

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1982

Sibyl 1982

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

Otterbein University, "Sibyl 1982" (1982). *Otterbein University Yearbooks*. 37.
<https://digitalcommons.otterbein.edu/yearbooks/37>

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.

SIBYL
'82

SIBYL '82

Otterbein College
Westerville, Ohio

Boehm

OTTERBEIN AT A GLANCE

CONTENTS

Otterbein at a Glance	2
The Graduate	24
The Experience	40
The Classroom	72
The Creator	104
The Athlete	120
The Greek	152
The Patron	178
A Final Look	184

Boehm

Jackson

Jackson

Shoopman

Ballinger

Tongish

Ballinger

Boehm

Sheepman

Boehm

Boehm

Boehm

Boehm

Jackson

Jackson

SOCIAL FLOOR
9:00 AM-2:00 AM
7 DAYS A WEEK

Tongish

Tongish

Thoburn

Boehm

Boehm

Ballinger

Tongish

Ballinger

Ballinger

Shoopman

THE GRADUATE

The class of 1982 ended their college days at Otterbein College with a June 13th graduation. Senator Bob Shamansky was the speaker for the 135th commencement which was held in the Rike Center. Graduation was not just a ceremony that celebrated the senior's completion of four years at Otterbein, but it became a step into each individual's future. Some members of the class of 1982 were finished with their education while others had decided to further their education in graduate school.

The seniors of 1982 will look back upon the past four years with many cherished memories. So many changes have occurred in those four years. A parking lot now replaces Lambert Hall, the old music and arts building. Zeta Phi fraternity lost its charter membership to be a part of Otterbein's Greek system. Budget cuts in student aid, both state and federal, and increased tuition costs made it especially difficult for seniors to graduate on time.

The seniors were leaders in all areas of campus life. They made up a sizable portion of residence assistant staffs, athletic teams, music and theatre groups, and all academic departments. Seniors performed well in their individual strengths, skills, and talents.

Seniors have come a long way since their freshman year and have succeeded in establishing and reaching most of their goals. Trying out for the play, marching in the band, becoming a Senate member or working in an internship all became part of the college experience at Otterbein that taught the seniors to be aggressive in the professional world.

With newly acquired skills, the class of 1982 awaits the competitive and professional world. The staff at the Sibyl wish the seniors the best in all of their goals and future plans. Cherish your Otterbein College memories because they are a part of each one of you forever.

BALLINGER

a. Marilyn Albright b. Ronald Arnett c. Ruth Babb
Cory Baker e. Lyn Ballinger f. Charles Barrett g. Fati
Basel h. Denise Blain

a

b

a. Jeff Boehm b. Sally Band c. Charlotte Brennan d. Randy Bressler e. LaDonna Brevard f. Sharon Bush g. Kathy Butts h. Karen Caldwell i. Steve Cayton j. Chuck Clark

c

d

e

f

g

h

i

j

a. Paula Clark b. Scott Clark c. Dona Clem d.
John Ciampa e. Carol Citrone f. John Coe g.
Cammie Compton h. Amy Conrad i. Lee
Cooperrider

a

b

c

d

e

a. Rob Cornette b. Christine Cover
c. Bill Daubenmire d. Gwen Dean
e. Kathryn Bodson f. Tom Dolder g.
Laura Driver h. Linda Dube

f

g

h

i

a

b

c

d

e

f

g

h

a. Donald Dubrul b. Greg Duncan c. Jim Durban d. John Durham e. Ken Emerick f. Lynn England g. Steve Farkas h. Alison Fellows

a

a. Chris Fleisher b. Valerie Frasure c. Rhonda Fulton d. Tom Gabriel e. Rebecca Gallent f. Bill Goff g. Mindy Gossett h. Barbara Gray i. Dino Guancile

b

c

d

e

f

THOBURN

g

h

i

a. Steve Hakes b. Eric Hall c. Susan Hall d. Loretta Hardman e. Rick Harle
f. Karen Hawk g. Janet Hawkins h. Scott Heffelfinger i. Lynne Hileman j.
Julie Hintz k. Douglas Hockman l. Scott Holsclaw m. Hal Hopkins n. Dan
Hughes

a. Joy Jackson b. Deb Jamison c. Susan Jefferies d. Patty Jenner e. Pat Jett f. Mark Johnson g. Lisa Jones h. Scott Jordan i. Leah Karavolos j. Trish Katsidzira k. Susan Kaufman l. Kathryn Kees m. Antoinette Kerins n. Yong Kim

a. Jeffery Kneice b. Karen Koslow c. Doug Lake d. Jana Lee e. Susan Lenard f. Tom Lombardo g. Gary Lowe h. Kim Luther

a

b

c

d

e

f

g

h

i

a. Lisa Lynn b. Lynn Maurer c.
Kendra Martin d. Karen Medicus e.
Dan McCoy f. Molly McCray g.
Sandy Metcalf h. Ann Mnich i.
Fred Morgan

a

c

a. Cathy Myers b. Lori O'Brien
c. Doug Payne d. Kathy Overholt
e. Molly Pelon f. Tammy Perakis
j. Carmencita Perez h. Lynne Persons
i. Reba Powers j. Sharon Lynn Prileson

e

f

h

i

a

b

a. Jim Puckett b. Mike Puskarich c. Sue Ridinger d. Jan Riggs e. Randy Rogers f. Joanie Romeiser g. Rob Rose h. Jerry Savage j. Chuck Senne k. Joan Schreiber

c

d

e

f

g

BALLINGER

h

i

j

a. Desiree Sshannon b. Carolyn Shay c. Sue Shipe d. Nancy Sloan e. Robert Smolinski, Jr. f. Tim Stanford g. Lucinda Stewart h. Lorrie Stone i. Tim Tiedt j. Diane Todd k. Valerie Tongish l. Brad Tucker m. Berkley Tuggle, Jr.

a. Chris Turner b. Joann Valvano c. Jaquiline Veach d. Maria Del Pilar Vives e. Sarah Walters f. Al Waterhouse g. John Wentzell h. Matt Westfall i. Duneen Whitworth j. Ellen Willis k. Mary Anne Wilson l. Carol Winter m. Ronald Wise n. Linda Wood o. Kim Woosley p. Bill Zourdos

Speyer

A typical residence hall room after a hectic week. Ten minutes before the hour and students exit again.

THE EXPERIENCE

What time is it? Six-thirty, forget it. I think I'll just sleep in a few more minutes . . . "What did you say, Lori? Sure. Anything. My what shirt? Yeh, go ahead. Heh, could you push my 'snooze alarm' on your way out?" (. . . 5 . . . 10 . . . 30 . . . 60). Bzzzzzz!

It couldn't have been ten minutes. I told her to push the alarm for 10 minutes. Where is that lightswitch? Oh, no! You're kidding! It's Seven thirty! Lori, how could you do this to me? Let's see. Towel, washrag, uh, underwear, jeans — heh, where's my shirt? Find another one, it must be dirty, orange, no, green and white, no blue, yes! O.K., shower #3 here I come! I don't believe this. I'm going to be late for my 8:00 class. "Hi Tracie, Julie, have either of you two seen Lori?" Oh, well. Hurry, hurry!

I'm really going to scream now. "Who's in #3? Oh, can you hurry-it-up a bit? Thanks." Finally! You would have thought she was scrubbing the tiles for that length of time!

Oh, gotta' hurry. Oh no?! Where is my shampoo? Forget it, fine, I'll just impress the heck out of them all. Fine, who cares about seeing Tony with greasy hair, heh! Ohhh . . .

There. Let's see, I've got 5 minutes to get to Calculus. Oh, I just know I'll get called on today. It always happens. I spend 3 hours studying for a test and, by then, I'm too tired to read Calculus. Maybe he'll just ask us if we had any problems with the homework. Maybe, if I look down into my book like I know what's going on, he won't call on me.

"What? Do I have today's problems completed?" (Today's problems? I thought we just had to read Chapter 5!) "Uh, yes, right here." I knew it. I could have bet on it! I'll just have to do some quick borrowing from Jeff, he's always on top of things. Whew, all six finished. "Excuse me? You say they're all wrong? Oh." Fine, O.K. So Jeff did his homework, but they're all wrong! That's just great. It figures. "Thanks Jeff." Oh, well. It's about time to take the Spanish test. I'm psyched for this after studying last night. At least I can do something right today.

"Hi, Mark. Well are you ready for Spanish? You didn't study? Wow, I wish you luck!" Mark didn't study, what's this world coming to? I'm ready for this test. There's no way I could walk out with anything but an "A". As I was coming into

the room, I heard a short cry of exhilaration after a sentence ending with 'test today'. After squeezing my question between bursts of happiness and chattering mouths, I finally found out that the professor said, "There is no test today". What? What?! C'mon, you're kidding. I studied forever! No, there's a test today, right! Right, this is just a joke. Right? Wrong. The excitement of all those who didn't study ended after a while and I sat there numb, wondering why I had even bothered getting up today. As the chimes from Towers began singing about what a 'glorious day'

this is, I headed off on a dismal walk back to Rike.

Sure this is April, I kept repeating to myself. I always love wearing short-sleeved, cotton shirts when it's snowing! I especially like walking along this path in blizzard-like conditions to an archery class.

Hey, isn't that Lori over there by Davis? Yes it is! I'm going to clobber her. No, no . . . she doesn't . . . oh yes she does! She has my purple and green "Izod" shirt on. So that's where it went to this morning! "Lori, heh, Lori." So, she's evading me. Well, we'll see who gets their leopard-skinned leotards back before 'Punk Day' Tuesday. Fine, her loss.

I am such a devoted student. I walked all the way back to Rike from Towers, in three inches of snow, to find out that we're not having archery class today. Devoted, but foolish! As I started the long trek down the snow-trodden sidewalk from Rike, some intelligent person informed me that it was snowing and archery class was cancelled. Yes, I know. Oh, well. I'm through with my classes for today, so nothing else can go wrong. My bad luck has most certainly run out. The library would be a great place to finish reading Calculus and I could kill a few hours in there.

Wow. I guess I should have done last night's problems. They're kind of hard. Maybe if you divide 600,309 into the square root of 45,965, uh, you'll get . . . no, what about 567,098 into, oh, forget it! Well, I think I'll just shut the books for today and relax for awhile.

Maybe this morning has just been bad. After all, Otterbein has given me some fan-

A happy food service worker prepares a tasty meal for the Campus Center lunch line. Senior trumpet major Jeff Boehm featured during halftime at a home football game.

tastic days before now; like the day all the pledges had to wear weird clothes and ask for signatures on toilet paper, or that Saturday when Otterbein skunked Capital in football, and how can I forget, the day Tony smiled at me for the first time! Those were great times. I'm convinced. This morning was just one of those terrible mornings when nothing goes right. This afternoon will be much better. Heh, it's almost 12:00, I wonder what we're having for lunch today? "Julie, what's for lunch? A choice of what?" Uck! A choice of French Dip Sandwiches or Tuna Melt. Lookout afternoon!

Our super mascot, the O.C. Fighting Cardinal. Looking south from Rike is the Campus Center. Resident assistant Mark Holm edits Mayne's walls along with Junior R.A. Greg Ocke.

An average evening in Clements residence hall.
Students, faculty, and administration use the C.C.

BALLINGER

JACOBSON

The Eventual champions, Zeta Phi, played Jonda in an intramural football game. Intense concentration is seen on the face of bongo-timbali player, Joe Shoopman. Duneen Whitworth and Linda Thole break from their routine to flash shining smiles.

Junior Scott Innskeep and senior Joe Krum-pak struggle for a jump ball during an in-tramural game.
Who is that masked man? Could it be the 'Lone-Ranger'?
Patty Webb waves good-bye as she travels through time.

BALINGER

GOLDSTEIN

MCDONALD

The snare line keeps time and captures attention.

Becky Eken challenges the icy street, smiling as she takes a break from her morning classes.

Scott Duncan settles down with a good...textbook.

Tongish

Thoburn

The winning float built by the Sphinx fraternity in the homecoming "circus parade." Junior Stephanie Jeffries is escorted by John Schafer during the May Day festivities. Eating ice cream can prove to be a messy task during the May Day Games.

Speyer

The first annual WOBN May Day Marathon has **Mallory Hurd** and **Jeff Gale** based at the Campus Center. **Sophomore Bill Hughes** looks for the beat from director **Gary Tirey** during a Marching Band show. **Something** catches the attention of **Terri Johnson**.

Ballinger

Ballinger

Fall homecoming court member Patti Jenner of TEM. The lobby of Towers Hall gets some late stragglers. Beware of the lurking monster of Clements Hall.

A. GEHO

BAILEY/CP

BOEHM

Boehm

Thoburn

Ballinger

Ann Mnich runs a videotape during a home football game on a Saturday afternoon. Robin Harris and Kris Edman peek around the corner. Video games challenge Jim Sharpe for recreation.

Laura Ranny enjoys the sun while studying.
Fred Swan performs with the Razz Band at the Sphinx-Owls Blast.
Mike Fosnaught hops in the sack during the May Day games.

Tongish

One of the ghosts from the neighboring cemetery pays Bill Gruber a visit in Engle Hall.

The homecoming court the evening of serenades.

Another great meal in the Campus Center.

Boehm

The noon rush for a hot lunch on a cold day.
Vince Dininno lends a shoulder to **Chris Lawless** after a tiring band performance.
Senior Homecoming queen, LaDonna Brevard, reigns over the Homecoming Day Parade.

A. Ceño

Tongish

Ballinger

Foolish faces are one way Jeff Boehm expresses fun. "Barlow Beach," the place to be on hot sunny days. Junior John Swisher spends his time, as many other students, on the phone.

A typical glance from freshman, Pam Hodkinson.
 A fantastic stereo system is one of foreign student, Mario Aguilar's prized possessions.
 Band member Mary Cole takes a break from playing.
 Will those local pranksters never give up?!

Tongish

Boenke

Fall Homecoming Queen LaDonna Brevard shares a happy moment with boyfriend and escort David Yaussy. May Day participant Dan Hughes looks for some help.

Thoburn

Feature twirler, Jackie Cave, the Cardinal, and cheerleaders work together with the band.

The one and only all-American favorite soap.

Lori Wilson and Jenni Walsh start to "wander."
O-Squad member Cathy Fierce smiles candidly.
Flag Corps member Beth Driscoll at attention.
Betsy Wolfe and Beth Griest of Epsilon Kappa Tau.

Ballinger

Tongish

Thoburn

Tongish

SHOOPMAN

JACKSON

BOEHM

During winter term students trek on frozen land.

Radio station WOBN annually flushes Capital's crusaders during the fall Cap-Otter marathon.

Winter weekend queen Joni Oder expresses joy.

Ballinger

Long hours are spent around the layout board putting the *Tan* and *Cardinal* together. Reba Powers and Diane Daugherty take a moment to practice playing their guitars together. Freshman Greg Hippler flexes his pretend muscles.

I hope this isn't for Candid Camera, is it?
The cooler winter season finds senior **Linda Wood** dressed snugly and out of the wind.
Nearby **waterholes** are popular in springtime.

SLOOPMA

BOEHM

Sophomore, Gigi Rohner heads for a warm class in Towers.
 Flag Corps member, Allison Fellows spins her flag during a football halftime show.
 Tod Wilson, Nancy Walker and Randy Weisenstein socialize in front of the CC.

TONGISH

Even though Otterbein doesn't have a pool, these two took lifesaving at J.C. Pool.

The most popular "homework" at Otterbein.

Randy Hawk and Andy Backert attempt to get rich quick on the Towers lawn.

Freshman Dave Atkins works diligently in lab.
Mary Beth Robinson and Georgine Francescangeli are tired and happy after the May Day Mystery Race.

BALLINGER

TONGISH

GEHO

Feature twirler Jackie Cave awaits her cue.
 Dave Ulmer looks over his shoulder to see
 who is following him as he walks with Dana
 Fasnacht.
 Home sweet Home Street.

Dave Ulmer and Mike Fosnaught race on their skate boards during the May Day Games. **Senior John Schafer** is working hard, or maybe hardly working, in the bookstore. **Freshman Jeff Stewart** helps in providing one of the best voter turn-outs in years.

HSIDNOI

Freshman Cindy Shover takes a break.
A popular way to study.

GRANDSTREET

Students in home economics enjoy the class sessions.
 Varsity cheerleaders Cammie Compton and Stephanie Jeffries during a break in sports action.
 The library is one sure place to get things done.

A. Geho

Boehm

Boehm

TONGISH

SPE 1

The flag corps lets Columbus know who we are during the Columbus Day Parade along Broad Street.
T&C editor, Dan Hughes truly gets wrapped up in his work.

THE CLASS ROOM

Virgil Tongish dissects something gross during a lab class in the science building.

I don't understand why students find classes at Otterbein so boring. I always find plenty to entertain myself. Looking closely, one can see that each class has its own special feature which has the potential to divert many a sleepy student.

Speech classes are always interesting, because of the glass radio booth window that is on one side of the room. Whenever a teacher begins a lecture on audience analysis or theories of persuasion, a figure invariably will peek its nose against the glass and make strange gestures. Of course, the professor always remains oblivious that there is someone else with the class' attention.

Classes in Towers hold seasonal excitement. In the winter, I always sit and look out the window, watching the snow fall. After that, there is the added activity of seeing people climb through it, throw it and fall in it.

In the spring, the big hit is the yellow jackets. Each hour spent in Towers is filled with suspense as the menacing creatures swarm overhead. Every eye is glued to the ceiling, every breath is held, every person prays that they won't be the next victim.

Towers is also fun because it is a great place to become bi-lingual. Each of us are bound to have class next to a Spanish or French room. You don't have to strain to hear every word spoken, from *si* to *oui*, so actually you get two courses for the price of one!

But the universal source of entertainment in classes at Otterbein has to be desk-reading. I suppose it could even be considered cultural. I bet I've learned more about the world around me from graffiti on desks than in all my classes combined!

So you see, classes at Otterbein never lack diversions. If you're not into academics, then try some of the activities I just mentioned. You won't be bored, and you may even get a little unconventional education, after all this is a liberal arts college.

English — a.) James Bailey, b.) James Gorman, c.) Allan Martin, d.) Cecile Gray, e.) Dennis
 Gray, not pictured — Norman Chaney, John Coulter, William Hamilton, and Alison Prindle.
 Religion — f.) James Recob, g.) Paul Laughlin, h.) Paul Redditt.

f

g

h

a

b

d

e

f

g

Ballinger

Music — a.) Morton Archer, b.) Diana VanCamp, c.) Lyle Barkhymer, d.) Gary Tirey, e.) Lynn Hurstad, f.) Cheryl Nauman, g.) Michael Haberkorn, not pictured — Craig Johnson and Donald Wolfe.

a.) Wallace Davidson — Business, b.) Marlene Steiner Suter — Career Planning,
c.) Frank Mitchell — Cooperative Education.

b

c

Boehm

d

e

Business — d.) Martha O'Loughlin, e.) Patrick Lewis, f.) Gail Miller, g.) John Glascock, not pictured — James Heine, Young Whe Koo.

f

g

a

b

c

d

Speech and Theatre — a.) Charles Dodrill, b.) John Ludlum, c.) James Grissinger, d.) Papa Griss, not pictured — Fred Thayer, Joseph Proctor, Lucy Lee Reuther.

History and Political Science — a.) Harold Hancock, b.) Ursula Holterman, c.) John Laubach

A. Geho

a

b

Visual Arts — a.) Earl Hassenpflug, b.) Joanne Stichweh, c.) David Stichweh, not pictured — Albert
ermanson
RC — d.) Ron Murphy, e.) Mike Seemuller, f.) Sandy Mason

a

b

c

d

e

f

Education — a.) Duff Helvoight, b.) Harriet Fayne, c.) Donna Patterson, d.) Roger Eibel, e.) Mildred Stauffer, f.) Mary Cay Wells

a

b

d

Science and Math — a.) Jeanne Willis, b.) Philip Barnhart, c.) Roger Wiley, Chris McCrate, Louise Dudding, d.) Jerry Jenkins, e.) George Phinney, f.) Robert Place, g.) Roger Tremaine, h.) Thomas James, not pictured — Rex Ogle Jr., Michael Herschler, Betty Fickell Kennedy, David Leonard, Janet Roth, Richard Tegenkamp, David Deever, Roy Reeves, Richard Yantis.

a

Ballinger

b

c

d

Nursing — a.) Marianne Lee, b.) Sharon Carlson, c.) Mary Ann Burnam, d.) Judy Stray

rsing — a.) Deborah Mulguin, b.) Lisa Wetmore, c.) Carol Engle

Nursing — a.) Frances Davis, b.) Diane Jedlicka, c.) Marjorie "Jerry" Hoffman,
d.) Rita Kerr, not pictured — Barbara Chapman, Kathleen Cassandra, Cathy
Dunlap, Sara Mercer-Sells, June Taggart

Bob Gatti, Director of Campus Center, b.) **Becky Fickell Smith**, Assistant
Director of Residence Life, c.) **Joanne VanSant**, Dean of Students, e.) **David Peters**,
Associate Dean for Student Affairs, d.) **President and Mrs. Kerr**

a

b

c

d

e

Physical Education — a.) Marilyn Day, b.) Richard Seils, c.) Richard Fishbaugh, d.) Paul Miller, e.) Bud Yoest, f.) Joanne Tyler, g.) Phil Mau

e

f

g

Balinger

Physical Education — a.) Amy Riddle, b.) Porter Miller, c.) Terry Hazucha, d.) Dick Reynolds

Shoopman

a.) Albert Horn, Treasurer, b.) Pamela Stolz, Controller, c.) Bob Meyer, Bookstore Manager, d.) Woodrow Macke, Vice President for Business Affairs, e.) Treasurers Office Staff: Marybelle Simmons, Debbie Runyon, Jo Ducey, Patricia Swisher, Grace Ross

a

b

e

c

d

a.) Mitchell Marcus, Director of Financial Aid, b.) Dan Pohl, admissions, c.) Morris Briggs, Dean of Admissions, d. Daniel Thompson, Registrar, e.) Donald Bulthaup, Vice-President for Academic Affairs, f.) Phil Bovenizer, Admissions Counselor, not pictured — Michael Kish, Director of Admissions, Leah Conard, admissions

a

b

c

d

e

f

Boehm

a

b

Sociology and Psychology — a.) Marc Lowenstein, b.) Mary Margaret Fonow, not pictured — Albert Lovejoy, Larry Cox, Joyce Karsko

Boehm

a.) **Chester Turner**, Director of Church Relations, b.) **Mike Belek**, Sports Information Director, c.) **Eileen Thome**, Director of Alumni Relations, d.) **Medlina Sader**, Staff Writer, e.) **Barbara Jackson**, Director of Public Relations, f.) **Ruth Gerstner**, Assistant Director of Public Relations for Publications, g.) **James Scarfpin**, Associate Director of Development, h.) **Don Hines**, Director of Development, not pictured — **Franklin Fite**, Vice President for Development and Public Relations, i.) Campus Center — **Mary Pembroke**, **Carol Hastings**, **Bob Gatti**, **Nina Miller**, **Barbara Lindsey**.

e

g

f

h

Ballinger

Foreign Languages — a.) Roger Neff, b.) Sylvia Vance, c.) Paulette Loop, d.) Al Cooper, not pictured — James Carr, James Kealey, Lucia Villalon.

Ballinger

THE CREATOR

Guest professional Ronald Drake laughs with Larry Sherwood and Mike Slane while Dick Buckley reads. Opus Zero sophomore Todd Reagan takes the mike.

"Everyone calls them 'theater weirds.' Including me. You know who I'm talking about. The ones wearing leg warmers and dance shoes to dinner, and carrying around huge tote bags filled with everything from tape recorders to stage makeup. I myself am a perfectly 'normal' journalism student who harbors a secret desire to become a Broadway star — thus I entered the world of the Otterbein theater and auditioned for the spring musical.

There I was at dance auditions in my Calvin's and Izod, of course, seemingly the only earthling in the room. On my right was a girl in a harem-like outfit with gold pointed-toe slippers. The guy on my left was a little better, he sported a cut-off "Chorus Line" t-shirt and red tights with a hole in one knee. "Definitely weird," I muttered to myself, as I moved back a little.

Though I felt I hadn't danced badly, I was really out-classed in the vocal audition. I sang a standard love ballad from a hit musical, which I had practiced over and over in front of my mirror until I had perfected my facial expression. Little did I know that other hopefuls would perform entire production numbers from obscure little musicals, complete with choreography and, in some cases, costumes! "Well," I rationalized to myself, "these people spent their time in theater classes, it's no wonder they're better than me. I guess the theater just isn't the place for a 'normal' student. I've learned my lesson."

But to my surprise, the next day my name appeared on appeared on the chorus list, which stated that the first rehearsal was that night. I was immediately hesitant. "These really aren't my type of people," I said to myself, "They're cliquish and snobby, and they'll probably hate me because I got a part over some of their friends."

At dance rehearsal that night, the guy with the red tights was

my partner, which at first didn't thrill me. I approached him warily, but he broke the ice right away. "Hi, I'm John," he said. "I heard your audition, you have a nice voice. Since we're just the chorus, we get stuck here in the back behind the main characters, it really stinks," he went on jokingly. For the rest of the evening he and I commiserated with the rest of the chorus, calling ourselves "optional" and "expendable" and goofing off when we thought the choreographer couldn't see us.

The other rehearsals were the same way, informal and friendly. I wasn't treated any differently for not being in theater. We chorus members continued to joke around — we told each other that we had originally been cast as leads, but that we had turned down the roles because we wanted to remain "the little people." Don't get me wrong, nobody made us feel inferior. Everyone helped everyone else. At times, if I had trouble with some dance steps, three or four people would offer to teach them to me, and in return I helped them with parts they were shaky on. Everyone worked as a team, if one member was weak, the others helped to improve him, so, as a result, the team's performance was that

Inside the make-up room, where Susan Diol prepares for Otterbein's production of "Twelfth Night".

Laura Rudy, Tonye Patano, and Cal Metts sing a selection in an Opus Zero performance.

Junior Julie Armentrout as Mrs. Herring in the opera production "Albert Herring".

much better.

During the many hours I spent with the "theater weirds" I learned much about them, and discovered that they weren't as different as they seemed. There was John, who had the typical problem of many college students, he was having to take a term off to make enough money to come back and graduate. And Suzy, who always put theater first, but was active in Greek life and many other campus activities. And Becky, who really just wanted to get married and return to her high school as a drama teacher.

These people were accustomed to the life of the theater, a life that I learned eventually, but never quite got used to. The cast accepted the 4, 5 or even 6-hour rehearsals that often followed a full day of working in the shop on costumes or the set. We accepted that sometimes rehearsals went badly, and sometimes the director never got to the scene we were in, and therefore an entire evening had been wasted. We accepted the director's occasional tirades, and the lighting and sound problems that sometimes took forever to solve. We accepted doing homework backstage between scenes, and we accepted the muscle cramps brought on by countless repetitions of dance numbers. We accepted these things because we knew what the end result would be, and that made everything worth it.

Such was my experience with life as a "theater weird." I don't think I'd ever do it again, the pressure was too much. But I still made many friends, because I wasn't resentful, I was accepted as someone talented who just happened to be a journalism major, not a theater major. Oh, excuse me, "theater weird." You see, they even call themselves that, jokingly. The next time you see one of them, look behind the costume, or stage makeup, and maybe you'll use the term "theater major" too.

The three stepsisters of Cinderella with Prince Charming (Ed Christman) in the Children's Theater.

In "Absurd Person Singular" Laura Rudy restrains Susan Diol during a dramatic scene. Undoubtedly a late night rehearsal in the Campus Center basement stage facility.

Malvolio, as portrayed by senior, Dick Buckley in Shakespeare's "Twelfth Night." Great enthusiasm is expressed in the faces of Laura Stitt, Jami Flora, and Nancy Sloan in the opera production "Albert Herring." Many hours are spent in Battelle's practice rooms.

Maribeth Graham, as Maria, in the musical "The Sound of Music," sings to the VonTrapp children.

An autumn performance is given in the Campus Center Lounge by music major, **Jerry Parsons**.

Dick Day plays drums during an Opus Zero Concert

A. Geho

Boehm

Finished products of the Visual Art Department.

Junior voice major Cal Metts practices a solo as faculty member **Lynn Hurstad** helps with piano part.

During a free part of her schedule, Jami Flora rehearses a section from a musical score.

A. Geho

And you thought it was a trombone case.
Michael Slane and **Julie Armentrout** in the
 children's theatre production of "Cinderella".
 A view from the orchestra pit of **Maribeth**
Graham and **Brent Erdy** in "The Sound of
 Music".

Boehm

In the make-up morgue Susan Diol prepares for the production of "Twelfth Night". Unusual gifts are given in the art studio. Laura Rudy, Cheryl Newcomb, and Tod Wilson console Brent Erdy in "Absurd Person Singular".

A. Geho

Ed Christman in the production of "Twelfth Night".
 A familiar sight for Otterbein's performers in Cowan Hall productions.
 Professional guest artist Gene Tucker in the opera "Albert Herring".

A. Geho

Boehm

The Von Trapp children stand at attention in front of their father, Brent Erdy. Yet another rule at Otterbein. Amy Conrad practices in Battelle for her senior flute recital.

Sophomore Gary Townley transmits specific instructions during a theater production rehearsal.

The Art Department produces masterpieces from clay.

Laura Rudy, Ed Christman and Susan Diol perform in the Children's Theater production of "Cinderella."

Mr. Tirey directs Concert Band in preparation for their Chicago tour.

A leftover mess becomes a picture perfect still-life.

An Otterbein student, deep in study, takes advantage of a few serene moments in the Battelle lobby.

Freshman Donna Morris sits patiently for her make-up application before performing in "Twelfth Night."

A familiar sight for many music majors playing in the orchestra for the "Sound of Music." Mary Kate Doerres, a sophomore theatre major, studies her lines in the 'Pit.'

A modern dance class works in front of the mirrors.

A. Geho

Boehm

A. Geho

Maribeth Graham as Viola and Cesario in Shakespeare's "Twelfth Night."

The concert choir and orchestra perform together, Poulenc's "Gloria" during a fall concert.

A portion of the first set built in the new scene shop, which was used in the play "Twelfth Night."

THE ATHLETE

*I picked up the paper this morning
and we're number one.*

*We're number one in the national basketball rankings!
Otterbein College National Champions,
it has a nice little ring to it.*

*Well, we have to win a few more games before that
can become a reality.*

We'll add another victory tonight.

It's snowing now.

Seems like it always snows when we play them.

*With a little luck the snow will keep some of
those people home, across town, where they belong.*

*I doubt it though, after all this is their biggest
game of the year because we're ranked number one.*

*Watch them get here early, like they always do,
take a whole section of bleachers
and get really obnoxious.*

I'm sure glad I didn't go to school there.

*I bet they are just seething at the fact that
we are number one.*

I always have problems finding it.

Where is it?

Here it is!

I love this T-shirt, especially wearing it to these games.

*Capital is written out across the front of the shirt
with a hand gesture in place of the letter i.*

I bet it gives them a slow burn.

I was right.

*It is only halftime of the reserve game
and already the bleachers are packed with them*

and their ugly purple garb

and the "here otter otter" T-shirts.

I'm so offended.

It's 20 outside.

It must be about 75 or 80 in here.

At least the air is circulating a little.

*I bet if we were playing at their home "cracker box"
it would really be uncomfortable.*

*It's kinda appropriate that they had to come here this
year,*

what with us being number one and all.

(continued)

BALLINGER

Members of the varsity football team gather together for the pregame huddle and ultimately the start of a home game.

The view for Coach Dick Reynolds is caught in a double exposure. Unfortunately the Cardinals saw Capital win twice.

An integral part of the football contests at Otterbein.

Leaping high, senior Gwen Dean blocks an opponents shot.

JACKSON

BALLINGER

*The place is really rocking now!
Our band just abused their crowd.
They stood up to cheer and sing their fight song
"Pride of the Purple,"
along with our pep band playing the melody.
Right in the middle of the song the band slowed down
to the point of sounding like a record
being played at 16 speed.*

*They all turned red and sat down.
We all stood and cheered as the band segued into
"Cardinal Fight."
I love basketball games!*

*Only five minutes until the game starts.
The place is really packed and the noise is so loud
that I can't hardly hear myself think.
The Bird, Cardinal, or whatever you call him,
is wiping his hind feathers with their flag.
It's disgusting as hell,
but I love it!*

*Our guys must be nervous,
they look a little out of control
here in the opening minutes of the game.
Capital surely can't keep this up,
they can't seem to miss!
They must be shooting 100%.
We'll get back on track any minute now.
Let's go Cardinals!*

*I don't believe the lead that they have built up,
and it's not even halftime yet.
Oh well, there is still plenty of time.
Last year we were 14 points down to Wittenburg
in the second half and we ended up winning by 7.*

*I wish they would shut up and sit down.
My God they think they have the game won
and it's only halftime.
We always play better in the second half anyway.
Our ability to come from behind is probably one of
the reasons we're ranked number one.*

(continued)

Defensive lineman Gary Ubry hauls down a Baldwin Wallace ball carrier with a driving effort. **Distance runner Jerry Marks** puts in many laps outdoors.

Number two singles player Lyn Ballinger also plays on the first doubles team with **Mechelle Fox** for O.C. tennis.

Intense action on the floor draws the attention of the entire Otterbein men's basketball varsity squad. **Projectiles used** for collegiate football sit at rest.

THOBURN

BOEHM

*Nice call buddy!
Where are you from, Bexley?
What a jerk!
It figures that the refs would be on their side.
Everyone seems to root for the underdog!*

*Speaking of rooting,
I wish some Otterbein fans would
get up and start cheering.
I guess people aren't motivated to cheer
when their team is down by 17 points
with only 8 minutes left.
We need a rally, there's still time.
Go Otters!*

*I think that there is too much pressure put on a
number one ranked team.
We have nothing to gain and everything to lose,
but the thought of losing to them makes me ill.*

*I don't believe Capital won.
I don't believe it:
I don't know if I'm mad,
stunned,
upset,
or just sick.
A little, no, a lot, of each.*

*I imagine this is probably the highlight of many
of their college careers.
Heaven knows that they don't have anything else
to cheer about over there.
Oh well, we're still number one,
at least until the rankings come out next week.*

Co-Captain Jeff Kessler confers with **Coach Dick Reynolds** about a strategy for the Otterbein Cagers.

Otterbein distance runners Mark Burns and Hal Hopkins complete a successful hand-off during indoor track.

A pick-off toss to first base results in a close tag for first baseman **Dave Whitehead** during a home baseball game. Noseguard **Tony Steels** recovers a Capital fumble close to the end zone.

The homeplate umpire signals a "strike" by an Otterbein pitcher.
 Sprinter Allen Schweizer awaits his call during an outdoor meet.
 A strong O.C. front line awaits the opponent's shot in volleyball.

The doubles team of Lyn Ballinger and Michelle Fox hit some serves before a women's tennis doubles match. The outstretched arms of the officials signal an Otterbein score.

Greg Ocke follows through on a backhand shot during tennis practice. **Otterbein guard-forward Dino Guancia** ended up third in the Ohio Athletic Conference scoring race for the 1981-82 season.

Otterbein crosses the 100 point barrier against Marietta. The Cardinals show their team spirit just prior to the opening kickoff of the Heidelberg game.

All OAC kicker **Jim Hoyle** spends many hours practicing his kick.
 During an actual game situation, **Jim Hoyle** practices a few more placekicks on the sidelines.

BALLINGER

Tongish

Before the Baldwin Wallace game, the Otterbein cheerleaders show spirit. Center Kay Lucas fires a layup over a Mount Vernon Nazarene college player. Members of the women's basketball team look to the hoop for an errant shot.

Junior Scott Duncan clears the pole vault bar in the Rike. The "Cardinal" cheers the team to victory during a home game. Successful hitters gave Otterbein's baseball team a good year.

Running back Rick Goodrich loses the handle on the ball when two Capital defenders send him to the turf. Senior Co-Captain Dino Guanciale gets off a shot.

"Look Mom-I can fly!" Junior vaulter Scott Duncan.

Makin' the moves, Freshman Tamie Rawn drives in for two.

Sophomore Rick "Goody" Goodrich plows through three (count 'em — three!) defenders.

Sophomore Janet Robey prepares to set the ball up, as Karen Kirsop awaits the shot from the front row.
 Craig Merz speaks on behalf of Coach Lehman's 100th win.

Whaley

Concentration and coordination are exhibited in the various sports for the Otterbein community by women and men alike, as individuals and as a team.

Running back Darron Bell has "a Coke and a smile" for O.C. football.
 Freshman tennis player Scott Cavanaugh scratches his chin in disgust.
 Senior volleyball player Karen Graf bends low for a difficult shot.

Ballinger

Junior Michelle Fox, the number one women's singles player, concentrates on a serve she must return.
Volleyball player Karen Kirsop spikes a short shot.

Mullin

Senior Steve Farkas charges toward a hurdle in a desperate effort for a Cardinal victory during a track meet.

Excited Pep Band members replace their instruments to show Muskingum how they feel about 'flying fish.'

BALLINGER

Freshman Wendy Miller follows through on a solid backhand shot.

All-American Ron Stewart eyes the basket for his free throw attempt as teammate **Dino Guancia** looks on from midcourt.

An Otterbein baserunner heads toward first after lashing out a hit. The Cards were runners-up to the Ohio Northern team in the OAC.

BALLINGER

SPEYER

Three Cardinal Cross Country teammates run diligently.

Junior Brook McDonald breaks through Mount Union's grasp scoring six points on the Cardinal field.

Jackson

Boehm

the outdoor tennis courts gather player's warm-ups before a tennis match.
 tcher Jeff Harper rears back to throw his blazing fastball during a game at Otterbein. Harper ended up with eleven victories for the season.

Otterbein Womens Softball finished the season at 12-14.

Womens Varsity Track

Men's Varsity Basketball with another winning season.

Otterbein Varsity Baseball Team
Varsity Womens Basketball
Team

The 1982 men's tennis team ended the season with a 4-12 record.
The women's 1982 volleyball team finished the season with a 17-13 record.

The Varsity Women's Tennis Team.
The Football Team had a 7-2 season

The 1982 men's track team finished the season with a 13-2 record.

THE GREEK

Trish Hollingshead of Kappa Phi Omega celebrates a good effort by Onyx actives.
Eta Phi Mu active Dave Ulmer waits at the net as partner Brad Keiser serves.

During the pledge Olympics for sororities, the girls of Sigma Alpha Tau took the overall championship.

SCENE: The Roost (college snack bar.) Seated is female pledge, fidgeting nervously, waiting for her coke date to arrive.

SUZY: (Muttering under her breath) I hate having to have coke dates with guys I don't even know. I hope this one's not like the last one, he and I had to write a song and sing it in front of everybody in here. Well, I guess I'd better begin setting up. (Reaches into grocery bag, brings out red checkered tablecloth and a candelabra) Geez, this is really embarrassing! I hope I don't see anyone I know.

(At this moment, young male pledge enters, trying to appear cool, but scanning the room nervously.)

FRED: (To himself) Well, the guys said this girl has blonde hair. There aren't any blondes in here ... except that one in the corner with the candles and tablecloth. Oh no, don't tell me I have to sit there in front of all these people!! Oh well, at least she's not that bad looking.

FRED: (Nonchalantly walking to table) Hi, My name's Fred Fraternity, are you Suzy Sorority?

SUZY: Yes, that's me.

FRED: That's what I was afraid of, I mean I'm glad to meet you.

SUZY: Well, we may as well get this over with, what do you want to drink?

FRED: How about a Bud?

SUZY: This is Otterbein, remember? I'll get us 2 cokes. (She gets up, hitting table with her knee in the process. Candelabra falls over into Fred's lap. As he sets it back up disgustedly, she walks sheepishly to the Coke machine.)

SUZY: (Silently) This is worse than I thought! Everyone in here is staring at us like we're real jerks. And speaking of jerks, that guy is just the worst, he acts like I'm personally offending him. It was my active that made me have this coke date, it wasn't my idea!! Well, at least he's not that bad looking.

FRED: (Watching her walk to get drinks) Great, she's leaving me here by myself with a check-

FRED: *ered tablecloth and candelabra. I hope none of the guys come in to play Space Invaders, I'd never survive the humiliation! (Suzy returns to table.)*

SUZY: Well, it's not a Bud, but it will have to do.

FRED: Thanks. (Struggling to make conversation) Well, how's pledging going so far?

SUZY: It's alright, except that all my clothes are now one color, and I'm getting a bit tired of carrying my pledge book to the bathroom. What about you?

FRED: Fine, if you don't like showers, and don't like sleep. No, I take that back, I am getting some sleep during the day in the pole vault pit in the Rike. It really has been fun though. At least I don't have to lug around a brick like some of the guys.

SUZY: Oh, great, here comes my active. She's going to embarrass me even further by taking pictures. (Alice Active approaches, camera in hand. With her are three other giggling sorority sisters.)

ALICE: Hi pledges! Are you having a good time? We came to take your pictures!! Now Suzy, sit over there next to Fred, no sit on his lap. Good. Fred, put your arm around Suzy's shoulders, and both of you pretend to be drinking out of the same can. Oh, how cute! That's perfect! Now smile!!

FRED: (thinking) I hope she has film in that thing. Last time I went on a coke date, the active took six pictures before she realized that the camera was empty. But of course, I should have expected that from someone from her sorority.

SUZY: To herself) Well, I was right, I'm never going to live this down. Here I am, in front of half of the college, at a table with a checked tablecloth and candelabra, sitting on this jerk's lap, having my picture taken by four girls with mouths loud enough to be heard all the way to the G.I. What fun!!

ALICE: (Snapping shot) Great! We'll just leave you two alone to enjoy yourselves!!

SUZY: Well, I'm glad that's over, now all you have to do is sign this napkin.

FRED: Oh, by the way, since we're both here, I might as well have one of my coke dates with you.

SUZY: Well, I guess it couldn't be any worse than this one. But make it fast, what do I have to do?

FRED: I have to rate your kiss. My active will be here in a minute to take pictures.

freshman first timer **Jamie Rone**, gives for her
 orority.
 he '81-'82 active chapter of Lambda Gamma
 psilon.
 rothers **Bill and Dave Ulmer** treat each other to
 e cream during the May Day games.
 rom Theta Nu Sorority, **Karen Moore** asks
 olly **Pelon** what she wants for Christmas.
 njoying a picnic at Alum Creek Park, the '81-'82
 ctives of Sigma Alpha Tau-Hooters!

BALLINGER

The men of Pi Kappa Phi at their Grove Street address.

Greek Olympics tennis player Mark Albright of Kings.

Winter term rush parties get plenty of publicity. Greek week unites fraternities and sororities and competition brings about some exciting results.

The women of Tau Delta gather for a group photo.

The Greek Olympics of Greek Week highlight the Friday session of competition with night activities.

SHOOPMAN

SPYER

Epsilon Kappa Tau Sorority in front of their house.
 Sphinx entry in the football banner contest.
 The men of Pi Beta Sigma fraternity.
 Sigma Delta Phi's mattress team during May Day games.
 Jodi Oder and Stephanie Jeffries of Owls.

The women of Tau Epsilon Mu at their Main Street house.

A lengthy long jump during the Greek Olympics. The mattress race of May Day games proves to be an exhausting and somewhat dangerous activity. One of two entries from Eta Phi Mu in Harmony Night.

The Sigma Delta Phi Razz band is fun for Lonnie Coleman, one of the lead guitar performers.

The brother combination of Dave and Bill clarified.

An impromptu cheer is created during Greek Week.

The finishing maneuver for the previous dance idea.

The women of Theta Nu smile from the W. Home porch.

Scheduled car washes throughout the year make some money for Greek organizations.

SPEYER

A. GEHO

TONCISH

BALLINGER

Active Bob McMullen of Lambda Gamma Epsilon frat.
A pair of New Wave students dress up for the Greek Week picnic party at the Campus Center. Kappa Phi Omega and Tau Epsilon Mu compete in the mattress race during the May Day games. The stadium draws a good crowd for Greek Olympics. An exciting contest has the crowd standing united.

THOBURN

SPEYER

The crowning of Kim Collier as May Day Queen by 1981 queen Mindy Gossett is an exciting May Day event.
The Epsilon Kappa Tau quartet during Harmony Night.

A moment of rest for Sigma Alpha Tau runners.

Tug of war participant **Jeff Humphrey** pulls on the rope to give his Pi Kappa Phi a victory.

A smile is one way to try to gain an advantage during the sorority version of the tug of war.

The mystery race ends up being a May Day mess.

The winning quartet, Sigma Delta Phi, a sailing.

The men of Eta Phi Mu at their West Park domain.

Blood giver Linda McDonald looks away when it starts.

Frisbee football competition between Pi Sig and Sphinx.

Actual studying can occur outside if really necessary.

A Happy Birthday to Sibyl photographer, Jeff Boehm.

The Epsilon Kappa Tau entry in Fall Homecoming.
 Greek punkers have a good time during Greek Week.
 A furry friend accompanies this co-ed to bed.
 Associate Dean Dave Peters takes an active part in his association with student involvement.
 The men of Sigma Delta Phi at W. Home street.
 The women of Kappa Phi Omega on W. Home porch.

A. GEHO

BALLINGER

RITTER

Boehm

Boehm

Joanie Romeiser is surprised by the camera.
 Thata Nu members struggle to stand during the May Day mattress
 race.
 E.K.T.s entry in the fall banner competition.
 The camera turns on SIBYL photographers Lyn Ballinger and Barbie
 Thoburn.

Ballinger

THE PATRON

Mr. & Mrs. Ralph W. Anderson and daughter, Gigi '83.

Dr. & Mrs. Charles Arnett and son, Ronald '82.

Mr. & Mrs. Lynn Atwell and son, Donald '83.

Mr. & Mrs. Herbert Barnes and daughter, Anne '85.

Mrs. Herman Beaver and daughter, Donna '84.

Dr. & Mrs. Herbert E. Bean and daughter, Barbara '83.

Mr. & Mrs. Louis Bell and daughter, Cathy '84.

Dr. & Mrs. Ronald Benson and son, Joe '83.

Mrs. Martha Blackford and son, Dan '85.

Mr. & Mrs. Charles Jack Blakely and son, Brian '83.

Mr. & Mrs. Russell Blythe and son, Michael.

Mr. & Mrs. Marvin Brady and daughter, Sheryl.

Dr. & Mrs. Frank Bressler and son, Randy '82.

Mr. & Mrs. Edwin Lee Brown and daughter, Laurie '85.

Mr. & Mrs. William L. Burdick and daughter, Barbara '84.

Mr. & Mrs. H. R. Butts and daughter, Kathy '82.

Mr. & Mrs. Pete Castle and son, Chuck '83.

Art & Lea-Ann Cave and daughter, Jackie '83.

Mr. & Mrs. Glen Cole and daughter, Mary '85.

Mr. & Mrs. Howard Constable and daughter, Amy '84.

John & Crystal Coulter and son, John.

Mr. & Mrs. Forrest Davis and daughter, Nevalee '85.

Mr. & Mrs. Sam Delavo and daughter, Roberta '83.

Mr. & Mrs. Don DeVore and daughter, Valerie '83.

Mr. & Mrs. Paul Durbin and son, Jim.

Mr. & Mrs. Bill Emans and daughter, Kaye '84.
Mrs. Mary B. Fickel and daughter, Lisa '85.
Mr. & Mrs. Wilfred Garen and daughter, Gail '85.
Mr. & Mrs. Thomas Glosick and daughter, Valerie Thompson.
Mr. & Mrs. Gerald Golden and son, Charles '83.
Mr. & Mrs. Larry A. Goldsberry and daughter, Tammy '85.
Mr. & Mrs. Larry Gordon and son, Scott.
Mr. Thad Gossett and daughter, Mindy '82.
Mrs. Dorothea Grandstaff and daughter, Joy '83.
Mr. & Mrs. William Gruber and son, Bill '85.
Dan & Patti Guanciale and son, Dino '82.
Mr. & Mrs. S. A. Gustafson and daughter, Kristin '85.
Dr. & Mrs. Franklin Hall and daughter, Susan '82.
Mr. & Mrs. Lloyd Hartsough and daughter, Vicki '82.
Mr. & Mrs. Charles Handel and son, Kevin '85.
Mr. & Mrs. Edwin Hann and son, David '83.
Mr. Joseph W. Harris and daughter, Robin '83.
Bob & Micky (McClure) Hastings '54 and son, Tim '85.
Mr. & Mrs. Jan H. Hauch and son, Brent '84.
Mr. & Mrs. Hearschel Hill and son, John '83.
Mr. & Mrs. Richard Heffelfinger and son, Scott '82.
Clinton & Dorothy Hillis and daughter, Debbie '84.
Mr. & Mrs. Frank E. Hoffman and son, Kurt '84.
Mr. & Mrs. Kenneth Holm and son, Mark '83.
Mr. & Mrs. Curtis Horning and daughter, Elizabeth.
Mr. & Mrs. Gilbert S. Hornyak and son, Stan '85.
Mr. V. Eugene Hughes and daughter, Catherine.

THE PATRON

Mr. & Mrs. Paul Hunsaker and daughter, Holly.

Mr. Lyle G. Inskeep and son, Scott '83.

Mr. & Mrs. Kenneth L. Irion and son, Frank.

Mr. & Mrs. Richard Duane Jackson and daughter, Tammy Kay Jackson.

Mr. & Mrs. Gerald L. James and son, Eric '85.

Mr. & Mrs. Thos. J. Jamieson and daughter, Deborah '82.

Mr. & Mrs. R. A. Jenner, Sr. and daughter, Patty '82.

Mr. & Mrs. Neil R. Johnson and son, Mark '82.

Mr. & Mrs. William L. Johnston and daughter, Susie '85.

Mr. & Mrs. Robert H. Jones and daughter, Lisa '82.

Mr. & Mrs. Ron Jones and son, Jeff '82 and daughter, Terri '83.

Dr. & Mrs. Max Kochheiser and daughter, Peggy '84.

Mr. & Mrs. James Lake and son, Doug '82.

Mr. & Mrs. Larry Lane and daughter, Kelly '84.

Mr. & Mrs. John Liedtke and son, John '85.

Mr. & Mrs. Richard Lininger and daughter, Jan '85.

Mr. & Mrs. George Marriott and son, Jim '82.

Mr. & Mrs. Terry Marshall and daughter, Cheryl Kager '85.

Rev. & Mrs. Kenneth Martin and daughter, Deborah '83.

Mr. & Mrs. John F. Martin and daughter, Kendra '82.

Mr. & Mrs. Arthur Mattox and son, Mark '84.

Rev. & Mrs. Richard O. Maurer and daughter, Lynn '82.

Mr. & Mrs. Harold R. McCray and daughter, Molly '82.

Mr. & Mrs. L. E. McCoy and daughter, Melissa '82.

Mr. & Mrs. Ronald L. McCoy and daughter, Sherri.

Mr. & Mrs. Fred Meade and daughter, Mary.
Mr. & Mrs. Thomas F. Meister and daughter, Dawn '85.
Mr. & Mrs. David Merz and sons, Eric '81 and Craig '82.
Mr. & Mrs. Richard G. Metcalf and daughter, Sandra '82.
Mr. & Mrs. David Miller and daughter, Carolyn '83.
Mr. & Mrs. W. R. Mnich and daughter, Ann.
Mr. & Mrs. Vincent Moore and son, Doug '84.
Dr. & Mrs. J. Moslener and son, Robert.
Mr. & Mrs. Donald Mullin and son, Bradford '84.
Mr. & Mrs. Jack Munro and Debra Munro Aichele.
Mr. & Mrs. Shigeo Nakanishi and son, Greg '84.
Mr. & Mrs. Daniel F. O'Brien and daughter, Lori.
Mr. & Mrs. Harley B. Oiler and son, Scott '84.
Dale and Jo Parkey and daughter, Tonya.
Mr. Patrick and son, Mike '82.
Mr. & Mrs. John A. Patti and son, John Jr.
Harry & Johanna Paulino and daughter, Christine '85.
Mr. & Mrs. James Payne and son, Doug '82.
Rev. & Mrs. John F. Pelon and daughter, Molly Lue.
Mr. & Mrs. Jack Price and son, Craig '85.
Mr. & Mrs. Mike Puskarich and son, Mike '82.
Larry, Barbara, Skip and David Rausch.
Mr. & Mrs. Rich Reichter and son, Brad '83.
Ms. Beatrice Reynolds and son, Bill '85.
Gerald '49 and Miriam '51 Ridinger and daughter, Sue '82.
Mr. & Mrs. Don Riemenschneider and daughter, Mary Kay '85.
Mr. & Mrs. B. G. Roak and son, Chris '84.

THE PATRON

Mr. & Mrs. Ralph Robinson and daughter, Mary Beth '84.

Gerald '48 & Patricia '51 Rone and daughter, Jayme '85.

Mr. & Mrs. William R. Ryan and son, Richard '85.

Mr. & Mrs. Walter Schwartz and daughter, Trudie '84.

Mr. & Mrs. C. L. Senne and son, Charles '82.

Mr. & Mrs. William Sennett and son, Bill '85.

Dr. & Mrs. Edgar Shaudys and daughter, Amy '83.

Mrs. Inez Shoopman and son, Joe '83.

Mr. & Mrs. Paul G. Shover (Mary E.) and our daughter, Cyndi '85.

Mr. & Mrs. Bill Sloan and daughter, Nancy '82.

Mrs. John Smart and son, Scott '82.

Mr. & Mrs. Carter Smith and son, Andy.

Mr. & Mrs. Larry Sorrell and daughter, Jenny '84.

Mr. & Mrs. C. R. Spensley and son, Steve '85.

Mr. & Mrs. William E. Speyer and son, Greg '84.

Mr. & Mrs. Ray Stevens and daughter, Alice '84.

Mr. & Mrs. Kenneth Tedrick and daughter, Cathy '83.

Mr. & Mrs. Paul V. Thoburn, Jr. and daughter, Barbie '82.

Mr. & Mrs. Jerome L. Thole and daughter, Linda '83.

Mr. & Mrs. Herman T. Torgerson and son, David '83.

Mr. & Mrs. George E. Tucker and son, Brad '82.

Mr. & Mrs. Robin T. Turner and daughter, Christine '82.

Mr. & Mrs. James E. Valentine and son, Bryan '84.

Mr. & Mrs. Michael Valkosky and daughter, Tammy '83.

Mr. & Mrs. Wilbur Van Tassel and daughter, Laura.

The David Verne Family & Devonie '85.

Mr. & Mrs. Frank Veres and daughter, Nancy '84.

Mr. & Mrs. Robert J. Wells and daughter, Melissa '84.

Terry E. and Doris E. Whaley and son, Chip '85.

Mr. & Mrs. C. L. Whitworth and daughter, Duneen '82.

Mrs. Carol Wilson and daughter, Lori Jo '84.

Mr. & Mrs. George S. Wilson and daughter, Mary Anne '82.

Mr. William W. Wilson and son, Bill '85.

Mrs. Charles M. Wolf and daughter, Betsy '84.

Mr. & Mrs. Frank A. Wood and daughter, Martha.

Robert E. Young and daughter, Kay.

Mr. & Mrs. Carl Zimmerman and son, Barry '85.

JACKSON

PATRON SECTION SPONSORED BY OHIO WAREHOUSING

WAREHOUSE AND DISTRIBUTION

1534 WEST MAIN STREET • SPRINGFIELD, OHIO 45504 • (513) 324-4135

A FINAL LOOK

BALLING

SPEYER

BAUDINGER

TONGISH

THOBURN

BOEEM

Jackson

Shoopman

Shoopman

Speyer

SPEYER

BOEHM

BENGAL BOUND DEC. 6, 1981

P. R. FILE PHOTO

JACKSON

SHOOPMAN

SHOOPMAN

THOBURN

SPEYER

'82 SIBYL Staff

Joe Shoopman	Editor
Mark Holm	Layout Editor
Kay Emans	Copy Editor
Jenny Sorrell	Business Manager
Jeff Boehm	Photography Editor
Lyn Ballinger	Asst. Photo Editor
Beth Griest	Copy, Layout Prep.
Lisa McCague	Copy Prep.
Carolyn Prior	Copy, Layout prep.
Linda Wood	Copy prep.
Karen Caldwell	Copy prep.
David Stichweh	Advisor
Dan Pohl	Advisor

The SIBYL staff would like to thank Alan and Ralph Geho of Ralphoto Studio, Wes Mirick of Taylor Publishing Co., and the Otterbein Public Relations Office for all the help and support in preparing the '82 edition.

Photography Credits

J. Boehm, Lyn Ballinger, G. Speyer, A. Geho, J. Jackson, B. Thoburn, V. Tongish, J. Shoopman, L. McDonald, J. Grandstaff, K. Medicus, C. Whiley, C. Muldoon, A. Ritter, J. Swisher

Feature Stories

Karen Caldwell	The Graduate
Lisa McCague	The Experience
Beth Griest	The Classroom
Beth Griest	The Creator
Joe Shoopman	The Athlete
Beth Griest	
Joe Shoopman	The Greek

SIBYL staff: Mark Holm, Kay Emans, Beth Griest, Joe Shoopman, Jeff Boehm, Carolyn Prior, Jenny Sorrell, and Lisa McCague.