Greeks ZETA PHI

Greeks

In 1989-90, the Zeta Phi Fraternity continued to
make generous contributions to the Westerville com­
munity. During fall, members enjoyed dressing up as
monsters to participate in the Westerville Jaycees
Haunted House. For winter quarter, the Rats tried
something different. They bought pages in the Public
Opinion newspaper and then sold the space to busi­
nesses in the community. Zeta Phi then gave part of the

proceeds to Creative Living. And for their last commu­
nity project, Zeta Phi sent members to work in the
campus wide service project of renovating the Diocesan
Child Guidance Center.

So even though Zeta Phi had lots of fun and good
times together this year, they always did their part to
help out the community.

Synda Sparks

Greeks SIGMA ALPHA TAU

The sisters of Sigma Alpha Tau ushered in the 90's

as the oldest and largest sorority at Otterbein College.
Known by many Otterbein students as the "Owls," the
sorority was founded in 1910.

Although the Owls share a special affinity for black
an d white and have pledged to "Stick Always To­
gether," the sorority respects and encourages individu­
ality. Throughout the 1989-90 academic year, many
Owls displayed special attributes which contributed to
the strength of Sigma Alpha Tau.

Led by senior Emily Depaul, the Owls displayed
their musical talents on many occasions, first and most
impressively during Homecoming serenades. The
"Sigma Singers," Owls' entry for Harmony Night,

GMA ALPHA TAU SORORITY
lw I: Sherri Mabry. Mary Kae Theisen, Kristin Boswell. Diane Kramer.
z Bohse; Row 2: Karen Crogan, Julie Hetzel, Jeri Malmsberry, Jill
mnaroe. Mollie Ratliff. Sondra Humphries, Erin Carpenter. Paige Mas­
y. Trisha Miller. Denise Barton. Gina Mathes. Kim Clouse, Kelly
eming; Row 3: Nicole Case, Laura Holbrook. Melissa Klink. Gwen
vigart; Row 4: Julie Castle. Wendy Pietila; Row 5: Mitzi Vranken,

placed first among sororities.
The sorority took part in several volunteer projects
during the year, including a coin drop to benefit suicide
prevention and the campus -wide effort to renovate and
clean the Diocesan Child Guidance Center. The pledge
class also cleaned a local Ronald McDonald House for
families of terminally ill children. Towards the end of
the year, Sigma Alpha Tau created a new philanthropic
office which will maintain a liaison between the sorority
and the Central Ohio Lung Association.

Finally, in the spring, the sorority honored their
mothers at the Second Annual Mother/Daughter Ban­
quet held on May Day.

Allison Dubbs

Deena Ash, Jen Writsel. Kelly Robbins, Candy Casey: Row 6: Melynda
Mazzone, Kellie Layer. Alex Edwards, Christi Caronis. Synda Sparks,
Teressa Golden, Deb Russell, Allison Dubbs, Amy Stanger, Stacey
Paxson. Connie Blair. Amy Staub, Ash Reynolds. Jana McRoberts,
Jessica Burks. Susan Kennon. Kim Bauer. Ellen DeRhodes, Elise
Grunkemeyer. Vicki McCracken. Kristin Russell, Sherri Millington, Jen
MicheL Phyllis Schultz, Angie Horan. Kathy Cale.

Greeks

TAU EPSILON MU SORORITY
Row I: Kendra Unger. Dawn Wirick. Amanda Reynolds. Amy Seymour,
Shawn Arrington. Brenda Dellinger. Christy Dreisbach: Row 2: Brooke
Carter. Amy Francis. Tricia Elzey: Row 3: Marie Sponsler. Leah Link.
Renee Stanley. Stefanie Sombaty, Tiffany Geiger. Kathy Bowers. Amy
Cochran, Jodi Kessler. Bev Wheeler. Cindy Tucker. Rebecca West. Amy

Fribley. Anita Moose. Amy Luft. Debbie Lockhart: Row 4: Stephan
Morgan. Sheri Moore. Erica Miller. Aysu Basaran. Amy Hunter. Tra<
Smith. Shannon Sharrock. Beth Thomas: Row 5: Rachel von Segger
Beth Herring, Becca Moellendick. Sarah McQuay. Tori Schafer. Mis:
McTygue. Kim Fry. Chrissy Whitaker: Row 6: Tracy Stobart. Cin<

Harroun. Kris Cole.

Greeks Tau Epsilon Mu

Tau Epsilon Mu celebrated 75 years of sisterhood,
scholarship, and service with traditional events, including
a Friendship Picnic, annual co-eds and weekends, and a
mothers' tea.

For service projects, the sorority swam for the Diabetes
Association, raised money for the United Way, and spon­
sored the annual Talisman Easter Egg Hunt for children of

Greeks

faculty and staff.
Tau Epsilon Mu also won acclaim during spring quarter

by being named Greek Week champs.
Looking to the nineties, TEM is proud of its new Big

Sis-Little Sis program which combines traditional ideals
and innovative ideas about pledging.

Shannon Sharrock

Greeks Pi Kappa Phi
Pi Kappa Phi followed its "Staunch Friends At All

Times" motto across the year.
During autumn the men held their usual ·'Rent a Club­

ber" auction, with students and faculty bidding on mem­
bers who in turn carried out services for the people who had
rented them for the day. Also during this quarter, the
fraternity visited Mann Nursing Home and even took some
residents to an Otterbein football game.

Spring found Pi Kappa Phi helping out on the campus­
wide project to paint and fix up of the Diocesan Child

Guidance Center. Car washes took a lot of time in spring
and kept the brothers squeaky clean, with the money going
toward their Spring Weekend at Mohican Lodge. The
Clubbers were especially proud of their Greek God entry,
Doug Hartlieb, who stole the show during the Greek
Week's Greek God and Goddess pageant!

Pi Kappa Phi's executive officers were President Pat
McNulty. Vice President Doug Hartlieb. Secretary Scott
Knowlton and Treasurer Frank Roberts.

Jim Haywood

I KAPPA PHI Chris Rupp: Row 4: Scott Knowlton. Scott Kull. Frank Roberts. Jim
ow I: Darin Durbin. Ron Nichols. Max. Mike Britt. Bret Brown: Row Haywood. Tim Kirk. Jesse Blair.
Tom Barnett.Joe Loth. Dave Pierce: Row 3: Eric Wilson. Pat McNulty.

r- ----,
Greeks 147

L_ ____j

Greeks Tau Delta

Tau Delta achieved many "firsts." This was their first
full year as an official sorority, their first Homecoming, in
which they received first place for their float. and their first
formal Rush.

Their numbers nearly doubled, and the spirit and sister­
hood thrived. Jennifer Johnson, a new active, explained: "I
had a chance to be myself and express my individuality. I
can learn leadership and be a part of a great group of
friends."

TAU DELTA SORORITY

It was not always easy. As Dee von Entress said,
"We've been through thick, thin, and lumpy." But they
have had lots of good times in spite of it all. Some special
memories of the year were donut runs, horse shows, roof
climbing, frog races, The Revenge of the Titanic, Easter
egg hunts, and Kings Island. And the drama of zoning the
house, the active hunt in the mall, first place in Greek
Week, and the never ending endeavor to live out the theme,
'To thine own self be true!"

Tiffany Valentino

Row 1: Julie Foltz. Jen Jeffers. Dee von En tress. Tina Slifko. Mandee
Rapp. Holly MitchelL Carrie Rowe. Jennifer Johnson, Michele Cooper.

Kim Jones: Row 2: Jen Patterson. Jennifer Feakins. Ken·y Wild . Li~
Wain: Row 3: Kerry Whiting. Beth Sanders. Ruth Nevin. Carol Am rei
Michelle Delery. Evelyn Orenbuch.

'148' Greeks
L- ___j

SIGMA DELTA PI;!! FRATER­
NITY
Row I: Richard Niccum. Ryan
Kluth. Scott Carter. Scott Lanning.
Casey Travis: Row 2: Chad Gor­
don. Kirk Fernwood. Scott
Adams. Kevin Pate. John Bee!:
Row 3: Aric Tucker. Chris War­
ren. David Andrian. Steve Cartell.
Ben Connell. Mark Merchant:
Row 4: Mike Lynch. Sean Morri­
son: Row 5: Mike Smith. Dave
Cafeo. Steve King. Jeff Goins.
Scott Humphrey. Scott Nourse.
Kenny Lent. Steve Zayac. Kevin

Younkin.

Greeks Sigma Delta Phi
Sigma Delta Phi started off the year with new officers

President Ben Connell, Vice President Scott Adams,
Treasurer Scott Carter and Secretary Jeff Goins.

Better known as Sphinx on campus, the fraternity began
its year's activities with a Halloween party at the American
Legion as a fall co-ed. During Rush, the fraternity had its
usual Razz Ma Tazz rush party at the Westerville Armory.
There, they dazzled rushees with their sharp city set -up and
gambling tables. Also in the winter, the Sphinx pledges
sponsored the Smokey Ballenger Memorial Walk. For this

fundraiser, they collected money from students, faculty
and area residents for every mile they walked and donated
it to the American Cancer Society.

Spring was Sigma Delta Phi's busiest quarter. First,
they capped off pledging with the annual Firedrill. Spruc­
ing up the Sphinx house was next on the fraternity's list.
They painted the house and planted flowers and bushes.
Finally, Sphinx battled through Greek Week and ended up
with a pleasing second place finish, including being the
overall Harmony Night winners.

Kenny Lent

r- ----,
Greeks 149

L._ ___.J

The 1990 Agora Court consisted
of Mike Foth (Jonda), Scott Arm­
strong (Kings), Michelle Green
(EKT), Kent Wareham (ATO),
Chrissy Whitaker (TEM), Pat
McNulty (Club), Debbie Goslin
(Onyx), Scott Carter (Sphinx),
Maria Baker (Owls), Art Stovall
(Rats), Ruth Nevin (Tau Delta),
C.S. Denton (Pi Sig). Eventual
winners were Sigma Alpha Tau's
Maria Baker and Zeta Phi's Art
Stovall.

Janda's Steve Vobbe struck a pose
and showed everyone his tummy
talent as his drawn on, "approved
posting" hula girl VOB-ed!

Pi Sig's Greek God Paul Kavicky
used audience approval in his tal­
ent portion of the contest. Here.
sophomore Jenny Smith assists
him in his magic tricks.

During Harmony Night, Brooke
Carter, Bev Wheeler, and Beth
Herring lead the TEM hoppers in
"Hey Big Spender," a dedication
to their brother fraternity, Pi
Kappa Phi.

r- ---,
150

L_ ___.J
Greek Week

Greek Week The Party Of A Lifetime
The eighth week of spring quarter brought some un­

usual sights with cowboys covered in shaving cream
and Bart Simpson appearing on the backs oftee shirts all
over campus. Just what could have caused all this
insanity?

"Greek Week 1990," the time for fraternities and so­
rorities to celebrate their affiliations and have fun while
doing it, too, was the catalyst.

Traditionally, the week centers on a theme, with the
goal of Greek unity as the 1990 theme. Although each
organization competed for participation points, unity
throughout the week was the goal, with the hope that
members from all organizations would come together
and celebrate the joys of being Greek.

Jim Gibson, Greek adviser at Denison University,
delivered the kick-off speech Monday, highlighting the
importance and significance of Greek unity.

Tuesday night brought representatives from each or-

ganization to the Campus Center to display their unique
talents and Greek physiques as judges selected the 1990
Greek god and goddess.

A Western motif dominated, with Tau Epsilon Mu' s
Sheri Moore, dressed as a cowgirl, taking the title of
Greek goddess and Pi Kappa Phi's Doug Hartlieb cop­
ping honors as Greek god, looking like John Wayne
decorated with shaving cream.

Wednesday brought Red Cross nurses to the Campus
Center as Greeks competed in the annual blood drive
against Capital University. Local Greeks displayed
their unity by defeating Capital, seventy-nine pints of
blood to Capital's thirty-nine.

"Thin Ice," a band, from Cambridge, Ohio, played a
mix of hardrock and orginal songs during the blood
drive.

The Campus Center was the scene of Thursday
night's block party, a combination of lip sync and "the
shake your butt" contests. Lip sync winners were
determined by audience members donating money to
the fraternity or sorority they thought presented the best
act. Members of Tau Epsilon Mu walked off with first
place, miming "These Shoes Are Made for Walking."
Kent Wareham won "the shake your butt contest" and
stole the show. "I love to dance and I feel I supported
A TO with a good end," he said.

Friday night was Harmony Night held in Cowan
Hall. Although all organizations performed wonder­
fully, the "Sphinx Chamber Wind Ensemble" from
Sigma Delta Phi and the "Sigma Singers" from Sigma
Alpha Tau won the competition.

The Greek Olympic Games began on a rainy Satur­
day morning, with the weather forcing some events to
be held in the Rike Center. But even downpours could
not dampen the Greek spirit. Zeta Phi and TEM came
through on total points.

The Greek Agora, held Saturday night, concluded
the fun-filled week. At the Agora, awards were given to
the overall winners of Greek Week: Tau Epsilon Mu
and Pi Kappa Phi. Tau Delta and Sigma Delta Phi
earned honors for most participation. Art Stovall of
Rats and Maria Baker of Sigma Alpha Tau were
crowned Agora King and Queen.

Jen O'Bryan, organizer of the week's events, was
relieved and sastisfied. "The Greek week committee
worked hard and planned well. Overall, it was a good
week," O'Bryan said.

After being crowned the 1990
Greek God and Goddess, Doug
Hartlieb (Club) gives Sheri Moore
(TEM) a big down-on-the-farm
hug!

Greek Week

Jennifer Berg

r- ---,
151

L._ ___j

During H~rmony Night, ATO
Greasers Kent Wareham and Brad
Gosnell picked up two "hot
chicks" (John Ducharme and Dave
Schlabach) in their Greased Light­
ning number.

Overall Harmony Night winners,
Sphinx's Chamber Wind En­
semble, amused both the audience
and judges with their instruments
made of plastic tubing and plumb­
ing pipes.

Overall men's talent winner, Andy
Tillman (Kings)."wowed" the
audience with his striking pose.

Columbus's own rock band THIN
ICE was brought to the Campus
Center for Greek Week's concert
night. Everyone was allowed to
come and rock-n-roll at this free
show.

Greek Week

)ug Hartlieb gives out a big hog
ll during his John Wayne im­
~ssion.

Tau Delta's Dee VonEntress and
Jen Jeffers performed "Secure
Yourself' by the Indigo Girls for
Harmony Night.

Jonda's Harmony Night entry,
Mark Curtis and "'The Van ill as,"
Brian Comford. John Cook, Dave
Briley and Jed Hanawalt, moved
the audience with their magical
music.

Greek Week
,-- ---,

153
L_ ___J

MAKING
OUR

Freshmen, sophomores, juniors
and seniors . . . faculty, staff and
administrators . . . are all the people
who make up the complex institution
known as the college. Each has an
individual and important piece of the
O.C. puzzle. If one is missing, the
picture is distorted, the college is
incomplete.

Without professors, who would
convey the knowledge and help stu­
dents to learn? Without students, no
classes, no learning, and no organiza­
tions or Greeks or sports. Without ad­
ministrative staff, no guidance and
direction and hence turmoil instead of
education and orderly progress.

So all the people who comprise the
college have made their mark, one
way or another, strengthening the
institution and its aims.

Sophomore RA Mark Wilson serves up a juicy hamburger to
freshman Keith Pomeroy at one of Davis Complex's cookouts.

'lsi' People
L._ ___j

People

Video games provided loads of fun for
Mayne Hall resident Loren Savage and
Todd Oneacre. Half of the money col­
lected from these machines went for buy­
ing items such as microwaves for the hall.

Dunlap-King resident Jenny Patterson can
find time for her studies but, unfortu­
nately, not any for her "cluttered" room.

People

ON CAMPUS

Scott Hall was an all freshman girls dorm. Here, Lori
Bundy, Susan Kennon, and Liz Brandon hang out in
Scott's lounge before dinner.

Studying and sun go hand in hand for most college
students. Sophomore Tami Thompson gets a little
study time to herself out on Garst's deck.

Triad residents, Beth Nisonger and Vicki McCracken,

are on their knees begging for a ride to Burger King.

'is6' Dorms
L._ ___j

You crawl slowly out of your bed, grab your
towel with your eyes closed and are brought
back from the land of the living dead as your
warm feet hit the icy floor of the shower room.
Ahhh, dorm life.

Dorms. They're not just a place to escape
from the pressure of classes. They are cities
within themselves. Your dorm is also the place
that will hold memories for you once you go out
into the "real" world.

It's a place of memories not a! ways good, but
not always bad either. Where else could you be
awakened by your roomie getting ready for her
8 a.m. class, as you dive deeper into the dark

underworld you have created underneath your
blankets, trying not to think that your first class
isn't until noon? But where else could you find
twenty other people to borrow clothes from?

When you recall your college memories, no
doubt memories of dorm life will creep in­
from fire drills caused by shower steam at 7:30
in the morning to nights you shared with dorm
friends watching movies. on the VCR. Dorm
years may be few, but they give you the oppor­
tunity to discover a whole new world. It's your
home away from home. Dorm, Sweet Dorm.

Jennifer Berg

Scott Hall
I st Row: (sitting) Laura Demyan, Robin Scott, Alex Ed­
wards, Lori Bundy, Sally Kammer, Jana McRoberts: 2nd
Row: Beth Kidwell, Pam Jones, Jennifer Feakins. Jennifer
Baldosser. Denise Zeigler, Stephanie Springfeldt, Kim
Grossi, Chawna Oakley, Paige Luneborg: 3rd Row: Tracy
Masters. Kim Clay, Liane Widomski. Mandy Corriveau,
Tracy Smith. Brenda Ryan. Liz Brandon, Kim Pham. Becky
Cummings. Teresa Bowers.

Garst Hall
Front: Kris Scott: Back row: Ginny Boyer, Amee Stoner,

Tracey Hickerson, Darcy Denman.

Engle Hall
1st Row: (sitting) Laura Marker.Jodie Ward, Sally Ott. Alena
Miller: 2nd Row: Connie Eltringham. Lisa Manne. Denise
Barton. Sherri Mainwaring. JoAnn Leonhardt. Tricia Mc­
Carthy. Cindy Siracki:3rd Row:Terra Cripe. Chrissy Schuler.
Sonda Staley. Jane McRoberts. Nikki Atilla. Darla Smith,
Steph Froelich. Paula Wolfe.

r- ---,
Dorms 157

L_ ___j

DUNLAP-KING HALL
Row 1: Sophie Laville, Brenda Beck (R.A.); Row 2: Karen
Goddard, Christina Collins, Wendy McHolland, Robin Peter­
son. Anne Jellen, Louisa Sadowski, Stephanie Souryasack;
Row 3: Libby Fox, Dee Scott, Mindy Mohan, Stefanie Som­
baati, Trisha Elzey, Kellie Layer, Gwen Swigart, Melissa
Devore, Mika Nagamine, Michelle Fama; Row 4: Rosina
Venetta, Kathleen Miner, Deena Ash, Alice Stockdale, Liz
Petersen, Melissa Hofmeister, Chris Aills, Jennifer Shanta,
Joanna Mercer, Jennifer Ludwick, Mika Matsumura; Row 5:
Andrea Bines, Jenny Patterson, Dina Reminick, Dawn
Sampson, Angie Neff.Amy Cochran. Julie Thomas, Michelle
van der Biezen, Jennifer Hagquist, Amy Cropper. Brooks

New, Laura Rippl, Christy Holsinger.

DAVIS HALL
Row 1: Jeff Drew, Russ Burkepile, Mike Barnhart, Andy
Novak, Todd McCoy, Jamie Thomas. Kent Wareham, Mau­
rice Drayton, Mark Chesnes. Tim Kirk, Dave Henn: Row
2:Dave Schlabach, J.J. Lail, Marc Wilson, Mark McNichols,
Daniel Hagwood, Scott Butler, John Ducharme, Dan Sprires,
Mark Klaren, Sean Morrison, Todd Cordisco, Dave Morri­
son; Row 3: Steve Stobart, Mike Holtkamp, James Ashford,
Jim Brey, Kevin Pate. Mike Mesewicz, Todd Lucht, Craig
Burre, Mark Dometrovich, Brad Adams, Steve Ensley, Sam
Hughes, Jeff Wuerth, Rob Zimmerman.

DAVIS ANNEX
Row 1: Amy Holman, Susan Dickerson, Wendy Pietila,
Holly Ross, Wendy Walker: Row 2: Lissette Estrada, Beth
Sanders, Heather McDonald, Janice Holland, Connie Wil­
liams; Row 3: Michelle Arbogast, Megan Harrington. Adri­
enne Wehrley (R.A.), Kyoko Harada, Stephanie Wolf, Jen­

nifer Ayers, Melinda Phillips.

Dorms

The Davis Hall RA 's set up a variety of activities for
residents during the year. Indulging in the banana
eating contest, Mike Miller. Scott Joseph and Dave
Henn downed a bunch of bananas. Winners Tracy
Austin and Mike Miller got around five bananas in two
minutes!

Freshman Adam Bihl shows off his frisbee skills
during a barbecue at the Davis Complex.

Preparing for the Homecoming parade, Amy Holman
and Eric Sterling blow and blow and blow balloons to

decorate the Davis Complex car.

Dorms

Hanby resident Synda Sparks chats on the phone for a
second before she heads to class.

Since Clements was primarily a freshman girls dorm,
a lot of questions were asked about college life. Here,
Danielle Patterson, Jonea Shade and Jenni-Jo Sutherin
go over the visitation hours.

The Mayne Hall council brought in video games for
the residents to play in their spare time, but Gary Strobl
and Mike Toops prefer to go over some class work.

'160' Dorms
L._ ___J

HANBY HALL
1st Row : Michele Booher, Barbara Barkett, Judy Sands,
Robin May, Melinda Harper, Vicki Sherer, Lisa Wadman: 2nd
Row: Tammy Hogg, Jen Brown, Anna Stanley, Tracy Stobart
Tracey Ellwood, Lurinda Smith, Mitzi Vicars: 3rd Row:
Connie Underwood, Sara McLaughlin, Angie Miller, Karyn
Younkin, Machelle Brown, Jennifer Bradley, Chrisy
Molosky: 4th Row: Anne Lehmeyer, Kris Adamonis, Phyllis
Schultz, Linnette Taylor, Joy Davis.

MAYNE HALL
Row I: Bryan Harding. Jeff Brubaker, Kevin Troyer , Chris
Snyder: Row 2: David Chamblee, Rob Price, Ray Niemeyer,
Nick Hammermeister, Todd Oneacre, Todd Spires, Fan Lau,
Duff Woodside; Row 3: Levensky Smith, R.C. Lawrence, Kirt
Moritz, J.T. Luneborg, Lee Hatfield, Mike Morgan, Jason
Dishop, Scott Lanning, Greg Davis.

CLEMENTS HALL
Row I: Val Lockard, Joni Newsom, Mollie Ratliff, Jesscica
Howdyshell, Jill Conarroe, Tiffany Geiger, Amanda
Feldkamp, Janice Richards, Alycia Easter, Kim Colvin, Joei
Newland, Nancy Krob: Row 2: Kathy Wooden, Terri Hoover,
Holly Mitchell, Rebecca West, Rebecca Hook, Megan
Stephens, Jennifer Williams, Wendy Finnicum, Jennifer
Johnson, Stephanie Bostic, Danielle Patterson, Jenni-Jo
Sutherin: Row 3: Shannon Sharrock (R.A.), Kari Sneary,
Mandy Fox, Rebecca Mizer, Heather Fess, Wendy Coble,
Jennifer Mathews, Stephanie Lee, Tracey Young, Laurie
Kubicki, Lorie Wozniak, Kara Kindelberger, Jennifer An­
drus, Kim Butterweck, Marcgenett Moore, Gina Taylor,
Vicki Martin; 4th Row: Cathy Morris, Lisa Wichkerham,
Kerry Wild, Becky Davis, Kristina Cooper, Beth Chandler,
Nicole Castka, Erin Meinberg, Beth Bailey, Chantal Meyer.

Dorms

'162' Dorms
L- ___j

Quiet times in the dorms are few
and far between! Paula Wolfe
finds one of those moments and
puts it to good use.

When summer heat hit, Davis
Complex Hall Director Mike
Mesewicz could be found catching
rays with his residents.

Moving in is a long and tiresome
process. Michelle Arbogast is re­
lieved that she has only one more
load to bring up.

Every dorm has pay phones that
are available to students. Trina

Williamson finds Garst's easier to
make her phone calls on.

Curling irons are definitely a girl's
best friend! Shelley Rice gets
ready for a wild night on the town.

Freshman Kim Glann found out
quickly that computers are a ne­
cessity at college. Here, she bor­
rows a friend's to finish up a paper.

Dorms '163'
L_ __.J

Tonya Anderson

Rhonda Ashley

After receiving her diploma, newly graduated Bronwyn Wilson waves
enthusiastically to relatives in the crowd.

Kevin Appleman Scott Armstrong

Maria Baker Amy Baldwin

Timothy Barber Kathryn Barnhardt

Turk Berksoy Susan Beyer

Diana Blazer LizBohse

Sarah Bross Michelle Brown

Tom Barnett

Kim Blackburn

Kristin Boswell

Susan Brown

Leanne Barstow

Jesse Blair Jr

Jeffrey Boyd

Timothy Bullis

Seniors '165'
L- ___j

Kelly Bundy Todd Callicoat Chris Carey

Erin Carpenter Kelly Chase Scott Childers

Kristina Cole Kathy Conte Michelle Cotton

Karen Croghan Ann Cupps Libby Curtis

Mark Curtis Demita Davis

Anita Delancey C.S. Denton

Emily Depaul Barbara Eckelberry

Paul Erwin Paula Ety

Jim Day]ohnDeever

Business Finance major Diane Kramer "had a blast" at Otter-bein but looks

forward to what will happen in the future.

As June approached, seniors realized they were experiencing
events for the last time. Although happy to be reaching the end
of college, they felt some twinges of sadness, too. No more
doughnut runs at 2 a.m. during intense study sessions, and no
more socializing in Towers Hall before and after class.

While there was much to miss, there were parts of college life
they were happy to leave behind. Some seniors took time to
reflect on the good and the bad, on what they will, and will not,
miss about Otterbein, and here is what they had to say.

Paige Massey: "I will miss the friendships I've made and the
camaraderie in my sorority, but I won't miss the administration's
red tape or the high school attitude at Otterbein."

Liz Bohse: "I will miss my friends and my sorority, but I won't
miss Western Civilization."

Julie Hetzel: "I will miss my friends, and all of the activities
that keep me busy all the time, but I won't miss always having
homework."

Tim Bullis: "I will miss the people, but I won't miss all the bu­
reaucracy that goes on around here."

Kelly Bundy: "I will miss going to school with my cousin
Lori, my friends, being able to skip when I want, and partying, but
I won't miss attending a college that is liberal in name only and
all of the stereotyping that goes on."

Seniors

Dennis Evans Elizabeth Evans Melanie Evans

Elise Everly Eric Farnbauch Christine Fehrman

Kayla Fehrman John Finley Bobbye Fritsch

Kimberly Fry Deborah Goslin Jill Grandstaff

Christine Grant Michelle Greene

Rodney Harris Cindy Harroun

Victoria Hauck Carrie Heibel

Beth Herring Julie Hetzel

Kristen Gregerson Beth Hammond

Vocal Performance/Music Education major Emily DePaul reflects back
over her Otterbein days as she quietly watches fellow graduates receive
their diplomas.

Seniors

Donna Hiles Amanda Hissam Shaun Hollenbaugh

Christina Holsinger Todd Hoover Patrick]ones

Catherine Kahoun KellyKean Kris Kindelberger

Amelia Kindinger Hillary Kline Diane Kramer

Brad Kreuzer

Deneen Long

Paige Massey

Sharon Mataruski

ScottKull Daniel Lauderback Beth Livingston

Brian Lower Sherri Mabry Curt Manges

After the graduation ceremony, Kingsmen Andy Tillman, Paul Erwin and Pat Jones celebrate while remem­
bering all their good times together.

Seniors

Kim Maynard Rebecca McCullough Mark McNabb

Patrick McNulty Susan McQuay Melissa McTygue

Scott Miller Dee Anna Minton Rebecca Moellendick

Nichole Moore TonyaMoore Mary Neels

Brenda Nesselroad Lisa Nesselroad

Jennifer Panek Stacey Paxson

Tracey Paxson Tom Perley

Craig Pickerell Kelly Pifer

Richard Niccum Jr. Jody Oates

After graduation, Speech Communication instructor John Buckles stands
proudly with his wife Debbie, a newly graduated elementary education
major.

Seniors

Paula Prather Tracey Rammelsberg Aneita Raver

Kristen Reynolds Frank Roberts III Robert Rode

Beverly Rogers DonaldRohl Kimberly Rosen

Richard Rulli Chris Rupp Victoria Schafer

Cynthia Sever Vicki Sherer

Tracy Stobart Anna Stockdale

Rich Rulli listens anxiously to Otterbein speakers during the commence­
ment ceremonies.

Michele Sims Amanda Slager

Deborah Stolarski Arthur Stovall

judy Sturkie Louissa Summers

Graduated TEMMERS Rachel VonSegren, Melissa McTygue and Sarah
McQuay hang out together after the ceremony to let their relatives find
them.

Seniors

Leonard Sumner Lori Sutton Matt Thompson

Michael Toops Jr Joseph Trapp Alene Trefry

Jim Vassel Rachel Von Seggern Stephanie Walker

Lisa Walton Julie Warner Alvah Werner

Julie Wetherbee Andrew Wherley

Bronwyn Wilson Virginia Wisniewski

After four years at Otterbein graduates had plenty oftime to figure out just who
really deserved their appreciation for where they are now. This graduate
summed up everyone's feelings for the day.

Christine Whitaker Katherine Williamson

Gail Wilson Kyle Wolfe

Daniel Wolford

Seniors

Graduation

President De Yore offers congratulations to graduates as he
hands out diplomas. Here. Anita Raver receives her diploma
in elementary education.

On June I Oth. 1990. Otterbein ·s Rike Center was packed with
family and friends for the graduation of 332 seniors.

Commencement speaker, Lester Brown, who has been de­
scribed by the Washington Post as "one of the world's most
influential thinkers," speaks to graduates on environmental
issues and the future.

Theatre major Julie Wetherby is ecstatic after receiving her
long-sought-after diploma.

Graduation
r- ----,

179
L_ ___j

Graduation is an event for the whole family. Here, Scott Kull
poses with "the gang" for a family portrait.

Welcome to parents and graduates was given by William E.
LeMay, Chairman of the Board of Trustees. He then intro­
duced Academic Dean Ralph Pearson. who gave the invoca-

tion.

Kris Kindel berger gets "hooded" in preparation to go on stage.
receive her diploma and graduate!

Graduation

fter the graduation ceremony senior music majors Emily
~Paul and Susan Beyer give each other a ··we did it'" hug.

(1)//l'l'lrriu Q'u/J
t'!?p

At last. speech communication major Ron Smith can show off
his hard-earned diploma.

For the last four years this senior class has stuck together
through thick and thin. There will always be a bond of
friendship with them all.

Graduation
r---,

181
L_ ___j

'182' Ads
L_ ____j

Courtwright Memorial Library

Hanby Hall

Animal Clinic of Westerville, Inc.

John C. Leite, D.V.M. 153 S. Sunbury Rd.
614 I 882-7700 Westerville, Ohio • 43081

Business Office

Wm Caxton Printing Company
40 West College Avenue
Westerville, Ohio 43081

890-1516
From Business Cards to Brochures.

We Can Help with All Your Printing Needs,
Including Business Bulk Mailing.

Now Introducing

DESK TOP PUBLISHING

Ads 'ls3'
L_ ___j

TAU DELTA SENIORS

Alene Trefry and Evelyn Orenbuch
We'll Miss You, but

You'll Have That!

LEE'S UPHOLSTERY AND FABRICS

"We've Got You Covered"

20-H South State

'lsi' Ads
L-~

794-0337
Westerville, Ohio 43081

Campus view of the Library

Lambda Gamma Epsilon House

SIGMA ALPHA TAU
Congratulates

the Graduating Seniors
of 1990

Stick Always Together

Love,

The Sisters of Sigma Alpha Tau

Row 1: Sherri Mabry, Kristin Boswell, Erin Carpenter, Liz
Bohse. Row 2: Karen Croghan, Diane Kramer, Paige Massey,
Julie Hetzel. Row 3: Stacey Paxton. Allison Dubbs

Cowan Hall

Ads 'IsS'
L._ ___j

Bob Gatti at the Campus Center

Kenneth J. Spicer, Attorney At Law
1001 Eastwind Dr., Suite 401

Westerville, OH 43081
(614) 899-2050

John C. Worley, D.D.S.
300 South State St.

Westerville, OH 43081
(614) 882-1816

Dr. John L. Thompson
300 South State St.

Westerville, OH 43081
(614) 882-5111

Jerry L. Davis
5330 Westerville Rd.

Westerville, OH 43081

Clifford W. Raymond, M.D.
Marc L. Parnes, M.D., Cynthia Evans, M.D.

904 Eastwind Dr.
Westerville, OH 43081

r-186' Ads
L- ____j

Towers Hall

The Psychology House

Students enjoy frisbee on the lawn.

Diseases and Surgery of the Eye

ROBERT T. McKINLAY, M.D., INC.
Ophthalmology

2700 E. Dublin-Granville Rd.
Suite 540

Columbus, Ohio 43231

(614) 890-5692

Main and Grove Streets

Gary C. Reich, D.D.S.
Jeffrey P. Yoest, D.D.S

Roger E. Retherford, D.D.S.
33 East Schrock Road

Westerville, Ohio 43081
(614) 882-4222

r----,
Ads 187

L- ___j

Buckeye Urology
& Andrology) inc.

James H. Nelson, Ill, M.D.
SPECIALIST IN

KIDNEY STONES, GENITO-URINARY DISORDERS & INFERTILITY

1492 E. Broad St. • Suite 1601
Columbus, OH 43205

480 S. Oeveland Ave. • Suite 302
Westerville, OH 43081

St. Ann's Medical Suites
Tel. 898-5545

APPOINTMENT
TELEPHONE

253-8529

Urinary Tract Problems
Ultrasonic Kidney Stone Treatment

Male Infertility

Congratulations and Best Wishes

to the Class of 1990

From the
Religious Activities Council

and its Affiliate groups
Baptist Student Union

Serendipity
Otterbein Christian Fellowship

Amnesty International

Ads

Cellar House

Sphinx House

Thrift Store

Health Center

Ads

MAKING
OUR

A
Abbitt, Tom 63

Acton, Suzanne140

Adamanis, Kris 140,161

Adams, Brad 51,70,158

Adams, Scott... .. 149

Aills, Chris 158

Alspach, Brett... .. 56,57

Amrein, Carol... .. 148

Anderson, Tonya4 7,51, 164

Andrian, David 135, 149

Andrews, Jenniferl61

Ankenman, Carol... .. 55

Appleman, Kevin 164

Arbogast, Michelle 158, 162

Armstrong, Scott... . .142, 150,164

Arrington, Shawn 37,55,146

Ash, Deena 132,145,158

Ash, Nikki 70

Ashford, James 158

Ashley, Rhonda l64

Atillo, Nikki 36, 157

Atkinson, Cynthia 13

Aumiller, Wade 141

']"gQ' Index
L- _____J

Austin, Tracy 159 Eickmeyer, Tammy 24,27,138

Auvil, Dan 57 Bihl, Adam 57,159

Ayers, Jennifer. 158 Bines, Andrea l35,143, !58

B Bing, Debbie 55

Babcock, Doug 49 Birch, Debbie I43

Bailey, Beth 161 Blackburn, Kim l65

Baker, Maria41 ,44,51, 150,164 Blair, Connie l45

Baldosser, Jennifer I 57 Blair, Jesse l47,165

Baldwin, Amy l43,164 Blazer, Diana l65

Barber, Missy 137 Bohman, Eric 95

Barber, Tim 165 Bohren, Ben49,142

Barkett, Barbara161 Bohse, Liz l45,165,185

Barnes, Craig 30, 139 Boggs, Bob49

Barnett, Tom 57,147,165 Booher, Michele l43, 161

Barnhart, Mike45,134,158 Bostic, Stephanie l61

Barrett, John 21 Boswell, Kristin l45, 165,185

Barstow, Leanne 165 Bowersa, Kathy 51,146

Bartholomew, Matt... .. l39 Bowers, Teresa 157

Barton, Barb l 03,138 Boyd, Jeffrey 165

Barton, Denise 29,37 ,40,41, 145,157 Boyd, Karen 10 I, 140

Basaron, Aysu l06,107,146 Boyer, Ginny l57

Batross,Matt... . .41 ,63 Bradley, James 63

Battle, Brian 57 Bradley, Jennifer. I61

Bauer, Kim145 Brandon, Liz 135,143,156,157

Beck, Brenda I 58 Brant, Andy136,142

Becker, Clark 139 Breitzig, Mary I40

Becker, Markl01,142 Brems, Bryon l39

Beel, John I49 Brey, Jim 139,158

Benedict, Kent... .. 139 Briley, Dave l41,153

Berg, Jennifer.. ... 92,96 Britt, Mike 147

Berkes, Keith 98 Brosovich, Jeff 57,144

Berksoy, Turk l65 Bross, Sarah l65

Beyer, Susan l65,181 Brown, Bret... .. l47

Brown, Jenl40,161
Cartell, Steve ! 02,135,149 Clark, Wendi 51

Brown, Korey 57
Carter, Brook l03,146,150 Clay, Kim l57

Brown, Michelle 57,75,165
Carter, Scott... .. l49,150 Clouse, Kim 145

Brown, Machelle 161 Carter, Thomas 57,71 Coble, Wendy l61

Brown, Stacey 70 Case, Nicole 145 Cochran, Amy 136, 146,158

~rown, Susan 81,165 Casey, Candy 145 Cockburn, Patty 23

~rubaker, Jeff... .. l61 Castka, Nicole l03,161 Coci, Christy 35

3uckles, Debbie 173 Castle, Julie 96,103,145 Cole, Kristina 75,98,146,166

~ullis, Timothy 101,131,142,165 Cawley, Peggy 55 Collett, Dave 57

3undy, Kelly 166 Cecil, Calvin 57 Collins, Christina l58

Bundy, Lori 55,156,157 Chamblee, David 57 ,161
Colvin, Kiml61

Burke, Lorenzo 57 Chandler, Bethl40 Comford, Brian l41, 153

Burkey, Darren46,56,57 Chase, Kelly 24,96,143,166 Conarroe, Jill... .. l32, 145,161

Burkepile, Rusty 57,69,158 Chatfield, Alex 98 Conaway, Sarah l40

Burkholder, Steve 63 Chauflin, Craig l39
Conley, Jim 24,27

Burks, Jessica 76,145 Chesnes, Mark 15 8
Connell, Ben41, 101,149

Burnham, Bryan 57,69 Childers, Jean 6,23
Conte, Kathy 99,166

3urre, Craig l58 Childers,Scott... . .49,166
Cook, John I 00,141,153

Butler, Scott... . .l58 Clark, Aaron 63,57 ,59
Cooney, Laura 36

Butterwick, Kim l61 Clark, Dave 95

c Clark, Kristi l32, 140

:afeo, Dave l49

:::aldwell, Perry 63

:::ale, Kathy41, 145

:::allicoat, Todd41,71,166

:::ampbell, Bryan 139

2andler, Beth l6l

Cannon, Dan 57

Caparanis, Deidre 1 06

Carey, Chris 166

Caronis, Christi l45

Caroselli, Dave 144

Carpenter, Erin l45,166,185

Index

Cooper, Kristina 161
Davis, Beckyl43,161 Deveaux, Pierre 56,57 ,59

Cooper, Michele l48
Davis, Demita l67 De Yore, Melissa l58

Cordisco, Todd l58
Davis, Gregl61 Dickerson, Susan l4, 158

Cor!, Rebekah 55
Davis, Joy 70,161 Dickoff, Diana 143

Cornwell, Carrie 51
Davis, Tricial40 Dietrich, Dawn 24, 143

Corriveau, Mandy I 57 Day, Jim l67
Dishop, Jason l34,141,161

Costello, Tammy l38 Deever, Chris 6, 16 Dometrovich, Mark 57,158

Cotton, Michelle l43, 166 Deever, John l67 Do up, Tim 56,57

Couzins, Mike 63 Define, Gregl44 Dove, Dave l35

Cripe, Terra 29,157 Delancy, Anita l67 Drabousky, Janet... .. 1 03

Delery, Michelle l33, 148 Crocker Leah l38
Drauglis, Art 139

Crogan, Karenl03,145,166,185 Dellinger, Brenda 5, 146
Drayton, Maurice I 58

Cropper, Amyl58 Dernkee, Sam l34, 141
Dreisbach, Christy 75, 146

Cummings, Beckyl32,140,157
Demyan, Laura l35,143,157

Drew, Jeff 51,158

Cupps, Ann l66
Denman, Darcy l57

Dubbs, Allison l45.185
Dennis, Jerry 63,73

Curluter, Dennis49 Ducharme, John44,57,152,158
Denny, Russell... .. 63

Curtis, Janet... . .48

Dent, Bucky 56,57,63, 144
Dugdale, Sue 53

Curtis, Libby 166

Denton, C.S l39,150,167
Dunlap, Christine ! 03

Curtis, Mark l53,167

D DePaul, Emily 26,40,167,169,181
Durbin, Darin 14 7

Dusek, Sean 57
Daily, Karen48 DeRhodes, Ellen 29,145

Dye, James 57

Dyer, Amy l03

E
Easter, Alycia l61

Eckelberry, Barb l67

Eckert, Mike 57

Edwards, Alex47,51,132,145,157

Ekis, Eric 51

Ellwood, Cathy l32

Ellwood, Tracey l61

Eltringham, Connie 140, 157

Elzey, Trisha l46,158

Ensley, Steve 51,158

Index

Erwin, Paul... .. 142,167, 171

Estrada, Lissette 158

Ettenhofer, Cara 140

Ety, Paula 167

Evancic, Wendy 1 03

Evans, Dennis 142, 168

:<:vans, Elizabeth 24,143, 168

:<:vans, Michael... .. 51

:<:vans, Melanie 168

:<:verett, Darci 55

Everly, Elise 168

F
Fail, Rick 57

Fairchild, David 51, 135,144

Falvo, Nicole 70

Fama, Michelle! 58

Farmer, Mike 57

Fambauch, Eric 168

Feakins, Jennifer. 28,133,148,157

Fehrman, Christine 168

Fehrman, Kayla 143,168

Feldkamp, Amanda161

Ferguson, Amy 1 03

Fernwood, Kirk149

Fees, Heather 161

Fielder, Ronald 57

Finley, John l68

Finnicum, Wendy 135,143,161

Firestone, Dylan 57,135,144

Firstenberger,Aaron 141

Fishbaugh, Dave 57,59,66,72

Flannary, Todd 51,141

Fleming, Kelly 20,26,145

Foltz, Julie 148

Foster, Jeff.. ... 57

Foth, Mike 141, 150

Fox, Amanda 19,161

Fox, Libby 158

Fox, Mandy 161

Fox, Sean134, 141

Fox, Steve 135

Francis, Amy l46

Frank, Michelle 75

Frankel, Stacey 51

Frey, Brenda103

Fribley, Amy l46

Fritsch, Bobbye51, 168

Frisch, Stephanie 51

Froelich, Stephanie 36, 157

Fry, Kimberly 146,168

Fulton, Lynn 68, 138

G
Garman, Matt... .. 36,76

Garmise, T.J 95

Gastineau, Jeff... ... l44

Gaume, Greg 57

Gay, Jason l39

Gaysunas, Cheryl... .. 23,98

Geib, Doug 21,139

Geiger, Tiffany l36,146,161

Gilliland, Joyce 140

Glann, Kim 163

Goddard, Karen l33,138,158

Goins, Jeff... .. 149

Golden, Teressa 70,132,145

Gonya, Elaine48,49,68

Gordon, Chad 149

Goslin, Deborah 138,150,168

Gosnell, Brad l52

Graber, Julie 140

Grady, Stephanie 30

Gramke, Greg 51,144

Grandstaff, Jill... .. l68

Grant, Christine 169

Greene, Michelle l2,150,169

Greenlee, Anita 13 2,140

Greer, Erik 63

Gregerson, Kristen 169

Gries, Ray 57, 144

Griest, Tad l4l

Griest, Tony 134,141

Gross, Richard 63

Grossi, Kim 132,140,157

Grossman, Drew 51

Grunkemeyer, Elisel45

Gutman, Matt... .. 63

Index

H
Hagquist, Jennifer.48, 158

Hagwood, Daniel... .. 15 8

Hall, Gretchen l9

Hammermeister, Nick l44, 161

Hammond, Beth l69

Hanawalt,Jed l6,40,41, I 00,101,141,153

Hanks, Jess 20

Harada, Kyoko 158

Harding, Bryan l61

Hardy, Jesse49

Harmon, Jeff... .. 57,144

Harper, Melindal61

Harrington, Megan 9, 10,158

Harris, Rodney 1 0 I, 142,169

Harroun, Cindy 7 5, 146,169

Hartlieb, Doug 151,15 3

Hastings, J.P 17, 41

Hatfield, Lee 57, 161

Hathaway, Sharon48,49

r-- ---,
194 Index

L_ ___j

Hauck, Victoria 169

Hayes, Scott... .. 51, 144

Haywood, Jim57, 147

Heeg, Katyl43

Heibel, Carrie 24,25,169

Henn, Dave l58,159

Herb, Justin 51

Herring, Beth 98,99,146, 150,169

Hetzel, Julie l45,169,185

Hickerson, Tracey 10, 140,157

Hiles, Donna170

Hill, Carlos 57

Hilverding, Todd 63

His sam, Amanda 170

Hittle, Dawn47,51,77

Hoag, Cathy 24

Hofmeister, Melissal58

Hogg, Tammy l43,161

Holbrook, Laura 145

Holden, Anne135,143

Holland, Janice ISS

Hollenbaugh, Shaun l70

Holoway, Stephanie l40

Holman, Amy l58,159

Holsinger, Christina 24, 158,170

Holt, Yolanda 55

Holtkamp, Mike49,158

Hook, Rebecca 161

Hooker, Tim 57,63

Hookey, Kylee140

Hoover, Terry 9,161

Hoover, Todd 170

Hord, Michele 143

Horton, Angie 13, 103,145

Hostetler, Doug 139

Houseman, Thad l35,144

Howdyshell, Jessica l40,161

Hoy, Brian 95

Hughes, Sam 66,158

Humphrey, Scott... . .l49

Humphries, Sondra ! 03,145

Hunter, Amy l46

Hunter, Bill... . .l44

I
Irelan, Rich 70

Isaly, Chad 57,135,144

J
Jackson, Brandon 57

Jacobsen, Jon l41

Jalovec, Brad 28

Jarvis, John l44

Jeffers, Jen l48,153

Jellen, Anne 53,158

Johnson, Jennifer.. ... 133,148

Johnson, Kevinl42

Johnson, Jennifer.. ... l61

Jones, Jim 63

Jones, Keith 142

Jones, Kim l03,132,140

Jones, Kim l 06,148

Jones, Pam 135,157

Jones, Patrick 142, 170,171

Joseph, Scott... . .57, 144,159

Jordan, Chrissy 107

Juzwiak, Kim 140

K
Kahoun, Catherine 170

Kalina, Carrie 16

Kaltenbach, John l44

Kammer, Sally l43,157

Kavicky, Paul... .. 139,150

Kean, Kelly 170

Keefer, Tony ll,l41

Keener, Todd l41

Kennon, Bill... .. 72

Kennon, Susan 132,145,156

Kepple, Chris 141

Kerr, Aaron l41

Kessler, Jodi 70, 101,103,146

Kester, Connie 51 ,69

Kidwell, Beth 135,143,157

Kindelberger, Kara 161

Kindelberger, Kris 170, 180

Kindeinger, Amelia 140, 170

King, Steve 149

Kirk, Tim 57,147,158

Klaaren, Mark 51, 15 8

Klimaszewski, Anastasial8, 106

Kline, Hillary 99, 170

Klingensmith, Scott... .. 142

Klink, Melissa 145

Kluth, Ryan l35,149

Knicely, Bryan 7,10,142

Know !ton, Scott... .. 14 7

Koehler, Sara 140

Kok, Becky48,49

Korl, Becky 54

Krabacher, Shelley l43

Krammer, Chris 57

Kramer, Diane 24,26, 145,167,170,180

Kreuzer, Brad 56,57, 171

Krob, Nancy l61

Kruse, Melody 55

Kubicki, Lorie 161

Kull, Scott... .. 24, 14 7, 171,180

L
Lail, James l58

Laisure, Larry 63

Lanning, Scott... .. 135,149,161

Large, Steve 67,144

Laubenthal, John 57

Lauderback, Daniel... .. 56, 171

Lau, Fran l61

Laville, Sophie 158

Lawrence, R.C. 16l

Lawson, Lisa 51

Lawson, Robin 53,84,77

Layer, Kellie l0,132,145,158

Lee, Stephanie 55, 161

Lehman, D 49

Lehmeyer, Anne l6l

Lent, Kenny l49

Leonhardt, JoAnn 140, 157

Lewis, Chris 95

Link, Leah 146

Livingston, Beth 171

Lockard, Val... .. 132, 140,161

Lockart, Debbie 146

Long, Deneen 171

Lorello, Christine 1 03

Loth, Joe 57,147

Lowe, Jennifer. 1 07

Lower, Brian l71

Lubenthal, John 59

Lucht, Todd 31,158

Ludwick, Jennifer.. ... l58

Luft, Amy l46

Luneborg, James Taylor. 161

Luneborg, Paige 157

Luscombe, Jill... .. 17

Index
r- ----,

195
L....~

Lynch, Mike 149

M
Mabry, Sherri 171,185,145

Maesky, Chris 136

Main, Kim 14

Mainwaring, Sherri. 157

Malmsberry, Jeri 9,132,145

Manges, Curt l35,144,171

Mann, Michael... . .141

Manne, Lisa 157

Marker, Laura 157

Martin, Vicki 161

Mason, Scott... .. 36,57 ,67

Massey, Paige 145,171,185

Masters, Tracy 157

Mastrendreou, Tom4 7,51

Mataruski, Sharon 171

Mathes, Gina 145

Matthews, Jennifer.161

Matsumura, Mika 158

May, Robin 140,161

'196' Index
L- ___J

Maybury, Miche1e 51

Maynard, Kimberlyl03,143,172

Mazzone, Melynda 1 0, 132,145

McCarthy, Tricia 157

McCloskey, Laurie 19

McCollister, Angelal35

McCoy, Todd 73,158

McCormick, Cathy 140

McCracken, Vicki 145,156

McCullough, Rebecca 172

McCune, Dave 135,144

McDermott, Ginger. 21, 107

McDonald, Heather.15 8

McDonel, Gregory Sl

McGuire, Jason 57

McHolland, Wendy 70,158

McKenna, Christian57

McKenzie, Dwayne 70

McLaughlin, Michael... .. 57

McLaughlin, Sara 94, 161

McNabb, Mark 56,57,144,172

McNichols, Mark 10,158

McNulty, Patrick 147,150,172

McQuay, Sarah 98,146,175

McRoberts, Jana l32,145,157

McTygue, Missy 146,172,175

Meeks, Tricia40

Meinberg, Erin 161

Mercer, Joannal58

Merchant, Mark l35,149

Meyer, Chantal... .. l32,140,161

Meyers, Todd 56,57,59,71

Michel, Jenl45

Michelhaugh, Sharon 140

Mignery, Todd 70

Miller, Alena 55,157

Miller, Angie 161

Miller, Erica l03, 146

Miller, Lisa 143

Miller, Melissa I03, 140

Miller, Mike 57,159

Miller, Scott... .. 63,172

Miller, Trisha 145

Millington, Sherril45

Miner, Kathleen l35,143,158

Minton, Dee 37,172

Minter, James 142

Mitchell, Holly40, 106,133,148,161

Mizer, Rebecca 161

Moellendick, Rebecca 146,172

Mohan, Mindy 158

Molosky, Chrissy 161

Moore, Corey l4,45,142

Moore, Margenett... .. 161

Moore, Nicole 172 Nicholl, Jeanine 52,79 Payne, Beth 96

Moore, Sheri 146,151 Nichols, Brianl35 Pearman, Kelleyanne22

Moore, Tonya 172 Nichols, Ron 57,147 Perley, Tom 173

Moose, Anita146 Niemeyer, Ray 10,57,144,161 Perrault, Gretchen 1 03

Moreland, Thomas 57 Nisonger, Beth 156 Peters, Cheri 69

Morgan, Mike 9,35,161 Njembelle, Vera 51 Peterson, Liz 158

Morgan, Stephanie 146 Norman, Chad 51 Peterson, Robin 158

Moritz, Kirt... .. 161 North, Julie 37,96,97 Ph am, Kim 157

Morris, Cathy l32,140,161 Nourse, Scott....149 Phillips, Melinda 158

Morrison, Brian 9 Novak, Andy 158 Pickerell, Craig 173

Morrison, Dave158 0 Pierce, Dave 147

Morrison, Sean135,149,158
Oakley, Chawna 28,157

Pierce, Trent... .. 57

Morton, Sarah 10 1
Oates, Jody 142,173

Pierce, Tony 139

Muffley, Pat... .. 141
O'Bryan, Jennifer.. ... 140

Pietila, Wendy 7,10,96, 132,145,158

Murphy, P48
Olien, Daniel... . .49

Pifer, Kelly 140,173

Murton, Peggy 143 One acre, Julie41
Pincura, Matt... .. 11 ,68,69

N Oneacre, Todd 155,161 Ping, Jeff... .. 51,66

Orenbuch, Evelyn 148
Pointer, Marcus 57

~ack, Jeffrey 51
Osborn, Emily 101

Pomeroy, Keith 51, 134,154
~agamine, Mika 158

Ott, Sallyl40,157
Powell, Pamela 8, 103,132,140

~eff, Angie 54,55, 158
Overholt, Bradley 63

p Prather, Amy 143
feels, Mary 172

resse1road, Brenda 173 Panek, Jennifer. 173

~esselroad, Lisa 173 Parrish, Bob 34

~euhart, Keith 135,144 Pate, Kevin135,149,158

~evin, Bob 139 Patten, Amy 22, 132,140

~evin, Ruthl31,148,150 Patterson, Danielle 135, 161,165

'l"ew, Brooksl36,158 Patterson, Jennyl33,148,155,158

~ewell, Dwight... .. 102 Paul, Colby 118,22, 107

'l"ewland, Joei 55,70,161 Paullo, Don 142

'l"ewsome, Joan 161 Paullo, Grant... . .141

'l"ewsome, Jay 57 Paxson, Stacey 7,145,173,185

'l"iccum, Richard 24,99, 149,173 Paxson, Tracey 173

Index

Prather, Paula 7,24,81,143,174

Price, Rob l36,142,161

Price, Tom l42

Pugliese, Geoffrey 57

R
Rabel, Nicole 22

Rader, Dresden 37

Radich, Andrew 57,144

Rammelsburg, Tracey 143,174

Randle, Mary18

Randles, Stephanie 35

Rapp, Mandee l33,148

Rasor, Todd 57

Ratliff, Molly 132,145,161

Rauch, Shannon l40

Raver, Aneita l74,178

Reedy, Misti l40

Reichart, Joe 57

Reinehr, Craig 57

Reminick, Dina l58

Renner, Cynthia 55

Repuyan, Chico 51,70,135,145

Reynolds, Aisling 96,97,145

Reynolds, Amanda 75,146

Reynolds, Chad 57,63

Reynolds, Kristen 17 4

Rhodes, Aimee 143

Rice, Shelleyl63

Richards, Janice 161

Riley, Darby 57,144

Rinehart, Joe 94

Rippl, Laura 158

Robb, T 57

'J"" 98---, Index
L- ____j

Robbins, Kelly 28,55, 145

Roberts, Frank 57,67,147,173

Roberts, Julie 68

Robinson, Brent... .. l41

Robinson, Heather.. ... 96

Robinson, Kyra 24

Robert, Rode l74

Rhodes, Chip l39

Rogers, Beverly 99,140,174

Rohl, Donald 17 4

Rose, Melissa 135,143

Rose, Steve 34,48,49,68

Rosen, Kimberlyl40,174

Ross, Holly l02,158

Rost, Johnl02

Rowe, Carrie 133, 148

Rufener, Elizabeth ! 03,132,140

Rulli, Richard49, 144,174,175

Rupp, Chris 147,174

Russell, Deb l45

Russell, Kristen45,145

Russinovich, Juana 51

Ryan, Brenda I 57

s
Sadowski, Louisa 132, 140, 158

Salisburg, Michael... .. 51

Sampson, Dawn l58

Sanders, Beth 148, 158

Sands, Judy l01,140,161

Sanford, Chris 142]

Savage, Loren 57, 144

Sawyer, Jennifer.. .. .l06

Schafer, Victoria 146, 174

Schell, Rich 56,57

Schlabach, Dave l52,158

Schlosser, Scott... .. 57, 135,144

Schrock, Jennifer. 140

Schuler, Chrissy 157

Schultz, Heidi I 08

Schultz, Phyllis 75,92,96, 145,161

Schwall, Tammie 55

Schwen, Gayle 132, 140

Scot, Deel43,158

Scott, Krisl57

Scott, Robin l40, 157

Scott, Tom 51,144

Seigel, Bob 57 ,73,135

Sever, Cynthia 68, 175

Seymour, Amy 75,146

Shackelford, Jerry 136,142

Shade, Joneal03,135,143,160

Shadwick, Nikki 27

Shanta, Jennifer 132,140,158

Sharrock, Shannon 146, 161

Sheets, Andrea 103

Shell, Carol... .. l5,103,132,140

Sherer, Vicki 7,35,143,161,175

Short, Ian 139

Silveous, Brooke l08

Sims, Michelle 175

Sink, Rob 72

Siracki, Cindy41,140,157

Sizemore, Patti Dr.. 34

Skolnik, Skip 96

Slager, Amanda 175

Slife, Jim41,94

Slifko, Tina l03, 148 Stephens, Matt... .. 57 Thomas, Bethl46

Smigelski, Steve 9 Stephens, Megan l61 Thomas, Beth 63

Smith, Darla l57 Sterling, Erin 159 Thomas, Jamie! 58

Smith, Dave 134, 141 Stewart, Kimm 28 Thomas, Julie 158

Smith, Jenny l0,107,150 Stitzlein, Chris 132, 140 Thomas, K.48

Smith, Levensky 161 Stobart, G 57 Thomassey, Tony 57,144

Smith, Lurindal61 Stobart, Steve49,158 Thompson, Matt... .51, 17 6

Smith, Martin 142 Stobart, Tracey 75,146,161,175 Thompson, Tami 37,156

Smith, Mikel4 Stockdale, Alice 143,158 Tillman, Andy l01,131,152,171

Smith, Ron 181
Stockdale, Anna 175 Timmins, Bill... .. 6,21 ,23,139

Smith, Tracey 146, 157
Stolarski, Deborah 1 01,140, 17 5 Tirey, Paige 135,143

Sneary, Kari161
Stolarski, Diane 132, 140 Toops, Micheal... .. 24,25,160,176

Snodgrass, Jacob 13
Stoner, Amee 157 Trapp, Joe 24,141,176

Snyder, Chris142,161
Stovall, Art4,57, 144,150,175 Travis, Casey 135, 149

Snyder, John44
Strobl, Gary 57,160 Trefry, Alene 176

Sombaati, Stefanie 136, 146,158
Strosnider, Steve 137,142 Troyer, Kevin 142, 161

i Souryasack, Stephaniel58
Sturkie, Judy 175 Tucker, Aricl49

Sparks, Synda 96,97, 145,160
Summers, Louissa 140, 175 Tucker, Cindy 146

Spencer, Chris 9
Sumner, Leonard 176 Tuvell, Catherine48

Spier, Debbie 135, 143
Sutherin, Jenni-Jo 135, 143,160,161 u

Spires, Dan 141,158
Sutton, Lori 176

Uhrick, Rich 139

Sponsler, Marie 146
Sutton, Matt 144

Ulrich, Rich 24

Springfeldt, Stephanie! 57
Suzuki, Hiro 136

Underwood, Conniel43,161

Stadt, Lesley 143
Swigart, Gwenl32,145,158

Unger, Kendra 27,146

Staley, Sonda 157 T Urbanek, Chris 57

Stambach, Jean 55 Tallman, Steve49 v
Stampe, Trevis 68 Tankovich, Paulal35,143

Valentine, Carolyn 22

Stanger, Amy145 Taylor, Gina 132,140,161
Valentino, Tiffany 96

Stanley, Anna161 Taylor, Linnette 161
Vander Biezen, Michelle 158

Stanley, Renee 146 Taylor, Mindy 35,103,135,143
Vassel, Jim 144,176

! Staub, Amy 145 Taylor, Stephen 57 Vazquez, Eric 139

Stein, Kelly12,41 Thayer, Steve 51 Verne, Mike 144

Steiner, Sara ! 03 Theisen, Mary Kae145 Venetta, Rosina I 58

Index

Vicars, Mitzi 34, 161

Vislosky, Christine 8, 103,135,143

Vobbe, Steve 51,150

Von Entress, Dee l31,148,153

VonSeggern, Rachel... .. 31,99,146,175,176

Vranken, Mitzi 10,132,145

w
Wadman, Lisa161

Wagenbrenner, Eric47,63

Wagner, Dora 133,138

Walker, Stephanie 36,176

Walker, Wendy 132,140,158

Wain, Lisa 106, 107,131,148

Walsh, Mike 144

Walton, Lisa 20, 176

Wank, Joshua 23

Ward, Jodie 140,157

Ward, Karen 140

Wareham, Kent... .. l2,44,57,150,152,158

Warner, Julie 98,176

Warner, Tevor. 57,58

Warner, Tarnmy140

Warren, Chris 149

Warren, Mike 139

Wees, Brad l39

Weiss, Brian 68

Wehrley, Adrienne l3,158

Werner, Alvah l76

West, Rebecca146, 161

Westbay, Chris 57

Westmoreland, Stoney 19,139

Wetherbee, 1 ulie 177, 179

Wetzel, Julie 103

'2o0' Index
L- ___j

Whaley, Dereck 57

Wheeler, Bev l03,146,150

Wherley, Andrew l42,177

Whitaker, Christine146, 150,177

Whiting, Kerry148

Wicherham, Lisa 161

Widomski, Liane 28, 132,140,157

Wildman, Suzanne 70

Wild, Kerry 133,148,161

Williams, Connie I 58

Williams, Jennifer Lynn 161

Williamson, Katherine 80, 163,177

Wilson, Andrew 57

Wilson, Bronwyn 164, 177

Wilson, Eric14 7

Wilson, Gail... .. 177

Wilson, Mark l3,154,158

Winegardner, Stephanie 68

Winters, Dustinll,141

Winters, Eric 51

Wirick, Dawn 146

Wisniewski, Virginia 177

Wolf, Stephanie 158

Wolfe, Kyle 24,26,177

Wolfe, Paula 140,157,162

Wolfe, Phil... .. 142

Wolford, Daniel... .. l77

Wollam, Jennifer. IOJ

Wooden, Kathy161

Woodside, Duff 161

Worley, Jim 63

Wozniak, Lorie 132,140

Wright, Tim l08

Writsel, Jen l45

Wuerth, Jeff... .. 51 ,135, 144,158

y
Y esline, Eric 70

Yingling, Matt... .. 56,57, 144

Young, Tammy 55

Young, Tracey161

Younkin, Karen 103,143,161

Younkin, Kevin41,70,149

z
Zayac, Steve 135,149

Zeigler, Denise 157

Zerla, Aimee 132, 140

Zimmerman, Rob 51,135,144,158

	Sibyl 1990
	Recommended Citation

	tmp.1474493116.pdf.AZnYM

