
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1991

Sibyl 1991 Sibyl 1991

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 1991" (1991). Otterbein University Yearbooks. 45.
https://digitalcommons.otterbein.edu/yearbooks/45

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%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/45?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

0
--1
-I
m
:::0
OJ
m -z
()
0
I
I
m
(j)
m

<
0
I .

----1

s
l 9

B y
9

L
l

TABLE OF CONTENTS
Student Life 8

Sports 52

Academics 84

Organizations 106

People 156

l
y

Otterbein College

Westerville, Ohio 43081

l

TAKING THE

BY

What is an island? A home away from Little did we know that over th

home ... some place remote and gen- course of the year, our island and i

erally unheard of ... some place inti- community would be stormec

mate -- too inti- Changes occure

mate at times right and left c

... somewhere

to let your imagi-

Otterbein an

Westerville plunge

nation run head first into th

wild ... somewhere nineties.

you can have unlim- The bookstore was rE

ited opportunites. If that's how an is- modeled and reorganized over th

land is described, then that's what Ot- summer. The days of waiting in line i

terbein College was. the basement of the campus cent~

·ere over/ thanks to the

ookstore shelving all

le textbooks and ol­

>wing students to

ick what they

eeded for them­

~lves.

Unfortunately I a brief

rove of crime and accidents wel­

omed us bock to campus in Septem­

er. Three pedestrian-vehicle occi­

,ents on Main Street in five

lays mode us all more

outious when heod-

lg from the library to

Jwers. Also in the foiL

1e infamous "Rub­

ter-Bond Bandit//

ept us curious

1nd enter­

Jined.

On-campus parking was the big­

gest headache of the year

- a direct effect of the wel­

comed increase in enroll­

ment. The student lot east of

the service building was paved/

but commuters still hod a difficult

time finding a place to pork.

Plans for expanding the campus

were implemented/ as the

college prepared for the

future. With student num-

bers reaching

President

DeVore/s

proposed

maximum

capacity of

l/600 I the con­

struction of a

65/000 square-

Opening •

f o o t ing its 1 00-year anniversary, the footbal

g en- team had its best season in years. P

era 1- most-floats-ever Homecoming parade

p u r - a 24-23 Homecoming win over Marietta

p o s e and a record-breaking wide receive1

b u i I d-. made for an exciting season. After trav

ing was eling to Texas and Tennessee for pre-sea·

d i s - son play, the men's basketball team re·

cussed. turned as strong

S t u - as ever, over­

d e n t s looking for work-study jobs c o m i n g

had to act fast. as the supply of jobs injuries and

dwindled. A temporary employ- tough oppo­

ment pool was formed to allow those nents to keep

who didn't find an on-campus job their winning

right away the opportunity to fill in tradition alive.

where they could. The baseball team

Our sports teams stormed faced its usual battles

through the conference. Celebrat- with inclement weather and

Opening

Marietta, only national fraternity on campus.

but still charged through In the faiL Kappa Omega PsL

he conference in full force. Despite a new campus organization was

;utting their spring break trip to approved, and

>anama City Beach, Florida,

he team hit the conference

winging, with most of their

tarsity members returning from

:~st year.

Just before fall classes started,

he Pi Kappa Phi house was closed

to be-

)y the fraternity's alumni. Residents nized as

)f the house were forced to find a

Jnother place to live until the

1ouse was remodeled. Both the

·au Epsilon Mu and the Zeta Phi

1ouse had face lifts. Alpha Tau

)mega was finally inducted into

·he national chaptec making it the

waited
>

come

recog-

A
Opening ~

formal greek

fraternity. As

usuaL Greek Week was

a huge success as

the fraternities and

soroities battled it out.

zens of the Peace

ful Quiet VillagE

j never saw it on the

ballots.

World wide I thE

Iraqi invasion of Kuwait dominated thE

All of Ohio waited to see how news. On January 16/ President GeorgE

the political races would turn out.

Dirty campaigning made us wonder

if any of the candidates were fit for

public office. Westerville voters

almost had the opportunity to

Bush announced that 'The liberation o

Kuwait has begun, " as Allied troop

began an air attack on Iraq. Severd

OC students were called to active du~
during "Operation Desert Storm." ~

decide whether or not the sale of home/ we did all we could to show o

a I coho I would be permitted support for our American troops.

within

due

/

A v Opening

their city's limits. But. The long awaited reunification J
to complications Germany took place on October ·

with the peti- pleasing some I and leaving other

\ tioning of the skeptical. It seemed like the quest fa

issue/ the citi- world peace was one step closer t<

eing realized,

remier

;orbo­

rinning

e

eace

rize.

with Soviet from the tense

M i k h a i I spring of 1990. Accusations and

c h e v speculations were made, and after

the No- an investigation by administration,

the professor's resignation was

announced. The Telegraph

Road , an anonymously printed

newspaper, made its debut in

the fall, and voiced several opinions.

The newspaper promised to print

anything, and it did - except the

staff names.

It was an exciting year of challeges

:ampus, controversy about racism and changes. Students were standing

~nd an underground newspaper up for what they believed in and defend­

ept everyone chattering. After us- ing their ideals. The college was forced

"lg a racial slur in a lecture, a profes- to take a closer look at what was hap­

or became the center of attention pening on campus and make changes

"l the racism debates - a carry-over to meet the needs of the nineties.

Opening •

Living the life of a college student thing, and fortunately, there was alway

nos never been easy. Whether you're on- something else to do when you needed<

campus or off, you worry about classes, break.

exams, money, what you should wear, Weekend activities like Homecorr

what you should eat, and where you ing, MayDayandotherCPBevents wen

should socialize. always a welcomed change to the hec

Balancing a social life, school, and tic week. Many of us chose to travel q

work was hard for most students. Some the weekends and get away from co I

chose to work part-time and be a student pus. Some of us thought the island was ,

part-time. Others were a full-time student little too dry on the weekends, an

with a part-time job. Still others took a full headed down to High Street, where w

course load and worked full-time. More of could dance the night away.

us than ever before were returning adult But whether we hung out aroun 1

students who went home to a life much "the 'Bein" or we headed to Columbus, w

different than that of the traditional stu- all enjoyed being young and free to roa1

dents. Everyone was busy doing some-

Student Life

Student Life

Zeta Phi and other Greeks had
the opportunity to display their
organizations during registra­
tion.

OAs Christi Caronis, Dawn Wir­
ick, Melissa Klink, Todd Cor­
disco, Brooke Carter, Ken Lent,
and Jennifer Berg ham it up for
the incoming freshmen.

Freshmen Orientation

Taking a break from the action,
OA Jennifer Berg and her sister,
Melissa Berg smile for the cam­
era.

Julie Ann Hollan describes her
"perfect" man during "The Dat­
ingGame".

OAs Sheri Farrar and Jim Slife mingle and entertain onlookers.
Getting acquainted was the first step in breaking the ice.

"Cruise Into A Brighter Future" was the theme for
this year's orientation program.

The first session was held on July 13-14, the second
on August 3-4 and the third on Sept. 6-7.

There were many activities in which students were
able to meet other students and ask questions about
college life, along with placement tests and schedul­
ing.

"My favorite activity was Otter Speak," said Lori
Douglas, from Gahanna. "The Orientation Assistants
acted out a situation, then we broke into groups and
discussed what we would do. I felt comfortable and
made new friends."

Todd Heffner, from New Mexico, felt the initial
meeting of people helped him adapt to college life.
"The OAs did a good job helping us get to know one
another."

Orientation assistants are the key elements of this
program. "Our job is to make the transition from high
school to college easier for the students," said Kathy
Cale, student orientation coordinator.

The OAs spent many hours preparing for orienta­
tion. There were four training sessions, a one day
retreat and an OA picnic. Phyllis Schultz, a first year
OA, stated, "We needed to get to know each other
and work as a team in order to make this a positive
experience for the freshmen."

Suggestions were a helpful way of improving any
program. Lisa Freeman of California suggested
having their groups meet for dinner a week or so into
the quarter. "We could ask our OAs questions we
didn't have before and discuss problems we might
have."

Parent activities were incorporated into the orien­
tation program. A variety of panels gave parents an
opportunity to ask OAs and professors questions with­
out their children. "Parent panels were my favorite
part of orientation because they ask the most interest­
ing questions," said Jim Slife, a second year OA.

Becky Smith, associate dean of student develop­
ment, evaluated the effectiveness of the programs.
"Each year we change the program by adding and
eliminating activites to keep improving orientation."

Synda Sparks

Freshmen Orientation

Previn Wyatt of Daviss Hall finds that the best place to sleep is also
the best place to study.

DY\

PacMan, toilet paper, poker, Monday night foot­
ball and stoggies were just some of the crazy things
students remembered from residence halls across
campus.

Freshmen Ronda Ault and Lisa Lehman had a
PacMan video game sitting between their beds on
the second floor of Clements Hall. They found it
alleviated stress when they were sick of studying for
accounting or biology tests. But they really were en­
tertained by their friend Jen who lived down the hall.
"We listened to her sing country music," said
Lehman.

Life wasn't always too exciting, but Ault and
Lehman remembered toilet papering a resident's
door because she was alone in her room with a
guy and the lights were off!

Ault and Lehman said the third floor really was the
wild floor. Freshman Tia McDaniel, a Clements third
floor resident, vouched for that. She said men were
all over the place, the music was always ,Playing
really loud.

Next door in Hanby Hall things seemed a bit more
calm. It was a quiet peaceful night until sophomore
Alex Edwards, the president of Hanby Hall Council
said things were just too quiet for her liking. "This is
as loud as our hall gets! No one's out in the hall."

Edwards' resident assistant, junior Robin Scott said,
"I love my floor . . . They are quiet and mature, but
never boring .*

Rumors of the out-of-control fourth floor of Mayne
Hall were unfounded, at least on a Monday night.
Sophomore Craig Reinehr said, "It's probably the
quietest floor. Not much happens up here.*

Beth Payne

Late in the night, Stacey Olsky takes advantage of the empty halls
in Dunlap-King. Studying in the hall so your roommate could sleep
was just one point of roommate etiquette.

Dorm Life

The women of the second floor a late night chat session with
In Dunlap-King get together for Kelly stein.

Dorm Life

Robin Scott, a Resident Assistant in Hanby Hall takes her weekly turn
as the RA on duty.

Resident Assistants and Hall Directors took our
island by storm as they kept pace with progres­
sion.

RAs and Hall Directors acted as counselors,
friends, tutors and rule enforcers in order to keep
residents comfortable and happy.

Their jobs started long before fall quarter be­
gan, with the interviewing process beginning the
previous winter. Various classes in the spring led
into a two-week long training session before
classes began. RAs learned through fun but in­
tense training how to cope with situations rang­
ing from pregnancy to death.

"Being an RA was the best way in the world to
meet people," said Jeri Malmsberry, sophomore
RAin Clements Hall. "By the end of our training,
our staff was a family," stated Malmsberry. Then
the RAs had three quarters to become a family
with their residents.

Though late nights, tiresome duties and re­
quests from residents were sometimes aggravat­
ing, "All the hard work was forgotten when you
knew you had helped a friend. It was sometimes
hard to separate friendship from enforcement
but I wouldn't change a thing," Malmsberry said.

Beth Hammond, Clements Hall Director and
1990 graduate of OC, oversaw her RAs who
were in close contact with the residents. Ham­
mond acted as the link between her RAs and the
governing body of OC.

"Our goal was to make a community where all
goes well and a family can be formed," said Ham­
mond. All RAs and Hall Directors as a staff worked
together in implementing individual hall programs
that helped change previous OC policies.

Hammond praised the staff as a whole on their
abilities of bringing the residence halls together as
a sharing community.

Libby Shuler

Hall Director Beth Hammond
chats with sophomore resident
Tracey Young.

Tricia Meeks, a third-year RA
checks out a vacuum to her
residents.

Junior RA Jessica Howdyshell
logs in the evening's events at
the end of her duty shift.

Brian Morrison, an RAin Mayne
Hall, answers residents' ques­
tions while he is on duty.

RAs/Hall Directors

I_

Homecoming

International Students Associa­
tion displayed flags from their
countries on their elaborate
banner.

Kimberly Jones shows off her
winning ways during the pa­
rade.

Eta Phi Mu member Jim Byers 1989 Homecoming queen Di­
marches in the traditional one Kramer returned to hand
Jonda Homecoming toga. over her crown.

' The Homecoming parade was
also a chance to recognize
1989 May Day King Jed Ha­
nawalt and Queen Denise Bar­
ton.

C.t.YI. ft:YL.vt~ aJ...
13., e.,lt. ~.a.::tA.~

Landmark traditions will always be a part of Otter­
bein football, making this year's homecoming theme
an appropriate one.

The theme, "Masquerade 1990, 1 00 Years of T radi­
tion," followed in the footsteps of Otterbein football
which also celebrated its centennial.

Festivities included the homecoming parade, fea­
turing bands, floats and court candidates, and the
President and Mrs. DeVore. Prior to Cardinal football
versus Marietta, the homecoming king and queen
were coronated at Ballenger Field.
The queen, Aysu Basaran, and the king, Bucky Dent,

led the court which included Keith Berkes, Melissa
Miller, Ben Connell, Tammy Costello, Jonathan
Hastings, Phyllis Schultz, Dave Pierce, Karyn Younkin,
Dave Collett, Kathie Seifert, Todd Flanary, Kelly Stein,
and Jeff Brubaker.

The Memorial Stadium and Rike Center open house
attracted former athletes and non-athletes alike.
Reminiscing about the winning basket or pass recep­
tion that almost was were popular activities among
Otterbein alumni.

Homecoming wasn't just a weekend event. Cam­
pus Programming Board sponsored several activities
before homecoming weekend. "Clue" and "Murder
on the Orient Express" were two of the movies shown
during homecoming week. CPB also sponsored a life­
size game of Clue and a Blind Football game to get
everyone in the homecoming spirit.

When homecoming weekend rolled around, CPB
sponsored the homecoming mixer upstairs in the
Campus Center. OC students danced the night
away as Rainbow Music spun the records. Home­
coming 1990 will be remembered by all because 1 00
years of tradition only comes once in a lifetime.

Todd Cor disco

Celebrating the lOath Homecoming and their purple and gold
pride, Tau Epsilon Mu captured first place in the float contest.

Homecoming

Homecoming

Representing Alpha Tau
Omega, Dave Pierce had the
honor of escorting the soon-to­
be-crowned queen, Aysu Ba­
saran of Tau Epsilon Mu.

Members of both the football
and basketball cheerleading
squads carried their Cardinal
pride through the parade.

The Sphinx float was a fortune
teller, as the Cards did rope the
Pioneers.

Alumni had the chance to sign
in before the parade and also
see who else from their class
came back to campus.

Homecoming candidates
Bucky Dent, Kathie Seifert, and
Ben Connell smile at the large
turn-out for the parade.

Zeta Phi members Greg Gramke, Matt Sutton, Keith Jones, Loren
Savage and Kevin Hayes take a break from the float building
action to fool around. Imagine that!

Homecoming •

There were commuters waiting in line for a parking
space, there were Cardinal basketball fans waiting In
line for the NCAA Great Lakes Regional tickets, and
there were those that supported the American troops
In a line forming a circle around the campus center.
But no line was more predictable than the line In front
of the Otterbein College Theatre Box Office.

The Otterbein Theatre 1990-91 season opened
with the classic from Tennessee Williams, "A Street­
car Named Desire." According to Dr. Donald Seay, di­
rector of "Streetcar," one of the reasons for choslng
an American classic was because the department tries
to do different types of work within a four year period
so that both the audience and cast members are ex­
posed to a wide variety of plays.

The second production of autumn term was the
popular children's story, "Charlotte's Web."

"The added touch was that the story was put to music
In order to bring about a new dimension," said junior
spectator Connie Eltringham.

The two winter productions and the spring musical
production Included C.P. Taylor's "Good,"
Shakespeare's "Much Ado About Nothing," and "Man
of La Mancha."

"A spring musical always has that extra flare of
excitement because of the large audience atten­
dance and the excitement of the actors and ac­
tresses," said junior actress Katy Bowers.

The complex production also called for an Intricate
set design. One of the Interesting aspects that made
the set different was that It extended sixteen feet Into
the audience.

"The extension allowed the audience to feel much
more a part of the show," said Joyce Peralta, a theatre
design/tech major.

The final production of the season was a sophisti­
cated work Intended for mature audiences only,
titled "Uncommon Women and Others," written by
Wendy Wassersteln.

Besides the six major productions throughout the
year, theatre students also found time to participate
In Theta Alpha Phi-- the theatre honorary. Six students
also participated in the Irene Ryan acting competi­
tion, with senior Ben Hodges making It Into the final
round.

"The competition prepared us for when we go out
In the real world, because It Is all one big competition
anyway," said senior participant Colby Paul.

In addition, every senior Fine Arts major had to
complete a professional theatre Internship that
helped "bridge the gap" between college and career.

Bryan Harding

Theatre

During one of the intense looks with anger at guest artist
scenes in "Good," Dennis Rapp David Comb.

A pompous Ginger Lee McDer­
mott and debonair Brian Brems

take the roles in Shakespeare's
"Much Ado About Nothing."

During a lustrious interlude in
"Man of La Mancha," Jess Hanks
avoids the belly-dancing Gin­
ger Lee McDermott as her
guard Dennis Rapp and his right
hand man Scott Wilson look on.

!_ ~_.....
Cast members Ginger Lee
McDermott, Carolyn Valentine,
Matt Bartholomew and Jess
Hanks look at Bill Timmons with
suspecting eyes in "A Street Car
Named Desire."

Children from a local school talk
with "Wilbur," the pig played by
Peyton Dixon in "Charlotte's
Web."

Theatre

Les Ballets Trocadero de Monte
Carlo brought both traditional
dance and comical mockery
to the campus.

Artist Series

The Swingle Singers illuminated
Cowan Hall with their high­
energy singing.

The Windham Hill Recording
Artists took time out of their busy
schedules to perform for Otter­
bein.

Culture swept Otterbein by storm as the Artist Series
brought five very different performances to Cowan
Hall.

"Oil City" led the pack bringing back fond memo­
ries of high school for audiences of all ages. It cen­
tered around four alumni of a local high school return
for a one night recital in honor of their beloved music
teacher.

Swinging to the other side of the musical pole, harp­
sichordist Lucille Gruber performed at Otterbein at
the end of September. This also marked the debut of
the music department's new harpsichord.

The Swingle Singers, an eight member a cappella
group, performed classical as well as contemporary
melodies.

Windham Hill was represented at OC by performing
their Winter Solstice Concert. Pianists Philip Aaberg
and Liz Story performed, as well as Nightnoise, an in­
strumental quartet.

Satirical dance was also represented by Les Ballets
Trockadero de Monte Carlo. This company, made up
of entirely male dancers performed the full range of
the ballet and modern dance.

Carla Bidwell

Philip Aaberg performed his one-man show to a very receptive
audience.

Artisit Series

On a tropical island in the middle of the ocean life
is carefree and your major worry is if you have
enough sun block on. On the island we call
Otterbein, things were not as easy and carefree.
There were many things to worry about -- the major
concern being money. So how did students at Ot­
terbein cope with this worry? They worked.

Senior Chip Regis worked at Bane One's Services
Corporation on Carolyn Ave. to supplement his in­
come. According to Regis he also used this oppor­
tunity to build on his resume for the future.

"By working at Bane One, I got practical experi­
ence at a growing institution in my field," said Regis.

Matt Garman, junior, and Dan Overholt, senior,
chose to cope with their financial worries by making
use of their student work study money. Overholt
worked in the campus center as an office recep­
tionist.

" Working here enabled me to have flexible hours
where I got to meet people on a regular basis and
learn a little bit about the campus itself," Overholt
said.

Garman also enjoyed the flexible hours of work
study through the employment of Dr. G.C. Brown,
Associate Professor of Business Administration: "I did
general office work for Dr. Brown, ran errands,
graded papers, whatever he needed me to do."

Whether it was on-campus or off, employment was
an important part of many academic careers.

Duane Powell

• Student Employment

Answering student questions
with a smile, senior Dan Over­
holt is your man at the
Campus Center.

Full service with a smile. Senior
Mike Britt earned some extra
cash working at the Sohio on
the corner of Main and Cleve­
land Avenue.

OC students on and off campus
kept this pizza company busy.
Donato's delivers courtesy of
junior Chris Devoll.

Clicking the keys and racking Keeping things straight in the
his brain, senior Chip Regis book store is sophomore
keeps his bank account full by Stephanie Souryasack.
watching other people's for
Bane One.

Student Employment

ShtH.dll \ S+ ~
D(5\t\ ou.l<t l Go ?

Juniors and seniors have a choice-To live or not to
live in a residence hall. For some the decision is rela­
tively easy, for others, it is a difficult decision.

Approximately eighty percent of a student's time
is spent outside the classroom. Obviously there is a
lot of time to study and socialize-but where?

For the majority of upperclassmen apartment liv­
ing becomes necessary after two years of luxurious
life in the dorms.

In an apartment, there are advantages such as
private showers and NO DORM RULES. People can
visit at any hour and no one locks you out at
midnight. We are all adults capable of making our
own decisions. But are these decisions always in our
best interest?

"WelL when I have to call home and tell my mom
that I spent this month's rent money on socializing,
the#&*?! hits the fan," said senior Eric Winters.

Living in an apartment is a big responsibility. Many
students said that their parents send the living allow­
ance in one lump sum. Budgeting becomes a ne­
cessity. "The money is there so I think it is mine to
do with whatever I feel like," said Winters.

Pressure is added when groups of students live in
the same apartment complex. Spring House Apart­
ments were filled with OC students who often found
it too easy to forget about homework and hang
out at Renie's, a local lounge, instead.

Junior Tami Thompson, a resident in Foxtrail Con­
dominiums said that having student neighbors had
its good points and bad: "It's great having Brad
Gosnell, John Snyder, and Brad Jalovec as neigh­
bors when I need help in a class. But it's also bad
because when I don't want to study, I know there's
always something going on over there."

For some, apartment life is not worth the trouble
and they choose to stay in the dorms or at home.
But for others, apartment living is a chance to break
out on their own and learn some tough lessons
about responsibility.

Bryan Harding

Apartment Living

!
!

\

Jnging away at one of the many
)Stacles of apartment living is
arsha Eichenlaub.

1joying a mid-afternoon nap is
rod Gosnell.

Sucking up the joys of her own
bedroom is Chrisy Molosky.

Trash Day comes once a month for
Brad Jalovec, John Snyder and
John Ducharme. Look at the size of
that can!

Friends of those who live in apart­
ments must also pay their due, like
Connie Eltringham, helping Brian
Weiss with the dishes.

Apartment Living

Imagine coming home from school with 2 or 3
chapters to read, children and a husband to cook for
and a messy house to clean. Imagine working 8 hours
a day and then going to class only to be given more
work. To many students in the Adult Degree Program,
this was not hard to imagine. In fact, to many it was
reality.

The Adult Degree Program at Otterbein was es­
tablished in 197 4, and has helped many students get
the degree they needed. The ADP was made up of
about 860 students enrolled in their choice of evening,
weekend, or day classes.

To study, eat, or just relax, ADP students could do
so in the ADP lounge which was located in the base­
ment of Towers Hall.

Students like Julie Gammello returned to college
years after high school to get their degrees. Working,
marriage, and raising a family made it hard for them
to go back. "I tried to go back several times, in and
out, but outside forces influenced me and I never
finished," Julie said.

Although Julie was not a traditional student, she
felt she fit in with her younger classmates. "Even
though we have different pressures ... we are all in class
for the same reason," she said. As for the professors,
Julie said they were very supportive and wanted to
see her succeed.

Julie admitted that juggling family, work, and
school is tough, but like all ADP students, she did it.

Terri Shipkowski works on assign­
ments while she kills time in the
ADP lounge.

Cindy Wright works on the comput­
ers in the library. Besides being a
student, Cindy also runs her own
business.

• Ad"lt Degcee Pcogcam

Amy James

Catching up on some reading is
always a nice study break for
Irene Johnson.

\

~~·~'£(·1 ~1$·~p~~~~%4;;Ari"\~\"t\
1 \~(JJIJiJlJ}'f•#OJ\T

Mike Gray and Sharon Richardson
meet to talk about class work.

Mother and wife Christy Ruther­
ford shows her support for the
troops.

Adult Degree Program

College doesn't always mean giving up the com­
forts of home. Just ask students who commuted to
and from school everyday. Though parking and
travel time caused some inconveniences, many stu­
dents preferred commuting simply because they
could enjoy home-cooked meals, color television, a
refrigerator, and a personal bathroom.

Other commuters believe it to be inexpensive, and
list a private room and no visitor restrictions among the
many advantages. "A lot of commuters have other
responsibilities, like work, making it easier to com­
mute," Chris Sevis, senior, said.

According to Ms. Becky Smith, commuter advisor,
42% of the students at Otterbein commuted. Of the
42%, 18% lived at home, and 24% lived in apartments.

Many of the commuters spent much of their free
time in the commuter lounge. The lounge was lo­
cated in the basement of the Campus Center, and
was open 8-5 Monday through Friday. The lounge
provided a place for commuters to socialize, study,
sleep, and eat. The lounge also had a kitchenette
and a telephone. Other hangouts included the park­
ing lot, the Roost, the library, and Vinny's.

Lucy Longhenry, social chairperson of the Com­
muter Association, said that members enjoyed
"Movie Day" on Thursdays, a Halloween party, a trip to
Old Man's Cave, and picnics. Other officers of the as­
sociation include President Michelle Hord, Vice Presi­
dent Dwight Newell, Secretary Tina Lilly, Treasurer
Steve Russell, and Sergeant-at-Arms Christy Cosley.

In a sense, there are two places commuters re­
sided, their homes or apartments and their vehicle.
Commuters listed staplers, paper, other school sup­
plies, clothes, blankets, food and sports equipment
among the many necessities found in their cars.

Amy James

Parking decals are a must when commuting at Otterbein. Trying to
park without one is risky business. and everyone, "stickered" or not,
scrambles to find a parking spot.

Making herself at home, Heidi
Jenny studies in the Commuter
Lounge.

Bryan Gillenwater, Heidi Jenny,
Chris Sevis, Lucy Longhenry,
and Steve Russell break for fun.

Enjoying the comforts of her car,
Julie Knopp studies till time to go
home.

Commuters

Winterfest king Adam Bihl and
queen Carol Shell were pre­
sented with their honors during
the halftime activities of the
Otterbein-Baldwin-Wallace
men's basketball game.

The bookstore tried its best to
brighten our spirits and put us in
the holiday mood before we
headed home for Christmas
break.

Winter on Campus

Not even inches of snow could
keep us inside, especially when
we had to go to the campus
center for necessary things like
mail and food.

(

The winter months can be hard to bear sometimes,
and this year was no exception. Plenty of snow and
slush covered the campus from time to time, and
many of us had trouble even getting here when our
cars wouldn't start or the roads weren't cleared.

Luckily, things happen around campus to keep our
spirits up, despite the cold weather.

Winterfest '91 had a bit of a different "twist" this year.
The theme, "50s Freeze" said it all. However, this year's
celebration addressed the issue of diversity as tribute
was paid to Rosa Parks during the week.

Tiffany Valentino, co-chair of traditional events,
said, "We're real excited that we've been able to
include something as fun as the 50s along with en­
compassing the theme of diversity by paying tribute
to Rosa Parks."

To start off the week's events, the Campus Pro­
gramming Board booked the Carib Sound Steel Drum
Band. The Winterfest court was also announced.
Scott Lacy, Brian Morrison, Adam Bihl, Kevin Troyer,
James Minter, Wendy Coble, Carol Shell, Jeri
Malmsberry, Gwendolyn Swigart, and Holly Ross were
all named to the court.

Other events planned by CPB included the movies
"American Graffiti," "The Godfather," and "Grease."
The annual midnight ice skating trip to Ohio State was
a popular scheduled event.

Finally, the coronation of the King and Queen,
Adam Bihl and Carol Shell, took place during the
Otterbein-Baldwin Wallace game. Winterfest ended
with the CPB sock hop, "Rockin' at the Rike" following
the game.

If you were able to make it to campus before we
all trampled through the new fallen snow, you were
treated to a delightful scene. The sidewalks were
generally clear of ice, thanks to the underground
heating, making it easy to get to class.

And of course, who can forget sliding around be­
hind the campus center on cafeteria trays or watch­
ing the snowballs fly as you crossed campus? Winter
quarter seems to last forever, but the good times
continue, despite the cold.

Beth Thomas
Julie North

Towers Hall was always flattered by a good snow fall. Though most
of us dreaded the cold classrooms, the building itself was a
beautiful winter scene.

Wlntec on Campu• •

lo~s
August 2, 1990: Iraq invades Kuwait behind the

leadership of Saddam Hussein.
The United Nations' January 15 midnight deadline

for a peaceful Iraqi withdraw! came and went, leav­
ing the world sitting on pins and needles.

January 16, 1991: Allied forces, including the United
States, open an air assault on Iraqi targets.

In a statement by President George Bush, read by
his Press Secretary Marlin Fitzwater on January 16, 1991
at 7:06p.m. est, he quoted the President as saying,
"The liberation of Kuwait has begun."

The Middle East seemed so far away, yet hit so close
to home when Otterbein students had friends, rela­
tives, or even themselves called to active reservist
duty in Saudi Arabia.

On the night of January 16, the Otterbein men's
basketball team was going through its normal pre­
game drills when the public address announcer deliv­
ered the news to the usually thunderous crowd. "The
silence was deafening. You could almost feel
everyone's overwhelming thoughts and emotions,"
said sophomore Chris George. Many students were
noticeabley shaken, several began to cry, and some
just sat in utter amazement at what they had just
heard.

On January 17, President C. Brent DeVore organ­
ized an open forum which was held in the Campus
Center. Its purpose was to let students and faculty
voice opinions on the situation and offer each other
strong emotional support. Dean Joanne VanSant
and Chaplain Monty Bradley offered their, as well as
all faculty members, time and support to all students
at any time of the day. "We're here if you need to talk,
just call us," Dean VanSant said.

Several students criticized the administration, how­
ever, for not cancelling classes on January 17. News
of the war in the Persian Gulf took center stage men­
tally, making it very difficult to concentrate on classes
and, more importantly, tests. An Organic Chemistry
test was cited by several students at the forum as
being almost impossible to study for and successfully

Persian Gulf War

complete while the events were unfolding around
them.

Other Operation Desert Storm support activities
scheduled for that week included "The Persian Gulf­
Why are we there?" by Mr. Glen Ross, "How To Cope
Through War" by Dr. Bud Yoest and Chaplain Monty
Bradley, and "The Importance of Awareness in Our
Everyday Lives, the Question of Terrorism" by Dean
Joanne VanSant.

Some were not so lucky, however, to be worrying
about trivial tests. Sophomore Todd Spires, a private
first class in the Army reserve serving with the 32nd
Transportation Company, was called to active duty
on November 17, 1990. Before shipping out from Fort
McCoy, Wisconsin, Todd wrote a letter of thanks to
Otterbein's faculty, administration, and residents of
fourth floor Mayne Hall in care of the Tan and Cardi­
nal. In the letter, he thanked them for their "profes­
sionalism, support, and concern" for him after here­
ceived news of his activation.

Everyone showed support for our troops in their own
way. Freshman WOBN disc jockey Larry Gifford came
up with a creative audio way to show support. He
mixed comments and words of encouragement from
Otterbein students into "God Bless the USA" by Lee
Greenwood. "I did it to show support to the Otterbein
students who are over there. I thought it was a
different way than just sending a letter," Gifford said.
WOBN also made available to students red, white,
and blue ribbons to proudly display, which showed
our patriotism and support for Operation Desert Storm
troops.

No one wanted war. Everyone hoped for a peace­
ful solution to the crisis. Because that didn't happen,
the United States was forced to act in order to protect
our freedom as well as the freedom of Kuwait. What
Otterbein students, faculty, and staff did during this
crisis was to come together as a college community
and show support for the troops. We supported the
troops, not the war.

Todd Cordisco

The Theta Nu House proudly flies
the American Flag

Just days before the war be­
gan, Matt Stephens lit a candle
during Otterbein's candlelight
peace vigil.

The Jonda House supported the
troops in the Gulf by flying the
flag.

Persian Gulf War A
~

On March 21 Otterbein students got in their cars
and on planes and left for destinations for a whole
week of not having any responsibilities.

Some of those destinations were Ft. Myers, South
Padre Island, Myrtle Beach, and Panama City Beach,
where the baseball team and the track teams visited.
Some individuals chose to hit the ski slopes in Colo­
rado.

On the other hand many students went home to
see family or just worked and saved their money for
the hopes of getting to go on spring break next year.

Many of the students took their spring break be­
cause they were afraid of not being able to go on
anymore vacations for awhile once they graduate
and are out in the real world and supporting them­
selves. Forth is reason, many of the students used their
parents money to solve their winter time blues.

Alanna Miles

Mike Britt, Megan Stevens. Mar­
cia Eichenlaub, Jennifer Lowe,
Brandon Jackson, Todd Lowe,

Chris Kramer, and Kerry Lynch
take advantage of the break
from Westerville dryness.

Mike Miller demonstrates his involuntary chair diving skills after a Juniors Judy Edmons and Kris the break to find some real col-
hard night on Padre Island. Cooper take advantage of lege men.

Spring Break

For a change, Rich Schell puts
down his video camera and
checks out the parasailers. De-

Members of the women's track
team say "O'Tay" to the sixteen
plus hour drive home from
Panama City Beach.

spite his obligation to the track
team, Rich managed to get
some beach time in.

After a hard day of sun-bath- ton, and Lori Southward show
ing, sand blowing and skating, off their tans during a night
Susan Kennon, Shawn Arring- baseball game in Florida.

Spring Break

May Day Is tradition at Its best. On May 4, Otterbein
students, faculty, and parents gathered In the Cam- 1

pus Center to witness the coronation of the new May
Day king and queen.

J.P. Hastings was the Master of Ceremonies who
Introduced the May Day Court: Christine Dreslbach,
Tracey Hickerson, Melissa Klink, Sherrl Moore, Wendy
Pietila, David Briley, Jess Hanks, Jim Slife, Steve Vobbe,
and Matt Yingling. Tracey Hickerson was crowned
the queen and Jess Hanks was crowned king.

After the coronation, the OC Brass Ensemble enter­
tained the crowd. Also during the festivities, Mortar
Board tapped Its new members Into Its honorary.

Following the ceremony, everyone enjoyed an Ot­
terbein Student Dance Performance, the showing of
"Beaches" In the Roost, and Dinner Theatre featuring
"The Man of La Mancha".

"It was a lot more light-hearted and fun atmos­
phere. It was an enjoyable way to wrap up the year,"
said Tiffany Valentino, junior.

Amy James

May Day Queen Tracey Hickerson also participated in the Honors
Convocation by carrying the Honors Convocation Torch. t.Jifllf "·--"'""""

MayDay

_l

Queen and King Tracey Hicker- loon arch at the MayDay Cere­
son and Jess Hanks are mony, held in the Campus
crowned underneath a bal- Center.

May Day coordinators Me­
linda Harper and Tiffany
Valentino worked hard to pull

off another successful May
Day.

Jess Hanks, Tracey Hickerson,
Steve Vobbe, Sherri Moore,
Denise Barton, Jed Hanawalt,
Matt Yingling, Wendy Pietila,
Jim Slife, Melissa Klink, Dave
Briley, and Christine Dreisbach
made up the May Day court.

May Day

"Renie's," OC's local hot spot,
went out of business in May.

Nightlife

"Renie's," OC's local hot spot,
went out of business in May.

R 'n' R in the Continent is one of
the closest dance clubs, and
the best place to go on your
21st birthday.

Many students at Otterbein don't limit their nightly
activities to the weekend. Whether it be junior Kathy
Bowers listening to Chris Logsdon on Wednesday
nights at Park Alley, or senior Denise Barton enjoying
her favorite country music at Renie's Lounge, OC
students made the most of their week.

"One time I spent the whole week at Renie's!" said
Densie Barton.

Some students enjoy relaxation in seeing a movie,
playing euchre, or putt-putt golf, while others stick to
the routine of visiting Fletcher's and other High Street
hot spots on Thursdays, Fridays, and Saturdays.
Junior Mike Eckert enjoys doing a little of everything.

"Most evenings, I like watching television but on Thurs­
days I enjoy bustln' a move at High Energy."

New scenes In Otterbein's nightlife Included happy
hour at Cheddar's Casual Cafe, and Schmldts Sau­
sage Haus. Even campus nightlife perked up with
gatherings on the Greek house porches or walks
through the campus on warm spring evenings.

Scott Mason

Brad Jalovec and Mike Miller are finishing a hard night on the scene.
Mike just won a cheesburger eating contest.

Nlghtlffe •

Shopping

Liz Rufener unpacks her pur­
chases after a long day of shop­
ping.

Stephanie Souryasack and
Andrea Sheets patiently waitfor
customers at the OC Bookstore.

Whether the ideal shopping spree was Meijer's at
2:00a.m. or a run through the City Center, Otterbein
students were faced with the question of where to buy
the items they needed. If they had cars, the choices
were unlimited but if students were restricted to cam­
pus, the options decreased.

In the campus area, students turned to the shops in
Westerville as well as the OC bookstore. The bookstore
offered many more selections after its renovation was
complete, and many students felt this helped them
when they did not have the time or the transportation
to go elsewhere. The Westerville Pharmacy was a
popular spot to purchase any medications as was the
Dairy Mart for purchasing groceries or snack food.

If a student had access to a car, the Westerville
Mall, Northland Mall, and the City Center were popu­
lar shopping malls students liked to frequent. They
offered a variety of clothing, video, and miscellaneous
stores to meet every need.

Adult degree student Heidi Gorsuch liked to shop at
Schottenstein's and chose Blockbuster Video as her
favorite entertainment store. Gorsuch also liked to visit
the Lazarus store In Westerville.

Erin Montgomery, sophomore, and Lynne Bowman,
junior, selected the City Center and Drug Emporium as
the places they liked to shop. "If you didn't have a car
you were stuck," added Bowman.

Several students that were without vehicles and
lived on-campus admitted that they didn't do shop­
ping while they were at college, but either shopped at
home or waited for "care packages" Instead.

"Because I did not have a car, I went without until
the weekend. When I went home I stocked up on what
I needed and if I ran out, that was my tough luck. Not
having a car on campus really cuts into any options of
doing anything off campus, including shopping," said
freshman Kenya Mason.

Carla Bidwell

An elkhound tries to win over Robin Scott by giving her a kiss.

Shopping •

Fashion

French braids decorated with
ribbons is an easy and attrac­
tive way to pull hair up on those
hot days.

Mary Cae Winner dresses for
success -- a perfect outfit for
those job interviews.

Dan Auvil models the ever
popular Bart Simpson shirt.

Tom Abbitt looks pretty spiffy
out of that basketball uniform!

Jason Boyer sports the frat shirt and bibs. Embroidered Greek
letters remain popular attire on campus.

Fashion at Otterbein has changed slightly through­
out the years. Just about every year the fashion here
at Otterbein can be very quickly categorized into
three basic styles.

The rebellious look seems to be growing on cam­
pus at a steady pace. "Students seem to be express­
ing themselves in a more individualistic way," said
Kathy Bowers. Students are slowly becoming more
interested in how they feel about themselves and not
what other people think about based on what they
have on. A new craze that is slowly going across the
campus is nose piercing. This group of students here
at Otterbein are trying to do everything possible to
get noticed. It seems like students are not as con­
cerned with the way they look, but the way they feel
about themselves.

The preppies will never die out here at the Bein.
They are everywhere on campus. Always worried
about which Polo to wear tomorrow, wondering
when or if the Gap is going to have a sale. The preppy
look is not flashy but not totally conservative. The
preppies are neat looking and Polos are their best
friends.

The typical O.C. student is here to stay. Their
wardrobe consists of the wonderful Otterbein Col­
lege sweatshirt and sweatpants or the ever popular
ripped up old jeans. The O.C student is into comfort
and studying and that's about it.

"The different styles have fluctuated in percent­
age through the years but have basically stayed the
same." said senior Bret Alspach. It serms that maybe
the basic styles have been exaggerated. The rebe­
lous keep getting sloppier and wilder. The preppy
just get preppier and the O.C. student just changes
sweatshirts.

Each person seems to have their own idea of fash­
ion and are becoming more of individuals in how
they dress and how they present themselves in pub­
lic. The fulltime student seems to be more into
comfort instead of being stylish. The partime student
that also holds down a job tends to be more con­
cerned about what they have on. The Adult Degree
Program students seem to always be dressed up
and ready for the world.

Alanna Miles

Here's a fashionable bunch -- Dan Cannon, Matt Batross, Beth
Thomas, Todd Rasor and Tim Swaisgood have perfected the
college look.

Fashion

Jeff Drew, Dylan Firestone,
Brian Nichols, Tony Griest, and
Brad Hall kill some time during a
friendly game of penny poker.

Brother Jed entertains some
students in front of the Campus
Center.

Entertainment

Trevor Warner, Matt Pierce,
Scott Helmke, and Cele Ruiz
show off their skills in an intra­
mural game in the Rike.

Bn.~ce...K~
AwtL~ .

Students at Otterbein found many ways to keep
themselves entertained when they're not doing
homework or sleeping.

When the weather was nice, students often
stopped in front of the campus center to enjoy the
amusement that brother Jed and his partners
brought to campus.

Many students kept occupied by venturing over
to the Rike center. Some stepped out on the
basketball court while others played raquetball or
hit the weight room for a good workout.

"There was always enough people at the Rike to
get up a good game of basketball," said sopho­
more Jeff Drew. Others played soccer or tested
their volleyball skills. If it was a nice day, the outside
tennis courts were always in use.

Athletics were also a nice pastime that students
got involved in and supported.

"We supported our athletics here at Otterbein by
going to the basketball games in the winter and the
baseball games in the spring as well as some of the
other athletic events," said sophomore Chad lsaly.

Many students also got involved in the many dif­
ferent types of intramurals.

So what did we do when the Rike was closed or
the weather was bad? There always seemed to be a
good game of Nintendo's Mario Brothers going on
somewhere.

"Nintendo keeps you occupied for so long that be­
fore you know it it's 2: 00 or 3:00A.M. in the morning,"
said sophomore Tony Griest. Many students also let
Nintendo help them put off that big paper or as­
signment. You could also occasionally find a friendly
game of penny poker or cards going on.

When things got a little slow on campus, hitting the
clubs on High Street was also an option.

"Getting off campus every once in a while and
going to High St. is a good way to give you a break
from your studies," said Freshman Sarah Faulk.

Around Westerville, there was always Alum Creek
Park, the movies, Northland Mall and Greek Houses to
entertain and offer a break from the daily campus
routine.

Jeff Wuerth

Mark McNichols and Rich Gross battle in a fierce game of Mario
Brothers in Davis Hall.

Entertainment

Students at Otterbein have found that man cannot
live on bread alone. Those students who lived on
campus relied on pizza, popcorn, and late night trips
to the vending machine to satisfy their hungers.

According to Kathie Guyler, food service director,
a majority of the students who dined in the cafeteria
were on some form of a meal plan. Included on the
menu were three entrees, a potato or starch, and two
vegetables plus extras. Also included were a salad
bar, soups, and a deli. "We try to provide a large
variety of different foods in order to satisfy the major­
ity," said Guyler. Special occasions included Thanks­
giving and Valentine dinners and theme nights.

Another great place to eat on campus was the
Roost. Also located in the Campus Center, it cen­
tered more on fast foods. Students could eat there
and enjoy the big screen television, or they could get
a "fast take" to go.

For students who lived on campus and had little
transportation, off campus eating was rare. Many
students who lived on campus walked to Friendly's or
the Dairy Queen. Those who had a car on campus
ate at Me Donald's or Pizza Hut. Ordering in was
always an option.

Students who could afford it, dined casually at
Cooker's Bar and Grill, Cheddars, and Chi Chi's. Oth­
ers made weekly trips home for one of mom's meals.

Even though junk food and soft drinks dominated
most students' diets, everyone managed to find that
favorite menu item at that favorite place.

Amy James

For a quick snack, Robin Scott hits the vending machine between
classes.

Food

For lunch, Paige Luneburg, Jen­
nifer Feakins, Traci Smith, Liane
Widomski, and Tracey Masters
enjoy the friendly atmosphere
of the campus center cafete­
ria.

Stacy Olsky, Amy White, and
Dawn Gorsky enjoy a late lunch
in the cafeteria.

Between classes, Kim Glann re­
laxes in the Roost.

Food •

Juniors Lisa Steury and Matt
Yingling enjoy the campus cen­
ter atmosphere for a relaxing
discussion.

Campus Center

Jessie Jimenez, Amy Needham
and Josh Miller use the time
between their classes to study
in the lounge.

Ashalyn Porter, Vern Miller and
Carlos Hill find a quiet corner to
laugh their spare time away.

Otterbein's only center of attraction was the Cam­
pus Center. The Campus Center was one of the
most frequented buildings at Otterbein. It was a great
place to meet people and offered many activities to
Otterbein students.

The campus center was used for movies, dances,
speech debates, and Integrative Studies films. Many
student organizations met in the campus center, also.

Contained in the campus center was the mail cen­
ter, which also served as a postal substation. The
center handled incoming and outgoing mail as well
as any campus mail. Students could mail or pick-up
packages at the center and also buy stamps or
envelopes. Student mailboxes, affectionately known
as "Otterboxes" were also located in the mail center.

Other offices housed n the campus center were
the security office, the commuter lounge, the book­
store, the cafeteria, and the Roost.

Remodeling and other decorative changes were
seen this year in the campus center. The entire
lounge and lobby was remodeled, as well as the
bookstore. Many of the conference rooms were also
refurbished.

Amy James

During the lunch rush, students often found themselves waiting on
the staircase.

Hoping for news from home, Bryan Wilson checks for mail in his
Otterbox. A central mail station was one of the new editions to
the campus center.

Campus Center

<

What is Otterbein athletics? It's not

just the track or the court and those who

spend hours on it. It's watching school

records being broken on the football

field. It's the thrill of watching the men's

basketball team defeat Wittenburg

The cross-country teams also had sur­

prising seasons, especially when the men

failed to repeat as OAC champions for

the third year.

Our soccer teams suffered some

tough losses, but also brought home

again and again. It's hearing the crack some incredible wins. And then there

of the bats every spring. It's exciting, was volleyball- a great group of ladies

and it's never the same season twice. struggling to rebuild.

The football team did surprisingly well In winter quarter, we saw the excite-

on their lOOth anniversary. It was a cele- ment of the men's basketball team win

brated season with records being bro- the OAC, the Regional finals, and then

ken and new traditions being formed.

Ron Severence and Luke Hanks just

couldn't be stopped. In the spring head

coach Mark Asher announced his deci­

sion to take over the Youngstown State

University squad, and John Hussey was

named as his replacement.

Sports Divider

advance to the Division Ill. Final Four.

Who can forget the incredible James

Bradley, or Matt Batross, or the freshmen

talent of Randy Linkous and Nick Gout­

man? Even if you weren't a basketball

fan, you had to love it.

Hopes were high for the baseball

am and though the spring trip to

)rida was a little discouraging, the

am fought back to show the con­

renee they were there to play

xd ball. Ending the season with a

w disappointing losses was a rough

oy for Coach Fishbaugh to cele­

ote his 25th year as the head

Jseball coach. •

The golf team snuck up on ev-

yone and dominated the c o n -

renee for a while. Softball and track

::td their own achievements, all of which

)ntributed to a great year of sports.

Those of us who didn't participate

1 the field helped support our friends

1 going to the games at home and

·iving across state for hours to catch

e action away. Whether it was

:ross town to Capital University or all

e way up to Baldwin-Wallace, we

ere there for our teams, and they

)preciated our support.

Even if you weren't a big sports fan,

·hletics at Otterbein is something that

Jnnot be overlooked. We may be over-

shadowed by that

school downtown,

but this year clearly

charted Otterbein

College on the

sports maps.

What does the 1 OOth
Anniversary of Otterbein
football mean to you?

David Caroselli:
"Being on the 1 OOth
team means sharing
the tradtion of Otter­
bein football with the
players and the
coaches. We work
together to achieve
excellence both on
and off the field."

Tom Carter: "It's
unique because I sit
back and think about
all the years the game
has been played and I
know that my feelings
for Otterbein football
are the same that
someone else had l 00
years ago. Things
progress and the
game becomes more
advanced, but the
emotional intensity of
the football players
remains the same.
That's what I love
about it."

Kenyon 20-37
Capital 20-17
Muskingum 21-20
John Carroll 28-34
Heidelberg 10-21
Mount Union 13-48
Marietta 24-23
Hiram 21-21
Baldwin-Wallace 24-24
Ohio Northern 21-34

Football

tOOth YEAR CELEBRATION SEASON
Tradition. No other word can better

describe what keeps Otterbein football
ticking. Seasons come and go - some
successful, others not so successful. But
always, there's the history and tradition of
the game that makes OC football special.
And during the 1990 season, a little
something was added to make this team
and this season even better.

No, it wasn't winning the Homecoming
game against Marietta. It wasn't defeating
Baldwin-Wallace for the first time since
1930. It wasn't finishing the season with an
overall record of 3-5-2, and a conference
record of 3-4-2, tying Ohio Northern
University for fifth place.

It was the other records that made this
season great.

As a team, the 1990 squad set five single­
season passing records: net yards, 2,213;
pass attempts, 400; pass completions, 214;
passes intercepted, 27; and first downs
passing, 95. But other records were set and
broken as well.

Junior wide receiver Ron Severence set
two new single-season records for

Ron Nichols led the age of 3.2 yards per
squad in rushing, with 404 carry.
net yards, and an aver-

receptions and receiving yarda
Severence also came within
touch.down from tying the single-seaso
record of 9. He led the team in
averaging 5 points a game, placing
8th in the OAC, and in punt returns.

Freshman quarterback Luke Hanks
tops the Otterbein records for p
attempts and pass completions, pia
him second on both all-time Ohio Ath
Conference lists. He led the OAC in
offense for his rookie season as a

Other Cards had great seasons as
Junior Todd Rasor, after coming back
a neck injury during the 1989
finished first on the OAC kickoff return I
Senior Joe Loth brought his 4-year ca
interceptions total to 13 - another
record.

But besides the records and the trium
on the field, this was the 1 OOth season
football at Otterbein. Every team me
and coach felt the previous 99 years
Cardinal pride out on the field for
game.

Quarterback Luke Hanks able freshman for
was named by team- three school records
mates as the most valu- season.

w 1: R. Severence, D.
rkey, C. Brown, K.
Jreham, T. Carter, T.
lUp, T. Barnett, A.
1dich, R. Nichols, M.
>phens, T. Rasor, J. Bro­
lich. Row 2: M. Pin­
ra, D. Riley, D. Cham­
le, J. Dye, T. Thomas­
/, R. Niemeyer, S. Jo­
)h, R. SchelL C. CeciL
Hill, R. Burkepile, T.

Meyers, T. Swaisgood, P.
Engle, K. Bowers. Row 3:
C. Peters, B. Burke, B.
Jackson, S. Mason, S.
Dusek, R. Gries, D. Caros­
elli, M. Miller, M. Eckert, B.
Gosnell, R. Dent, T.
Warner, B. Jackson, T.
Moreland, C. Reinehr, C.
Kester. Row4: J.Aikire,M.
Sery, M. Pointer, B.
Burnham, J. Pugliese, C.

Reno, J. Hamilton, D.
Firestone, C. lsaly, T.
Hooker. B. Cook, M. Rose,
G. Jordan, B. Schiebers.
Row 5: J. Buell, F. Price, B.
HaiL J. Dent, J. WeikeL J ..
Tutoro, S. Murphy, T. Brill,
W. Hartley, M. Varley, J.
Mundy, B. Scally, B.
Hoffman, J. Rinaldi. Row
6: R. FaiL E. Heller.J. Rank,
E. Galloway, T. Irwin, L.

Hanks, A. Sitler, R. Pilney,
T. Fischer, D. Anderson, C.
Ruiz, T. Heffner. B. Over­
holt. Row?: B. Smith, Mul­
ligan, D. Dean,N. Bear,B.
Hoover. T. Dearth. Row 8:
T. Baldwin, T. Lucht, D.
Mclaughlin, M. Brown, S.
Wilson, J. Hussey, M.
Asher, R. Farmer, R.
Coontz, D. Collett,
Young, R. Sass.

Assistant Coach John
Hussey talks with Ron Sever­
ence and Luke Hanks.

Robert "Bucky" Dent:
"I've heard about Ot­
terbein's football tradi­
tion from my uncle and
my high school
coach.Both played
here and they always
impressed upon me
the honor and pride of
being a Cardinal.
Down the road, I know
that I'll still carry that
some honor and pride
with me."

Tim Doup: "Being a
part of the Otterbein
football tradition is a
great experience, and
one that I know many
more will appreciate in
the years to come."

Harry Ewing Award
Ron Severence

Most Valuable Defense
Patrick Engle

Most Valuable Offense
Luke Hanks

Most Improved
Darby Riley

Most Inspirational
Tom Barnett
Matt Stephens

Football

Tom Barnett leads the team
onto the field for a 24-23
Homecoming win.

Todd Meyers: 'To be
able to participate in a
program of Otter­
bein's magnitude on its
1 DOth anniversary is
both an honor and a
privilege which I
whole-heartedly en­
joy."

Ray Niemeyer:
"Being a part of foot­
ball and a great lasting
tradition would make
any athlete proud, at
any school."

Todd Rasor: "Being
a member of this
team represents pride
and tradition at Otter­
bein College. You can
feel a lot of history be­
cause Coach Hussey
reflects what it was like
when he played. Dr.
Yoest also tells us what
it was like back then
and how much the
game has changed.
It's exciting to be a
part of those
changes."

Ron Severence dodges a
Marietta Pioneer.

6 Football

David Chamblee rushed an average of 3.0
for 248 yards this season, per-carry.

Darren Burkey, Bo Jackson,
and Pat Engle take down a
Pioneer during the Home­
coming game.

Rich Schell: "Grow­
ing up in Westerville for
so many years and
watching Otterbein
football teams in vic­
tory and in defeat, I
felt it a real honor to
have an active role in
the team's 1 OOth anni­
versary."

MaH Stephens: "What
really made the sea­
son special to me was
seeing all those former
players come out to
the field at half-time
during the Homecom­
ing game. I liked see­
ing those players from
the first teams come
back because I know
that they helped
make the Otterbein
football tradition."

AII-OAC First Team
Patrick Engle
Ron Severence

AII-OAC Second Team
Joe Loth

AII-OAC Honorable
Mention

Luke Hanks
Robert "Bucky' Dent

Todd Meyers, Tim Doup and
Ron Severence led the of­
fense to victory.

Football

'fve seen im­
provement in
many areas,
there is no
doubt. But we
are just too
young and
inexperienced
to compete
with other well
established
teams in our
conference."
T. Mastrandreou

Soccer

TEAMS DETERMINED
Since introducing soccer as a varsity

sport in 1982, Otterbein has seen a lot of
ups and downs during the past seasons.
This year was not the best year in soccer
at Otterbein-but it was a year of growth
and learning. Both the 1990 men's and
women's soccer team started off the sea­
son with a slow pace but continued to fight
hard throughout the season.

For the Lady Cardinals the season did
not get a good start. It started to look as
though there would be no women's soc­
cer team at Otterbein. "I've seen improve­
ment in many areas, there is no doubt. But
we are just too young and inexperienced
to compete with other well established
teams in our conference," said Tom Mas­
trandreou-head coach of the Lady Car­
dinals. Despite the fact that there was a
lack of players and several active players
were injured forced the forfeit of their
initial two games-the young team contin­
ued to fight on. When seven freshmen
players joined the team during the first

week of the season, things began to loc
brighter.

The team learned many things durin
the season. The team finished the seaso
with only eleven players. "I am proud th
we stuck around-despite the fact th
the odds were very much against us-1
that we are a better team for that. A
of teams have successful seasons
only a few defeats, but we proved th
we were strong," said Tracy Masters, a
phomore member of the team.

Although the men's team started off
a slow pace-the men began to
charge. "The first half of the season
the second half were like night and
said coach Gerard D' Arcy. Once
team developed a full perspective of
season they were able to come
strong. The team traveled to , ,...,,~r..::.QTtl
,N.Y. to play two of the top teams in
nation-University of Rochester and
Lawerance.

Members of the team look on In support.

,w 1: S.Ensley, G.
amke, J. Donovan, B.
'ons, J.Weurth, G.

ictured In white, playing
gainst Hiram are Todd

Paullo. Row2: S. Hayes,J.
Kaniaris, D. Dickinson, G.
McDoneL.J.Drew A Vigli-

Flanary, Jim Kaniaris, and
J.J. Nack.

etta, R. Zimmerman, K.
Pomeroy. Row3:G.
D'Arcy, S. Vobbe, M. Sal-

isbury, J. Ping, T. Scott, J.
Nack, B. Mathew, P.
Diperna, S.Winegardner.

Men's

Mount Union
Kenyon
U. of Rochester
St. Lawerance
Ohio Wesleyan
Findlay

w 4-0
L 5-l
L 5-0
L 3-0
L 5-0
w 3-0

Capital (OT) L 2-1
L 2-1
L 1-0
L 4-3
L 1-0
T 0-0
w 2-0
w 3-1

Hiram
Heidelberg
Mount Union
Wooster
Baldwin-Wallace
Ohio Northern
Muskingum
Wittenberg (OT) L 2-1
John Carroll
Marietta

Women's
Kenyon
Oberlin
Wittenberg
Walsh
Heidelberg
Mount Union
Denison
Baldwin-Wallace
Ohio Northern
Muskingum
Findlay
John Carroll
Marietta
Earlham

w 3-2
w 3-1

L 1-0
L 1-0
L 2-0
L 3-0
L 7-0
L 5-0
L 11-0
L 13-0
L 7-0
L 3-1
L 8-1
L 6-1
L 7-1
L 4-2

Practicing and gearing up for the
next game is Steve Vobbe, a junior
goalie.

Soccer

~~we showed
improvement
... so I was
pleqsed with
the way we
ran. 11

Coach Dave
Lehman

Allegheny Invitational
T 3rd out of 16

Wooster Invitational
T 1st out of 13

Siena Heights
3rd out of 14

All-Ohio
14th out of 38

Denison
1st out of 6

OAC Championship
2nd out of 8

Cross-Country

Row 1: S. Stobart, B. Bohren, S. Tallman, P. Schalmo, R. D. Babcock, D. Curluter, M. Whitis, C. Merz, D. Lehmc
Wilson, B. Eldridge. Row 2: D. Olien, G. Boggs, S. Rose,

3rd TRY NOT A CHARM
The men's cross country team entered

the 1990 season looking for an unprece­
dented three-time conference champion­
ship. However, placing three runners
among the top five wasn't enough for the
repeat.

Otterbein was edged out by five points
with Mt. Union taking home the OAC title.
Although second place was not what OC
runners had in mind before the meet, their
second place finish is by no means some­
thing to be taken lightly.

The Cardinals have held a lock on the
conference championship, finishing third
or better for the last eleven seasons, includ­
ing four championships-- 1980, 1986, 1988,
and 1989 --a winning tradition successfully
carried on by the 1990 team.

Scoring for Otterbein at the conference
were Steve Tallman, senior, taking second
(24:06); Sophomore Steve Stobart cap­
tured third (24:15); Steve Rose, senior, fifth
(24:25); Doug Babcock, sophomore, elev­
enth (24:54); and senior Matt Whitis placed
fifteenth (25:0 1).

Close examination of the regular
also demonstrated the quality of this
team. Otterbein opened the season at
Allegheny InvitationaL tieing Carne
Mellon.

"It was a good start for us," coach
Lehman said. "For most of the
there, this was their second or third
of the season. From that standpoint,
guys did well."

With their first meet under their belts
the butterflies gone, Otterbein conti
under Lehman, his 21st year as he
coach, to bring home success after
cess. At the Wooster invitationaL they
for first out of thirteen teams.

"We showed improvement from the
legheny InvitationaL so I was pleased
the way we ran," Lehman said.

Otterbein went on to take a third
Sienna Heights, a first at Denison, and
14th out of 38 at the All-Ohio, second
of 19th in their college division.

Duane

LATE SEASON SUCCESS
fhe women's cross country team finished
9 1990-91 season placing four runners
nong the top twelve, finishing second to
·. Union in the OAC championship meet
Garretsville.
)enior co-captain Sharon Hathaway was
:lased with the team's finish: "We ran
9at, it was a team race, we accom­
shed everything we set out to do."
·he top finishers for Otterbein were Elaine
:mya,junior, who finished second in 17:17.
lthaway was sixth in 17:39, while junior
net Curtis placed seventh with a time of
:47.
Hathaway, Gonya and Curtis were
1med to the All-Conference Team for the
cond consecutive year at the confer-

ence finals.
The women's success at the conference

meet was the culmination of a successful
season leading up to the conference
meet. Under the leadership of second year
coach Mary Beth Kennedy, the women
opened their season at the Allegheny Invi­
tationaL where they finished eighth. From
that point on, they seemed to just get bet­
ter. At the Wooster InvitationaL they
placed fifth, which they equaled the fol­
lowing week at Siena Heights. The Mount
Union meet brought them a second place
finish, which was to be their best finish of
the season after a second place at the
OAC championships.

Duane Powell

3n's coach Dave encouragment before The women's cross- the Rike before practice.
1men gives words of their meet. countryteamstretchesin

Allegheny Invitational
8th out of 16

Wooster Invitational
5th out of 13

Siena Heights
5th out of 16

All-Ohio
21st out of 36

Mount Union
2nd out of 7

OAC Championship
2nd out of 8

Row l: S. Hathaway, E.
Gonya. Row 2: S. Xenakis, K.
Dally, S. Follrod, C. Liggett, J.
Curtis. Row3: M.Kennedy,J.
Hagquist, L. lehman, B. Kok,
G. Yates, K. Thomas, T. Wal­
ter.

uwe ran
great ... we
accom­
plished eve­
rything we
set out to
do. 11

Sharon Hathaway

Cross-Country

Celebrating Homecoming festivi­
ties during the parade is Ann Jellen.

With the help of Laura Marker,
Stacy Olsky rides along in the
Homecoming parade In order to
support the Cardinals on to victory,

Equestrian

The best thing about rid­
ing a horse is that you
always have ample time
to look around Kirsten
Fulgham and Ann Jellen.

Row 1: N. Krob, K. Whit­
ing, L. Hobby, J. Litwin, T.
Masters, S. Olsky, W. Pie­
tila. Row 2: R. Lawson, C.
Rutter, J. McBride, J.
Malmberry, S. Randles, L.
Rankin, L. Wain. Row 3: J.
Nicholl, D. Denman, K.
Fulgham, A. Jeilen, G.
Aubrey, L. Marker.

,tiDING TO NEW HORIZONS
fhere were significant changes in the Ot­
'bein Equestrian Team this year under the
'lw head coach and instructor Janice Lit-
n.

"The students wanted to expand the
)gram and experiment into more riding
·les, theories, and techniques-- as a result
led to give them as much variety as they
-mted," said Litwin.
This year, the team did not concentrate
winning per se, but rather on developing

3 new styles brought in by Litwin.
"Janice has done wonders for the pro­

Jm, she has expanded the team's hori­
"''S by giving each individual the opportu­
y to expand his or her own particular
ing style," said the club's Vice-President,
1cey Masters.
Many members said that the big differ­
ce has been that Janice has taught
~m how to ride instead of simply looking
:eon the horse.
It is one thing to look like you know what

you are doing -- it is another to actually
know what you are doing when on a horse,"
said team President Lauren Hobby.

One item that remained confusing to
many students at Otterbein and had to be
cleared up is that the equine major and the
equestrian team are not the same.

"The equine major and the equestrian
team are not necessarily pre-requisites for
each other ... the riding team provides for
the personal enjoyment and the skill of
competing, whereas the major is much
more career oriented. In fact, most mem­
bers on the team are not in the equine
major," said junior team member Wendy
Pietila.

Team members rode twice a week dur­
ing a scheduled practice in preparation for
intercollegiate shows throughout the year.
Our team competed against such schools
as Ohio State University, Miami University,
Michigan State, and Michigan.

Bryan Harding

Displaying their riding abilities
along with prominant smiles are
Kerry Whiting and Leigh Ann
Rankin.

Equestrian

nwe had a
great sea­
son and
each of us
improved
our game in
one way or
another.~~
Todd Flanary

Golf

Row l:T. Dearth, C. Stan- J. Covert. Row 2: D. D. Hollett, H. Hoffer, T.
ciL M. Mohler, P. Muffley, Mclaughlin, D. Stemen, Flanary, T. Irwin, J. Boyer, J. Barnhard.

SWINGING TO NEW HEIGHTS
Under second year coach Dave

Mclaughlin the golf team has been swing­
ing to new heights. The team finished off
one of its best seasons in a long while with a
third place finish in the OAC.

Coach Mclaughlin's eleven man team
finished with a 44-4 record in OAC compe­
tition and 90-30-1 overall record. High ex­
pectations on a very competitive golf
team made for a heavy recruiting season.

A year round program started with some

Todd Flanary studies Chad Stancil's putting tech­
niques. Team members learned from each other and
helped improve the team's total ability.

tournaments in the fall and practing in
winter gave good preparation for a
spring schedule.

With strong alumni backing, a nice
trip, and lots of practice, the gold team
always have a good chance to ac
their goal of winning the OAC and q
ing for the NCAA With Coach Mclaug
at the helm, the golf team looks to h
bright future.

>hman Matt Mohler
kes one up to the
:m.

Chad Stancil, freshman,
pitches one up and out
of the sand.

at Musklngum
3rd out of 16

at Ashland
1st out of 16

at Wooster
9th out of 18

at Mt. Uni0n
2nd out of. 11

at Capital
Tie 6th out of 21

at Wittenberg
6th out of 14

OAC
3rd out of 10

Senior Todd Flanary played
an outstanding season, not
even allowing a hand Injury
to affect his game.

Golf.

"Being a
senioL it is
an honor to
end my four
years with
Otterbein
basketball

/

able to say
that I waia

I

part of yhe
best t~'am
inO.C.'s
history."
Matt Batross

Men's Basketball

CARDS FLY TO NCAA
With two seconds left in the game, James

Bradley'sjumpshot gave Otterbein a 75-73
win over Calvin to send the Cards to the
NCAA Ill final four.

This is just one highlight of the Cards sea­
son as they held the fans on the edge re­
cording one of their best seasons in history.
The Cardinals flew through regular season
with only two losses to Hiram and Capital.
This gave them the OAC championship. In
the conference tournament a jumpshot by
Larry Laisure, with seven seconds left, lifted
the Cards over Muskingum. O.C. was then
given the opportunity to host the the Great
Lakes and West Sectional tournament at

Eric Wagenbrenner Wags finished his senior
stretches for the lay-up. season with 77 rebounds.

the Rike Center.
The Cards took full advantage of

home court, defeating U.C. SanDiego 1
95 and Calvin College 75-73. The Cordi
were off to Springfield, Ohio with the
of bringing a national championship
to Otterbein.

Otterbein and Wisconsin-Piattev
squared off in a game that won't soon
forgotten. The two teams fought a
battle throughout the first half.
seemed to have an insurmountable
15 points with only ten minutes remain in
the game. The Cards fought back,
despite many crucial foul calls going

Head Coach Dick Rey- ment. Reynolds was
nolds made his eighth named OAC
appearance in the the Year for the
NCAA Division Ill T ourna- time in his 19-year

DIVISION III FINAL FOUR!
1tteville, seemed on the verge of another
lazing victory. Only a last second Plat­
tille shot gave Otterbein a tough loss.
In the consolation game, Otterbein took
9ir semi-final frustrations out on the
mapo Roadrunners. The Cards left noth­
l to chance as they cruised to a 113-84
:tory. In this game, Bradley set a NCAA
'Ournament assist record with 16 assists.
th an overall record of 30-3 the Cards
ished up a great season. Some accom­
shments over the year: Larry Laisure led
9 Cardinals with 92% freethrow shooting.
mes Bradley received honors for all tour­
~ment in the final four.

1iors Tom Abbitt, Jim Worley and Matt Batross ac­
:>t the team's award at the end of the NCAA Division
ournament. held at Wittenberg University. Abbit,

Even though Otterbein loses the leader­
ship of five seniors they will still be a very
strong contender for next year's season.
The five seniors include: Tom Abbitt, Matt
Batross, James Bradley, Jim Worley and Eric
Wagenbrenner

This year's basketball season has been a
very rewarding and an emotional season
as well. The team had to go through the
good and bad times together. Junior Larry
Laisure said, "The unity of this team gave us
the ability to accomplish what we did
because we had a feel for each other's
game."

Beth Thomas

Worley, Batross and Eric Wagenbrenner had the dis­
tinction of playing on the best and the worst teams in
Otterbein's history during their four years as Cardinals.

Muskingum W 67-58
Millsaps (Miss) W 83-72
Bethel (Mn) W 106-78
Trinity (Tx) W 87-54
U. of the South (Tn) W 99-80
Wittenberg W 78-75
Capital W 78-70
Hiram L 77-79
John Carroll W 122-94
Roberts Wesleyan W 105-69
Illinois Benedictine W 1 02-95
Marietta W 11 0-58
Mount Union W 84-79
Heidelberg W 96-61
Baldwin-Wallace W 83-76
Ohio Northern W 77-69
Capital L 59-66
Hiram W 110-75
John Carroll W 88-75
Marietta W 65-61 (20T)
Mount Union W 119-81
Ohio Northern W 70-60
Baldwin-Wallace W 88-79
Heidelberg W 83-81
Muskingum W 69-59
OAC TOURNAMENT
Mount Union W 101-89
Baldwin-Wallace W 80-60
Muskingum W 70-68
NCAA TOURNAMENT
Wittenberg W 88-62
UC San Diego W 108-95
Calvin W 75-73
Wiscon.-Piattevllle L 94-96
Ramapo (NJ) W 113-84

Men's Basketball

Tom Abbitt goes up to shoot
another two points for the
Cardinals.

James Bradley tries to dribble
the ball away from a Muskin­
gum opponent.

Randy Linkous blocks out the
opponent as James Bradley
goes for two.

Men's Basketball

With the basket to him­
self, James Bradley goes
for an easy lay up.

Jim Worley goes up for
the slam dunk.

Mark McNichols, Craig Burre, and
Kevin Pate are some of Otter­
bein's most dedicated fans.

Men's Basketball

"It was great
going to the
final fOUL
playing
against
some of the
best players
in the coun­
try .. and it
capped off
my senior
year with an
experience
that my
teammates
and I will
never forgefl
James Bradley

• Men'• Ba.,etball

Freshman Nick Gutman one third of the playing
andtheCardinals'bench time in conference
contributed to about games.

Jerry Dennis was named averaged 13.8 points r.:
to the AII-OAC second game and led the tee
team this season. He with 70 steals.

Third year varsity member Larry Laisure led Otterbein in received honorable mention aii-OAC honors this
free throw percentage, sinking 92.2 percent. Laisure son.

nior Tom Abbitt, who
w little court time dur­
) the first half of the
ason due to injuries,

was selected as an all­
star during the NCAA
sectional tournament.

Randy Linkous, freshman,
puts up another two for
the Cards. Linkous and

Gutman were the only
two freshmen to play in all
thirty-three games.

Rowl: J.Jones,J.Dennis,M.
Batross, J. Worley, T. Abbitt,
E. Wagenbrenner, J. Bra­
dley, L. Laisure, B. Overholt.
Row 2: R. FaiL C. Kester, V.
Reynolds, M. Cuzins, R.
Gross, C. Mclaughlin, R.
Linkous, M. Smith, F. Cotner,
A. Byrd, N. Gutman, M. Gut­
man, C. Carlisle, S. Burk­
holder, D. Reynolds.

The Cards set a school rec­
ord for the most wins in a
season with 29. The former
mark, 28, was made during
the 1985-86 season.

At home in the Rike Center,
the Cards finished the sea­
son with a perfect 18-0.

Hitting the century mark
nine times this season also
set a new school record.

James Bradley received the
1990-91 Mike Gregory
Award as most valuable
player in the OAC. He also
received All-Great Lakes
honors and was chosen as a
first team member of the
NABC All-America Division Ill
Squad.

Men's Basketball

~~we·re playing
a lot of fresh­
men. They·re
beginning to
understand our
system and the
OAC. 11

Coach Mary Beth Kennedy

Coach Mary Beth Kennedy plans a
strategy for the next play.

Women's Basketball

SUCCESS PACES SEASON
The Otterbein Women's Basketball team

began this year's season with a road trip to
Florida over Christmas Break. While on their
trip, the team met Thomas Mor~ College in
Kentucky and St. Leo College, 'Eckerd Col­
lege and Barry University, all in!Fiorida. The
trip was very beneficial to the team be­
cause it provided them an opportunity to
compete with Division II schools and to
meet with Otterbein alumni living in Florida.

Highlights came early in the Lady Cards
season including games with Barry, CapitaL
and Ohio Northern. Being competitive with
Barry and Capital gave the teams a big
boost since both were nationally ranked
this season. Barry was ranked in the top l 0
in Division II when they met the Lady Cards.
The narrow 7 point loss to CapitaL who was
ranked No. l in Division Ill most of the sea­
son, proved the team could compete with
the best.

The midseason win over Ohio Northern
was also a big stepping stone for the team
since it was Otterbein's first win after a long

dry spell at ONU. Other OAC wins this se
son were over Hiram, John Carroll,
Baldwin Wallace.

The Lady Cards finished the season
an overall record of 6-16, going 5-13 in
Ohio Athletic Conference.

During the course of the season, two
terbein players received OAC Player of
Week honors. Junior guard Elaine Go
received the honor the week prior to
cember 2, while teammate junior
Becky Kok received the same honor
weeks later.

Three Lady Cards received acaaem
honors from the OAC. Becky Kok was
lected to the AII-OAC Academic team
Elaine Gonya and senior Sharon l-lrt1·h,....,

both received honorable mention.
At the close of the season, Becky Kok

named to the 2nd team AII-OAC, a
Elaine Gonya received honorable m
tion.

JuniorEiaineGonyatakes Freshman Terri
to the basket over a pushes the ball up
Baldwin-Wallace de- floor.
fender.

Junior Becky Kok shoots over
a defender

Thomas More
St. Leo
Eckerd
Barry
Muskingum
Capital
Hiram
John Carroll
Marietta
Mt. Union
Heidelberg
Baldwin-Wallace
Ohio Northern
Capital
Hiram
John Carroll
Marietta

L 62-68
w 80-70

L 67-70
L 56-70
L64-82
L49-79

w 72-65
w 74-71
L 53-58
L 55-73
L 52-84

w 66-57
w 69-63

L 58-65
L 56-72
L 51-58
L 51-54

Row 1: B. Thompson, E.
Gonya, J. Abramowski, S.
Hathaway, T. Young, K.
Dailey, S. Fullrod, S. Xenakis.
Row 2: M. Kennedy, L. Brent,
J. Wolfe, J. Ladley, J. Orr, S.
Smades, B. Kok, t. Hogg, J.
Alkire, A. Logsdon. "

Women's Basketball

Ashland
Ashland
North Park
Aurora
Aurora
Millikin
Mount Mercy
illinois Benedictine
Carthage
Lawrence
Manchester
Denison
Ashland
John Carroll
John Carroll
Wilmington
Heidelberg
Heidelberg
Capital
Capital
Mount Union
Mount Union
Denison
Hiram
Hiram
Ohio Dominican
Ohio Dominican
Muskingum
Muskingum
Baldwin-Wallace
Baldwin-Wallace
Rio Grande
Rio Grande
Ohio Northern
Ohio Northern
Marietta
Marietta

w 6-4
L 2-3
L 1-5
L 1-2

w 7-6
w 3-1
L 4-5
L 1-3

w 5-3
L 5-7
w 2-0
L 3-9

w 11-4
w 5-3

w 10-1
L 0-9
w 9-0
w 4-2

w 10-5
w 12-5

L 5-6
L 4-7

w 7-6
L 4-12

w 13-1
w 11-10

L 4-8
w 10-4

L 3-6
L 7-8
L 7-8

L 13-14
w 13-3

L 3-4
w 7-6
L 0-20
L 4-5

Bill Kennon and David Fish­
baugh had to keep on their
toes and off the ground to
make the double plays.

Baseball

SEASON OF SURPRISES
With eight of nine position players back,

including eight of Otterbein's top nine hit­
ters, the baseball team was expected to
be long in hitting and short in pitching.

But the pitching staff pulled through and
surprised us all.

Anchored by senior Jerry Dennis, the
pitching squad was backed by junior Keith
Neuhart, sophomore Brian Nichols, and
freshmen Jim Sutton and Kevin Tackett.
Junior Dave Morrison, sophomores Tim
Hooker and Jim Nichols, and freshman
Randy Linkous took over relief duties.

Returning the strong defense up the
middle were senior Rick Sedlacek and the
double-play combo of second baseman
David Fishbaugh and shortstop Bill Kennon.
Seniors Eric Miller and Rod Sink returned to
first and third base, respectively. Todd
Rasor in right field and Todd McCoy in left
field rounded out the starting line-up.
A disappointing spring trip to Florida didn't

dampen spirits as the Cards plunged head
first into the OAC race. Battling strong
conference rivals Baldwin-Wallace and
Marietta provided a tough challenge for
the Cards. Late season losses forced the
Cards into a must-sweep situation in the
final weekend of regular season play in

order for them to see any post season
tion. Unfortunately, Marietta gotthe best
them and for the first time in several yea
the Cards missed out on the playoffs.

But despite the roller-coaster season,
team posted quite a few honors.

Senior Rod Sink was named academ
aii-OAC for the third time in four years.
and Bill Kennon were the Cardinals on
representatives on the All-Ohio
ence baseball team. Kennon hit .330 as
three-year starter, and Sink batted .364
the season.

Senior David Fishbaugh posted a
average to lead the Cards and place
15th in the OAC. Jerry Dennis cracked
doubles, placing him high in the OAC ra
ings. Dennis also struck out an average
nine and one-half batters a game whi
pitching. Dennis and Keith Neuhart we
each awarded OAC Pitcher-of-the
status once during the season.

The team ended the season 21-19
all, 9-9 in the OAC with no post-season
The team ERA was 4.69, but despite a
start at the plate, the team batting
age wound up at .313.

Junior right fielder Todd fourth highest
Rasor finished with the average on the team.

nior Todd McCoy took being the designated
·er left field duties after hitter last season.

After helping out the men's
basektball team soar to the
Final Four, senior Jerry Dennis
anchored the pitching staff.

liThe pitch­
ers are
doing well
enough for
us to win,
our hitting is
hurting
us but
when we
begin to hit
like we can,
it's going to
get ugly.~~
Todd Rasor

Rowl: K. Tackett, M. Otto,J.
Sutton, M. Spatz, R. Sink, A
French, J. Woodward, R.
Linkous, M. Verne, C. Peters,
L. WidowskL M. Kruse. Row 2:
D. Fishbaugh, J. Harmon, D.
Morrison, K. Neuhart, B.
Nichols, B. SiegeL E. Miller, J.
Dennis, D. Fishbaugh. Row 3:
T. Houseman, R. Sedlacek, B.
Hoy, D. Calhoun, D. Dove.J.
Nichols, T. Burleson. T.
McCoy, T. Rasor, B. Kennon.

Bawball •

Row 1: J. Davis, S. Olah, N.
Falvo. Row2: C. Cornwell, A.
Hassenpflug, W. McHolland,
T. Golden, J. Kessler, M. Sigal.

~~we're a
strong team
with a lot of
promise.
Now we
know our
strengths
and weak­
nesses and
we can
build on
that.~~
Teressa Golden

Women's Record

w 7-2
L 9-0
L 5-4
L 6-3
L 9-0
L 5-4

Shawnee State
Ohio Wesleyan
Heidelberg
Mount Union
Wittenberg
Ohio Northern
Muskingum
Marietta

w 6-3
w 7-2
L 9-0
L 7-2

5th out of lO

John Carroll
Hiram
OAC

• Tennis

BITTERSWEET SEASON
The women's tennis team struggled

through a bittersweet season posting an
overall record of 3-7 (2-5 in the Ohio Athletic
Conference.)

The Lady Cards took fifth place at the
OAC Tournament held May 3 and 4 at Hei­
delberg. Finishing fifth was a big improve­
ment over last year's OAC tournament
where they finished in eighth place.

Freshman Stacy Olah advanced to the
finals which helped Otterbein edge Bald­
win-Wallace by one point. Seeded fourth in
the fifth singles division, Olah advanced all
the way to the finals before losing 6-1, 6-3.

"As a first year freshman, she played with
great hustle and with much enthusiasm in
advancing to the finals," said first year head
coach Dr. Marvin Sigal.

Also winning matches in the tournament
were juniors Teressa Golden and Jodi
Kessler, sophomore Wendy McHolland and
freshman Nikki Falvo. Golden and McHol­
land were seeded in doubles and won a
match before losing in the semi-finals.

The bright spots for this team are the loss
of only one player, senior Joy Davis, and the
extreme anticipation and enthusiasm of
Coach Sigal.·

"After my first year as head coach, I'm
now able to see where our strengths and
weaknesses are so we can improve on
them for next year," said Sigal.

Todd Cordisco Junior Teressa Golden
Jeff Wuerth and Wendy McHolland

nior Wendy McHol­
ld stretches to make
lrshot.

Freshman Stacy Olah the OAC tournament,
advanced to the finals of seeded fourth.

NEW BEGINNINGS
Under the helm of a first year head

coach who took over the team at the start
of spring quarter, the Cardinal men's tennis
team struggled through a disappointing
season.

The Cards finished their season with an
overall record of 1-ll (l-8 in the Ohio Ath­
letic Conference) At the OAC Tournament,
the team took 7th out of l 0 teams.

First year coach Dan Morris saw some tal­
ent, however, in this Cardinal team. Next
year, Coach Morris expects good things
from Rich Irelan and Todd Mignerey, this
season's number one and two netters.

Todd Cordisco

Joy Davis, senior, is the only
player the team will lose for
the upcoming season.

~~we had
some prob­
lems to
overcome
at the be­
ginning, but
I think we
did a good
job working
through
them.~~
Rich Irelan

Row 1: T. Mingerey, R. Irelan,
G. DeFine. Row 2: D. Morris,
T. Heffner, D. DeWulf, B.
Adams, J. Will.

Men's Record

Hiram
Heidelberg
Ohio Wesleyan
Mount Union
Capital
Wittenberg
Baldwin-Wallace
Musklngum
Ohio Northern
Marietta
John Carroll

L 8-1
L 7-2
L 9-0
L 8-1

w 6-3
L 9-0
L 9-0
L 8-1
L 9-0
L 8-1
L 8-1

OAC 9th out of 10

Tennis

Junior Elaine Gonya quali­
fied in the heptathlon and
the high jump at the NCAA
Division Ill national track
championship, where she
broke four records.

"Overall I
think the
team pulled
together as
the year
went along/
and I am
proud we
finished
third."
Lorrie Washington

D. Anderson, D. Babcock,
G. Boggs, B. Bohren, B.
Burnham, T. Carter, J.
Chamblee, D. Dean, R.
Dent, M. Draudt, M. Gar­
man, E. Greer, W. Hartley,C.
hilL M. Holtkamp, S.
McCleary, T. Meyers, M.
Miller, D. Olien, D. PowelL R.
Robinson, S. Rose, P.
Schalmo, R. Schell, S. Sto­
bart, J. Theiler, R. Wilson, J.
Hussey.

Track

Senior Steve Rose led the ish at the OAC, wlnnir
team to a third place fin- the steeplechase.

Baldosser, J, Curtis, L. Gregson, J. Hagquist, S.
lzer, M. Fritz, T. Gillispie, Hathaway, L. Hoover, H.
Gonya, D. Gorsky, E. Kuntz, L. Lehman, C. Lig-

gett, D. Reminick, S.
Smades, B. Thomas, K.
Warnick, L. Washington,

K. Thomas.

,EAPING TO THE TOP OF THE OAC
fhe Otterbein men's and women's track
ams started off the season down at Flor­
:::t State University. The teams went to this
eet to compete against some of the best
hletes in the country, and gain some
~hly competitive experience.
Junior Elaine Gonya qualified in two
•ents, the heptathlon and the high jump,
the NCAA Division Ill national track

1ampionship. Gonya placed fourth in the
~ptathalon to become the first female All­
nerican in Cardinal history. Even though
)nya broke her own record with 5'6" in
e high jump it only earned her a 13th
::tee finish. She had broken three other
cords at nationals.
Gonya was not the only one who quali­
id for nationals. Senior Steve Rose quali­
id in the steeplechase competition. He
id, "There was a lot of good competition
I was just happy to be there." Sopho­

ore Scott McCleary qualified in the 110-
eter high hurdles.
Gonya was not the only one who was

eaking records for the women. Freshman
'rrie Washington broke the school record
r the 400-meter dash and broke her own
cord several times after that. Dawn

Gorsky broke a record in the 200-meter
dash. There were many other records bro­
ken throughout the season.

At the OAC conference meet all of the
hard work and dedication finally paid off.
The Cards, under first-year coach Karyn
Thomas, finishedthird place, a school best.
Senior Traci Gillilspie was all OAC in the
10,000- meter and the 5,000- meter. "Over­
all I think the team pulled together as the
year went along, and I am proud we fin­
ished third," said Washington.

The men's track team also finished third
at the OAC conference meet. Rose, win­
ning the steeplechase, was the Cards lone
champion. Following right behind him in
the steeplechase was sophomore Steve
Stobart and senior Ben Bohren. No runner
from any other school has finished in the
top three since .1989.

The 400-meter relay team consisting of:
senior Tom Carter, senior Duane Powell,
sophomore Carlos Hill and sophomore
Ralph Robinson, received 2nd place at the
conference meet. Carter also received
2nd place in the triple jump.

Beth Thomas

Women's Record

Florida State
Mount Union

Not Scored
Ohio Wesleyan

6th of 8
Miami All-Ohio
Baldwin-Wallace

Not Scored
Baldwin-Wallace

Not Scored
OAC

3rd out of 8

Men's Record

Florida State
Mount Union

Not Scored
Ohio Wesleyan

4th out of 8
Denison

3rd out of 5
Baldwin-Wallace

Not Scored
Otterbein

Not Scored
OAC

3rd out of 8

!There was
a lot of
good com­
petition~ so I
was just
happy to
be there. 11

Scott McCleary

Pfeiffer L 13-0, L6-0
Livingstone W 13-3
St. Augustine's L 7-4, L 19-3
Catawba L 11-1 , L 9-0
Shawnee State L 4-2
Hiram W 10-5, L 4-l
Muskingum L 9-0, L 13-0
Mt. Vern. Naz. L 5-0, L 10-2
Baldwin-Wallace L 3-2
Baldwin-Wallace W 12-7
Thomas More W by forfeit
John Carroll L 4-3, L 7-6
Ohio Northern W 5-0
Ohio Northern L 10-3
Mount Union L 4-0, L 8-6
Wittenberg W 8-6, W 8-4
Marietta W 3-2, L 6-0
Capital L 11-0, L 9-l
Ohio Dominican L 12-0
Ohio Dominican L 7-l
Heidelberg L 7-3, W 9-3
Tiffin L 8-1 , L 8-3
Rio Grande L 3-1, W 7-5

• Softball

YOUNG CARDS HOPE TO BUILD
The Otterbein Lady Cardinal's Softball

Team may have been young this year, but
they certainly proved they are a team to
watch. With ten first-year players, and the
title of the youngest team in the confer­
ence, the team struggled through the sea­
son against many older and more experi­
enced teams. Yet the Lady Cards never
failed to display determination and enthu­
siasm for the game.

The team started off the season on a
spring break tour in North Carolina where
they played NAIA Division L II and Ill schools.
Next year, the team plans to spend spring
break in Pensacola, Florida.

Coach Teri Walter was exceptionally
pleased with the successes of this year's
team, claiming there was much more
dedication and talent to work with than in
years past. The freshmen provided a lot of
talent for the team, while the upperclass­
men displayed exceptional leadership
abilities.

The Lady Cards finished the season 5-13

Senior catcher and third
baseman Stephanie
Winegardner tags a Hei­
delberg player out at
home.

Row l: N. Riley, S. Pace, L.
Lawson, S. Winegardner,
A. WetherilL C. Babcock.
Row 2: M. Evans, M. Fritz,
J. Brewer, B. Kok, L. Brent,
C. Edwards, A. Bills, J. Ri­
naldi, T. Walter .

in the conference. The team finished 1Oth i
conference, after falling from 4th throug
the last four games.
There were several individual merits a
members of the team. Junior first
Becky Kok was awarded 1st team ""-·"'-''
demic and 2nd team AII-Confe
Junior second baseman Shari Pace a
was awareded 1st team All- Academic
well as 2nd team All-Conference. J
outfielder Lisa Lawson was named
team All-Conference. Freshman
Leah Brent led the conference in the
doubles, while juniors Becky Kok and
Lawson were among the top 1 0 hitters in
conference with above .400 batting
ages.

For such a young team, the Lady
managed to pull off a successful
Almost all of this year's members will
returning next year, and plan to play
the summer to strengthen their game.

Julie

Here the c heerleaders
get to shine in the spot­
light during the Home­
coming parade.

HE SPORT OF MAINTAINING SPIRIT
2heering the team on to a victory, get­
g the crowd to chant and support the
:Jm, whether it's raining, snowing , or 100
lgrees outside or inside, cheerleaders
9 present and making a statement at a
lme.
Many people find it difficult to take

1eerleading seriously as a sport because
1eerleaders are not competing against
hers to win or lose, but they work as a
:Jm. The women are successful if they do
9 cheers properly, and represent the
hool in a positive manner.

Sophomore, Amanda Reynolds, who
lS been cheering since she was 12,
id , "From the time I began cheering in
1ior high I always knew that I would
:mt to cheer in college. It does take a
· of time, but it's worth it."
Being a cheerleader is not an easy ac­
ity to be involved in. Just like other
orts, cheerleaders have to try out in
,nt of a panel of judges and be evalu­
ed on cheers, chants, stunts, dance

ability, and enthusiasm. A big smile could
be the winning touch that is needed.

Just like football and basketball, cheer­
leaders practice prior to and during the
season, which requires dedication and
teamwork. They also hold clinics for
younger girls who have an interest in
cheerleading , in order to help them in­
crease their skills.

But cheerleading isn 't always glamorous,
it has its ups and downs and even injuries,
just like any other sport. Torn ligaments and
sprained ankles are not unheard of. As for
Jocelyn Smith, she learned the hard way
by spraining her ankle after falling off a
mount. Like with any type of injury, some
never heal properly, but that's the price
you have to pay with any sport.

Football and basketball cheerleader Jen­
nifer Lowe said, "I like to cheer in front of the
crowd to help arouse school spirit. I keep
fit and have fun at the same time."

Kerry Lynch

Amanda Reyn olds,
C hrisy Mo losky, Missy
Ric ketts, Joc elyn Smith,
Michele Frank, Amy Sey­
mour, Christy Dreisbach,
and Jennifer Lowe
cheering the team on to
a victory at the Hom­
coming game.

Sophomore Beth Thomas
serves up another point.

//Sometimes
we played re­
ally welt but
we just
couldn't pull it
off."

A. Moose

• Volleyball

Coach Dora Taylor ral­
lies her team together to
play well and succeed.

The 1990Volleyballteam.
Row 1: R. Wolfe, J. Long,
E. Brelitch, T. Young, K.

Robbins, A. Moose, A.
Miller. Row 2: J. Privett.
trainer, D.Taylor, head

coach, B. Thomas, S. Lee,
A. Neff, S. Arrington, P.
Cawley, J. Newland, D.

Everett, T. Pauley,
Young, L. Mon
ass't. coach.

'he lady Cards made and teamwork was the
:trong strides this season, reason why.

TEAMWORK MAKES SEASON SUCCESSFUL
The Lady Cards volleyball team didn't
>te sweet success in the majority of their
ltches, but teamwork and talent made
~ season memorable.

It was senior Anita Moose's first time
ck on the court since high school. Be­
use she was afraid of her grades drop­
\g, Moose didn't join the ranks sooner. In
respect, she wished she had. Though
~ir win/loss record had more losses than
IS, Moose said she felt they had accom­
;hed a great deal and had lots of fun
),

"I think we improved a lot although the
)res toward the end (of the season)
jn't show It," said Moose.
Moose said the highlight of the season
lS the Early Bird Tournament at Oberlin
>liege with the women triumphing over
)erlin 's women. "We got to play a lot and
3 a lot of good volleybalL" said Moose,
10 added that they played until 1 a.m.
d had to be up at 6 a.m. the next day.
)ophomore Peggy Cawley said the sea-

son was frustrating because of only a few
wins. "Sometimes we played really really
well, but we just couldn't pull it off."

Coaching was a problem for the team,
but Cawley said team members always
supported each other. The last home
game between against Hiram and Tiffin
was the highlight of the season for Cawley
who said they showed a lot of spirit and
everyone played their best.

Junior Shawn Arrington confirmed that
the year was full of struggles. "It's hard to
go without a win," said Arrington.

"We lost but we played well," said Ar­
rington who missed the last two matches
due to a serious knee injury.

Although Arrington said morale was low
on the team and frustration was high, she
said she would probably be back in front of
the net next fall. ''I'm sure when next year
rolls around, I'll want to get out there and
play again," said Arrington.

Beth Payne

Hiram L 15-10,9-15,6-15
Oberlin W 15-7, 6-15, 15-10
Bethany L 10-15,12-15
Case-Western L 13-15,15-5,

ll-15
Wooster L8-15,12-15
Denison L 15-13,3-15,3-15
Lake Erie L 2-15,15-17
Wittenberg L 12-15, 8-15
Case-Western L 8-15-9-15
Tiffin L 0-15,3-15
with Mt. Vernon L 8-15,4-15
Ohio Wesleyan Ll2-15, 9-15
Wittenberg L 7-15,6-15
Wittenberg L 12-15, 4-15
Mount Union L 15-13, 8-15

3-15,]5-13, 10-15
Ohio Northern L 4-15, 1-15,

1-15
Wittenberg L 0-15, 8-15
Wilmington L 11-15,15-7,

13-15
John Carroll L 14-16,7-15,

12-15
Marietta L5-15, 13-15,9-15
Kenyon L 14-16,11-15
Muskingum L 2-15,6-15,

2-15
Heidelberg L 12-15,4-15,

2-15
Baldwin-Wallace L 5-15,

5-15,0-15
Capital L 16-14,9-15,5-15,

8-15
CedaNille L 6-15, 10-15
Hiram L 15-10,8-15,2-15,

15-13,2-15
Tiffin L 15-12,12-15,13-15,

1-15
Kenyon L 11-15, 8-15,2-15

Volleyball

Academics. That's what we were face the world.

here for. We came to Otterbein for that We spent hour after hour in the library

liberal arts education that would or in a lab, or at the computer, or in th

better prepare us for our future. We studio, to make sure we were prepared

read, we wrote, we studied, and we Studentsweren'ttheonlyoneswhospen

s t u d i e d some more until a majority of their free time on academi

I
/

...
t-;; ~ Academics Divider

~

w e r e well, and besides the time they spen

ready grading our papers and putting togethe

to our tests, they also did research and worl

)ent time learning not only their course for guidance and suggestions. And the

'ork, but also about our culture and our one break in our day was a visit to the

)Ciety. In the spring, the professors and friendly atmosphere of the campus cen-

1e students combined their efforts in an ter, where we could eat, socialize, and

1tegrative Studies Festival

elebrating freedom.

Finding a place to study

1 peace was sometimes

s difficult as the work it-

~If. The library was always

round to give us the

)ace we needed, in an

nvironment that was usu-

relax before hitting the

books. All of us relied

on people in one of­

fice or another. The

secretaries and staff

members in student

personneL the busi­

ness office, and the

registrar were always

lly quiet, but sometimes a little too so- there to answer questions and help us

ial. Those of us who were looking for jobs with the extra details that come with

·r internships turned to the Career Center being a student.

Academic• Divide' •

Statistics students receive data sheets from Dr. Tom
Wilke.

In Intermediate Accounting II, Dr. Dave Dennis
reviews a problem with Kellie Layer.

Rene Long carefully examines her lab slide.

Joanne Stichweh assists Helen Spears put the finish­
ing touches on a painting.

Taking a nap between classes, Meg Chamberlain
dozes in a Towers hallway.

Students practice clarinet techniques with Dr. Lyle
Barkhymer.

A chemistry equation challenges Rod Sink.

Academics

Julie Orr, Tom Gerber, Michelle Matzen and Amy
James c ram for a news quiz just before class.

A t:~:r~t~s ~~~pi::te~~v~yo~~~=~a~ed for the otter-
bein student experiences in a day? noon.

The work of a college student didn't Just as the cafeteria was a social
end when classses did. From morning place, so were the residence hall bath­
until night, students were busy balancing rooms. Many conversations were started
their time and their activities, ranging early on a cold morning while waiting for
from classes to keeping in shape. a warm shower. Laura Rippl said , " I've

For the most part, the day started at learned that the bathroom is the social
the sound of an annoying alarm, beck- place of the universe.
oning them to "risen' shine. " Senior Julie The rest of a student's afternoon was
Oneacre said, "I press the snooze button filled with classes, exercising, or running
four times. I've got getting up down to a errands. Julie Oneacre stopped at sev­
science. I can be ready in thirty-five eral campus offices or drove to Krogers
minutes." and went Krogering. As the afternoon

Breakfast awaited those willing to wore on, dinner and homework took
make the trek to the Campus Center. center stage. Stephen Lantis said, "I
Freshman Stephen Lantis met friends for study more than in high school, but the
breakfast every morning. "Even though classesaren'tanyharder." FortheOtter­
they were usually late," he said. For bein students interviewed, studying
some, like Junior Laura Rippl, breakfast started in the late evening and contin­
wasn't the most important meal of the ued until midnight or l a.m. But for Julie
day. "There was no way I did breakfast," Oneacre,studying began at ll p.m. and
she said. continued until she finished or fell asleep.

Lunch was the busiest meal of the day. So what exactly was an Otterbein
In the Campus Center dining room, so- student's day filled with? It was filled with
cializing was more importantthan eating classes, homework, meals, and most
lunch. Lunchtime was a time to catch up importantly, with friends.
on the day's events so far and see what Todd Cordisco

Daily Living

Jen Brown, junior, works in the Towers copy
center to earn extra cash during the school year.

Road work on Home Street left many of us
searching for an easy way out of the west campus
center parking lot. This was not one of them.

Brion Stotsberry takes time out of his schedule to
do laundry in the basement of Mayne Hall.

Daily Living

0

Faculty Research

utside Interests: Faculty stay i1
Many Otterbein faculty members hold

interests beyond the classroom. Among
us, we have presidents and chairper­
sons of many professional and civic
groups. In addition, many faculty
members engage in activities that ex­
tend beyond their field of study.

Dr. Louis Arnold and Dr. Paul Laughlin
hold a profound interest in Amateur
Radio. Since November of 1984, they
have been communicating around the
world from the third floor of the Science
Building. The equipment had been
donated in the 1960's and had just
been lying around until they began to
use it.

Dr. Arnold's interests lie mainly in radio
contests and communicating with
people in other countries. He has par­
ticipated in radio contests in which he
tries to get in touch with as many people
as possible in a specified amount of
time. After talking with someone, he is
sent a card verifying the interaction.
The goal then becomes accumulating
cards from people around the world.

Within the last year, Dr. Arnold and Dr.
Laughlin have become a part of the
Packet Radio Network. This allows them
to communicate throughout Indiana,
Ohio, Pennsylvania, New York, and On­
tario by computer rather than by the
airwaves.

Dr. Patrick Lewis works at the computer on his
latest book.

With the Middle East Crisis, commur
cation to this area has been shut dow
completely. Dr. Arnold says they ca
listen to messages coming out of th
Middle East, but it is no faster tho
watching CNN.

Professor of economics, Dr. J. Patrie
Lewis' interests lie in writing poems an
children's stories, in which he has ha
great success. Dr. Lewis' poetry an
fiction have been published in man
literary journals including "Gettysbur
Review", "New Letters", "Seneca RE
view", "MSS", "New England Review·.
and "Bread Loaf Quarterly".

His children's books have receive
outstanding reviews. His story "The Tz
and the Amazing Cow" was reviewe
by the New York Times in which it w
quoted that it "deserves to be a classic
Dr. Lewis' other children's books includ
"A Hippopotamusn't", "Two-Legge
Four-Legged, No-Legged Rhymes
"Earth Verses and Water Rhymes", an
"The Moonbows of Mr. B. Bones" whic
will be published in the spring of 199
Dr. Lewis received the 1991 Ohio Ar
Council Individual Artist Fellowship i
Poetry.

Ms. Eleanor Roman has been very a
tive in nutrition research and educati
during the past year. Ms. Roman volu
teers as a speaker for the Americ

·olved
mcer Society and the American
1art Association, as well as giving
eeches to other groups.
Keeping up on current research in
alth and nutrition is a big task and
rolves continually reading to keep
' to date. Ms. Roman's speeches
>nsist of information about how can­
'r and heart disease can be pre­
nted through dietary measures.
With the American Cancer Society,

;, Roman has worked at Stop Smok­
J workshops to help smokers keep
1m gaining weight when they quit
10king. She also has an American
:mcer Society segment which runs
)riodically on Cable 3. She has
)rked in connection with the Colum­
IS Marathon by speaking to runners
St. Ann's Health Fair.
Ms. Roman also has a big interest in
orts nutrition. She has spoken to vari­
IS sports programs about nutrition, in­
Jding Worthington High School ath­
es and their parents. During spring
1arter, Ms. Roman spent her sabatical
)rking with Gerentology in connec­
'n with Riverside Hospital.
Professor of physics and astronomy,

. Phillip Barnhart keeps himself busy
orking with the "Big Ear" radio­
lescope located in Delaware, Ohio.
~ became involved in this project

. Louis Arnold and Dr. Paul Laughlin spend
me spare time in the radio room.

during his sabatical in 1984, after a
threat of the telescope being done
away with. Dr. Barnhart initially only
wanted to see how he could help out,
but quickly took on the responsibility of
coordinator for the North American
Astrophysical Observatory.

Dr. Barnhart now has many various
responsibilities, including accepting do­
nations for the project to helping paint
the exterior of the telescope. Around
50 volunteers, ranging from middle
school students to retired Ph.D.s, also
help with the workload. Dr. Barnhart
feels the observatory gives young
people a rare opportunity to gain
hands on experience and it has given
students a way to work on both re­
search and business ends of the obser­
vatory at an undergraduate level.

Dr. Barnhart has spent most of the
past year in preparing for considera­
tion by NASA to become a dedicated
radio observatory site for the govern­
ment. However, the observatory was
not chosen by NASA and will continue
to be run by volunteers on a nonprofit
basis. "Big Ear" is the only radio­
telescope of its kind in Ohio and is the
longest running search for extraterres­
trial life beyond our solar system in the
world.

Alena Miller

Eleanor Roman discusses nutrition with
junior Connie Kester.

Faculty Research

p U!~:::ro~~a!~~ve~:er!::t~n ~~~~~~~how the
thing in common, no matter what their professors who give these exams feel
major is. EXAMS! From the first day of about them. Do they think that the
classes , students prepare for the big exams they give are a adequate way to
day, when all that knowledge must be measure how much students have
written in black and white. One thing learned
about exams that is certainly not Professor of religion Henry Carrigan
universal is how individual students pre- feels that exams in his course are of
pare for exam day and how they feel little benefit. "I feel that papers draw
about what they must do. more of what the student has actually

"I don't like them " said sophomore gotten from the class, testing their
Beth Thomas, summing up how the knowledge much beter than a exam
majority of the students feel about ex- would. " He added that "a final essay
oms. exam might be appropriate under cer-

However, as students get more and tain circumstances" .
more exams under their belt, outlooks Dr. Alan Prindle, professor of eco-
become less stressed. nomic, has a different view of exams.

"No big deal, just get them done," is "The object of a class is to learrn. An
senior Chris Peffley's motto. exam measures how much a student has

Preparation for exam day is an ex- learned. It also enables the teacher to
perience in itself. " I usually wait until see which students are having trouble
about midnight then study 'til four and in which area of the class they are
'cause I can not study unless I am under having trouble with."
pressure, " said Todd Oneacre. Dr. Prindle summed it up best by say-

Other Students get down right para- ing, "Exams are a necessary evil. They
noid about it. "I usually sit up all night and give students the incentive to learn. If
accomplish nothing. One quarter I lis- there was no grade to be given,
tened to Billy Joel while studying for finals students may not work as hard."
and did not do very well, so I quit listening Duane Powell
to him," saiid Jodi Kessler, junior.

Junior Shannon Sharrock gets a jump start on her
nightly homework by doing some work in class.

Studying/Exams

Music student Art Riepenhoff works at the key­
board in preparation for one of his classes.

Deanna Minico, Lee Hatfield, and Jennifer Lowe
hope that their studying pays off during for their
public relations test.

Chris Westbay works on a story for newswriting in the
Macintosh Lab in Towers Hall.

studylng/E,am• •

After a hard day of classes, Yoshiro Suzuki relaxes in
his room.

Tania Kiefter talks with Assistant Professor of Foreign
Languages, Marjorie Demel.

International Students

c ross-culture campus
International students who came from

all corners of the world to study at Ot­
terbein brought a bit of their own cul­
ture to campus.

More than fifteen countries were rep­
resented at OC. The diverse cultures
included countries from six continents
and ranged from Japan to Cameroon
to New Zealand. Students majoring in
everything from business administration
to theatre were not only educated but
were also shown American traditions
and way of life. They experienced differ­
ent climates, holidays and observances,
and other occurrances which were
routine to the rest of us.

Of the forty-four international stu­
dents on campus, over half were
males. The country which was most
represented was Japan.

Ursula Banchero, a sophomore from
Lima, Peru, was a Spanish assistant, a
member of the International Students
Association, and majored in interna­
tional studies. Banchero noted that a
major difference between OC and col­
leges in Peru was that in Peru there
were no dormitories. "I liked the aspect
of living on-campus because I was
close to everything and all of my friends.
I learned a lot about American lifestyles
and college," Banchero said.

Sophomore Sophie Laville was a busi­
ness administration major from Annecy,
France. Laville learned about OC while
she was a high school exchange stu­
dent in Circleville, Ohio. Laville was ISA
president. Commenting on campus life,

Laville said, "Living on-campus made
you more open-minded about other
people. This was the best way to have
experienced American college life."

Cameroon was represented by Vera
Jembelle, a junior who was studying
pre-medicine. Jembelle noted that a
major difference between Otterbein
and universities in her native country
were the opportunities and doors which
were opened for her. "In my country, I
would not have had the opportunity to
have listened to and to have met pro­
fessionals in my field of study. With Sci­
ence 2000, I had that chance," Jem­
belle stated.

"Bookwise, Otterbein opened new ho­
rizons for me. Computers and laborato­
ries were not available in Cameroon,
so having studied at Otterbein gave me
several new options," Jembelle said.

Though very positive about
Otterbein's academics, Jembelle had
some criticisms about the social as­
pects of an American college.

"Students were very closed-minded
and cut off from world events. Every­
thing was focused on America only
and the events that America was in­
volved in. They needed to understand
that events outside of their country
and its dealings were important too,"
Jembelle said.

When these students have returned
to their native countries, part of Otter­
bein will have returned with them as
will part of them remain here.

Carla Bidwell

International Student Association. Row 1: S. Laville.
N. Saito, A. Suzuki, M. Matsumura. C. Miller, M.
Nagamine, T. Skemo. Row 2: H. Suzuki, R. Wong, R.
Leiton, T. Kieffer, D. Eleta, D. Curluter, N. Abut-Zeid,
T. Pons.

International Students

Though the patio area in front of the library is
mostly used for gathering with friends and
seeking shelter from the spring downpours, ·
Torch and Key uses it for its annual booksale.

Planted over the summer, this arrangment of
flowers greets passersby on Main Street and
adds to the attractiveness of Courtright
Memorial Library .

• Llb,a<v I LRC

lbhh
'Excuse me, could you tell me where
find the juvenile fiction? I went to
ere it usually is and alii could find were
oks about psychological disorders."
; might have been similar to some­
lg you may have heard if you went
the library. During the breaks be-

3en quarters, the library staff com­
~ted a number of projects which rear-
1ged some materials.
rhe periodical, newspaper and gov­
lment document indexes were
>Ved to the first floor. All library finding
is were located in the reference
~a. Other items such as company
nual reports, graduate college cata­
JS, and study abroad information
~re all integrated into the vertical file,
Jss areas were also rearranged. The
·ary instruction room was moved be­
id the emergency stairwell on the
~st side of the building.
Another aspect of the library also
anged. Traditionally, the library had
·en a socializing area or a place to
·ople watch. It was not unusual to find
1dents mingling from one table to
other or making their way between
1dy rooms. Furniture throughout the
'ary was arranged conveniently for
'nversations or relaxations.
\fter the renovations over break, the
niture on the second floor was re­
·anged to allow for more comfortable
1dying and to decrease the amount of
rise.
he Learning Resource Center contin­
~d to provide students and faculty
th various services. All media holdings
~re entered into a new database per­
tting regular updating of the current
ings. In addition, each media type was
parated into individual binders. This
~w system made locating and identi­
ng items easier.
~nother seNice provided by the LRC
JS photography. This included black
1d white photography, color slide pro­
Jction, and color slide duplication. This
rvice was very helpful for both stu­
mts and faculty who needed visual
:is for presentations.

Carla Bidwell

Aaron Kerr takes advantage of the quiet
time to catch up on his reading.

Eric Miller uses the computer to help organize
his assignments.

The library provides quiet information be­
tween students.

lib,my I LRC •

T aking a stand on freedom
What does freedom mean to students

at Otterbein? During the Integrative
Studies Festival week in May, students
heard a variety of perspectives on the
week's theme- freedom.

Tanya Melich, Woodrow Wilson Fellow,
was the week's featured speaker. Ms.
Melich started off the festival at an all­
college convocation in Cowan Hall May
13. Melich was invited to participate in
the festivities because of her diverse
background in political issues.

In her opening address, "Should Com­
munity Be a Part of Freedom?", Ms. Me­
lich discussed the differences between
community and personal freedom and
challenged students' opinions on politics
and citizenship. Melich spoke to a num­
ber of classes during her visit and was also
a guest on WOBN Radio's "Otterbeat."
In accordance with the theme for I.S.
Festival Week, several films were pre­
sented in the Campus Center, the Learn­
ing Resources Center and in various resi­
dence halls. Films such as "Easy Rider'
and "Sophie's Choice" interpreted for
students personal freedom and freedom
in other cultures.

Almost 70 events were planned for the
week by faculty committe members
Marty Saveson, Regina Kengla, Wayne
Rittenhouse, Jim Bailey, and Alison
Prindle. The events ranged from student
presentations to a Tuesday evening
music program given by folksinger Bill
Cohen at the Church of the Master. With
so many events going on at the same
time, it was impossible to see them all.

I.S. Festival Week 1991 was a success,
filled with interesting and informative
presentations designed to make stu­
dents and faculty ponder the implica­
tions of freedom and make us appreci­
ate the freedoms we enjoy.

Julie Hollan

Aysu Basaran was one of many students who par­
ticipated in seminars, workshops, and presenta­
tions.

IS Festival

Dr. Paul Laughlin shows off his hidden talent as a
jazz pianist during a musical presentation.

Students in IS 340, Music and Human Nature, pre­
sented an expose on Beethovan as "freedom's
Defiant Voice."

Woodrow Wilson Fellow Tanya Melich intrigued us
all with her thoughts on community and personal
freedoms.

IS Festival

Todd Lucht ex­
presses his views
on freedom during
a presentation.

0 tterbein oddities

Andy Bowers jots
down a few notes
before his lab.

Being a liberal arts college Otterbein
has many different classes varying
from business to equine science and
broadcasting to psychology and nurs­
ing.

However, there are still some classes
that stick out and are different from
the rest. Some can even be described
as unusual. These few classes can be
found within almost every discipline.

In the Psychology Department the
most unusual class is "Human Stress."
Most people would think that this is
something produced by a class and
would not be a class In itself. This
course, taught by Larry Cox, is a stu­
dent favorite. The course explores the
major stresses of modern society. It also
identifies the personal characteristics
which makes some people more vul­
nerable to stress symptons. Then, ac­
cording to Cox "they learn about the
many ways people handle, or don't
handle stress."

Within the philosophy department
there are a couple of courses that
would raise eyebrows as somewhat
outside of the usual.

The first Is Effective Thinking. This
course is taught by Dr. Peter Horn and
Is designed to develop the student's
ability to reason clearly and to distin­
guish between good and bad argu­
ments and as well as use Intelligence
and logic in situations often clouded

Unusual Classes

by emotions.
The second class within the philoso­

phy department that is out of the ordi­
nary Is" General Ethics." This course was
Installed as a reaction to some of the
well publicized ethical business prac­
tices of the late 1980's. The course Is
used as an introduction to the thought
of influential moral philosophers. It uses
examination of contemporary moral
issues as a way to critically evaluate
modern moral thinking.

Don'tthlnk that all of Otterbein's un­
usual classes are In the psychology and
philosophy departments. Even the
Theater and Dance Departments
have their share, like "Movement
Awarness." This course is an Integrative
dance course which draws on many
East/West dance forms such as Tal Chi
Chuan and Alexander Technique. The
emphasis of the course Is placed on
postual reorganization to Improve
coordination and stress release.

These four or five odd classes are
really on the tip of the ice berg. There
are others such as "Jesus Through the
Ages" in the religion department. And
there are many, many more In the
ROTC program. These classes range
from "Amphibious Warfare," "Small
Unit Action," and "Naval Weapons
Systems Ill."

Skip Skolnik

Pam Bloom and Kelly McAdams perfect their
craft in one of the many arts classes offered.

Dr. AI Martin leads a class discussion on the
dilemma of existence,

Dave Briley and Kelvin Carter work as a team in
their lab group.

Unusual Classes

L ending a helping hand
No man is an island, and without the

support of the staff and faculty mem­
bers, none of us could've survived. Most
of us never stop to think about it, but we
relied on the people in the bookstore
and the library and in the registrar's office
to keep things flowing smoothly.

Often times, the secretaries and staff
members In each department office go
unrecognized. We usually only saw them
when they came Into our classroom to
tell us our professor was sick and our
assignments weren't due until the next
day.

Bookstore staff: J. Kessler, S. Souryasack, B. King, L.
Marker. J. Hanawalt. C. Hastings.

John Schar, the director of academic computing,
makes sure that all systems are go in the computer
labs around campus.

Staff and Support

But the secretaries also were the ones
who typed up those department notices
and ran off a zillion copies to be distrib­
uted to everyone on campus. They were
also the ones who took our phone mes­
sages and worked as liasons between
the faculty and students.

Other staff members helped In areas
such as the business office, the admini­
stration office, and the campus center.

Our work as students was difficult, but
we couldn't have done It without the
help of the staff members.

Julie North

While we're all in class, the food service staff takes
a break between meals.

Pat Salyers works hard as Dean Pearson's secre­
tary, keeping the office organized and efficient.

Director of continuing education, John Kengla,
speaks in the Philomathean room.

Staff and Support

Library staff: L. Szudy, P. Rothermich, P. White, B.
Salt. Row2: D. Freeman, A. MacKenzie, B. Williams,
P. Prather, D. Rogers.

Staff and Support

Jan Robinson of the registrar's office, evaluates a
transcript with Lisa Postiy.

Security officer Allen Paden began as cross
guard after two students were hit on Main Street.

Dean Ralph Pearson makes sure everyone is
keeping to the academic standards set by the
college.

Staff and Support

Remember the summer before your

freshman year? All those anxieties you

had about whether or not you'd fit in at

Otterbein?

Remember the first campus group

meeting you attended and how wel­

come they made you feel?

Our association with one group or an­

other helped us get through our year.

Whether it was for academic rea-

sons, a Greek organiza­

tion or just a fun

bunch or people,

most of us were affili­

ated with one cam­

pus group or another.

Many of our majors

had thier own extra-

Organizations Divider

cirricular organizations. Some were hon­

orary, like Alpha Epsilon Delta, for Pre­

med students. Others were for practical

experience, such as PRSSA. Still others,

like WOCC were pre-professional.

And then there were the Greeks. Six so­

rorities and seven fraternities kept the

campus full of friendly competition. Al­

pha Tau Omega finally received its na-

tional charter, and Pi

Kappa Phi lost their

college

leges.

Kappa

privi­

The

Phi

Omegas who

were once in

danger of ex-

tinction, re-

ceived a

new pledge class and reestablished itself

as a full-fledged sorority.

Greek life is big at Otterbein- there's no

denying it. The culmination of a year of

attending long meetings, pledging ac­

tivities and service projects came during

Greek Week, when the entire Greek

community came together for a little

competition and a lot of fun.

But you don't have to be Greek to get

involved on campus. Religious groups,

environmental groups, and other service

orgonimations offered chances for

people to get involved to help the

community. Tan and Cardinai,Sibyl,

and Quiz and Quill gave people the

chance to express themselves and

learn more about the writing and

publishing process.

Many of the organizations were small

and often went unrecognized. But all

were important and all were well

worth the time and effort we put into

them.

Organizations Divider

Members of the trombone section
proudly march in the Homecoming
parade.

Kimberly Gochenour, Mark
Damschroder and Beth Nisonger
concentrate on the music as they
march.

Marching Band

SPIRITED PERFORMANCES
Otterbein's marching

band stormed through
another season making it
the best it could be.

The marching band
"knew when to have fun
and when to work," said
Laura Winemiller, fresh­
man. "We had fun at prac­
tices without strict rules but
when we were out on the
field, where it counted,
everyone performed to
their best ability," added
Winemiller.

The band marched to a
variety of music, including
"Under the Sea," from the
soundtrack of "The Little
Mermaid," which allowed
the crowd to get involved
and dance along with the

band. "We played fun stuff
and not all classical
pieces," said Winemiller.

The band practiced a
minimum of six hours a
week in order to put on the
best possible shows. Every
week they played new
pieces with different rou­
tines.

"This year was the strong­
est we've been," said Jed
Hanawalt, senoir. "Karyn
Younkin was the greatest,"
stated Hanawalt. With
Younkin, four -year field
commander of OC's
marching band, leading
the band, "we were the
strongest we have ever
been," added Hanawalt.
He felt that with Younkin

and "the strongest frest
man class" OC has had 1

the past four years, that th
band was "really intensE
in their performances.

OC's marching ban
was a learning experienc
as well as a strong group ~
dedicated friends.
band traveled to Circl
to perform in the Circl
Pumpkin Show as well
ha~ng a concert at
'Bein.

The
marching band prod
a good looking and soun 1

ing band we can be
of.

Libby Shu!

Sarah Morton entertains the crowd
at a performance.

Cheering on the team. Marching
band is a part of the fans of every
game.

The Alumnae band is happy to be
back at Otterbein.

Marching Band

STEPPING IN TIME
Memorial Stadium over­

flowed with pride, determi­
nation and commitment
during the football sea­
son-not only by the foot­
ball players, but also the
Flag Corp and 0-Squad of
the Cardinal Marching
Band.

Members performed dif­
ferent shows during half­
time at five home football
games. "Our job was to en­
hance the music provided
by the band. We tried to
add that extra touch of
color," said Chris Lorello, a
junior flag corp member.

Most members had ex­
perience in high school with
dance and twirling, but
occasionally others were
influenced to join the
group.

"Some of my friends
joined despite the fact that
they had never been in
band before or played an
instrument before-all it
takes is a little coordination
and you're on you're way,"
said Lorello.

Members usually prac­
ticed five to six hours per
week. Each auxiliary was
responsible for their own
routines. There were no fac­
ulty advisors or professional
choreographers because
of their small budget. They
did have an individual from
Marion Harding High School
come in and evaluate their
routines and provide tech­
nical insight from time to

• Flag•IO Squad

time, but basically it was
student run.

"It was really hard to
make up routines that were
modern and still try to pre­
serve the old tradition of Ot­
terbein. The band still pa­
raded from Battelle to the
stadium before each
game. It may seem small,
but it is tradition and alumni
like it," said Lorello.

What was it that made
these girls twirl, dance, spin
and fall-all in the name of
school spirit?

According to Lorello, "Ev­
eryone will look at the expe­
rience in different ways­
those who loved it, loved it
and those that hated it,
quit-but I know that I will
always have friends in the
corp."

Bryan Harding

Waiting fortheirpregameperform- Lynn Bowman and Deidre
once Pam Powell, Louisa Sadowski, anis stand at attention.

Smiling for the cameras are Holly
Ross, Louisa Sadowski, Tina Slifko
and Lori Southward during the
Homecoming Parade.

Adding visual effect to the half­
time performance are Tina Slifko,
Susie Vargo and Pam Powell.

Marching down the street during
the Homecoming Parade are flag
corp members Nicole Castka, Al­
ice Mountenay, Marsha Kinkead,
Becky Ketron and Shannon Bur­
roughs.

Flags/0 Squad

CHOIRS
Being in Otterbein's

choirs opened up several
opportunities to meet
people and travel, as well
as to broaden musical hori­
zons.

Concert choir was made
up of 44 members. It was a
very competitive group be­
cause it allowed only 11
members per vocal cate­
gory. It was open to all stu­
dents in all majors, though
being a music major was
certainly an advantage.

In the fall, the highlight of
the choir was to go on their
annual nine day tour. It in­
volved approximately thir­
teen performances and al­
lowed free time in New York
City. The tour, which took
place after Thanksgiving,
always concludes at the
Nationwide Building in
downtown Columbus. This
allows for local alumni to
enjoy a concert.

Spring quarter repre­
sented a combined effort of
all of the choirs as well as the
Westerville Civic Symphony
in the performance of
Mozart's "Requiem." The
concert choir also per­
formed at the Baccalaure­
ate.

"I feel that being in choir
provided me with a look at
a great professional atti­
tude. It also provided me
with the opportunity to
travel and to work with
some great directors," com­
mented senior Karyn
Younkin.

Carla Bidwell

Choirs

Women's Chamber Singers: Row 1: K. Jones, H. France, E. Brandon, K.
R. Johnson, K. Gochenour, M. Bar- Clark, S. Phillips.
ringer. H. Mikolay. Row 2: J. Penn.

Early Music Ensemble: Row 1: K. Venetta. Row 2: M. Becker. B.
Younkin, K. Bowers. K. Fleming, R. Cabot, T. Warner, G. Swigert. J.

1cert Choir: Row 1: C. Shell, K.
mkin, N. Martin, T. Warner, M.
:ker, B. Nevin, P. Dixon, A. Chat­
:J. Row 2: J. Gibbs, P. Knoop, K.

1orale: Row 1: K. Eddington, L.
wman, E. Rodriguez, J. Howenst-
3, S. Crellin, N. RabeL J. Wagner,
Jeffers, T. Sheridan, J. Ashford, R.
1ber,S. Wilson. Row2: M. Meister,

Jusin, J. Cremean, R. Venetta, D.
Zeigler, D. Briley, C. Sanford, S.
Lantis, J. Hanks. Row 3: K. Bowers,
M. Barber, K. Gasser, C. Valentine,

M. Brown, T. Slifko, C. MacDonald,
C. Martin, L. Brownlee, J. Averill, M.
Scott, K. Gehrity, J. Evans, R. Kluth,
C. Corts. Row3: S. Sharpe,J. Ebert,
T. Ginsti, K. Clay, A. Portens, A. Kli-

K. Fleming, D. Meacham, B.
Yarbrough, K. Fernwood, T. Crain,
B. Hodges, R. Harris, D. Rapp. Row
4: B. Cabot, C. Vislosky, M. Lucas,

maszewski, C. Johnson, S. Kaylor,
G. Aubrey, T. Rumpke, M. Clark, D.
Knechtges, R. Hawvermale.

G. Hall, M. Fox, C. Paul, M. Bruno, A.
Patten, B. Brems, H. Rial, R. Maurer,
C. Moore, M. Merriman, C. Becker.

Choirs

STEPS FOR SUCCESS
Every dancer, whether

they perform on Broadway
or in their kitchen, has to
start somewhere. Students
who wished to have started
or continued here at Otter­
bein had the opportunity to
audition for Dance Com­
pany.

Dance Company was a
class which was held from
4:00-6:00 p.m. Tuesday,
Thursday, and Friday. Under
the direction of Jon Devlin,
the company had one
workshop per quarter and
one show which was held
spring quarter.

The workshops were cho­
reographed by students
who were either dance
majors or minors. They were
held in the dance studio
and were open to the pub­
lic.

In order to have partici­
pated in any of the dance
pieces, the dancer had to
audition separately for
each of them. This was to

ensure the best suited per­
formers for each position.
With all of the additional
rehearsals, dancers some­
times averaged 20 hours
per week working on their
dances.

"I absolutely love it and
wouldn't know what to do
without it. You have to love
it that much to stick with it,"
said junior Deidre Capar­
anis.

Senior Christopher Ferree
agreed that there was a lot
of time involved. For Fer­
ree, dance company was
more career-oriented than
for fun.

"Dance company acted
as a stepping stone into
the real world. I think that it
will be helpful for auditions.
It familiarized me with the
terminology and will give
me an advantage over
those who have not had
dance class," he said.

Carla Bidwell

Susan Krohl stretches out before beginning her workout.

Dance Company

Levi Smith strikes perfect balance in the dance studio.

Ginger McDermott. Kim Jones. Usa reach for the stars as they
Wain, and Anastasia Klimazewoski their latest routine.

Jisa Sadowski, Jason Podplesky,
d Kim Jones make sure they are
)perly warmed up before be-

ginning a long afternoon of danc­
ing.

Instructor Jon Devlin oversees his
dancers at all stages of dancing
techniques.

At the May performance, Deidre
Caparanis, Shelley Workman, Lisa
Wain, Lori Southward, Nicole
Castka, Kim Jones, Louisa Sadow­
ski, and Sara Nichols work to­
gether to create beauty on stage.

Dance Company

AIR RAVES
WOBN underwent many

changes this year, includ­
ing a long awaited fre­
quency shift. WOBN was
bumped from its frequency
of l 05.7 by a Marysville ra­
dio station, so the new fre­
quency of 101.5 was as­
signed to WOBN by the
Federal Communications
Commission.

WOBN's sign on, or "The
Switch" as it was called,
included a 24-hour music
marathon and a Rocksit by
WOBN General Manager
Joe Rinehart. Rinehart
rocked in a rocking chair for
the duration of the mara­
thon, collecting money for
the Westerville Mayor's Task
Force on Drugs.

New programming also
began. The Underground
Chapter II with Brian Morri­
son and Scott Lacy contin­
ued the Underground's
reputation for off-the-wall
humor. The Underground
faced stiff comedic com­
petition as Renegade Ra­
dio was begun with WOBN
disc jockeys Larry Gifford,
Travis Eby, Jerry McSwords,
and Jeff Evans. J.P. Hastings
began an Open Phones
program designed to let
Otterbein students and
Westerville residents voice
opinions on any subject
matter.

WOBN hosted a Super
Bowl Dinner Party and did a
live remote broadcast of
the Middle East Open Fo­
rum held in the Campus
Center.

Todd Cordisco

WOBN

WOBN: Row 1: M. Moore, M. Watts.
B. Wheeler, J. Shackleford, J. Burks,
T. Cardinal. H. Ross, C. Shell. M.
DeVore, M. Spatz, D. Ratacjzak, S.

Chris Lewis and Mark Jankovic
entertaining the campus during
the Homecoming marathon.

Crellin, K. Holly, L. Brigode. Row 2:
K. Wood, K. Lynch, T. Hickerson, B.
Morrison. L. Gifford, J. McSwords, J.
Slife, B. Mitchell. Row 3: D. O'Brien,

M. Brown, B. Maize, M. Klink,
Smith, B. Kehoe, J. Rinehart, T. Et
J. Evans K. Barber, P. Wolfe,
Mclaughlin, W. Walker.

Chris Goodman rockin' throu
another hour on Solid Rock 101

WOCC: Row 1: M. Cozza, M.
Uhrick, B. Whitley. Row 2: T. Smith,
M. De Vore, K. Ward, D. Dick, M.
Eichenlaub, L. Stewart, S. Lowry, D.

Sampson. Row 3: C. Goodman, K.
Miner, M. Mahan, L. Steury, B. Al­
derman, J. Boyer, M. McGuire, C.
Rine, R. Root. Row 4: L. McGlone,

B. Kehoe, P. Sailor, W. Walker, D.
Henn, J. Slife, C. Kisner, J. Minter, D.
Ratajczak, C. Westbay.

TOPS IN LOCAL TV
How could WOCC

Westerville's TV3 top lost
year's 48 hours of continu­
ous programming under
one director?

According to WOCC
General Manager Down
Sampson, it was almost im­
possible.

"We mode a lot of inter­
nal improvements, how­
ever, that mode the station
run more effectively," said
Sampson.

These improvements in­
cluded setting a higher
standard of production, a
better training program for
incoming production staff,
the acquisition of new

Dawn Sampson is typing the fini­
sing graphics for a WOCC TV3
production.

equipment, and an im­
proved system of commu­
nication between WOCC
executives.

TV3 increased its pro­
gramming hours from 56 to
70 hours per week. Wester­
ville Consumer and TV3
Movie Review were two
new shows televised dur­
ing these hours.

WOCC continued its
commitment to the Wester­
ville community by recruit­
ing production assistants
from Westerville North and
South high schools and by
working more closely with
the city cable commission
to meet the city's needs.

Todd Cordisco

wocc •

CPB: Row 1: M. Harper, T.
Valentino, M. Warren, A. Prather, S. ·
Steiner, T. Hickerson. Row 2: T.

Cripe, T. Irvin, K. Carter,J. Brubaker, Joyce Jadwin and Tiffany
B. Davis, D. Birch. Valentino work closely together to

organize and oversee CPB events.

CPS
What the students

wanted, the students got.
The Campus Programming
Board played a big part In
many of the student activi­
ties that occurred on cam­
pus.

Becky Davis, junior, and
member of CPB com­
mented, "CPB gives stu­
dents a chance to say
something about what they
are entertained with."

The CPB consisted of 38
members, 13 of which
made up the executive
board. CPB has existed
since the early seventies
and strived mostly to spark
students' Interests.

CPB

"CPB gives a person a lot
of experience in dealing not
only with students, but also
with administration," said
member Tiffany Valentino,
junior.

CPB was divided Into 6
committees Including, En­
tertainment, Fine Arts, Mov­
Ies & Videos, Publicity, Tradi­
tional Events, and Public
Relations. These six commit­
tees were responsible for
weekly movies, student tal­
ent shows, Homecoming,
Little Sibs' Weekend, Par­
ents' Day, Mayfest, and
publicity of these events.

Amy James

CPB often brings concerts into the
campus center, making it easier for
students to enjoy live music with-

tst and Tour: Row 1: T. Hickerson, Watts, S. Springfeldt, G. Swigart, B.
Guisty, T. Tucker, P. Wyatt, J. Knicely. Row3: T.Warner,B.Meiser,
::Roberts, D. Barton, H. Ross, J. D. Newell, B. Yarbrough, S. Steiner,
'e, D. Babcock. Row 2: J. Sands, D. Ratajczak, K. Gerrity, M. Rapp, C.
Hogg, D. Dickoft, L. Steury, K. Snyder, D. Hamilton, M. Klink, C.
Jle, K. Clouse, W. Pietila, J. Kester, M. Brown
:Jimsberry, J. Shackleford, M.

HOST AND TOUR
The first smiling face that

prospective college stu­
dents receive when visiting
the campus ... the new infor­
mation told to them about
the courses and organiza­
tions Otterbein has to
offer ... is usually done by
one of the host and tour
guides.

There are 1 00 students, a
mixture of men and women
on the staff. The first step to
becoming a host and tour
guide is filling out an appli­
cation. It is then reviewed
by the two student co-coor­
dinators, Jerry Shackelford
and Jeri Malmsberry, and
Nancy Hendriksen, the Asst.
Administrator. This year no
one was turned down for a
position.
According to Hendrickson,

"We look for people who will
represent the college in a
positive manner. There are
so many different students
looking at Otterbein so we

Marshall Brown leads prospective
students on a tour, stopping here to
show them the library.

need someone who can
communicate and talk to
people well."

The experience gained
from being on the host and
tour staff is overwhelming.
Some of the reasons of why
students become involved
is because they enjoy help­
ing people make a decision
of why they should attend
Otterbein.

Phil Wolfe said, "It has
helped me to improve my
communication skills and I
have also learned a lot
about the college that I
didn't already know."

For many students, the
greatest thing that they
receive from the job is to see
a student the following year
on campus that they had
given a tour to, because
then they feel like they may
have played a part in that
student's decision to attend
Otterbein.

Kerry Lynch

COLLEGE SENATE
What would you say is the

most unique aspect of Ot­
terbein? How about the
studentto teacher ratio? Or
the outstanding theatre
department that all can be
proud of? Actually, the
most unique aspect of Ot­
terbein is its governance
system.

Otterbein was one of the
first colleges in the nation to
form a College Senate, a
combined membership of
administrators, faculty, and
students. This plan was
adopted by the Board of
Trustees and became ef­
fective on September 1,
1970.

This governance plan pro­
vides a large legislative
body, the College Senate
and several standing com­
mittees, all having a com­
bined membership of fac­
ulty, administration, and
students.

The College Senate acts
as a legislative body in
matters given to it by the
Board of Trustees. These
matters sometimes include
establishing academic
standards and policies for
admission, curriculum, re­
tention of students, policies
effecting student welfare,
and educational aims and

• College Seoote

purposes of the college.
Otterbein's Senate stand­

ing committees include
Administrative Council,
Academic Council, Judicial
Council, Appeals Council,
Curriculum Committee, Per­
sonnel Committee, Teacher
Education Committee and
Campus Services and
Regulations Committee.

The 1990-91 Otterbein
College Senate approved
many important bills.
Among those were the
approval of Molecular
Genetics, Molecular Biol­
ogy, and Pre-Genetic Engi­
neering in the department
of science. In the Integra­
tive Studies Department, a
new class titled Ways
Women Perceive and are
Perceived was granted
Senate approval. A new
three hour course titled,
Technology for the Class­
room was added to the
education department's list
of classes. A minor in music
was added to Otterbein's
list of minors after Senate
approval. The Campus
Services and Regulations
Committee approved the
creation of the Sociology
Club and the Men's Volley­
ball Club.

Todd Cordisco

Dean Ralph Pearson addresses the
Senate with his new proposal.

President DeVore and his assistant
Barbara Rutherford check to see
which senators have signed in.

Dean for Student Development
Bob Gatti helps pass out ballots to
elect new committee members.

College Senate

PRACTICAL EXPERIENCE PAYS
The Public Relations Stu­

dent Society of America
(PRSSA) is a pre-professional
association for public rela­
tions majors. PRSSA gives
students practical experi­
ence which varies from fun­
draising, to special event
planning, proposal writing
to simply creating public
awareness.

These things are done
through the many facets of
the association, which vary
from working on national
and district competitions to
helping with PR Express, an
on-campus public relations

Row l: J. Ward, L. Steury, D.
Ratajczak, T. Valentino, C. Blair.
Row 2: T. Young, D. Sampson, P.

PRSSA

firm.
One of the campus events

that PRSSA organized this
year was the "Signatures for
Soldiers." These were three
15-foot banners with over
600 student signatures on
them. The banners were
sent to posts of Operation
Desert storm where Otter­
bein students served.

Also, the Otterbein chap­
ter of PRSSA was well repre­
sented at the 1990 National
Conference in New York
City fall term.

Skip Skolnik

Schultz. B. Harding, J. Michel. A.
Reynolds, K. Cole.

Skip Skolnik and Deanna Ra­
tajczak greet guests at the
annual district conference,

Deanna Ratajczak, Kathy Cole,
Jen Michel and Jennifer Berg

hosted by OC at Burr Oak State
Park.

hang out on top of the Terminal
Tower in New York City.

~dicated staff member Beth
omas writes stories, selects

pictures, and designs layouts
for her pages.

CHARTING ISLAND ACTIVITIES
The Sibyl is a historic record
of the year-to-year hap­
penings around campus.
This important element to
our campus community is
produced yearly by stu­
dents who volunteer to take
it as a course for practicum
credit.

This year the Sibyl had not
only a new editorial staff but
a new faculty adviser, Dr.
Betsy Cook. Together the
staff and practicum stu­
dents tried to capture the

Row l: K. Cooper, A Miller.
Row 2: S. Skolnik, T. Cordisco, B.
Thomas, B. Cook, J. North, C.
Mainwaring. Row 3: B. Harding,

Sibyl adviser Dr. Betsy Cook and
editor Julie North review and

campus feelings, attitudes
and activities in pictures
and articles so that students
and faculty will have a per­
sonal momento of the 1990-
91 academic year.

While doing this, they are
also given a unique media
to cultivate their writing,
photography, and page
layout skills while having fun
and looking at the campus
in more of a historical per­
spective.

Skip Skolnik

A Reynolds, L. Shuler, K. Lynch,
J. Wuerth. Not pictured: D.
Powell, C. Bidwell, S. Mason, A.
Miles.

revise pages before they are
sent to the printer.

Sibyl

TAN AND CARDINAL
Walk into your first class on

Thursday morning and un­
doubtedly you will find
everyone's head buried in
the latest issue of the Tan
and Cardinal.

Better known as the T & C,
the publication is billed as
Otterbein's student news­
paper. It is written, edited,
photographed, managed
and read by OC students.
Published once a week, the
paper is the college's con­
nection to campus events,
activities, opinions and is­
sues.

Students and faculty are
encouraged to submit let­
ters to the editor in order to
generate thought and

Staff members were required to
attend Wednesday night meet­
ings where they discussed current
events and were given story
asssignments.

Tan and Cardinal: K. Bowers. T.
Young. B. Mizer. D. Goslin, G. Davis.
M. Harrington. D. Fox. J. Ward, A.
Weston, D. Ratajczak. A. Fribley, K.
Wadsworth. P. Luneborg, M. Win­
ner. D. Sampson. R. Mobley. L.
Houck. J. Gorman. J. Wuerth. B.
Payne. D. Dick. A. Firstenberger.

• TanandCmdinal

comment throughout the
campus and special sec­
tions of the paper brought
new and sometimes contro­
versial issues to our atten­
tion. This was the work of
Larry Houck, special proj­
ects editor. Such topics that
were presented this year in­
cluded the questions of di­
versity, freedom, sexual har­
assment and AIDS.

In addition to the stories
and special features, the
paper also offered car­
toons, classified ads, movie
reviews and, of course,
those ever present
Domino's coupons.

Ash Reynolds

The Tan and Cardinal was a famil­
iar sight to all of us every Thursday
morning.

QUIZ AND QUILL
It reached readers all

ter the world, including
frica and Guatemala.
1d students and faculty
1 campus enjoyed it too.
uiz and Quill co-editor
Jron Thompson said the
)liege's literary magazine
Jd something for every­
le. Thompson said he
!joyed working on the
agazine, but that there
as" a healthy level of stress
volved in publishing three
. ues." Michael Mann also
~rved as co-editor.
Quiz and Quill was pub­
hed once during each
Jarter. The fall issue was

devoted primarily to poetry
and some short fiction. The
winter issue contained the
winning entries in various
writing categories in the
Quiz and Quill contest. Short
story, personal essay, reli­
gious poetry and general
poetry categories were
featured, with winners re­
ceiving cash prizes. These
cash prizes were made
possible by benefactor
Louis Gleim Williams .

Photography and winning
personal essays from the
contest were published in
the spring issue.

Cheri Mainwaring

Dr. Marilyn Saveson, the advisor of
Quiz and Quill, worked closely with
editors Aaron Thompson, Michael
Mann and Sharon Richardson to
see that the magazine was suc­
cessfuL

Quiz and Quill: Row l: G. Davis, M.
Mann, C. Miller, B. Berger. Row 2:
M. Saveson, D. Gonzales, E. Karsh­
ner, S. Gross, S. Richardson, A. Th­
ompson.

Quiz and Quill

Torch and Key: Row l: M. Hersch­
ler,S. Vance, B. Gornaii,J. Thomas,
N. Martin, S. Roberts, K. Younkin, K.
Whiting, T. Meeks, B. Sanders, S.
Pace, S. Holloway. Row 2: J. Van­
Sant, C. Wher, G. McDermott. B.
Payne, T. McCarthy, T. Golden, D.
Hamill, B. Daugherty, T. Hickerson,
T. Hogg, B. Silveous, S. Kammer, P.
Schultz, C. Caldwell, D. Ratajczak,.
Row 3: A. Hunnicut, J. Howdyshell,
S. Rauch, R. Price, G. Stewart, J.
Rinehart, M. Garman, D. Ronk, S.
Smith, R. Lessler.

Organizations

Jessica Howdyshell receives con­
gratulations at the Torch and Key
Ceremony from Dr. Michael Her­
schler.

Torch and Key president
Meeks welcomes Bill Gornall
the honorary organization.

Otterbein Political Affairs Club: S.
Souryasack, R. Price.

Ohio Student Education Associa­
tion: Row 1: A. Kaiser, N. Ash, P.
Murton, T. Hogg, P. Overholt, P.
Wolfe. Row 2: J. Sands, E. Stull, T.
Lucht.

Organizations

Golden Z: Row 1: D. Dickoff, K.
Sneary, S. Kammer, K. Hookey, P.
Jones, C. Miller, L. Demyan. Row2:
A. Hensley, A. Kaiser, T. Hogg, M.
Rich, A. Patterson, D. Entenman, C.
Underwood, D. Patterson. Row 3:
P. Murton, J. O'Bryan, P. Overholt,
K. Ward, H. Fess, L. Hoover.

Organizations

Members of the Globe Otters
plant a tree on Earth Day.

Globe Otters: H. Fess, L. Hoover, R.
Price, B. Knicely.

rendipity: Row 1: M. Bradley, A
)mpson. Row 2: A. Hensley, A.
rr, L. Bell.

African American Student Union:
Row 1: M. Curtis, K. Carter, J. Bra­
dley, K. Allen, C. Owens. Row 2: L.

Students In Free Enterprise: Row 1:
B. Harding, K. Earl, M. Steel, T.
McCarthy. Row 2: B. Jones, K.
Moritz, B. Frey, D. Smith, R. Ni­
emeyer, B. Kitzmiller, R. Wilson, C.
Mainwaring.

Smith, M. Pyle, A. Greenlee, E.
Smith, N. Porter, L. Burke, K. Mason,
V. Miller, Y. Holt, J. Scott.

Organizations

HONORABLE MENTION
It has been said that 80"/o

of learning takes place
outside of the classroom.
There is no better example
of this than the various
honoraries on campus.
These organizations are
devoted to incorporating
academics into extra-cur­
ricular activities.

A select group of stu­
dents participate in a
broad range of honoraries.
These organizations en­
compass such fields as psy­
chology, business, greeks,
service, drama, foreign lan­
guage, etc. Whateverthier
reasons for joining, mem­
bers of honoraries are look­
ing for ways to develop a
better understanding and
appreciation for aspects in
their field of interest.

Although past history re­
flects that not all honorarles
are highly active on cam­
pus, many students and
advisors are pushing for
change. Two recent ex­
amples are Order of
Omega, a national greek
honorary, and Alpha
Lambda Delta, a national
honorary for women.

"If anything, I would like
Order of Omega to be­
come more active on
campus because It Is an
honor-- only 3"/o of the greek
population Is accepted,"
said group advisor Kelly
Eikleberry.

Honoraries

One activity that was
started this year by Order of
Omega was the "Food for
Thought" program. The
program was designed to
raise money for Order of
Omega and the Alumni
Endowed Memorial Schol­
arship fund.

Another group wanting
to change thler Image Is
Alpha Lambda Delta.

"We obtained a list of all
potential honor students
and sent them a personal
letter promoting our group,"
said President Jeri
Malmsberry.

In addition, the group set
up an Informational booth
at the "Quiet Peaceful Villi­
age" In the campus center,
sold candy to raise money
for T-shlrts advertising the
group, and a member will
be chosen each year to be
awarded a scholarship from
the group.

As difficult as It may seem
to earn that high grade
point average, honor stu­
dents enjoy the extra work.
One advantage Is being In
the various honorarles.

"Being Initiated Into an
honorary provides you with
the opportunity to be rec­
ognized for your achieve­
ments In a specific area,"
said Ash Reynolds, a senior
member of Order of
Omega.

Bryan Harding

Alpha Lambda Delta: Row 1: M.
Harrington, B. Cummings. J.
Malmsberry, M. Ratliff, M. Rapp.
Row 2: W. Finnicum, D. Zeigler, P.
Powell, K. Jones, B. Kitzmiller, J.
Battat, B. Mizer, L. McDonald, V.
Lockard, J. Johnson.

Sigma Zeta: Row 1: K. Whiting, L. K. Carter, J. Castle, T. Miller.
Crocker, D. Ornelas, A Stockdale, Casey, L. Bishop,A Miller,J. Hint•
B. Bohren, J. Curtis, M. Walsh. Row Row 3: P. Muffley, J. Privett.
2: C. Collins, L. Hobby, D. Hostettler,

Alpha Epsilon Delta: Row 1: B. Kok, J. Privett, C. Collins, T.
J. Curtis, C. Casey, K. Moore- James, W. Evancic, S.
Grubb, P. Muffley, B. Whitis. Row 2: hough.

)rfar Board: Row 1: A. Horton, J.
1ton, D. Barton, J. Rinehart, A.

Stockdale. Row 2: S. Kammer, L.
Crocker, P. Schultz, M. Steel.

i Sigma Iota: J. Rinehart, J. Carr, A. Porter, D. Ratajczak.

i Chi: J. HowdyshelL S. Smith, M. Rapp.

Tau Pi Phi: Row 1: B. Knicely, R.
Heffelfinger, L. Link-Weiland, D.
Barton, V. Gronlund. Row 2: K.
Moritz, C. Mainwaring, T. Mc­
Carthy, D. Ronk, J. HaiL B. Frey, B.
Shoup.

Order of Omega: Row 1: K.
Eikelberry, L. Link-Weiland, J. Ha­
nawalt, B. Frey, B. Dixon, D. Barton.
Row 2: M. Warren, G. Gramke, B.
Connell, J. Ward, J. Beel, M.
Yingling, J. Castle, A. Reynolds, J.

Foltz, C. Siracki, R. Nevin, L. Wain, J.
O'Bryan, A. Stockdale. Row 3: J.
Kissinger, E. Osborn, P. Schultz, S.
Millington, A. Horton, A. Francis, A.
Basaran, S. Morgan, L. Stadt, B.
Knicely.

Honoraries

Pi Kappa Delta: Row 1: S. Milsap,
S. Souryasack, A Basaran. Row 2:
J. Foltz, T. Lucht. S. Knowlton, A
Reisinger, K. Earl.

FORENSICS
Otterbein's debate team

consisted of six members
along with their forensic
advisor Mrs. Susan Millsap.

The debate team spent
approximately three to four
hours a week practicing for
their competitions, not to
mention spending an hour
in debate class. These hours
do not include the hours
each individual spends pre­
paring their own argue­
ments.

This past fall quarter the
debate team came in 39th
in the nation according to
the Cross Examination De­
bate Association. This was
the highest ranking
Otterbein's debate team
has ever received.

"We compete against all
types of schools large and
small alike," said Millsap.
When pairing up teams at
competition, it does not
matter the size of the school.
The only difference be­
tween the teams are varsity
or novice.

After awhile teams are
'power matched' accord­
ing to their win loss record.
"Debate is the best activity
to prepare you for the fu­
ture. It gives you skills in re­
search, organization, criti­
cal thinking and delivery. It
can prepare you for any ca­
reer," said Millsap. The
debate team is a great way
for some one to over come
their fear of having to speak
on the spot.

Alanna Miles

Organizations

Debate Team: Row 1: A Basaran,
S. Milsap, S. Souryasack, T. Hogg.
Row 2: S. Knowlton, K. Earl. J. Foltz,

T. Smith, C. Reynolds, S. Frisch, T.
Lucht, A Reisinger.

:>mmuter Association: T. Lilly, K.
1hnson, T. Price, M. Hord, S. RusselL
Newll.

Otterbein College Music Educa­
tion Association: Row l: T. Warner,
J. Schrock, R. May, E. Fletcher, M.
Brown. Row 2: J. Howenstine, J.
Bee/, C. Vislosky, R. Meyer, K.
Younkin, R. Hawvermale, J. Suth­
erin.

Organizations

Leadership In Volunteer Experi­
ences: Row 1: A. Staub, A. Kerr, L.
BelL B. Hammond. Row 2: B. Smith,
M. Bradley.

Otterbein Christian Fellowship:
Row 1: K. Lent, A. Ferguson, D.
McDowell, R. Venetta. Row 2: S.
Workman, M. Lynch, C. Carter, T.
House, S. Wolf.

Organizations

Bulletin boards in the campus
center and other buildings an­
nounce organizations' upcoming
events.

Religious Activities Council: Row l:
K. Lent, A Ferguson, D. McDowell,.
Row 2: A Prather, J. Ludwick, M.
Bradley, M. Lynch, L. Bell.

Organizations

IFC members try to figure out what of things to do.
they want to do from their long list

Jen Jeffers, Brooke Carter, and Bev
Wheeler sit while listening to their

IFC/Panehellenic

instructions on how to have a
good sorority.

Cindy Siracki finds time to fit Panhel
into her busy schedule. Panhel

met weekly to make sure the soro
ity system was working well.

Greg Define, Greg Gramke, Brent
Robinson, Steve Vobbe, John
Cook, Greg Delara, and Todd

:HECKING AND BALANCING THE GREEKS
There are two oraniza­

ons on Otterbein's cam­
>US that are structured to
~present the entire Greek
,ystem, the Panhellenic
:ouncil and the Inter Frater­
Jity Council

Each greek organization
·otes and appoints officers
::> one of these councils.
,oth councils have two
~presentatives from each
orority and fraternity.

Panhel and IFC both
tave advisors that over see
hat everything runs
moothly among the Greek
ystem. The Panhel advisor
vas Kelly Eikleberry and the
=c advisor was Dean

Robert Gatti.
The officers of Panhel

were President Jennifer
O'Bryan, Vice President
Dawn Wirick, Secretary
Debbie Spier, Treasurer Julie
Graber, Rush Chair Amy
Stanger, Service Chair Cora
Ettenhafer, Social Chair Lisa
Wain. Asyu Basaran filled in
as Vice President during the
fall quarter for Dawn Wirick
while she was doing her in­
ternship.

The officers of IFC were
President Ben Connell, Vice
President Jed Hanawalt,
Secretary Jeff Goins , Treas­
urer Aric Tucker, Rush Chair
Jeff Brosovich, Social Chair

Tom Price.
All of these officers and

representatives work to­
gether to make rules and
regulations for the entire
Greek system. These
people work hard together
in order for sororities and
fraternities possible on
Otterbein's campus. These
two organizations work to­
gether as a whole and not
as individual fraternities and
sororities fighting for what
they want for their own or­
ganization. These councils
were formed to benefit all
of the Greeks on campus
and not just certain ones.

Alanna Miles

Oneacre all read over the new IFC
rules.

Jed Hanawalt, Ben Connell and
Jeff Goins think of ways they can
improve their fraternities.

IFC/Panhellenic

GO GREEK
Many of the students here

at Otterbein turned to
being In a sorority of frater­
nity for several dlfferents
reasons

Many students go Into rush
hoping to meet new and
lnterrestlng students here at
Otterbein and possibly find
a few new friends that they
can run around with on
campus.

Several of the rushees find
that they not only enjoy theIr
new friends that they are
rushing with but they also
like many of the students
that are already In a frater­
nity or sorority and this Is
when Greek life begins for
many of them.

Greeks have found that
many of their fraternity
brothers and sorority sisters
are life long buddies.
Greeks have found out that
they have had and will
always have some one to
turn to durnlng a time of
need.
The greeks have had fun this
year doing several activities
such as pledging, Greek
week, Greek Olympics, and
of course small informal get
togethers every once-in­
awhile.

All In all greeks have had
a good year In sticking to­
gether and being each
others back bones.

Alanna Miles

The Jondas brought their musical
talent to Harmony night. which
capped off a week of outrageous
Greek competition and fun.

Greek

ATO. along with the other Greeks.
put much time and effort into

building their floats for the Home­
coming parade.

Aric Tucker sports his new toga fc
the Sphinx during the Greek Go<
competitions held during Gree
Week.

appa Phi Omega: Row 1: P.
nopp, J. Stratton, K. Justin. Row 2:
Costello, S. Patton, B. Semer, L.

ace. Row 3: L. Crocker, M. Holli-

day, A. Needham, A. Vasilko. Row
4: L. Fulton, T. Peters. Row 5: C.
Day, M. Randle, D. Wagner.

/

Contestents in the Greek pageant
put on their favorite toga and
practiced their best talent to show
off for the packed crowd on the
first night of Greek Week.

The Kappas made a strong come­
back during rush this year, and
brought their sorority out of danger
of being released as a Greek or­
ganization.

TEM members hitch a ride on their
float during the Homecoming pa­
rade to support their sorority and
especially their queen candidate.

Greek

Some of the Pi Sig members gath­
ered on stage to perform for Har­
mony Night.

PI BETA SIGMA
Pi Beta Sigma, founded

in 1908, faced new chal­
lenges in the 1990s. At the
start of the Persian Gulf War,
Pi Sig brothers sponsored a
candlelight vigil. The serv­
ice, held on the eve of the
bombing of Bagdad, was
attended by more than 500
people from the campus
and Westerville communi­
ties. The Bulls also hosted the
annual Halloween Cos­
tume Party during the fall
quarter.

The winter term marked
the third consecutive time Pi
Sig had a pledge class of

Pi Beta Sigma

more than ten. The frater­
nity continued its growth
from the past three years.
Active members now num­
ber approximately 30.

With strength in numbers,
Pi Sig brothers won Greek
Week during the spring
quarter. The group also
sponsored the popular
TOGA party in the spring. In
addition, the fraternity also .
continued to close its house
one day per week so that
members and alumni could
gather in the spirit of broth­
erhood.

Duff Woodside

Pi Beta Sigma: Row l: G. Owen.
Row 2: C. Rhodes. M. Warren. B.
Wees. J. Rutter. C. Barnes. M.
Bartholomew. E. Vasquez. B. Brems.
B. Robinson, B. Nevin. T. Sheridan.
Row 3: T. Ryan. P. Kavicky. D.

Woodside. K. Weirick. A.
N. Koesters~ T. Pierce, B. ,,..,"."''"''""''
B. Campbell, D. Geib. T.
Rumpke. D. Lozupone. J. Gay,
Coffin, C. Becker. D. Hostetler.

1u Delta combined with Pi Beta
Jma to serenade their Home­
)ming candidates. TAU DELTA

Tau Delta began Autumn
Quarter by going down­
town to help the March of
Dimes with their annual
Night Moves run. During
Homecoming festivities,
Tau Delta serenaded their
Homecoming candidate,
kathie Seifert, and their
float, "The Phantom of the
Otter," won second place.

Winter quarter widened
Tau Delta's "circle of friends"
with its new pledge class.
The pledges mixed with fra­
ternities, saw Rocky Horror,
and planned the winter for­
mal at Schmidts. Tau Delta
tied orange ribbons around

trees on campus to com­
memorate Desert Storm
troops.

A hoedown ushered in
spring with dancing and
good times. The pledges
made paper flowers for the
residents of Mann Nursing
Home and took them over
to them when they visited.
During Greek Week, for the
third year in a row, Tau Delta
won the overall participa­
tion award. Along with
overall participation, they
also won second place
overall for sororities.

Jennifer Johnson

Tau Delta's float "The Phantom of
the Otter," won second place in
the Homecoming parade float
contest.

Tau Delta: M. Rapp, J. Johnson. A.
Mountenay, M. MacQueen, E.
Blume, T. Slifko, J. Penn. A. Ford. K.
Jones, J. Vincent. K. Seifert. D.
Miller, J. Mercer. J. Jeffers. L. Wain,
J. Foltz. T. Hoover, S. Nichols, T. Neal,
M. Delery, B. Sanders. L. Hobby, M.
Dixon, H. Mitchell, J. Hudson, J.
Pavlik, R. Nevin, J. Feakins. E. Bre­
litch, M. Iezzi, L. Gilkinson, B. Hook, S.
Lee, R. Wolfe, C. Rowe.

Tau Delta

ETA
PHIMU

The 1990-91 school year
proved to be yet another
busy, but fun-filled one for
the men of Eta Phi Mu. As
usual the Jonda men ex­
celled socially on campus
as they staged a putt-putt
golf party for fall co-ed, the
traditional formal in the win­
ter and the spring weekend
getaway to Burr Oak State
Park. All functions saw the
Meats party as only they
can. However, the topper
of them all was Homecom­
ing with the building of "the
float," donning of the togas
and renewing acquain­
tances with the alumni.
Senior Todd Flanary was the
Homecoming candidate.

In the winter, the Toga
Rush party proved to be a
hit. Just a few short weeks
later, Jonda inducted ten
new members to the broth­
erhood. These new actives
were so gung-ho, the major­
ity went and got "Jonda"
tattoos following their acti­
vation.

Greek Week saw Jonda
make a strong showing as
they finished second overall
among the fraternities.
Senior John Cook was also
named Agora King and
senior Jed Hanawalt, IFC
Man of the Year.

Despite all the fun, the
Jonda men found time to
help out around campus
and Westerville. Jonda
man Dave Briley, a junior,
was also elected student
trustee.

Aaron Firstenberger

Eta Phi Mu

Eta Phi Mu: Row 1: J. Dishop, G.
Paullo, B. Fassnacht, C. Grigsby, J.
Donovan, C. Seifert. Row 2: J.
Cook, C. Kepple, T. Flanary, T.
Tucker, J. Crutcher. A. Reisinger.

Brian Comford, Jed Hanawalt,
Jason Privett, Tad Griest, John
Cook, Todd Flanary and Dave

Row 3: K. Pomeroy, T. Griest, D.
Spires, T. Keener. Row 4: P. Muffley,
J. Privett, D. Hollett, T. Griest, M.
Barnhardt. D. Dickinson, D. Winters,
T. Keefer,E. Ekis. Row5: D. Briley, M.

Briley are working hard at hardly
working on their Homecoming
float the night before they don

Mann. Row 6: S. Demkee, D. Smitl
S. Vobbe, J. Byers, J. Jacobser
Row 7: B. Robinson, A. Firster
berger, J. Hanawalt.

their traditional parade togas.
year's float theme was
on not having one at all.

EPSILON KAPPA TAU
The sisters of Epsilon

appa Tau had another
reat year with a lot of
1emories.

They began their year
rith a coed. This was a trip
) Reynoldsburg for a hayr­
le.
During Homecoming. EKT
~renaded their queen
andidate, Melissa Miller.
The last weekend in Octo­
er. EKT put together their

annual Mardi Gras with
Kings at the Franklin County
Fair Grounds.

Winter came and EKT
welcomed 17 pledges into
their bond of sisterhood.
The pledges put on a coed
with the theme "Seeing
Double."

Also during winter quar­
ter. Carol Schell was
crowned as the Winterfest
Queen.

In the spring, EKT had their
spring formal at Confluence
Park, a restaurant on the
Scioto River.

With spring came May
Day. Tracey Hickerson was
crowned May Day Queen.
The group also had a May
Day picnic for family and
friends.

EKT participated in Greek
Week and won "Best Ban­
ner" and first place in recy-

EKT's float helped to celebrate the
1 Doth Anniversary of Homecoming
during the annual parade.

cling.
They traveled down to

Cincinnati for their spring
weekend which included a
riverboat cruise and a Cin­
cinnati Reds game.

EKT's service project in­
cluded writing letters to the
service men and women in
Saudi Arabia and the Super
Cities Walk for Multiple Scle-
rosis.

Krista Beaven

Epsilon Kappa Tau: Row 1: S. Hol­
loway, J. Thomas, K. Hookey, M.
Breitzig, P. Tallman, L. DeGallery, T.
Haag. Row 2: S. Michelhaugh, C.
Stitzlein, J. Shanta, T. Wiser, B. Ket­
ron, L. Dozer, S. Alward, S. Bur­
roughs, C. Schell. P. Powell, J.
Wilcox, J. Hand, R. Wells, C. Ka­
houn. Row 3: J. Brown. T. Hickerson,
S. Vargo, H. Hess, K. Jones, L.
Sadowski, T. Davis, L. Ruffener, G.
Taylor. S. Ott, K. Boyd, T. Warner, J.
Orr. Row4: J.Schrock,J.Graber,C.
McCormick, D. Bailey, J. Dra­
bousky, D. Dick, K. Fletcher, A.
Steva, C. Siracki, J. Sands, D. Stolar­
ski. K. Beaven,J. Hagquist. P. Wolfe.
A. Zerla. Row 5: K. Clark, S. Spring­
feldt, H. France, M. Miller, A. Green­
lee, C. Ettenhoffer, C. Eltringham, K.
Ward, S. Koehler. J. Leonhardt, A.
Schuler, J. Howdyshell, C. Morris. T.
Elwood, A. Lehmeyer, A. Cropper,
V. Lockard, W. Walker.

Signs hung off the porch of the EKT
house supported their Homecom­
ing candidate.

Epsilon Kappa Tau

Theta Nu: Row l: P. Tirey, T. Hogg, b. Younkin, C. Vislosky. Row 5: 1
Kidwell, C. Underwood, P. Jones. Douglas, R. Meyer, A. Stockdale,
Row 2: J. Kosnik, T. Smith, P. Jankov- Kanaan, D. Dick off, S. Kammer, 1
ich, K. Miner, L. Jelinek. Row 3: L. Demyan, D. Patterson, M. Barrir
Brandon, A. Prather, D. Scott, J. ger, W. Finnicum, J. Shade, J
Howenstine, P. Murton. Row 4: D. Bines, D. Birch, A. Rhodes.
Dietrich, A. Masak, A. Holden, K.

THETA NU
The sisters of Theta Nu

combined the necessity of
moneymaking, the impor­
tance of service, and the
desire to have a good time,
and found that it equalled
out to be a very productive
and fun-filled year.

Moneymakers for the
year began with the popu­
lar traditional mum sale at
Homecoming. Others in­
cluded: homemade cara­
mel apples that were as
much fun to make as they
were to eat, and selling
candy bars. All were fairly
successful.

One important focus of
Theta Nu is service. Each
quarter, every member of
the group participated in a
service project. Because of
the diversity of the group,
and the desire to help a
wider range of people,
members were given a
choice of projects and
chose the one that most
interested them. Some of
these were: participating in
the Swim for Diabetes, work­
ing with Habitat for Human­
ity, sending cards to service
men and women, helping
with Special Olympics, and
working with the Otterbein
Admissions Office on
phone-a-thons.

Many of the most enjoy­
able moments of the year
came from social events.
Throughout the year, the
group participated in intra-

Theta Nu

murals, had special activi­
ties at the house and spent
a lot of time just chatting
and having fun! Fall quarter
brought Homecoming with
serenades, float-building,
and the Alumni Tea. At­
tending football games
together, carving pumpkins
at Halloween, and having
mixers with Sigma Nu from
Ohio State were also high­
lights of the fall.

Rush and pledging took
up a lot of Winter quarter.
Participating in events with
the positive, enthusiastic
pledge class helped to re­
lieve the stress and bore­
dom that often occurs dur­
ing winter quarter. Another
event that took place in the
winter was the formal coed
with a masquerade theme.

In the spring, the pledges
had a beach party/coed
for the actives. Then, it was
off to King's Island for Spring
Weekend. At the end of the
year, a picnic with our
alumni was held. With the
anticipation of summer
vacation and graduation,
comes the realization that
the seniors won't be return­
ing in the fall. Senior recog­
nition was held at the last
meeting of the quarter. This
provided a chance to not
only say goodbye, but to
thank the seniors for every­
thing they've done for the
sorority. Circle of friends. To end each

Diana Dickoff meeting, sisters of Theta Nu gather

Lambda Gamma Epsilon: J.
Shackelford, S. Klingensmith, S.
Strosnider, S. Wilson, D. Babcock,
M. McNichol, K. Garrity, C. Lay­
man, J. Wyson, D. Inbody, A. Var­
ley, B. Wilson, R. Raber, S. Villwock,
M. Falvo, D. High, M. Draught, J.
Evans, J. McSwords, R. Harris, K.
Johnson, B. Knicely, T. Price, R.
Price, S. Skolnick, C. Burre, M.
Becker, B. kehoe, B. Morrison, J.
McSwords, T. Eby, L. Gifford, C.
Deever, P. Wyatt, C. Snyder, B.
Yarborough, D. Fox, K. Zigmund, M.
Holtcamp, K. Troyer, b. Boren, T.
Cardinal, J.P. Hastings, H. Suzuki, C.
Westbay, M. Smith, M. Brown, M.
Klaaren.

Kingsmen's "Mask of Victory" float
proved to be correct as Otterbein
defeated Marietta in the Home­
coming game.

The King House on Park Street was
a familiar sight to commuters.

LAMBDA GAMMA EPSILON
The Kings kicked off the

~ar with an Octoberfest
oed. Next came Home­
)ming, where they placed
ird in the float competi­
m. J.P. Hastings was their
1g candidate. An alumni
)en house was part of their
stivities. The Kings also
::1d a care package fund
iser.

Winter quarter saw an-

other coed, this time, in a
hottub. Rushing and pledg­
ing kept the Kings busy.
Three out of the five candi­
dates for Winterfest king
were members of the frater­
nity. The care package
fund raiser continued, and
the pledges pitched in with
a canned food drive.

The Kings winter activities
that might be remembered

the most was their ever
present supporting of the
men's basketball team.

Spring quarter brought a
formal coed and a week­
end of white-water rafting.
Eighteen pledges went ac­
tive and the Kings took third
place in the Greek Olym-
pies.

Brian Morrison

Lambda GammaEp•llon •

Sigma Alpha Tau: Row 1: A Staub,
C. Caronis, M. Mahan, A Spriggs,
N. Tuller, G. Swigart, R. Meadows, A
Horton, S. Millington, J. Wagner, J.
Jimenez, K. Speiss, B. Nisonger, J.
Connaroe, M. Ratliff, B. Gregson.
Row 2: K. Clouse, P. Schultz, E.
DeRhodes, M. Kinkead, J.

Founded in 1910, Sigma
Alpha Tau remains
Otterbein's oldest sorority.
This past year the Owls en­
joyed growing together
through sisterhood and
service to the community
and each other. Through
various celebrations and
special events, the sisters
pulled together and came
out strong.

Homecoming was an es­
pecially thrilling time for the
members of Owls. We cele­
brated our 80th anniversary
and our Homecoming
Queen candidate, Phyllis
Schultz, was voted Maid of
Honor. We were there to
cheer her on during Sere­
nades, the parade and the
football game. Fall quarter
also saw the group adding

~ &gma Alpha Tau

McRoberts, C. Zecher, S. Faulk, W. Cole. Row4: K. Pritchard,J. Ladely, Castle, P. Overholt, J. Williams,
Pietila, W. McHolland,S. Kennon,S. B. Henry, M. Vrancken, E. Osborn, T. Writsel, L. Bichsel, J. Sears,
Morton, L. Bunsold, L. Lattig, S. Keller, J. Wollam, E. Meinberg, K. SlabickL E. Brownlee.
Humphries. Row 3: K. Bauer, D. Layer, J. Malmsberry, B. Ewing, K.
Barton, K. Russell, V. McCracken, A Coburn, S. Rohl, K. Snyder, H. Kuntz.
Reynolds, G. Mathes, K. Robbins, J. Row 5: N. Ghearing, K. Stewart, K.
Michel, E. Grunkemeyer,C. Blair, H. Fleming, N. Case, L. Holbrook, M.
Ross, J. Burks, J. Schultz, S. Farrar, K. Klink, T. Golden, A. Stanger, J.

SIGMA ALPHA TAU
five new members to our
nest.

Moving into Winter quar­
ter, the sorority accepted 27
Little Hooters and had a
blast showing them the
benefits of being a Hooting
Owl! In February, three
members of Owls were
voted onto the Winterfest
Court. They were Holly Ross,
Gwen Swigart and Jeri
Malmsberry, who was
named first runner-up. Win­
terfest also saw us begin­
ning a new tradition, the
Father/Daughter Tailgate
Party.

Spring quarter saw the
Owls bouncing back from
Spring Break and ready to
make the most of the last
ten weeks. Wendy McHol­
land showed off her tan and

was able to win the "Hot
Legs" contest sponsored by
Alpha Tau Omega. Two of
our hooters, Wendy Pietila
and Melissa Klink, were
named to May Day court
and were also recognized
at our third annual Mother I
Daughter Banquet. Greek
Week was another highlight
for us as we lived up to our
motto of "Stick Always To­
gether." We received first
place for our rendition of
"Men" during the Lip Sync
contest, second place for
our participation in Greek
Olympics and third place
during Harmony Night. We
all cheered as our own
Denise Barton was selected
as Agora Queen. We
closed out the quarter by
heading to Cedar Point for

Spring Weekend.
Our service to the

munity was vast and
Sorority members don
their time to many orga
tions and events, includi
the May Classic Run,
Archie Griffin Celebrity
nis Tournament, the ca
pus-wide Alum Cre
clean-up and the Gr
Hospital May Fest, as well
Admissions Offi
phonathons and
ushering.

As the year wound
to a close, members
Sigma Alpha Tau were
to relax and look back
another year full of fun
and happy memories
will last a lifetime.

Ash

lg Gramke. Scott Hayes. Loren enjoy a good time while building
'Oge, Matt Sutton. Keith Jones, their Homecoming float.
f Gastineau, and Kevin Hayes

ZETA PHI
Zeta Phi's motto,"Unlon

of Purpose," was the driving
force behind their activi­
ties, accomplishments,
and commitment to the
community.

Fall quarter was espe­
cially rewarding for Zeta
Phi. For their service proj­
ect, they worked In coop­
eration with the Westerville
Jaycees on their annual
Halloween Haunted House
to raise thousands of dollars
for charity.

Zeta Phi's tradition of ex­
cellence continued as
Bucky Dent became the
fourth consecutive Zeta Phi
man to be selected Home­
coming King.

The Rat dominance car­
ried over to the Intramural
field where Zeta Phi beat
ATO to win their second
consecutive intramural
football championship.
Zeta Phi looks forward to
defending their title In the
coming fall.

As Winter quarter began,

the focus turned to pledg­
Ing and building a solid fu­
ture. During Rush, the Zeta
Phi Hot Tub Rush party was
a huge success. Zeta Phi
captured the largest
pledge class, with 21 men
choosing to become a part
of the Zeta Phi tradition of
excellence. The winter co­
ed was fun and exciting for
all. especially the pledges,
for they officially became
members of Zeta Phi.

Spring quarter, three
more men chose to be­
come part of the tradition
of Zeta Phi. Repairs and
Improvements to the house
that were begun In the fall
were completed. "The
Zeta Force" was the top
Intramural softball team of
the season. The final re­
ward for all of Zeta Phi's
hard work paid off at Spring
Weekend at Buckeye Lake,
where members gathered
to enjoy one of the last
outings of the year.

Tony Thomassey

Zeta Phi: Row 1: B. Hoy, T. Scott. C.
lsaly, G. Gramke, A. Radich, J.
Gastineau. J. Drew. Row 2: R.
Niemeyer. M. Yingling, J. Kalten­
bach, G. DeFine. S. Dusek. Row 3:
M. Verne. D. Turner. D. Riley, B.
Nichols.J. Wuerth. Row4: t. Heisey,
T. Lucht, S. Lawler. T. Houseman. N.
Hammermeister, D. Fishbaugh, M.
Sutton. C. Cellar. J. Brosovich, J.
Wynee. B. Meyer. R. Gries. M. Bell, T.
Thomassey, D. McCune, C. Re­
puyan. E. Miller, J. Mundy, B.
Scheiber, D. Stemen. B. Hall, D.
Hamilton. M. Rose. Row 5: D.
Waters,S. Severence,J. Harmon. B.
Scally, J. Dent. B. Dent. L. Savage,
D. Firestone, M. Otto, C. Stancil, C.
Ervin, A. French.

ZetaPhl •

PI KAPPA PHI
Changes and problems

plagued Pi Kappa Phi frater­
nity during the 1990-91
school year. In the fall, the
alumni closed the fraternity
house for remodeling and
members had to find hous­
ing off campus. Despite the
addition of a new roof and
some other structural re­
pairs, the house did not
reopen during the year.

During the winter term,
Club freshman member
Brad Eldridge was seriously
injured during a pledging
activity. Eldridge was par­
ticipating in mud sliding be­
hind the house and broke
his neck, leaving him para-

• Pi Kappa Phi

lyzed. Although he made
steady improvement, Eld­
ridge was still undergoing
medical treatment and re­
habilitation at the end of
the school year. Active
Club members sponsored
many fund raising activities
to help with medical costs.

The future of the
fraternity's charter became
uncertain in the spring quar­
ter. The active chapter was
informed by the fraternity's
alumni assocation that the
charter would be sus­
pended for one year.

Darin Durbin
Craig Reinehr

Pi Kappa Phi: Row l: T. Kirk, B.
Jackson, C. Smith, B. Hoffman, T.
Moreland, B. Anderson, J.
Haywood. Row 2: S. Stobart, J.

Students joined with the ClubbE
to wish Freshman Brad Eldridge
quick recovery after he was pan
lyzed in a pledging activity durir
winter quarter.

Kirjak, S. Knowlton, T. Weber, .
Korpinen. Row 3: T. Lowe, T.
nett, J. Covert, G. Pugliese, J.
teli, C. Kramer, M. Britt, C.

rAU EPSILON MU
Tau Epsilon Mu boasted
any accomplishments
Jring the school year, in­
uding winning contests,
Jrticipating in service proj­
::;ts and having a success-
1 rush.
TEM began the fall quar­

~r by winning the Home­
)ming float contest. In ad­
tion, TEM senior Aysu Ba­
~ran was named Home­
)ming queen. Despite
3ing busy with fall rush, TEM
embers found time to visit
1e elderly at Edgewood
anor Nursing Home. The

w Wheeler TEM's Greek God­
~ss, won the pageant with her
Jnning marshmallow and sheet
1semble.

fall quarter ended with the
TEM/OWL Coed.

In the winter quarter, TEM
members participated in
Swim for Diabetes. Twenty­
seven new sisters were
added and the quarter
ended with the formal
coed at Fisherman's Wharf.
Spring quarter brought
more honors and activities.
Sheri Moore was elected
Panhellenic president and
TEM sisters worked at the
Muirfield Golf Tournament
to benefit Children's Hospi­
tal.

Tau Epsilon Mu: A. Gutridge, L. Link,
T. Gray, B. Carter, B. Frey, R. Stanley,
S. Morgan, D. Lockhart.A. Francis,
J. Alkire. L. Reynolds, B. Wheeler, H.
Sombaty, A. Basaran, D. Dabsori,
H. Coterel. d. Scheele, K. Bowers, K.
Unger, B. Dellinger, A. Cochran, M.
Eichenlaub, C. Tucker, C. Lorello,
M. Sponsler, A. Fribbley, A. Luft. M.

TEM mothers were hon­
ored at the Mother's Tea
and had the opportunity to
tour the house. Two more
sisters were welcomed at
the end of the spring quar­
ter. TEM won more honors
during Greek Week by plac­
ing first in Harmony Night,
Pageant Night, Greek
Olympics and overall Greek
Week. Senior Farewell
meant the end of a success­
ful year for the sisters of TEM.

Kerry Lynch

Frank, S. Moore, E. Miller, J. Lowe, C.
Cosley, K. Lynch, C. Molosky, T.
Smith, J. Kessler, T. Geiger, A.
Sheets, L. Lehman S. Arrington, W.
Evancic, S. Sharrock, K. Colvin, A.
Jellen, C. Dickerson, M. Watts, B.
McFarren, S. Lesher, N. Shadwick,
C. Driesbach, T. Pons, M. Douglas,
L. Wilson, W. Curry, K. Maines, A.

Reynolds, H. Tiller, M. Pyle, A.
Nichols, T. Riley, R. West, T. Brown,A.
Seymour, A. Hunter, L. Southward,
N. Jordan, A. Young, L. Washing­
ton, B. Bailey, B. Comfort,J. Riffle, P.
Luneborg, R. Hartley, N. Chiero, J.
Smith, D. O'Brein, D. Everett.

Tau Epsilon Mu

ALPHA
TAU
OMEGA

The brothers of Alpha Tau
Omega spent the 1990-91
year being active and at­
taining goals.

On October 21, 1990,
Alpha Tau Omega saw its
dream come true after
three years of hard work
and dedication when they
received their National
Charter. Now that the ATOs
are fully active, they are
able to grow and expand,
whether it be through intra­
murals, fundraisers, or com­
munity services.

ATO participated in proj­
ects like "Operation Feed,"
and cleaning up Alum
Creek. School Activities
included tailgate parties in
the fall and all intramural
sports through the year. In
the spring, the ATOs
headed for Alum Creek to
enjoy some fun, relaxation,
and brutal cliff diving.

Greek Week, Greek Olym­
pics and Spring Weekend
were other highlights from
spring quarter.

With their National Char­
ter safely established, Al­
pha Tau Omega looks for­
ward to a positive and pro­
gressive future.

Scott Mason

Alpha Tau Omega

Alpha Tau Omega: Row 1: M. Ba- good, B. Jalovec, T. Irwin, E. Heller, Hatfield, S. Jordan, L. Hanks, I
tross, C. Regis, C. Peffley, D. Over- A Sitler, J. Jones, D. Parmenter, C. Powell. Row 4: J. Morris, B. Hardin!
holt, M. Stephens, D. Collett, Snydz, DeVol, S. Mason. Row 3: J. Boyer, T. Moeller, D. Meechum, M. Miller,
J. Kissinger, E. Wag en brenner. Row G. Delara, M. Garman, S. Swanson, Lacy, J. McGuire, T. Oneacre,
2: S. Murphy, D. Cannon, C. Ruiz, K. J. Stump, J. Hanks, M. Hall, C. Hoover, R. Pilney.
Wareham, J. Tallman, T. Swais- Weldy, C. Lewis, B. Goz, M. Eckert, L.

Matt Garman shows off the often
unseen side of ATO as he studies
for an upcoming test.

Junior Chris DeVol stretches
show off his so called
qualities in the Greek God
test.

e Sphinx flew flags around their
)USe to show their support of the

U.S. troops during Operation Des­
ert Storm.

Sigma Delta Phi: Row 1: D. Bolger,
J. Bee!, E. Fletcher, K. Pate, 1<.
Fernwood, A. Tucker, S. Lowry, R.
McKenzie. Row 2: 1<. Wortman, S.
Cartel!, M. Robinson, J. Madrey.
Row 3: S. Zayac, 1<. Lent, S. Lanning,
C. Travis, B. Connell. Roof: D.
Andrian, C. Gordon, J. Ziogas, R.
Kluth.

Float building was one of the many in during the 1 DOth Anniversary of
activities the Sphinx participated Homecoming.

SIGMA DELTA PHI
Sigma Delta Phi wel­

comed new students to
campus in the fall quarter.
The group participated in
fall and winter rush. Sphinx
brothers helped spruce up
their house in the fall also.

Winter quarter brought
new pledges to Sphinx who
worked to maintain the
group's high academic
standards. At the end of

pledging, pledges and
brothers participated in an
18 mile walk for charity. All
donations were given to the
American Cancer Society.

Sphinx participated in
spring Greek Week activi­
ties and continued promot­
ing unity and brotherhood
among its members.

Scott Lowry

Sigma Delta Phi

A limbo contest was just one of the
many activities the Kings planned
for their rush party.

FALL OPEN HOUSES FOR THE FRATS
Men's rush began fall

quarter with "information
hour". This "go greek hour"
was when the pledges got a
chance to learn more
about each fraternity. They
were then separated into
groups and assigned to
certain rush counselors.

The Inter-Fraternity Coun­
cil invited all the presidents
from each fraternity to
come and give the rushees
an overview about what
their organization was
about. Following this event
came house tours where

• Ru'h

the fraternities invited the
rushees to come see what
the houses looked like and
to meet some of the mem­
bers. IFC sponsored all the
events that took place that
quarter.

Once winter break was
over and school resumed,
the rush parties began. Ac­
cording to Jeffrey Broso­
vich, the men's rush chair­
man, one of the rules that
must be followed was that
the parties were not to have
any alcohol present which
makes this the third year

that they have been dry.
Also, no other fraternities
were allowed to sponsor
anything that could detract
from another fraternity's
party. Then each fraternity
held a final dinner.

Freshman Larry Gifford
looked forward to these
dinners because, "I wanted
to meet more people and
saw this as great opportu­
nity."

Following final dinners, the
rushees attended prefer­
ence signing. The fraterni­
ties then compared the lists

with their own in order
select their pledge class.

Sophomore Lee
decided to pledge
because, "I thought a
pledging ATO last year a
didn't and I ended up
gretting it, so I did this
They were real laid
and didn't try to sell us
their fraternity. They just i
to get to know us better."

This year everyone got
first choice and 1 03
pledged the fraternities
Otterbein.

>pen houses proviced a chance
>r rushees to visit the Greek houses

and meet the members of each
organization.

Kicking off women's rush is Greek
Advisor Kelly Eikleberry, who over­
sees all of the Greek activity.

UNDER THE BIG TOP
In November, Panhel Pres­

ents kicked off "Under the
Big Top" where Rushees
began to look for the soror­
ity that was right for them.
Over 166 women attended
the presentation to learn
more about Otterbein's
Greek System.

Fourteen rush counselors
were selected from the vari­
ous sororities to guide the
rushees through the proc­
ess.

Most of the girls were very
nervous, because they
weren't sure what to ex­
pect.

Aside from all of the jitters,
excitement filled the air on
the campus.

Freshman Tocci Smith
said, "I wanted to rush so I
could see what sororities do
and what they are involved
in. I also wanted to meet
more people."

The two open houses
gave the sororities a
chance to show the women
what they have to offer and
to learn more about the
sororities themselves. Each
house had a specific theme
that they tried to center the
festivities around. The Tau
Epsilon Mu house picked a
circus theme, so everyone
was sure to find balloons
and clowns to make a fun
atmosphere.

After open houses, the
rushees received bids to
attend novelty parties, but
they were only allowed to

accept four invitations. The
Theta Nu house centered
their novelty party around
"A Chorus Line" and gave
the rushees a little taste of
Broadway.

Transfer student, Darcy
O'Brien, who was a mem­
ber of a national sorority
before attending Otter­
bein, thought that "the
Greek process here is more
laid back than what I'm
used to , and I think it's been
a lot easier to meet
people."

Final parties were the last
step in the process before
preference signing and
showed the more serious
side of the sorority.

According to Amy
Stanger, Panhellenic Rush
Chairman, 121 women
pledged sororities. She said,
"The new Greek Advisor,
Kelly Eickelberry, was very
active in the rush process
and that helped make my
job much easier."

Michelle Frank really en­
joyed participating in the
rush process by being a Rho
Chi. "I liked the feeling of
helping the girls make their
choice and being the one
that they could come to if
there was a problem."

Even though many
women chose to remain in­
dependent, they received
many new friendships from
just going through rush.

Kerry Lynch

Rush

MEMBERSHIP HAS ITS PRIVILEGES

Greek Week 1991 was
better than ever! The
theme this year was "Mem­
bership Has Its Privleges",
taken from the Amercian
Express slogan.

Monday night brought all
of the Greeks together to
hear Michael Hayes from
Miami University speak
about Greek leadership
and taking pride in your or­
ganization. Bev Wheeler,
sporting a marshmallow
toga from TEM and Paul
Kavicky of Pi Beta Sigma
were crowned the Greek
God and Goddess at Pag­
eant Night.

Adrenaline started pump­
ing at Entertainment night
when two comedians ar­
rived on the campus and
began to crack jokes and
bring back memories by
singing old TV show songs.
Sigma Alpha Tau sung
about "Men" and Zeta Phi

ATO members dress up a little to
sing "pick a little/talk a little" for
Harmony Night.

Greek Week

reenacted the Copaco­
bana scene from a Barry
Manilow song and both
received first place in the Lip
Sync competition.

Tau Epsilon Mu and Alpha
Tau Omega took first place
in the fraternity and sorority
competition at Harmony
night, which was held out­
side of the campus center
due to the nice weather.
The Olympics were held on
Saturday and TEM and ATO
placed again. The Agora
was a huge success and
Denise Barton from Owls
and John Cook from Jonda
were crowned the Agora
queen and king.

So as another Greek Week
came to a close, everyone
had something to cele­
brate whether it was win­
ning an event or just making
a new friend in another
organization.

Kerry Lynch

Paul Kavicky and Bev Wheeler
captured the 1991 Greek God and
Goddess titles.

The Kingsmen show a little leg for
the crowd at Harmony Night.

Chris DeVol reads poetry for his
talent during the Greek pageant.

Greek Week

Although Otterbein seemed like an is- and we were all accepted for being

land sometimes, it was never a deserted who we were.

one. It was almost impossible to walk When it came right down to it, it didn't

through campus or its surroundings with­

out seeing someone you knew.

We came to Otterbein in search of

matter if you were in one organization

or another, or if you were in any at all.

What did matter was You. Sure, there

higher education, but we found much were cliques, but most of us could

more. We found a place where we break out of them just as easily as we

could learn about ourselves. We were were swept into them.

given the freedom to explore our own Finding that special group of people

beliefs and ideals. We was important to each

developed our individu- of us. We all needed

ality. While some of us each other to get us

were radicals, others of through these rough

us were conservative.

But we were all unique

People Divider

years.

For those of us who

were here for

1e last yeaL graduation was some­

ling to look forward to and to dread.

Ve now faced the decision of what to

lo next. Many of us

vent on to graduate

chooL while some of us

tuck around for an­

>ther quarter to finish

1p our degrees.

toying in the Colum­

>us area was an op­

ion, as well as returning

8 our home towns. Still

mother choice was taking off to some­

v'here totally new and different

While most of us were ready to face
I
he professional world, few of us found

1e professional world ready for us.

inding a job was tough. Finding a job

1 our field of interest was even tougher.

ut we didn't spend our precious time

1nd money at Otterbein to work at fast-

food restaurants, so we hit the pave­

ment in search of the job that suited us

best.

Now that the year is over, we have pre­

cious memories of people

and times to assure us that

our years here will not be

forgotten. Looking back,

we don't remember the

specific classes and the

specific events as well as

we remember the people

who made it special- your

professors, your fellow stu-

dents and your friends.

People Divider

Michael Thomas Abbitt
Suzanne Acton

Jennifer Ann Alkire
Carol Jean Amrein

Joann Elizabeth Andrls
Cynthia S. Atkinson

Gwyneth Ellen Aubrey
Thomas Michael Barnett

Barbra Jean Barton
Denise Faye Barton

Aysu Nur Basaran
Matthew Sean Batross

Kimberly Sue Bauer
Brenda Sue Beck

Clark Anthony Becker
John Arthur Beel

Stephen Edward Belville
Sharie Lynn Bergen

Constance Dianne Blair
Pamela Lee Bloom
Eric John Bohman
Benjamin Bohren

Andrew Lee Bower
Susan Lober Bower

Karen Sue Boyd
Ginette L. Boyer

Sherry Lu Bridwell
Karen Elizabeth Brinker
Jeffrey Todd Brosovich

Bret Alan Brown

Seniors

If Jed Hanawalt
couldn't be found at
band practice or the
Jonda House,
chances are, he was
busy working in the
bookstore.

The library was a
popular spot to sit
and read during
classes. In the eve­
ning, however, It
turned Into a social
scene and studying
on the second floor
was often impossible.

Seniors

Machelle Lee Brown
Jeffrey Arthur Brubaker

Laura R. Buckwalter
Tonia Ranee Burden

Brenda A. Burger

Jessica G. Burks
Barbara Ann Cabot

Kathryn Tamatha Cale
Brooke Jo Carter
Thomas A. Carter

Charles Michael Cellar
Kevin Noel CeNenec

J. David Chamblee Jr.
Melissa L. Christensen

Holly Jean Chupp

Seniors

Locking your keys in
the car was just one
of the problems the
security office could
take care of.

Melissa Miller and Eric
Winters enjoyed
crossing campus to­
gether during a sce­
nic fall afternoon.

Colleen Marie Cleary
Sarah Anne Conaway
Benjamin A. Connell
John C. Cook
Carrie Ann Cornwell

Tammy Lynn Costello
Melissa Lynn Cozza
Leah Marie Crocker
Dineen L. Dobson
Joy Luanne Davis

Tricia L. Davis
Michele Leigh Dean
Ellen Renee DeRhodes
Krista Marie DeVore
Patricia Lee Dice

Seniors

Seniors

Darrin Durbin
searches for a phone
number at the newly
installed pay phone
in the basement of
Towers. The vending
machines were
moved to the base­
ment for easier ac­
cess and more hall
space on the first
floor.

Kimberly Anne Dick
Lisa Michelle Donato
Timothy Alan Doup
Stacia Ann Drake
Suzanne Dugdale
Kelly Jean Earl

Erik Darwin Ekis
Cora Aileen Ettenhofer
Sheri Lynne Farrar
Christopher T. Ferree
Barry Todd Flanary
Karen Elaine Fletcher

Julie Foltz
Amy Jenelle Francis
Brenda Elaine Frey
Megan Elizabeth Fritz
Meg Marion Fuchs
Kellie Jean Galliher

T J Garmise
Jeffrey Gastineau
Todd C. Ghearing
Bryan Scott Gillenwater
Joyce Ann Gilliland
Daniel Carroll Gonzalez

Gregory Ellis Gramke
Charles Erik Greer
Elise Ann Grunkemeyer
Angela Rose Gutridge
Gretchen Hall
Jed Garrett Hanawalt

Seniors

Cristie Lee Harden
Bryan Dennis Harding

Steven Roy Horn
Rodney Keith Harris

Jonathan P. Hastings
Sharon Lee Hathaway

Victoria Ann Hauck
Jeanette D. Hawkins

David Ethan Henn
Thomas Hill Herrnstein

Darcie Renee Hines
Lauren Christine Hobby

Benjamin Ashley Hodges
Kylee Renee Hookey
Angela Marie Horton
Dannie Joe Hostetter
Lawrence Jon Houck

Krista Stonerock Howard

Christopher W. Huesman
Robert Scott Humphrey
William Matthew Hunter

Tracy Lee INin
Jon Christian Jacobsen

Jennifer Carol James

Jennifer Jane Jeffers
Alicia Duvall Jenkins

Heidi Lynn Jenny
Jeffrey Whyland Jones

Nick Lloyd Jones
Kimberly Jo Juzwiak

Seniors

Besides housing the
LRC and WOCC, the
basement of the
library was a show­
case for the photog­
raphy classes.

Everyone had his own
studying habits.
Some preferred the
library, some pre­
ferred a lounge. Resi­
dent Assistant Dave
Henn prefers a nice,
comfortable couch.

Seniors

Catherine Ann Kahoun
John E. Kaltenbach

Sally Ann Kammer
Traci Ann Kanaan

Ling-Vi Kao

Christopher P. Kepple
Aaron Kohmann Kerr

Jeffrey Thomas Kissinger
Scott T. Klingensmith

Bryan Wayne Knicely

Scott Arthur Knowlton
Sara Lynn Koehler

Vipop Kovitkanit
Shelley M Krabacher

Leah Jon Link

Seniors

Ash Reynolds, copy
editor for Sibyl, put in
extra hours at the
Mac. Most editors
and reporters for the
campus publications
could be found
hanging out in the
Mac Lab or the T & C
office in Towers.

Although the snow
caused problems tor
anyone who had to
drive to campus, it
also provided an­
other touch of
beauty to campus.
Unfortunately, there
were more snowy
days this year than
some of us would
have liked.

Deborah Lynn Lockhart
Stephanie Sue Long
Lee W. Lord
Rowena Madlansacay
Michael Jonathan Mann

Susan C. Marchand
Beverlee V. Marshall
Gina Rae Mathes
Brian Patrick Mathew
Ronald John Maurer

Catherine L. McCormick
Victoria J. McCracken
Harry Davis McCune
Heidi Marie McDannald
Jacqueline M. McJunkin

Seniors

Dave Collett, always
one with a good

Seniors

story, entertains
Randy Unkous and

James Bradley. The
Campus Center din-

ing room was a place
to relax and mingle as

well as satisfy your
appetite.

Michael E. Mclaughlin
Tricia Sue Meeks
Jennifer E. Michel
Cynthia Jean Miller
Keith Eric Miller
Jeffrey Earl Miller

Lisa Marie Miller
Melissa Kay Miller
Trisha Renee Miller
Sherr! Lynn Millington
Kristy Michelle Moore
Anita Dawn Moose

Stephanie M. Morgan
Ruth Ann Nevin
Julie Ann Oneacre
Deborah Lynn Ornelas
Jennifer Ruth Osborne
Sara Elizabeth Ott

Bradley R. Overholt
Daniel James Overholt
Christopher A. Owens
Colby Anne Paul
Lisbeth M. Payne
Christopher S. Peffley

Wanda R. Pennington
David Lee Pierce II
Duane Ray Powell
Amy Louise Prather
Thomas A. Price Jr.
D Bryan Puderbaugh

Seniors

Campus construction
was a pain during fall
quarter, and returned
again during the
spring. If you didn't
get stuck, creative
driving was some­
times necessary to
get around campus
quickly.

a Senlo"

Todd Flanary, Brian
Mathew and Jeff
Ping take time to
catch their breath
between halves of a
soccer game. Athlet­
ics played an impor­
tant role to more than
half of the student
population.

Dresden Ruth Rader
Andrew Joseph Radich
Leigh Ann Rankin
Misti Lou Reedy
George Edward Regis
Joseph Reichert

Aisling Deirdre Reynolds
Jeffrey Lee Reynolds
Lisa Marie Reynolds
Aimee Janette Rhodes
Michele Monet Rich
Joseph Dale Rinehart

Brent Neil Robinson
David Kenneth Ronk II
Steven Brian Rose
Melissa Dawn Runyun
Deborah Lynn Russell
Kristin Ann Russell

Steven Brent Russell
Juana A. Russinovich
Martin C. Sackenheim II
Kiyoshi Satoh
Diane M. Schleppi
Jennifer Mae Schrock

Christine Kay Schuler
Phyllis Gail Schultz
Deanna Lynn Scott
Kathryn Ann Seifert
Gary Brian Shaffer
Kazuya Shimba

Seniors

Seniors

Many theatre majors
worked behind the
scenes as well as on
stage. Here, Marcia
Hain and Brad Wees
work on costumes for
theatre productions.

Frances A. Shonkwiler
Brenda Mae Shoup
Rodney Scott Sink
Cindy Helene Siracki
Ronald M. Skolnik Jr.
Darla Renee Smith

Diane Victoria Smith
Steven Mark Smith
Tracy Diane Smith
Usa Jo Snodgrass
Synda Suzanne Sparks
Jean E. Stambach

Amy Elizabeth Stanger
Renee E. Stanley
Amy Lynn Staub
Melanie Sue Steel
Kelly Diann Stein
Andrea Jill Steva

Tiffany J. Stephenson
Alice Lynn Stockdale
James Brian Stoyle
Kay Gray Strohen
Steven James Strosnider
Rochelle Lynn Talasis

Steven Richard Tallman
Linette Taylor
Mary Kathleen Theisen
Abby Woda Thomas
Michael A. Thomas
Toby David Thomas

Seniors

Shunichi Tomita
Ectore A. Tranquillo Ill
James Verner Treacle

Rachel L. Troyer
Kerry Ann Tucker

Carolyn V. Valentine

Eric Ray Vasquez
Sally Ann von Entress

Eric C. Wagenbrenner
Lisa Renee Wain
Jodie Lynn Ward

Kent James Wareham

Michael Shawn Warren
Adrienne Rae Wehrley

M. Westbay
Anne Marie Weston

Beverly Jean Wheeler
Christine M. Whitaker

Brad Aaron Whitis
Jennifer Lynn Wilcox

Ginger Elaine Williams
Mark David Wilson

Stephanie Winegardner
Eric Ross Winters

Amy Lynn Wolf
Paula Kaye Wolfe

James David Worley
Timothy Alan Wright
Janice Kay Wymer

Lynette Christine Young
Tammy Renee Young

Karyn Linn Younkin

Seniors

J. P. Hastings spent
many hours working
in the WOBN studio.
Practical hours are a
big part of many
majors, including
communications,
journalism, and pub­
lic relations.

Seniors

Amy Stanger. with her boyfriend Rick Cox, sto1=
Seniors waited anxiously while they listened to Judge Alan E. Norris, a 1957 Otterbein graduc to pose for a picture and show off her WE

the commencement speaker U.S. Circuit Court ate. deserved and long awaited diploma.

Stepping Into the Future
Otterbein awarded almost 400 un- for achievements in their fields. Dr.

dergraduate degrees at the 144th . Etzler, was a research scientist in the
commencement June 16. fireld of biochemistry. Judge Norris

President C. Brent Devor and Aca- had an impressive record of public
demic Dean Ralph Pearson presented service including several terms in the
the degrees of bachelor of arts, Ohio House of Representatives.
bachelor of science, bachelor of sci- Judge Norris gave the commence­
ence in education. bachelor of sci- ment address.
ence in nursing, bachelor of music The Otterbein College Alumni Band
education and bachelor of fine arts. provided the music for the ceremony
In addition, five master's degrees in in the Rike Physical Education Center.
education and teaching were The college also recognized eight re­
awarded. tiring faculty members: Earl C. Hassen-

Two honorary degrees were given pflug,36yearsofservice; Ursula Holter­
to former Otterbein graduates. Dr. mann, 36 years; E. Jeanne Willis, 36
Marilynn E. Etzler, who graduated from years; John Laubach, 33 years; Sylvia
Otterbein in 1962 and United States P. Vance, 30 years; Joyce E. Karsko, 26
Circuit Judge Alan E. Norris, who years; Jean K. Spero, 13 years; Roy F.
graduated in 1957, were recognized Reeve, lO years .

• Gcadualloo

Celebrating with friends and family after
ceremony is a nice way to unwind after
ation.

JP Hastings, diploma in hand, looks ahead to
the future, now that his days at Otterbein are
behind him.

JT Luneborg examines Kelly Stein's new di­
ploma as Lynette Taylor looks on.

Graduation

R.K. Thomas congratulates a student on her
degree.

Dr. Alan Prindle and Dr. Jerry Brown give their
regards to Bobby Shimba who planned to re­
turn to Japan after graduation.

Graduation

WOCC aired the ceremony on Channel 3 and
replayed it throughout the summer for family,
friends and the community to view.

ren Croghan smiles as the commencement
remony comes to a close and she has offi­
llly graduted.

Jeff Gastineau is joined by his parents in cele­
brating his degree and other collegiate ac­
complishments.

Ellen De Rhodes waits patiently in line to walk
up to the stage and receive her diploma.

Graduation

TAKING THE

BY

Some people like to through together help us

think that the years just endure our "Otterbein Expe­

roll on at Otterbein and rience." We laughed, cried,

nothing changes. And and celebrated the victo­

while some of us may ries and defeats as we

keep the same friends stormed through another

from fresh- year. Butthe

man orien­

tation all the
way to our

graduation
party, the

trials we go

Closing

important
thing was­

we stuck to­

gether.

We all had

our little

~liques and groups, but we

eally showed our support
::>r one another throughout
he year. We came together I e g e supported o u r

or peace when the war p u r s u its by pro-

>roke out. We packed our- vi ding us with as much
elves in like sardines

o watch the
nen 's basket­
)all team. We

8ughed at
~ach other
juring

; r e e k

Neek, and
rve hon­
)red each
)ther at

~raduation.

The col-,

space, resources, and time

as it could. Core
samples were taken
for the new building

and at the very end
of spring quarteL the

site was roped off
as the planning
reached its final
stages.

We plowed
through fall quarter,
excited about eve­
rything from foot-

~

Closing 0
~

were free to take our frustra·

tions to the beach and the sk

ball to rush, and then kicked slopes to completely forge

back to relax a little during about Otterbein, if only for

winter break. week.
By the time winter quarter Warmer weather brough

came along, we were ready back spot appearances b

to get back into the eye of Brother Jed, unbearabl

the storm. The cold weather humidity, and a little mor

gave most of us a good rea- hustle and bustle aroun

Closing

son to stay campus. Greek

i n s i d e , Week kept the

study, and spring break

keep up attitude roll-~~

with our ing, and

work. We all a b o u t
knew that mid- ... ~

when spring quar­

break finally t e r,
arrived, we w e

\ '
'

ettled back into the \

tudying groove. After

~lasses, w

leaded for

~lum Creek and air condi­

ioning to unwind and cool
)ff.

go of the hands of the

friends we'd shared

~the last years with. But

we knew that exciting

times were ahead, and

we knew that after bat­

tling our way through

f\/eek Ten of Spring quarter college, we were ready

aw most of us rejoicing over to face just about any-

he close of the year, as well thing. We were moving from

:lS saddening over the de- the small, close island of Ot­

)arture of friends we shared terbein to an even bigger is­

;o much with. Graduation land. But our years here

rVas a time of mixed emo- taught us that hard work,

·ions. We confidence,

rVere happy and endur-

rVith our diplo­

nas in hand,
)Ut sad when

rVe had to let

once could

help us take

any island by

storm.

Closing

Music, theatre and dance students grew to love
and hate the Batelle Fine Arts Center. During
the year, BFAC was host to numerous concerts,
recitals, and performances.

Community

The science building housed laboratories, class- LeMay Auditorium.
rooms, and everyone's favorite lecture hall,

No matter which building you were headed
finding a place to park was never easy.
restrictions frustrated us all, especially when
were late to class and had to park
campus.

Courtright Memorial Library was not only a
place for study and research, but also a place
for socializing. The second floor and outside of
the front doors were hot spots for meeting
people and catching up on the latest gossip.

Towers Hall is a beautiful building, even hidden
by trees and covered in shadows. Most of us
spent countless hours here in class or one of the
computer labs.

Community

Westerville, rides Mayor of . parade. Lou Prouty, Homecoming
Mary t te Street in the . 't laid a
downS a Street while I

d Home
Westerville clos:.n the fall quarter.
new brick stree '

Community

Uptown Westerville businesses proudly flew the
American flag during the Persian Gulf War.

A sculpture in memory of the seven Challenger
astronauts was unveiled in Astronaut Grove, just
a short walk from campus.

Community

A

Abbitt, Thomas 44, 67, 68, 71, 158
Abramowski, Jacqueline 72
Abut-Ziet, Nora 95
Acton, Susanne 158
Adams, Brad 77
Alderman, B 17
Alkire, Jen 55, 73, 149, 158
Allen, Kim 129
Amrein, Carol 158
Anderson, Brian 148
Anderson, Donald 55
Andrian, David 151
Andris, Joann 158
Arrington, Shawn 37, 82, 149
Ash, Nicole 127
Ashford, James 113
Atkinson, Cynthia 158
Aubrey, Gwyneth 113, 158
Auvil, Dan 44
Averill, Julia 113

B

Babcock, Carmen 80
Babcock, Doug 60, 118
Bailey, Beth 149
Bailey, Deborah 143
Baldwin, T 55
Barber, K. 116
Barber, Melissa 113
Barnes, Craig 140
Barnett, Tom 55, 56, 148, 158
Barnhardt, Michael 146
Barringer, Michele 112
Bartholomew, Matt 21, 140
Barton, Barbra 158
Barton, Denise 17, 39, 118, 130, 131,
146, 158
Basaran,Aysu 18,98, 131,132,140,
158
Batross, Matt 45, 58, 67, 71, 150
Battat, Jennifer 131
Bauer, Kim 146, 158
Bear, Nathan 55
Beaven, Krista 143
Beck, Brenda 158

• lnde'

Becker, Clark 140, 112, 113, 158
Becker, Mark 112, 113
Beei,John 131,133,151,158
Bell, Lisa 129, 134, 135
Bell, Marshall 147
Belville, Stephen 158
Berg, Jennifer 10, 122
Bergen, Sharie 158
Berger, Brenda 125
Bihl, Adam 32
Bills, Ann 80
Birch, Deborah 118
Bishcel, Lori 146
Bishop, Lora 130
Blair, Connie 146, 158
Bloom, Pamela 101, 158
Blume, Erika 141
Boggs, Gary 60
Bohman, Eric 158
Bohren, Ben 60, 130, 158
Bolger, Douglas 151
Bowens, Andy 1 00
Bower, Andrew 158
Bower, Susan 158
Bowers, Kathy 149
Bowers, Katy 55, 112, 113, 124
Bowman, Lynn 110, 113
Boyd, Karen 143,158
Boyer, Ginette 158
Boyer, Jason 45, 64, 117, 150
Bradley,James 68,69, 71, 129, 168
Bradley, L. 134
Bradley, M. 129, 135
Brandon, Elizabeth 112
Breitzig, Mary 143
Brelitch, Erin 82, 141
Brems, Brian 113, 140
Brent, Leah 72, 80
Brewer, Jody 80
Bridwell, Sherry 158
Brigode, Laura 116
Briley, David 39, 101, 113, 146
Brill, Thomas 55
Brinker, Karen 158
Britt, Mike 24, 36, 148
Brosovich, Jeff 55, 137, 147, 158
Brown, Bret 158
Brown, Korey 55
Brown, Jennifer 89, 143
Brown, Machelle 113, 160
Brown, Marshall 118, 119
Brown, Tonya 149
Browne, Mackelle 133
Brownlee, Elizabeth 113,146
Brubaker, Jeff 118, 160
Bruno, Melanie 113
Buckwalter, Laura 160
Buell, Jackie 55
Bunsold, Lori 146
Burden, Tonia 160
Burger, Brenda 160
Burke, B 55
Burke, Lorenzo 129
Burkepile, Russell 55
Burkey, Darren 55, 57
Burks, Jessica 116, 146, 160
Burleson, Todd 75
Burnham, Brian 55
Burre, Craig 69
Burroughs, Shannon 111
Byers, Jim 16, 146
Byrd, Andre 71

c
Cabot, Barbra 112, 113,160
Cahoun, Dustin 75
Caldwell, Cathy 126
Cole, Kathy 118, 122, 146, 160
Campbell, Bryan 140
Cannon, Dan 45
Cannon, Dan 150
Caparanis, Deidre 110
Carine!, Tom 116
Caronis, Christi 10, 146
Caroselli, David 55
Carparanis, Deidra 115
Cartell, Steven 150
Carter, Brooke 10, 136, 160
Carter, Brooke 149
Carter, C 134
Carter, Kelvin 101, 118, 129, 130
Carter, Tom 55, 160
Case, Nicole 146
Casey, Candace 130
Castka, Nicole 111, 115
Castle,Julie 130,131,146
Cawley, Peggie 82
Cecil, Calvin 55
Cellar, Chuck 147, 160
Cervenec, Kevin 160
Chamberlain, Meg 87
Chamblee, David 55, 56, 160
Chatfield, Alexander 113
Chiero, Nichole 149
Chupp, Holly 160
Clark, Kristi 112, 143
Clark, Mark 113
Clay, Kim 113
Cleary, Colleen 160
Clouse, Kim 118, 146
Coburn, Kelly 146
Cochran, Amy 149
Coffin, David 140
Collett, David 55, 160, 168
Collett, David 150
Collins, Christina 130
Colvin, Kimberly 149
Comford, Becky 149
Conaway, Sarah 160
Connaroe, Jill 146
Connell, Ben 19, 131, 137, 160
Connell, Ben 150
Cook, Barry 55
Cook, John 137, 142
Cooper, Kris 36, 123
Cordisco, Todd 10, 123
Cornwell, Carrie 77, 160
Corts, Chris 113
Cosley, Christine 149
Costello, Tammy 139
Costello, Tammy 160
Coterel, Heather 149
Cotner, Fred 71
Covert, J 148
Covert, J. 64
Cozza, Melissa 117, 160
Crain, Todd 113
Crellin, Stephanie 113, 116
Creman, Julie 113
Cripe, Tara 118
Crocker, Leah 130,139,60
Croghan, Karen 178

Cropper, Amy 143
Crutcher, Jim 142
Cummings, Becky 130
Curluter, Dennis 60,95
Curry, Wanda 149
Curtis, Janet 61, 130
Curtis, Mark 129
Cuzins, Mike 71

D

Dobson, Dineen 149, 161
Dailey, Karen 61,71
Damschroder, Mark 108
Davenport, Bill 140
Davis, Becky 118
Davis, Greg 124, 125
Davis, Joy 77, 161
Davis, Tricia 143, 161
Day, Carina 139
Dean, Derek 55
Dean, Michele 161
Dearth, Tony 55,64
DeFine, Greg 77, 137, 173, 147
DeGallery, Lisa 143
Delara, Greg 137, 150
Delery, Michelle 141
Dellinger, Brenda 149
Demkee, Sam 142
Demyan, Laura 128
Denman, Carey 63
Dennis, Jerry 70, 71, 75
Dent, John 55, 147
Dent, Robert 19, 55, 147
DeRhodes, Ellen 146, 161, 179
DeVol, Chris 24, 150, 155
DeVore, Krista 161
DeVore, Melissa 116, 117
DeWulf, D.
Dice, Patricia 161
Dick, Denise 117, 124, 143
Dick, Kimberly 163
Dickerson, Candace 149
Dickinson, Devon 59, 142
Dickoff, Diana 118, 128
DiPerno, Patrick 59
Dishop, Jason 142
Dixon, B. 131
Dixon, Monica 141
Dixon, Peyton 21, 113
Donato, Lisa 163
Donovan, Jay 142
Donovan, Jeff 59
Douglas, Melissa 149
Doup, Tim 55, 57, 163
Dove, David 75
Drabousky, Janet 143
Drake, Stacia 163
Drauglis, Arthur 140
Dreisbach, Christine 39, 81, 149
Drew, Jeff 46, 59, 147
DuCharme, John 27
Dugdale, Suzanne 163
Dusek, Sean 55, 147
Dye, James 55

JrL Kelly 129, 132, 163
::Jy, Travis 116
:::kert, Mike 55, 150
:Jdington, K. 113
:Jmons, Judy 36
:Jwards, Celia 80
chenlaub, Marcia 26, 36, 117,
49
Kis, Erik 146, 163
ldridge, Brad 60
leta, David 95
llenhofer, Cora 143
llwood, Tracey 143
ltringham, Connie 27, 143
ngle, Pat 55, 57
nsley, Steve 59
ntenman, Danelle 128
rvin, Chad 146
ttenhofer, Cora 163
vancic, Wendy 130, 149
vans,Jeff 113,116
vans, Melanie 80
verett, Darci 82, 149
wing, Beth 146

alvo, Nicole 77
arrar, Sheri 11, 146, 163
assnacht, Bob 142
aulk, Sarah 64, 65, 142
eakins, Jennifer 49, 141
erguson, Amy 134, 135
ernwood, Kirk 113, 151
erree, Christopher 163
ess, Heather, 128
innicum, Wendy 130, 131
irestone, Dylan 46, 55, 147
irstenberger, Aaron 124, 142
ischer, Toby 55
ishbaugh, David 74, 75, 147
lanary, Todd 59, 64, 65, 142, 163
leming, Kelly 112, 113, 146
letcher, Eric 133, 151
letcher, Karen 143, 163
oltz,Julie 131,132,141,163
ord, Alison 141
ox, Dean 124
ox, M. 113
ranee, Holly 112, 143
rancis, Amy 131, 149, 163
rank, Michelle 81,149
rench, Adam 75, 147
rey, Brenda, 129, 131, 149, 163
ribley, Aimee 124, 149
risch, Stephanie, 132
ritz, Megan 80, 163
uchs, Meg 163

Fulgham, Kirsten 62, 63
Fullrod, J. 61, 72
Fulton, Lynn 139

G

Galliher, Kellie 163
Galloway, Edward 55
Garman, Matt 126, 150
Gar mise, T J 163
Gasser, Kirsten 113
Gastineau, Jeff 147, 163, 179
Geib, Douglas 140
Gerber, Tom 88
Gerrity, Kevin 113, 118
Ghearing, Nicole 146
Ghearing, Todd 163
Gibbs, Jennifer 113
Gifford, Larry 116
Gilkinson, Lisa 141
Gillenwater, Bryan 31, 163
Gilliland, Joyce 163
Glann, Kim 49
Gochenouer, Kim 108, 112
Goins, Jeff 137
Golden, Teressa 76, 77, 126, 146
Gonya, Elaine 61, 72, 78
Gonzales, Dan 125, 163
Goodman, Chris 116, 117
Gordon, Chad 151
Gornall, Bill 126
Goslin, Doug 124
Goz 26, 55, 150
Graber, Julie 143
Gramke, Greg 19, 59, 131, 137,
147, 163
Gray, Julie 140
Gray, Mike 29
Greenlee, Anita 129, 143
Greer, Erik 163
Gregson, Beth 146
Gries, Ray 46, 142
Grigsby, Chris 142
Gronlund, V 131
Gross, Richard 71
Gross, Sally 125
Grunkemeyer, Elise 146, 163
Guisty, T. 118
Gutman, Matt 71
Gutman, Nick 70,71
Gutridge, Angie 149, 163

H

Haag, Tobi 143
Hagquist, Jennifer 61, 143

Hale, J 131
Hall, Bradley 46, 55, 147
HaiL Gretchen 113, 163
HaiL Michael 150
Hollan, Julie Ann 11
HamilL D 126
Hamilton, Dennis 118, 147
Hamilton, Jeremy 55
Hammermeister, Nick 147
Hanawalt, Jed 17, 39, 102, 131,
137, 142, 159, 163
Hand, J 143
Hanks, Jess 21, 38, 39, 113, 150
Hanks, Luke 54, 55, 150
Harden, Cristie 164
Harding, Bryan 122, 123, 129,
150, 164
Harmon, Jeff 75, 147
Horn, Steven 164
Harper, Melissa 38, 118
Harrington, Megan 124, 130
Harris, Rodney 112, 113, 164
Hartley, Rebecca 149
Hartley, William 55
Hassenpflug, Amy
Hastings, C 102
Hastings, J P 164, 177
Hatfield, Lee 93, 150
Hathaway, Sharon 61, 72, 164
Hauck, Larry 124
Hauck, Victoria 164
Hawkins, Jeanette 164
Hawvermale, R 113, 133
Hayes, Kevin 19
Hayes, Scott 59
Haywood, Jay 148
Heffner, Todd 55, 77
Heisey, T 147
Heller, Ed 55, 150
Hemke, Scott 46
Henn, David 117, 164
Henry, Bridgette 146
Hensley, Amy 128, 129
Herrnstein, Tom 164
Hess, Heather 143
Hickerson, Tracey 38, 39, 116,
118, 126, 143
HilL Carlos 50, 55
Hines, Darcie 164
Hobby, Lauren 62, 130, 141, 164
Hodges, Ben 113, 164
Hoffer, Harry 64
Hoffman, Brian 55, 148
Hogg, Tamara 132, 118, 126,
127, 128
Hogg, Terri 72, 73
Holbrook, Laura 146
Hollett, Dennis 64, 142
Holliday, Melanie 139
Holloway, Stephanie 126, 143
Holly, K 116
Holy, Y 129
Hook, Rebecca 141
Hooker, Tim 55
Hookey, Kylee 128, 143, 164
Hoover, Barry 55, 150
Hoover, Lisa 128
Hoover, Teresa 141
Hord, Michelle 133
Horton, Angie 130, 131, 146, 164

Hostetler, Dannie 140, 164
Houck, Larry 164

House, Tonya 130, 134
Houseman, Thad 75, 147
Howard, Krista 164
Howdyshell, Jessica 15, 126, 131,
143
Howenstine, J 113, 133
Hoy, Brian 75, 147
Hudson, Jelisa 141
Huesman, Chris 164
Humphrey, Robert 164
Humphries, Sondra 146
Hunnicut, Amy 126
Hunter, Amy 149
Hunter, Bill 164

77 Irelan, Rich
Irvin, Tracy
Irwin, Todd
lsaly, Chad

118, 164
55,64,150
55, 147

J

Jackson, Brandon 36, 55, 150
Jackson, Robert 55,57
Jacobsen, Jon 14, 164
Jalovec, Brad 27, 41, 150
James, Amy 88
James, Jennifer 130
James, Jennifer 164
Jankovic, Mark 116
Jeffers,Jen 113,136,141
Jeffers, Jennifer 136, 141, 164
Jellen, Ann 62, 63, 149
Jenkins, Alicia 164
Jenny, Heidi 31, 164
Jimenez, Jessie 50
Jimenez, Jessie 146

29
Johnson, C 113
Johnson, Irene
Johnson, Jennifer
Johnson, Kimberly
Johnson, Rhonda
Johnson, T 140
Jones, B 129

141
133
112

Jones, Jeffrey 150,164
Jones, Keith 19
Jones, Kimberly 16
Jones, Kimberly 112, 114, 115,
131, 141
Jones, Kimberly 143
Jones, Nick 164
Jones, P 128
Jordan, Greg 55
Jordan, Nicole 149

Index

Joseph, Scott 55
Justin, Karen 139
Juzwiak, Kimberly 164

K

Kahoun, Cathy 143, 146, 166
Kaltenbach, John 147, 166
Kammer, Sally 126, 128, 130, 166
Kanaan, Traci 166
Kaniaris, Jim 59
Kao, Ling-Vi 166
Karshner, Ed 125
Kavicky, Paul 140, 154
Kaylor, Sarah 113
Keefer, Tony 142
Keener, Todd 142
Kehoe, Ben 116,117
Keiser, Kimberly 127, 128
Keller, Tricia 146
Kennon, Bill 74, 75
Kepple, Chris 142, 166
Kerr,Aaron 97,129,134,166
Kessler, Jodi 77, 102, 149
Kester, Connie 55, 7L 9L 118
Ketron, Becky 11 L 143
Kieffer, Tania 94, 95
King, B 102
Kinkead, Marsh 11 L 146
Kirjak, Janos 148
Kirk, Tim 148
Kisner, Craig 117
Kissinger, Jeffrey 13 L 150, 166
Kitzmiller, Betsy 129, 131
Klimaszewski, Anastasia 113, 114
Klingensmith, Scott 166
Klink, Melissa 10
Kluth, Ryan 113, 151
Knechtges, Daniel 113
Knicely, Bryan 118, 128, 131, 166
Knoop, Patti 113
Knowlton, Scott 132, 148, 166
Koehler, Sarah 143, 166
Koesters, Nicholas 140
Kok, Becky 73, 80, 130
Koons, Brian 59
Korpinen, Kenneth 148
Kovitkanit, Vipop 166
Krabacher, Shelley 166
Kramer, Chris 36, 148
Krob, Nancy 62
KrahL Susan 114
Kruse, Melody 75
Kuntz, Heather 146

L

Lacy, Scott 150

Index

Ladely, Jennifer 72, 146
Laisure, Larry 70,71
Lanning, Scott 151
Lantis, Stephen 113
Lattig, Lori 146
Laville, Sophie . 95
Lawler, Steven 147
Lawson, Lisa 80
Lawson, Robin 63
Layer, Kellie 86, 146
Lee, Stephanie 82, 141
Lehman, Lori 140
Leiton, R 95
Lent, Ken 10, 151
Leonhart, Joann 143
Lesher, Stacy 149
Lessler, William 126
Lewis, Chris 116, 150
Lezzi, M. 143
Liggett, Carrie 61
Lilly, Tina 133
Link, Leah 13L 149, 166
Linkous, Randy 68, 71,75
Litwin, J. 62
Lockard, Valerie 13 L 143
Lockhart, Deborah 167
Logsdon, A 73
Long, Jill 82
Long, Rene 86
Long, Stephanie 167
Longhenry, Lucy 31
Lorello, Chrissa 149
Lowe, Jennifer 8L 93, 149
Lowe, Todd 36, 148'
Lowry,Scott 117,151
Lozupone, Daryl 140
Lucas, Mary 113
Lucht, Todd 55, 99, 127, 132,
147
Ludwig, Jennifer 135
Luft, Amy 149
Luneborg, James 176
Luneborg, Paige 49, 124, 149
Lynch, Kerry 116, 123, 149

Lynch, Michael 134, 135

M

MacDonald, C 113
MacQueen, Melinda 141
Madlansacay, Rowena 167
Madrey, J. 151
Mahan, Megan 117, 146
Mains, Kimberly 149
Mainwaring, Cheri 123, 129, 131
Malmsberry, Jeri 63, 118, 130, 146
Mann, Michael 125, 142, 167
Marchand, Christy 167
Marker, Laura 63, 102
Marshall, Beverlee 167
Martin, C 113
Martin,N 113,126
Mason, K 129
Mason, Scott 55, 150
Masters, Tracey 49, 62

Mathes, Gina 146, 167
Mathew, Brian 59, 167
Matsumura, M 95
Matzen, Michelle 88
Maurer, Ron 113, 167
May, Robin 133
Mays, Brian 117
McAdams, Kelly 101
McBride, J 63
McCarthy, Tricia 126, 129, 131
McCormick, Cathy 143, 167
McCoy, Todd 75
McCracken, Vicky 146, 167
McCune, Dave 147, 167
McDannald, Heidi 167
McDermott, Ginger 20, 21, 114,
126
McDonald, Lisa 131
McDaneL Greg 59
McDowell, Douglas 124, 135
McFarren, Beth 149
McGuire, Jason 150
McGuire, M. 117

McHolland, Wendy 77, 146
McJunkin, Jacqueline 167
McKenzie, Raymond 151
Mclaughlin, Craig 71
Mclaughlin, Michael 169
Mclaughlin, Sarah 117
McNichols, Mark 69
McRoberts, Jana 118, 146
McSwords, Joseph 116
Meadows, Rhonda 146
Meecham, Doug 112, 113
Meechum, D. 150
Meeks, Tricia 15, 126, 169
Meinberg, Erin 146
Meiser, Becky 118
Meister, Michelle 113
Mercer, Joanna 141
Merriman, Mark 113
Meyer, Renee 133
Meyer, Todd 55, 57
MicheL Jen 122, 169
Michelhaugh, Sharon 130, 143
Mikolaj, Heather 112
Miler, Cyndi 95, 125, 128, 169
Miller,Aiena 82,123,130
Miller, Danielle 141
Miller, Eric 75, 97, 147, 169
Miller, Erica 149
Miller, J. 112
Miller, Jeffrey 169
Miller, Josh 50
Miller, Lisa 169
Miller, Melissa 143, 169
Miller, Mike 36, 4L 55, 150
Miller, Trisha 130, 169
Miller, Vern 50, 129
Millington, Sherri 13 L 146, 169
Miner, Kathleen 117
Mignerery, Todd 77
Mintor, J 117
Mitchell, Bethany 117
MitchelL Holly 141
Mizer, Becky 124, 131
Moeller, T. 150
Mohler, Mark 64,65
Molosky, Chrisy 27, 8L 14949
Moore, Corey 112, 113
Moore, Kristy 169
Moore, Margenett 116

Moore, Sheri 39, 149
Moore-Grub, K 130
Moose, Anita 82, 169
Moreland, Thomas 55
Morgan, Stephanie 131, 149,
169
Moritz, Kirt 129, 131
Morris, Cathlena 143
Morris, J, 150
Morrison, Brian 14, 116
Morrison, David 75
Morton, Sarah 109, 146
Mountenay, Alice 11 L 141
Muffley, Pat 64, 130, 142
Mundy, Jeff 55, 147
Murphy, Scott 55, 150
Murton, P. 127, 128

N

Nack, J eff 59
Nagamine, Mika 95
Neal, Tiffany 141
Needham, Amy 50,139
Neff, Angie 82
Nevin, Rebecca 113
Nevin, Robert 140
Nevin, Ruth 13Ll4L 169
NewelL Dwight 118, 133
Newhart, Keith 75
Newland, Joie 82
NicholL Jeanine 63
Nichols, Amy 149
Nichols, Brian 46, 75,147
Nichols, Jim 75
Nichols, Ron 54, 55
Nichols, Sara 141
Niemeyer, Ray 55, 129,147
Nisonger, Beth 108, 146
North, Julie 123

0

O'Brien, Darcy 116, 149
O'Bryan,Jen 128,131
Olah, Stacy 76, 77
Olien, Daniel 60
Olsky, Stacy 49,62
Oneacre, Julie 169, 150
Oneacre, Todd 137
Ornelas, Deborah 130, 169
Orr, Julie 72, 88,143
Osborne, Jennifer 169
Osborne, Emily 131.146
Ott, Sally 143,169
Otto,Mark 75,147
Overholt, Brad 55, 7L 169

~erholt, Dan 24, 150, 169
lerholt ,Patty 127,128,146
~en, Greg 140
yens, Chris 129, 169

pe, Latisha 139
,te, Sheri 80, 126
irmenter, David 150

prteli,John 14,151
'atten, Amy 113
1atterson, Angela 128
'atterson, Danielle 128
ptton, Stephanie 139
;au!, Colby 113,169
'auley, Teresa 82
'aullo, Grant 59, 142
'avlik, Julianne 141
'ayne, Beth 124, 126, 169
'effley, Chris 150, 169
'enn,Jody 141,112
'ennington, Wanda 169
eters, Cheri 55, 75
eters, Mamara 139
hillips, Susan 112
ierce, David 18, 169
lerce, Matt 46
ierce, Tom 140
1etila, Wendy 39,62, 118,146
lney, Rudolph 55, 150
ncura, Matt 55
ng, Jeff 59
)dplesky, Jason 115
)inter, Marcus 55
)meroy, Keith 59,142
)ns, Terrylynn 95, 144
)rter, Angela 131
)rter, Ashalyn 50
>rter, N. 129
>rteus, Angela 113
>stiy, Lisa 104
>well, Duane 150, 169
>well, Pam 110, 111,130, 131,
13
:Jther,Amy 118,135,169
ce, Robert 55,126,127,128
ce, Tom 133, 169
tchard, Kelly 146
vett, Jason 82,130,142
derbaugh, Bryan 169
gliese, Geoff 55, 148
le, Bob 129
le,M. 149

::>el, Nicole 113

Raber, Russell 113
Rader, Dresden 171
Radich, Andy 55, 147,
171
Randle, Mary 139
Randles, Stephanie 63
Rankin, Leigh 63, 171
Rapp, Dennis 20,21,113
Rapp, Mandy 130, 131,
141
Rasor, Todd 45, 55, 74, 75
Ratajczak, Dea130, nna 116,117,
118, 122, 124, 126, 131
Ratliff, Mollie 146
Rauch, Shannon 126
Reedy, Misti l, 150
Reichert, Joe 171
Reinehr, Craig 55, 148
Reisinger, Andy 132,142
Reno , Curt 55
Repuyan, Chico 147
Reynolds, Aisling 122, 123, 131,
146, 171
Reynolds, Amanda 81, 149
Reynolds, Jeffrey 171
Reynolds, Usa 149, 171
Reynolds, Vic 71
Rhodes, Aimee 171
Rhodes, Chip 140
Rial, Hugh 113
Rich, Michele 128, 171
Richardson, Sharon 29,
125
Ricketts, Missy 81
Riepenhoff, Art 93
Riffle, J. 149
Riley, Darby 55, 147
Riley, Nikki 80
Riley, Terri 149
Rinaldi, Jim 55, 80
Rine, C. 117
Rinehart, Joe 116,126,130,131,
171
Robbins, Kelli 82, 146
Ronbinson, B. 140
Robinson, M. 151
Roberts, Stefanie 126
Robinson, Brent 137, 142,
171
Rodriguez, Esther 113
Rohl, S. 146
Ronk, David 126,131, 171
Ronk, Jon 55
Root, R. 117
Rose, Michael 55
Rose, Steve 60, 77, 171
Ross, Holly 111, 116, 118,
146
Rowe, Carrie 141
Rufener, Liz 42, 143
Ruiz, Cele 46, 55, 150
Rumpke, Tommy 113, 140
Runyun, Melissa 171
Russell, Deborah 171
Russell, Kristin 171
Russell, Steve 31, 133,
171
Russinovich, Joanie 171
Rutherford, Christy 29
Rutter, Catherine 63
Rutter, Jeffrey 140
Ryan, Thomas 140

s

Sackenheim, Martin 171
Sadowski, Louisa 110, 111. 115,
143
Saito, Naoko 95
Salior, P. 117
Salisbury, Mike 59
Sampson, Dawn 117,122,124
Sanders, Beth 126,141
Sands, Judith 118,127,143
Sanford, Chris 112, 113
Satoh, Kiyoshi
Savage, Loren 19, 147
Scally, Bruce 55, 147
Schalmo, Peter 60
Scheele, Darlene 149
Scheiber, Brad 55, 147
Schell, Richard 55,37
Schleppi, Diane 171
Schrock, Jennifer 133, 143, 171
Schuler, Amy 143
Schuler, Christine 171
Schultz, Phyllis 122, 126, 130,131,
146, 171
Scott, Deanna 171
Scott, James 129
Scott, Melvin 113
Scott, Robin 14, 48
Scott, Tom 59, 147
Sears, Jen 146
Sedlacek, Rick 75
Seifert, Chris 142
Seifert, Kathie 19, 141, 168
Semer, B. 139
Sery, Michael 55
Severence, Ron 55,56
Severence, Shad 147
Sevis, Chris 31
Seymour, Amy 81, 149
Shackleford , Jerry 116, 118
Shadwick, Nikki 149
Shaffer, Gary 171
Shonto, Jennifer 143
Sharp, S. 113
Sharrock, Shannon 149
Sheets, Anrea 149
Shell, Carol 16, 32, 113, 143
Sheridan, Thomas 113, 140
Shimba, Kazuya 171, 178
Shipkowski. Terri 28
Shonkwiler, Frances 173
Shoup, Brenda 131, 173
Shuler, Libby 123
Siegel, Bob 75
Sigal, M. 76
Silveous, Brooke 126
Sink, Rod 75, 87, 173
Siracki, Cindy 131,136, 143, 173
Sitler, Aaron 55, 150
Skemo, T. 95
Skolnik, Skip 122,123, 173
Slabicki, Shlane 146
Slife, Jim 11. 39, 116, 117
Slifko, Tina 111. 113, 141
Smades, Susan 72
Smith, Brant 55, 134

Smith, Clark 148
Smith, D. 129
Smith, Darla 173
Smith, David 142
Smith, Diane 173
Smith, Erika 129
Smith, Jocelyn 81
Smith, Levi 114,129
Smith, M. 71
Smith, R. 116
Smith,S. 126,131
Smith, Steven 173
Smith,T. 117,132
Smith, T. 149
Smith, Tracy 173
Smith. J. 149
Sneary, Kariann 128
Snodgrass, Lisa 173
Snyder, Chris 118
Snyder, John 27, 150
Snyder, K. 146
Sombaty, Heather 149
Souryasack, Stephanie 25, 42,
102, 127, 132
Southward, Lori 37, 115, 149
Sparks, Synda 173
Spatz, Matt 75,116
Speiss, Katherine 146
Spires, Dan 142
Sponsler, Marie 149
Spriggs, Amy 146
Springfeldt, Stephanie 118,
143
Stadt, Lesley 131
Stambach, Jeanie 173
Stancil, Chad 64, 65, 147
Stanger, Amy 146, 173, 178
Stanley, Renee 149, 1 7 3
Staub, Amy 134,146, 173
Steel, Melanie 129,130, 173
Stein, Kelly 13, 179
Steiner , Amy 118
Steiner, Sarah 118
Stephens, Matt 35, 55, 150
Stephenson, Tiffany 173
Sternen, Doug 64, 147
Steury,lisa 50,117,118,122
Steva, Andrea 143, 173
Stevens, Megan 36
Stewart, G. 126
Stewart, Kim 146
Stewart, L. 117
Stitzlein, Christine 143
Stobart, Steve 60, 148
Stockdale, Alice 130, 131,
173

Stolarski, Diane 143
Stotsberry, Brion 89
Stoyle, Jim 173
Stratton, Jenny 130
Strohen, Kay 173
Strosnider, Steve 173
Stull, Elizabeth 127
Stump, Jason 150
Sutherin, Jennifer 133
Sutton, Jim 75
Sutton, Matt 19, 147

Suzuki, Yoshiro 94,95
Swaisgood, Tim 45, 55, 150
Swason, Shawn 150
Swigert, Gwedolyn 112, 1 18, 146

Index

T

Tackett, Kevin 75
Talasis, Rochelle 173
Tallman, Jamie 149
Tallman, Paige 143
Tallman, Steve 60, 173
Taylor, Linette 173
Taylor, Regina 143
Theisen, Mary 173
Thomas, Abby 173
Thomas, Beth 45, 82, 123
Thomas, Julie 126,143
Thomas, Michael 173
Thomas, Toby 173
Thomassey, Tony 55, 147
Thompson, Aaron 125,129
Thompson, Beth 72,82
Tiller, Heather 149
Timmons, Bill 21
Tomita, Shunichi 174
Tranquillo, Ector e 174
Travis, Casey 151
Treacle,James 174
Troyer, Rachel 174
Tucker,Aric 138,151
Tucker, Cindy 149
Tucker, Kerry 174
Tucker, Todd 118, 142
Tuller, Nicole 146
Turner, Doug 147
Tutoro, Jeffrey 55

u

Uhrick, M. 117
Underwood, Connie 128
Unger, Kendra 149

v

Valentine, Carolyn 21, 113, 174
Valentino, Tiffany 38, 118, 122
Vargo, Susan lll, 143
Varley, Michael 55
Vasilko, Alicia 139
Vasquez, Eric 140, 174
Venetta, Rosina 112, 113 134
Verne, Mike 75, 147

Index

Viglietta, Aberto 59
Vincent, J. 141
Vislosky, Christina 113, 133
Vobbe, Steve 39, 59, 137, 142
vonEntress, Sally 17 4
Vrancken, Mitzi 146

w

Wadsworth, Kristy
Wagenbrenner, Eric
174
Wagner, Dora 139
Wagner, Jen 146

124
66, 71' 150,

Wagner, Jennifer 113
Walker, Wendy 117, 143
Wain, Lisa 63,114,115,131, 141,
174
Walsh, Michael 130
Ward, Jodi 122,124,131, 174
Ward, Karen 117,128,143
Wareham, Kent 55, 150, 174
Warner, Tammy 112,113,118,
133, 143
Warner, Trevor 46,55
Warren, Mike 118, 131, 140, 174
Washington, Lorrie 149
Watts, Michelle 116, 118, 149
Weber, Thomas 148
Wees, Brad 140
Wehrley, Adrienne 174
Weikel, J effrey 55
Weirick, R. 140
Weiss, Brian 27
Weldy, Korey 150
Wells, Robin 143
West, Rebecca 149
Westbay, Chris 93, 117, 174
Weston, Ann 174
Wetherill, Alissa 80
Wheeler, Bev 116,136, 154, 149,
174
Wher, C. 126
Whitaker, Christine 174
White, Amy 49
Whiting, Kerry 62, 126,130
Whitis, Brad 130, 174
Whitis, Matt 60
Whitley, B. 117
WidosmskL Liane
Widowski, Leann
Wilcox, Jennifer
Will. Jeff 77

49
75

143, 174

Williams, Ginger 17 4
Williams, Jennifer 146
Wilson, Bryan 51
Wilson, Lori 149
Wilson, Mark 17 4
Wilson, Rodney 129
Wilson, Scott 21, 113
Winegardner, Stephanie 59, 80,
174
Winner, Mary Cae 44, 124

Winters, Dustin 142
Winters, Eric 174
Wirick, Dawn 10
Wiser, Patricia 143
Wolf, Amy 17 4
Wolf, Paula 17 4
Wolf, Stephanie 134
Wolfe, Jacqueline 72
Wolfe, Paula 116,127, 143
Wolfe, Ramona 82, 141
Wollam, Jennifer 146
Wong, Royce 95
Wood, Karina 116
Woodside, Duff 140
Woodward, Jay 75
Workman,Shelley 115,134
Worley, Jim 67.71
Worley, Jim 69, 174
Wortman, Kevin 151
Wright, Cindy 28
Wright, Tim 17 4
Writsei.Jen 146
Wuerth, Jeff 59, 123, 124, 147
Wyatt, Previn 118
Wymer, Janice 174
Wynne,Joel 147

X

Xenakis, Stacy 61 ,72

y

Yarbrough, Bill 113,118
Yates, Gwendolyn 61
Yingling, Matt 39, 131, 147
Yingling, Matt 50
Young, Ashley 82, 149
Young, Lynette 174
Young, Tammy 72, 82, 174
Young, Tracey 15, 122,124
Younkin, Karyn 112,113,126,133,
174

z
Zayac, Stephen 130
Zecher, Christina 146
Zeigler, Denise 113, 130, 131
Zerla, Aimee 143
Ziogas, James 151
Zimmerman, Rob 59

	Sibyl 1991
	Recommended Citation

	tmp.1474493047.pdf.mC8uC

