

Otterbein University

Digital Commons @ Otterbein

Otterbein University Yearbooks

Alumni

1984

Sibyl 1984

Otterbein University

Follow this and additional works at: <https://digitalcommons.otterbein.edu/yearbooks>

Part of the [Higher Education Commons](#), and the [Social and Cultural Anthropology Commons](#)

Recommended Citation

Otterbein University, "Sibyl 1984" (1984). *Otterbein University Yearbooks*. 38.
<https://digitalcommons.otterbein.edu/yearbooks/38>

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.

OTTERBEIN COLLEGE 1984

SIBYL '84

THE 1984 SIBYL YEARBOOK
OTTERBEIN COLLEGE WESTERVILLE, OHIO
JENNY SORRELL
EDITOR

We love 😊
Happy Harold

HANCOCK RETIRES AFTER 40 YEARS

Dr. Harold Hancock's face has been a familiar one on Otterbein's campus for the last 40 years. As chairman of the History and Political Science Department for 30 years as well as adviser of both Torch and Key and Phi Alpha Theta, he has become as much a part of Otterbein and its history as the Philamtheon room in Towers Hall. This year, however, a little bit of history will leave Otterbein as Dr. Hancock retires.

Dr. Hancock came to Otterbein in 1944 after teaching in both a high school and a junior college in his home state of Delaware. He made the move to Otterbein because he was seeking a doctorate in history, and Ohio State was close by. He also wanted to teach in a college that did not offer an ROTC program, which Otterbein did not at that time, so that he would have a better chance of finishing his doctorate during the war.

Dr. Hancock attended a variety of schools before he came to Otterbein. He graduated from Wesley Collegiate Institute in Delaware in 1932, Wesleyan Universi-

ty in 1936, where he received his B.A., Harvard University in 1938, where he received his M.A., and finally Ohio State University, where he completed his doctorate in 1955.

Ever since elementary school, Dr. Hancock wanted to become a teacher. He has changed his mind, however, about which type of teacher he wanted to be. While in high school, he wanted to be a high school teacher. When he moved on to college, his ambition turned to college teaching. According to Dr. Hancock, if he hadn't become a teacher, the only other job he would have considered was a librarian because of his love for books.

Dr. Hancock has taught a wide range of subjects such as Russian history, ancient history and European history. He has also taught typical courses that were of interest during certain periods of recent history in America such as black history, urban history, the history of the Civil War and the history of American women. Although Dr. Hancock has dealt with all these different topics, his favorite

remains American history.

"You'd think that I would be tired of it by now. What makes it interesting, though, is the reaction of the class. Each class has a personality, and each one is different," he said.

Another love of Dr. Hancock's is 19th century history, especially of 19th century Delaware. He has written over 50 articles on Delaware history as well as 10 books, some with co-authors. Every summer he returns to his home state to teach history at the University of Delaware, as well as to research his books and articles.

Dr. Hancock enjoys Otterbein because of the students. He feels that in a smaller college there is more opportunity to get to know the students.

"Students are individuals here. At Ohio State, for instance, you don't know people," he commented.

Dr. Hancock likes being personally involved with his students. He knows what their majors are as well as their career aspirations. He also enjoys the opportunity of discovering interesting

facts about his students. In his classes, he has discovered people whose great-grandparents came to America as indentured servants. He even talked to one student whose ancestor came from Norway where she herded cattle for a living.

Teaching isn't work for Dr. Hancock. He said his sister has often accused him of not working at all, and in a way he feels she is right. He likes the hours that teaching provide him to do his research and writing, as well as the opportunity it provides to interact with students.

After his retirement this year, he plans to still teach in Delaware every summer. During the academic year, he will live in Westerville to do his "research and dabbling." Some of his other interests are cooking and spoiling three Dachshunds of which he is very fond. He will also be active in renovating the Philamtheon room.

"I'll still be around," he said cheerfully.

ADMISSIONS	10
BATTELLE FINE ARTS CENTER	18
CAMPUS CENTER	38
COWAN HALL	60
GREEK LIFE	86
MEMORIAL STADIUM	122
RIKE CENTER	148
SCHEAR-McFADDEN	
SCIENCE BUILDING	166
SENIOR LIFE	176
TOWERS HALL	196

FROM WITHIN

THIS IS O.C.

Feature Twirler Valerie Mathew sparkles at half-time. Brent Erdy prepares for Death Trap. Freshmen Beth Deiley, Maria Magisano and John Fisher set out to conquer Otterbein.

The '83 O-squad struttin' their stuff.

Homecoming Queen Gigi Rohner at serenades.

Senior Obie Roush takes time out for a nap.

Cardinal Mike Lewis basking in the sun.

Scrubbing bubble of Sigma Delta Phi's winning float.

Admissions Building

Clippinger Administration Building honoring Walter Gillan Clippinger, President of Otterbein College 1909-39. Formerly the Carnegie Library erected in 1908. This building in 1955 was remodeled as an administrative center by the generosity of Jacob S. Gruver.

Admissions, Registrar, & Financial Aid Staffs

President Thomas J. Kerr IV

Vice President of Academic Affairs, Donald Bulthaupt and secretary Pat Mills.

Dean of Admissions William Stahler

Registrar Dan Thompson

Director of Admissions, Michael Kish

Admissions Counselor, Catherine Johnson

Director of Financial Aid, Leann Conard

Asst. Director of Financial Aid, Phil Bovenizer

Front Row: Linda Robinson, Cathleen McKinley, Joy Hassenpflug.
Back Row: Edna Zeck, Yzonne Parsons, Phyllis Tillet.

HOST & TOUR

The Host and Tour Staff is a group of students selected for their enthusiasm and also for their interest in meeting prospective students. The tour guides must be knowledgeable about college policies and the campus in general. The tour guide gives prospective students a taste of Otterbein life. Applications can be picked up at the beginning of spring term for the following school year. Dan Pohl, Admissions Counselor, is the supervisor and Cyndi Shover is the current Student Coordinator.

Cyndi Shover

First Row: Judy Jenkins, Regina Anderson, Nancy Ray, Delisa Buckingham, Wendy Jacoby. Second Row: Dondi Pangalangan, Cyndi Shover, Mike Hitt, Diana Myers. Third Row: Dan Pohl, Dave Decooman, Todd Reagan.

REGISTRARS STAFF — Norma Webster, Sharon Buxton, Betty Bailey.

Admissions Counselor, Dan Pohl

RESIDENT ASSISTANTS

First Row: Patty Royer, Laurie Brown, Jenni Linker, Lynn Rigg, Jerry Fairchild, Al Schweizer, Mike Hitt, Andy Coyle, Margie Partridge, Paula Mathieu, Jessie Leek. Second Row: Lori Ashcraft, Mary Pembroke, Susan Wright, Laura Chapple, Cyndi Shover, John Ricarte, Bill Shade, Chip Gardner, Dave Skrobot, Betsy Wolf, Don Miller, Denise Musselman, Steve Locker, Kim Whitmore. Third Row: Kim Collier, Cindy McKelvey, Debbie Brennan, Jill Sommer, Bob Gatti, Rhonda Gearheart, Jenny Sorrell, Tom Williams, Ty Huggins, Scott Bardall, Jerry Thaman, Ray Zawadzki.

Vice President of Student Affairs and Dean of Students, Joanne Vasant

Sitting: Sue Long. Standing: Carol Paullo, Marian Becker, Mary Davenport, Nancy Havens.

INSIDE STUDENT PERSONNEL & TREASURER'S OFFICE

Vice President of Business Affairs and Business Manager, Woodrow Macke

Treasurer Albert Horn

Dean for Student Development, Robert Gatti

Director of Residence Life, Mary Pembroke

Foreign Student Advisor, James Carr

Director of International Student Programs, Holly Harris

Asst. Residence Life and Hall Director, Margie Partridge

Asst. in Student Personnel and Hall Director, Kim Collier

Battelle Fine Arts Center

Battelle Fine Arts Center, dedicated April 7, 1979. Gordon Battelle Alumni
Gymnasium.

FINE ARTS STAFF

Dance Instructor — Ginny Adams

Music Instructor — David Devenney

Music Professor — Dr. Morton Achter

Associate Music Professor — Dr. Lyle Barkhymer

Asst. Visual Arts Professor — Al Germanson Jr.

Asst. Music Professor — Dr. Michael Haberkorn

Music Instructor — Craig Johnson

Asst. Music Professor and Dir. of Bands — Gary Tirey

Music Instructor and Symphony Dir. — Bruce Wood

O.C.'S MARCHING CARDINALS

O - S Q U A D

Sitting: Captain; Gigi Rohner, Lieutenant; Jenny Sorrell. Kneeling: Lynn Anderson, Shelly Creech, Laura Moore, Betty Schwartz, Liz Wheeler. Standing: Lynn Stephenson, Susan Hetzel, Andrea Kuchar, Jenni Slager, Maureen Oliver.

Tuba players Dave Draghi and Jerry Berry warm up for show time.

C O L O R G U A R D

Kneeling: Nancy McAmis, Mindy Frazier. Standing: Petronella Chimonyo, Melissa Wells.

DIRECTOR

Gary Tirey

Cutting Up: Tom McMillen, Jeff Martin and Eric Frentzel.

Bob Fritz, Debbie Gregg, Mary Jo Monte and Janet Yaus prepare for the trip back to Batelle.

SENIORS

First Row: Judy Campbell, Ron Acord, Greg Speyer, Jim Garvey, Tammy Jackson, Scott James, Bill Benninghofen, Gigi Rohner, Sally Smith. Second Row: Chris Wilds, Joyce Helman, Debbie Gregg, Miran Fetzter, Mark Mattox, Steve Burns, Al Zinn, Ron Jones, Jenny Sorrell, Melissa Wells, Dave Draghi.

FLAG CORPS

Kneeling: Officers, Roben Norton, Tracey Muschott, Captain Barb Harmer, Regina Anderson, Mindy Phinney. Second Row: Tammy Claus, Elise Harrison, Janet Buchan, Lisa Rea, Karen Hill, Danielle Brumfield, Sonja Garrabrant, Diana Griffith, Melanie Scott.

Feature Twirler Valerie Mathew and Drum Major John John Thatcher.

O-squader Lynn Anderson displaying her Demeanor.

PERCUSSION

Front Row: Rob Mihalco, Chris McCluskey, Greg Hippler, Stan Hornyak, Scott Martin, Garth Walker, Scott James, Sue Otstot. Back Row: Jerry Gomer, Bill Benninghofen, Carol Huston, Tammy Jackson, Melissa Wise, Georgine Francescangeli, Jen Fry, Tom Burwell, Jim Garvey, Bill Weeble, Dionna Beavers, Doug Martin, Greg Speyer.

Field Commander Dan Welsh

Missy Dover instructs Color Guard on Pre-Game happenings.

Flag Captain Barb Harmer performing during half-time festivities. Drum Major John Thatcher leads the band to the stadium. Huh? Cyndi Shover.

IN CONCERT

Concert Band Takes Off . . . to the Great White North!

Concert Band this year crossed the border in search of the Great White North while other spring breakers headed for the warm sun of Florida.

The group toured throughout Ohio, playing in school gymnasiums and auditoriums. The weekend in Canada, however, exposed them to other experiences in addition to musical ones. Band members had the adventure of dealing with money worth 12% less than ours, learning to read bilingual labels and coping with the metric system.

Members of the Concert Choir in concert.

Karen Slade and Steve Burns assist the members of the Concert Choir.

Dionna Beavers picks up her music to get a closer look at the sixteenth-note runs.

Laurie Brown makes her little flute tute!

Tom McMillen peaks out from behind his trombone to flash his boyish grin.

M E N ' S G L E E C L U B

Bruce Piper, Ron Jones, Dave DeCooman, Jeff Bradway, Craig Penn, Giovanni Moscardino, John Ricarte, Rick Wells, Mark Puskarich, Obie Roush, Jerry Berry, Rob Collie, Roy Woods.

WOMEN'S CHAMBER SINGERS

Lynda Runyon, Laurie Brown, Lori Warren, Lisa Kalb, Nancy Eckhart, Carol Indorf, Clere Sie, Tami Lange, Michele Davis, Cheryl Bissett, Susan Wright, Jenny Dearth, Beth Deiley, Becky Benson, Janie Maxie, Mary Kuroff, Sherri James, Melanie Scott, Lynn Rigg, Missy Evans, Dia Huekler.

First Row: Patty Webb, Carol Lee Mika, Todd Reagan, Sherri Puderbaugh, Lynn Rigg, Obie Roush.
 Second Row: Lisa Kalb, Jerry Commer, Robin Stafford, Lori Warren, Laurie Brown, Karen Slade.
 Third Row: Heather Hock, Debbie Barger, Jeff Offenberger, Jerry Berry, Janie Maxie, Bruce Piper, Cheryl Freeman, Rick Wells.

OMICRON

ENSEMBLE

WIND

Opus Zero Has Pizazz in '84

First Row: Robin Stafford, Lisa Pristas, Maria Magisano, Becky Benson, Sherri Puderbaugh, Mary Beth Robinson, Carol Lee Mika. Second Row: Jerry Comer, David DeCooman, Don Ervin, Jeff Offenberger, Steve Salyer, Brent Erdy, Jeff Kin.

Opus Zero, directed by Craig Johnson and assistant director David DeVenney, is Otterbein's most diverse choir. It is made up of about 16 singers who perform many times during the year. They are called upon to perform at conventions and organizations throughout the Columbus area.

Opus has quite a contemporary repertoire, and songs are choreographed by Catherine Johnson; Opus

members must be able to dance as well as sing. Their talent puts them in great demand.

Each year, Opus does a fall show on campus as well as "Pizazz," their spring show, and this year marked the first tour for Opus. Five days of spring break were spent by the choir in western Pennsylvania.

— Karen Slade

May I have this dance? (Jeff Offenberger, Becky Benson)

C. Y. Woo, International Artist Exhibits in Battelle

C. Y. Woo, a Chinese artist and the calligrapher who is known around the world was at Otterbein to attend a reception for his show that was in the Battelle Fine Arts Center this January.

Woo, who was born in Shanghai, had to flee to escape the political revolution in 1962. He came to the U.S. and Ohio to live near his son in Worthington.

Woo made his living as a calligrapher, watercolor master and teacher of classical fencing.

Woo, who is 86, said, "I've enjoyed natural beauty all my life. I am proud of my art. I draw everything."

— Lora Robinson

ARTIST'S BELT/LIKE WIND.

(The artist's stroke is like belt-tassles blown by the wind!)

吳仲雄

Signature and few seals of Woo

CULTURAL ART SHOWS IN BATTELE

JoAnne Stichweh's ceramic contribution to the Autumn Faculty Art Show.

A charcoal drawing by Earl Hassenpflug was displayed in the Faculty Showing.

Battelle offered a Cultural Art Showing this year which included Macedonian Art.

Dr. Robert Stull's of Ohio State University, African Art Exhibit.

Dave Stichweh's contribution to the Faculty Art Show was some creative Panaramic Photography.

Al Germanson's artistic interpretation of the Grand Canyon.

CAMPUS CENTER

Book Store

Snack Bar

Dining Hall

Recreation

Conference Center

erected 1964

INSIDE THE CAMPUS CENTER

Assistant Business Manager and Director of Campus Center — Bob Meyers

Coordinator of Student Activities — Becky Smith

Telephone Operator — Jeri Berkoben

Secretary to Director of C.C. — Carol Hastings

Telephone Supervisor — Nina Miller

CAP-OTTER BLOODMOBILE

Otterbein defeated Capital for the first time in the Cap/Otter Blood Drive this year. The Red Cross blood-mobile, coordinated by Michael Hitt and Shonda Keckley, was sponsored by IFC and PanHel.

Each year, two blood drives are held as a competition between Capital and Otterbein. In the September blood drive, Capital won the competition 129 to 102 units, but in January, Otterbein took the trophy, beating

Capital 123 to 121 units.

There are 49 hospitals dependent on the Central Ohio Red Cross for blood, and they request 2500 to 3000 units of blood week (500 units a day.) Because of donations by the Otterbin students, faculty and staff, this year we were winners in two ways--we beat Capital and we helped the Red Cross to meet hospital needs.

— Michael Hitt

Mike Mesewicz waits for a blood bag

The Garst Girls Betsy Wolf, Jan Cook, Val Newell, and Sherri Puderbaugh gives some inspiration to O.C. blood donors.

Laura Rea smiles for the camera she is giving blood.

Richelle Ekin and Delisa Buckingham show that giving blood isn't all that bad.

Who? Joanna Fabian trying to convince that it really doesn't hurt?

Janet Buchan seems to have found that it is less painful to give blood with your eyes closed.

Rich Fite questions process.

**C
a
m
p
u
s**

**P
r
o
g
r
a
m
m
i
n
g

B
o
a
r
d**

C.P.B.

Campus Programming Board is the student organization which plans and carries out campus activities and major events at Otterbein. This group sponsors the major traditional events, Homecoming, Winter Weekend and May Day, along with other activities such as movies, ski trips, swim parties, pizza parties ... and the list goes on.

This year CPB has met with great success in programming, adding such new events as the well-attended Homecoming and Winter Weekend mixers as well as keeping with tradition by bringing back such oldies as the ever-popular Esther, the accordionist.

Leading CPB this year are executive members Don Miller, president; Kim Whitmore, vice president; Laurie Brown, secretary; Jill Sommer, treasurer; Denise Musselman, traditional events chairman; Jerry Thaman, movies and videos chairman; Bob Bock, fine arts and entertainment chairman; Chris Edman, off-campus and recreation chairman; and Becky Smith, advisor.

— Jill Sommer

Dr. Hancock, John Becker, Kim Whitmore, and Becky Smith discuss final homecoming details.

Homecoming was C.P.B.'s largest sponsored activity this year. Here Susan Wiley and Rob Gagnon display C.P.B.'s homecoming banner.

Left to Right: Lisa Fickel, Jennifer Merkle, Bob Bock, Kim Whitmore, Patty Fott, Todd Huston.

'83-'84 SIBYL STAFF

Mallory Hurd, Carol Huston, Vicki Mabry, Jenny Sorrell. Not Present; Don Miller, Martha McKell, Lora Robinson, Jeff Martin, Dave Tanner.

Editor	Jenny Sorrell
Lay-Out Editor	Vicki Mabry
Copy Editor	Carol Huston
Business Manager	Valerie Mathew
Photography Editor	Lora Robinson
Assistant Photography Editors	Jeff Martin
.....	Dave Tanner

PHOTOGRAPHY
CREDITS

Jan Cook	Kevin McKay
Rich Dalrymple	Valerie Newell
Susan Howell	Lora Robinson
Vicki Mabry	Richard Sharpe
Jerry Marks	Bonnie Smithson
Jeff Martin	Greg Speyer
	Dave Tanner

COPY CREDITS

Scott Cavanagh	Julie May
Chris Cebull	Don Miller
Brian Driver	Lisa Pettit
Michael Hitt	Lora Robinson
Mallory Hurd	Cyndi Shover
Carol Huston	Karen Slade
Dave Kimmel	Jill Sommer
Tami Lange	Alison Ulery

WINTER CARNIVAL

Winter Carnival 1984 provided a change of pace for those with cabin fever from the long winter.

The carnival began Thursday night with WOBN broadcasting from the Campus Center and Custom Management serving hors d'oeuvres as a before-dinner snack.

After dinner, the Winter Games were held inside the Campus Center because of the wet weather. The games ranged from "traying" around the main lounge to an ice cube relay and a game of Nerf football played on the knees. All of the participants seemed to enjoy the break from studying.

On Friday night, CPB sponsored a trip to the Centrum

for ice skating. It was a perfect night for skating with a light snow falling. It also proved a nice night for ice wrestling, ice racing and snowball fights.

Saturday was the highlight of the weekend as Kathy Holder was crowned Queen of the Winter Carnival during halftime of the basketball game. Kim Whitmore, last year's queen, presented her with the traditional crown of roses.

Following the game, the first Winter Weekend Mixer was held. All in all, Winter Carnival proved to be a good "ice-breaker" for the monotony of winter term.

— Don Miller

The 1984 Winter Carnival Court and their escorts: Brian Valentine, Rhonda Leroy, Bill Reynolds, Nancy Ray, Jim Boltz, Jill Sommer, John Compton, Paula Mathieu, Joe Barber and Kathy Holder.

Queen Kathy is crowned by the 1983 Winter Carnival Queen Kim Whitmore.

Junior Ray Zawadzki goes up for the shot during Winter Carnival action.

Sophomores Rhonda Gearhart, Jan Cook, and Lisa Pettit enjoy the ice skating at the Centrum, which was part of the Winter Carnival Festivities sponsored by CPB.

MARIGOLDS

TITLE OF PROJECT:

Freshman Maria Magisano displays her science projects in "The Effect of Gamma Ray on Man-in-the-Moon Marigolds."

EQUIPMENT:

Nanny, played by Tracy Jones, drinks her beer while Tillie, played by Jodie Silk, tries unsuccessfully to get her attention. Liana Peters persuades Susan Diol to answer a phone call about Jodie Silk's science project award.

DATA AND THESIS

QUESTION:

Susan Diol grasps the attention of the audience as Liana Peters forces Beatrice (Diol) to face reality!

TESTS RUN:

The staging of Paul Zindel's "The Effect of Gamma Rays on Man on the Moon Marigolds."

One set in Campus Center arena theatre, five cast members and crew.

RESULTS:

How can a mother and her two daughters find happiness after their lives are changed by mental illness and tragedy? Can one teenager's hope and gift for loving life help her family overcome their conflicts?

CONCLUSION:

Play action presented for Westerville community and Otterbein campus during winter term, 1984.

Testing proved successful. Hope and applause triumph.

— Tami Lange

THEATRE STUDENTS INTERN IN NEW YORK

Susan Diol, Todd Reagan, Giovanni Moscardion and Brent Erdy spent part of their senior year in New York City learning the business of professional theatre.

Dr. Charles Dodrill established the internships last spring, so that "students would really understand how to go about pursuing a career."

Diol and Moscardion

worked for McCorkle-Sturevant Casting Agency, which is involved with casting regional theatre and Broadway productions as well as television and film productions.

Reagan and Erdy interned with Hughes/Moss Casting Agency, the largest casting agency for musicals in New York.

Diol and Reagan went to New York in the fall, Diol

beginning as a secretary until she became more experienced. She began to call people to set up auditions and also staged managed auditions.

"Being able to watch auditions, you learn a lot about what people do wrong and what the different types of directors look for," said Diol.

Reagan began working as a "gopher" who ran errands such as picking up tickets at the different theatres. In the process he learned about the city itself. Reagan feels he made many contacts as well.

"I worked with Tommy Tune and Twiggy in 'My One and Only,' he said.

Moscardino and Erdy left next, Moscardino beginning by setting up appointments for auditions. Later, he had a chance to run auditions himself.

"They gave me a lot of responsibility and a lot of trust," said Moscardino.

Moscardino helped cast

the new Robert De Niro/Meryl Streep movie "Falling in Love."

"It is a possibility that I cast three of the roles: the train conductor, the hot dog vendor, and then I had a screen about 300 kids to film DeNiro's kids," he said.

Erdy began by opening mail and looking over resumes. He also read for auditions and helped tape some auditions for NBC pilot shows.

Erdy's time in New York helped him gain a lot of confidence.

"I realize that I have to have this good attitude because there are so many actors. You can't be your worst enemy because you are all you have to sell," said Erdy.

According to Dodrill, the students' short stay in New York taught them what the average person would learn in one or two years.

— Lisa Pett

Senior Brent Erdy, who interned in New York City winter term, and sophomore Stacy Ciano work on the set for "Fiddler on the Roof."

Senior Susan Diol interned fall term and is seen here with Craig Icsman in Otterbein's winter production of "A Midsummer Night's Dream."

Todd Reagan, who also interned fall term, emerges as the handsome prince in the 1982 Children's Theatre production of "The Masque of Beauty and the Beast."

Giovanni Moscardino, seen here working in a theatre workshop, spent winter term of his senior year in New York City.

H A P P E N I N G S

May Day 1984

The juniors selected by the student body to represent Otterbein in its 1984 May Day Court are: Delisa Buckingham and her escort Mike Mesewicz, Lisa Fickel and her escort Kevin McKay, Kathy Ruehle and her escort Jon Divine, and Sherri Orr with her escort Tim Law.

Delisa Buckingham, a member of Epsilon Kappa Tau, makes her way to center stage with freshman Mike Mesewicz.

1983 May Day Queen Kay Lucas crowns a smiling Kathy Ruehle.

Queen Kathy, representing Tau Epsilon Mu sorority, is seen here with escort Jon Divine.

Kevin McKay escorts Lisa Fickel of Epsilon Kappa Tau during the 1984 May Day festivities.

Sherri Orr of Epsilon Kappa Tau is presented to the May Day crowd by escort Tim Law.

CAMPUS CENTER PROVES VERSATILE

A familiar scene at the O.C. is buying books.

Junior Eric Frentzel enjoys the recreation provided by the Billiards Room in the C.C.

Hilda Lindner works as a telephone operator in the C.C.

The C.C. Pit Arena hosts some theatre productions. Here students Ruth Pettibone and Jim Fippin work on theatre workshop.

The Otterbein Bookstore seems like the place to be these days!

The C.C. hosts many events which include the Westerville Community.

COWAN HALL

Cowan Speech and Theater, gift of Clyde E. Cowan '04. It was erected in 1950.

THEATRE AND COMMUNICATIONS STAFF

Speech Instructor — John Buckles

Theatre Professor — Dr. Charles Dodrill

Director of T.V. Production — Dr. David Doney

Speech Professor — Dr. James Grissinger

Assistant Speech Professor — John Ludlum

Associate Theatre Professor — Fred Thayer

Theatre Instructor — Ed Vaughan

DEATHTRAP

MURDER AT OTTERBEIN

A dark house in the country ... a thunderstorm ... two tragically ambitious men ... weapons loaded and ready — murder! This is the story of Ira Levin's "Deathtrap." The plot is simple enough — Sidney Bruhl, a fading playwright, is in need of a career-boosting hit play. He employs an aspiring writer, Clifford Anderson. After losing his wife, Myra, through a mysterious "heart attack," Sidney sets out to work. As the relationship between the two men grows, so does their desire to succeed, and thus destroy each other.

It was a dark and stormy night when Sidney Bruhl picked up a medieval

crossbow and shot Cliff Anderson through the chest.

On the same dark and stormy night, Clifford Anderson stabbed Sidney Bruhl as Bruhl picked up the phone to call the police.

"Deathtrap," the tragic play written by the two men, was later found by Helga TenDorp (a psychic neighbor) and Bruhl's lawyer, who embarked on a collaboration of their own ...

The Otterbein production of "Deathtrap" featured Bent Erdy (S. Bruhl), Craig Icsman (C. Anderson), Carol Giffen (Myra), Jodie Silk (Helga TemDorp) and Giovanni Moscardino (Porter Milgrim, the lawyer).

— Tami Lange

Seniors Brent Erdy and Craig Icsman as Sidney Bruhl and Clifford Anderson in Ira Levin's "Deathtrap."

The tables turn as this time Erdy has the upper hand over Icsman.

Jodie Silk prepares for her performance as Helga TenDorp.

Roses from a well-wisher brighten up a dressing room for opening night.

Otterbein Artist Series Presents the Canadian Brass

Otterbein was treated to a wonderful show in its first Artist Series this year. The Canadian Brass, a quintet formed in 1970, played to a standing room only crowd of 1200 people this fall.

The Canadian Brass comprises musicians Frederic Mills, Ronald Romm, Martin Hackleman, Eugene Watts and Charles Daellenbach. These men have performed concerts across Canada and the U.S. as well as in China, Europe, Japan, Saudi Arabia and the Soviet Union.

Their music ranges from Bach and Mozart to Fats Waller and New Orleans jazz. In the first half of the program, the audience was given an indication of the excellent musicianship of

the group. After the intermission, they were treated to the group's unique sense of humor. Beginning with a march down the aisles in white dancing shoes while playing "When the Saints Go Marching In," the Brass kept the audience laughing through to their "Tribute to the Ballet" in which some of them wore tutus and leapt across the stage while playing.

The Canadian Brass is a group that establishes excellent rapport with the audience and does succeed in its purpose, which Daellenbach says is to "bring the audience to the music rather than the music to the audience."

C A P & D A G G E R

First Row: Tracy Jones, Roger Tackette. Second Row: Don Ervin, Dave Caldwell. Third Row: Mary Beth Roninson, Giovanni Moscardino. Fourth Row: Todd Philip Reagan, Mike Shoaf, Susan Diol, Mary Kate Doeres, Michael Blakenship, Tim Gregory. Fifth Row: Joanna Fabian, Linda Cole, Charlotte Dougherty, Georgina Francescangeli, Brent Erdy. Sixth Row: Ruth Pettibone.

TAPS

Front Row: Tracy Jones, Jeff Kin, Todd Freeman, Todd Reagan, Liz Tegzes. Back Row: Michael Slane, Mary Beth Robinson, Anne Barnes, Roger Tackette, Jim Fippin.

Front Row: T. Wagner, D. Carpenter, T. Huston, S. Wilson, J. Ellis, R. Klempay, M. Mesewicz. Back Row: B. Harnsberger, P. Fott, D. Ketner, J. Riley, M. Marsh, L. Fischer, D. Williams, M. Monte, R. Brown, B. Anderson, A. Mattox, M. Hurd, K. Raab. Not Pictured: D. Miller, J. Gale.

THE BIG SWITCH

WOBN is bigger and better than ever with its reconstruction and new management. Shifting from 91.5 to 105.7 megahertz on the radio dial, WOBN has doubled its coverage area, improved its programming, and become more professional sounding.

Under the guidance of advisor John Buckles, new station manager Karen Raab and program director Joel Riley, Otterbein College Radio has become the voice of the Westerville community and the campus of Otterbein College.

— Mallory Hurd

President Kerr and John Buckles make the "Big Switch".

Bob Kennedy playing your favorite records on WOBN.

Kim Ryan keeps things going smooth at WOBN.

WOBN's homecoming contribution.

HEIDI

Once upon a time, a little girl went to live in the mountains — a recreation of the Swiss Alps that came to life in Cowan Hall.

Tirza Wise portrayed the title character, an orphan who goes to the mountains to live with her grandfather, then is taken from him.

The story tells of how she charms the townspeople and makes special friends with a crippled girl named Clara, as well as her struggle to go back to the mountains.

The show had a cast of 11 college students, 18 children, a goat, three kittens and a turtle.

Of course, they all lived happily ever after, as all folk tale characters do — with Heidi spreading happiness to all, before returning to the mountains and her grandfather — her first loves.

— Tami Lange

A

B

Sophomore Linda Cole portrays the governess in Otterbein's fall-term production of "Heidi."

Freshman Tim Gregory in his first Otterbein production: Children's Theatre's "Heidi."

Freshmen Jeff Offenberger and Liana Peters start their careers at Otterbein as Sebastian the butler and Tinette the maid.

Otterbein's production of "Heidi" included local children as cast members.

C

WICI, PRSSA ACTIVE AT OTTERBEIN

Otterbein's Chapters of Women in Communications Incorporated and The Public Relations Student Society of America have increased their membership and activities this year.

PRSSA has taken on a number of new "accounts" and are represented on a regional level by local members.

O.C. WICI President Kim Whitmore gave the invocation at the WICI Ohio Convention.

Front Row: Dave Williams, Sheryl Brady, Nancy Day, Diane Idapence. Second Row: Barbara Burdick, John Ludlum, Jeff Gale, Mary Keefer.

Nancy Ray expresses an idea for a PRSSA project.

Diane shows us her idea while everyone else is still working.

Kim Whitmore takes time out of her busy schedule to take a ride.

A Midsummer Night's Dream

Shakespeare once said, "The play's the thing." On March 8 at Cowan Hall, Shakespeare's saying came true, with the production of one of his most famous comedies, "A Midsummer Night's Dream." The production featured guest artist Marcus Smythe, a graduate of Otterbein.

The dream was shared by many members of Westerville as well as the Otterbein

community. The show was highlighted not only by the performances of many talented actors and actresses in the theatre program, but by an out-of-this-world set as well.

Both Smythe and senior Tracy Jones filled dual roles in this staging which also featured Charlie Daruda as Puck, Charlotte Dougherty (Hermia), Susan Diol (Helena), Craig Icsman

(Demetrius), and Tim Gregory as Lysander.

For those who participate and those who were members of the audience Shakespeare's work really did come to life. However, does his theme on the course of true love really ring true today ... or is it all just dream?

— Tami Lang

Guest artist Marcus Smythe and senior Tracy Jones portray Theseus and Hippolyta in Shakespeare's "A Midsummer Night's Dream."

Titania's fairies, Craig Summers, Dave DeCooman, Nancy Fox, Maria Magisano, Joanna Fabian, Melanie Scott, Todd Freeman and Jim Fippin attend their mistress, Tracy Jones.

Oberon (Marcus Smythe) removes his love spell from Titania (Tracy Jones) as Puck (Charlie Daruda) watches and Bottom (Mike Blankenship) sleeps.

Puck bedazzles the fairies.

Titania and the fairies come under the spell of Bottom the Ass.

THE WESTERVILLE CIVIC SYMPHONY

The Westervill Civic Symphony ended its first full season this year. This group is a combination of musicians of the Westerville community as well as Otterbein students.

They perform three concerts each year — one each term, and have a wide repertoire of excellent music.

FIDDLER ON THE ROOF

Tradition . . . a one word summary of more than two hours of drama and emotion contained in the Bock/Harnick musical "Fiddler on the Roof."

The musical, presented by the Otterbein College Department of Theatre and Dance and the Department of Music, was presented as the annual spring term musical offering to the community.

The play centered on the entire Jewish community of Anatevka, and on the life of Tevye the dairyman in particular. The action concerns his ever-changing views on religion, family life, politics and, naturally, his traditions.

Craig Icsman had the leading role in the production. Other featured roles included Tracy Jones (Golde), Gina Grogg (Tzeitel), Sherri Puderbaugh (Hodel), Maria Magisano (Chava), Jeff Kin (Motel), Tim Gregory (Perchik), Todd Reagan (Fyedka), Todd Rupp (Lazar Wolf) and Catherine Randazzo (Yente).

The production staff comprised Otterbein faculty members Charles Dodrill, Fred Thayer, Lucy Lee Reuther, Craig and Cass Johnson, Lyle Barkhymer, Bruce Wood and Joanne VanSant.

— Tami Lange

Junior Dave DeCooman portrays the fiddler in "The Fiddler on the Roof."

Maria Magisano, Sherri Puderbaugh, Gina Grogg (the daughters), Tracy Jones, Craig Icsman (the mama and papa) and Jeff Kin (the tailor) celebrate the Sabbath.

Steve Salyer, Dave DeCooman, Giovanni Moscardino and Mike Shoaf dance the bottle dance at the wedding of Motel and Tzeitel.

Golda (Tracy Jones) interprets Tevye's (Craig Icsman) dream which included chorus members Jeff Offenberger, Robin Stafford, Jerry Comer and Mike Slane.

Chorus members Allison Dixon, Jeff Offenberger, Robin Stafford, Mary Kuroff, Don Ervin, Giovanni Moscardino, Mike Shoaf, Jerry Comer, Melanie Scott and Linda Cole amuse the audience with their rendition of the rumor.

Villagers Debbie Barger, Diane Idapence, Laura Stitt, Georgine Francescangeli and Joanna Fabian marvel at the news of the rumor.

Senior Craig Icsman dreams: "If I were a rich man . . . digga, digga, deidle, dum . . ."

Same Time

Next Year

The Otterbein Theatre production of Bernard Slade's "Same Time, Next Year" offered not only comedy and drama, but perhaps a little more in the way of lots of emotion in a well-done production.

The play is about George and Doris, who meet in California in February, 1951. They spend a weekend together, despite the fact each of them is married with children, and decide they liked the experience so much that they'll do it again — same time, next year. In the next two hours the audience is treated to an inside glimpse at these meetings.

Brent Erdy and Susan Diol, neither of which is a newcomer to the Otterbein stage, topped off their college careers with exceptional performances. Each actor managed to encompass an entire spectrum of emotions and changes.

In this short time of two hours, both reflected a generation of America.

— Tami Lange

Cowan Hall becomes a home to many students, as large productions like "Fiddler on the Roof" require hours of practice.

Cowan Hall hosts Honors Convocation. Here Vicki Hahn receives an award from President Kerr.

WOBN finds its home at Cowan Hall. D. J. Bill Harnsberger works the late shift.

Cowan Hall hosted the Marching Band Concert which included flag corps with Tami Claus.

Jeff Offenbergr shared his talents in Cowan Hall as the winner of the Freshman Talent Show.

C
O
W
A
N

C
A
N
D
I
D
S

Greek Life

The Greek system at Otterbein is a major part of the college's social life. There are five local sororities and fraternities, and one national fraternity, each contributing to college life with service projects, coeds, spring weekends, Greek Week and many other planned and unplanned events. Rush is held during winter term, the busiest time for Greek organizations, with the pledges becoming active members in the spring. Governed by the Panhellenic Council for women and the Interfraternity Council for men, Greek organizations strive not only for unity within each group, but for unity within the entire system.

ORDER OF OMEGA

First Row: Lisa Fickel, Billie Kennedy, Kim Whitmore, Kathy Ruehle. Second Row: Greg Speyer, Dave Weaver, Kim Collier, Miram Fetzer, Steve Rush, Valerie DeVore.

PANHELLENIC COUNCIL

First Row: Billie Kennedy, Ann Maddox, Shonda Keckley, Kathy Ruehle, Valerie DeVore. Second Row: Rita Swihart, Kim Whitmore, Nancy Nourse, Laura Rea.

RUBY RUSHEE

ALPHA SIGMA PHI

First Row: Bill Slade, Scott Berkes, Michael Huston, Greg Grant, John Thatcher, John Shore, Rich Fite, Joy McIntyre. Second Row: Brad Mullin, Randy Siegel, Craig Severence, David Atkins, Scott Shabdue.

I can't believe, what I see! Dave Lowry.

John Thatcher displays how Alpha Sig's G.P.A. remains at the top.

PHOENIX

Motto: The cause is hidden, the results well known.

Colors: Cardinal and Stone

Mascot: Phoenix

Flower: Talisman Rose

'83-'84 Officers

President: Mike Slane

Vice President: John Thatcher

Treasurer: Brad Mullin

Secretary: Randy Segal

T
H
E

C
A
U
S
E

I
S

HIDDEN THE

R
E
S
U
L
T
S

W
E
L
L

K
N
O
W
N

LOVE AND HONOR

ARBUTUS

Motto: Love and Honor

Flower: Arbutus

Colors: Pink and White

Mascot: Pink Panther

'83-'84 Officers

President: Billie Kennedy

Vice President: Rita Swihart

Treasurer: Tammy
Goldsberry

Secretary: Tammy Jackson

E
P
S
I
L
O
N

K
A
P
P
A

T
A
U

First Row: J. Slack, B. Kennedy, S. Flynn, S. Wright, D. Calder, S. Brown, T. Jackson, N. Neary, M. Robinson, R. Swihart, B. Wolf. Second Row: K. Bitzer, C. Randazzo, P. James, S. Stackhouse, K. Hill, L. Zintel, J. Dearth, T. Williamson, R. Waddell, D. Barger, L. Warren, M. Murphy. Third Row: J. Kinsey, M. Kuroff, L. Fickle, R. Ekin, L. Ashcraft, W. Jacoby, G. Francescangeli, L. Plummer, D. Beavers, S. Speece, J. Hassenpflug, M. Cole, R. Cornett, S. Repp, C. Logsdon, L. Applegate. Fourth Row: K. Slade, N. Sheridan, C. Freeman, M. Evans, E. Heeney, L. Fisher, S. James, A. Jones, T. Claus.

Martha Dunphy puts finishing touches on EKT's homecoming float.

Joanna Fabian, Jenni Schultz, Sherri Orr and Debbie Barger pull their way to victory.

Georgine Francescangeli, Tammy Goldsberry, Dionna Beavers and Lori Plummer struttin their stuff.

Wendy Jacoby, Mary Beth Robinson, Jenny Dearth and Dionna Beavers serenade their pink panthers at Harmony Night.

GREEKS ACTIVE AT O.C.

Brain Grisby, Steve Rush, Chip Gardner, and Mark Puskarich assess the situation.

Temmer Robin Butterbaugh recovers from giving blood.

Pomp that float!

Greek Pledges participating in Pledge Olympics.

ETA PHI MU

First Row: R. Hart, T. Baker, D. Johnson, D. Carpenter, T. Farnlacher, A. Lugo, M. Hall, S. Wmers, J. Davies, B. Riley, A. Campbell, B. Grigsby, S. Noble, P. Wickham, M. Torok. Second Row: J. Fairchild, D. Morris, D. Ulmer, B. Richmond, J. Leonard, B. Wenger, B. Ulmer, S. Summers, Y. Kishi, M. Ogilbee. Third Row: B. Johnston, N. Obrien, B. Moler, R. Schaaf, D. Lee, S. Rush, B. Lehman, S. Alpeter, T. Ebbrect, T. Wagner, M. Porter.

Mike Hall cutting up on his way to class.

Jonda pledges Doug Johnson, Mike Torok, Rich Hart, Toby Wagner and Bill Riley entice you to sign their underwear.

The men of Eta Phi Mu celebrated their 60th year during Homecoming Festivities.

JONDA

MOTTO: Let Brotherly
Love Continue

FLOWER: Edelweiss

COLORS: Blue and Gold

MASCOT: None

'83-'84 Officers

President: Ben Richmond
Vice-President: Steve Rush
Treasurer: Don Lee
Secretary: Jerry Fairchild

LET BROTHERLY LOVE CONTINUE

SISTERS

ONYX

MOTTO: Sisters and
Friends until the End

FLOWER: Yellow
Chrysanthemum

COLORS: Turquoise,
Gold and Black

MASCOT: Black Scottie
Dog

'83-'84 Officers

President: Terry Ackerman
Vice-President: Jean Moats
Treasurer: Miriam Fetzer
Secretary: Pam Bauwin

AND FRIENDS UNTIL THE END

K A P P A P H I O M E G A

Left to Right: Cyndi Shover, Robin Nash, Carol Kieffer, Carol Indorf, Miriam Fetzer, Lynda Runyon, Susan Bowman.

Homecoming candidate Sandy Ramey and escort Dave Kimmel.

Cyndi Shover, being studious?

Pam Bauwin hard at work.

P L E D G E

OLYMPICS

Ruth Waddell, from EKT, Jeff Leohner, representing Jonda, Teresa Verne, of TEM, tug for Italy as teammates Richelle Ekin, Chris Bennett, Liz Reichter, and Jane Kinsey cheer them on.

Coach Ron Jones cheers on pledges Toby Wagner and Liz Reichter as they win the Garment Race of Pledge Olympics.

Coach Mallory Hurd and teammate Todd Weihl watch as Jerod Rone and Dave Mainella pass the lifesaver in record-breaking time.

P I B E T A S I G M A

Pi Beta Sigma House

First Row: John Fisher, Bob Fritz, Rick Wells. Second Row: Andy Sinclair, Bob McClaren, Mike Schanf. Third Row: Mike Blankenship, Dave Caldwell, Don Irvin, Dean Dustheimer, Rick Graves.

Pi Beta Sigma celebrated its 75th year this year. Here Dean Dustheimer and the alumni President display banner at Homecoming activities.

PI SIG

Motto: All for one & one for all!

Colors: Black and Gold

Mascot: None

'83-'84 Officers

President: Dean
Dustheimer

Vice President: Andy
Sinclair

Treasurer: Don Ervin

Secretary: Michael
Blankenship

ALL FOR ONE AND ONE FOR ALL

COUNTRY CLUB

MOTTO: Staunch
Friends at all Hazards

COLORS: Black and
Orange

MASCOT: Dog (Ran
away)

'83-'84 Officers

President: Scott Duffy
Vice-President: Mike Dietzel
Treasurer: Jeff Clark
Secretary: Gary Ubry

STAUNCH FRIENDS AT ALL HAZARDS

PI KAPPA PHI

Tim Dolder, Rick Burdette, Bill Reynolds, Bill Wilson, and Russ McHenry entertain crowd at Gong Show during Greek Week.

Proud Pledges: Kurt Mosher, Kurt Schmidt, Ron Booth, Jerry Linkhorn, Joe Dykes. Second Row: Steve McConaghy, Todd Wood, Tom Chance, Lee Griffith, and Dave Mainella. Third Row: Tim Dolder, Scott Pryfogle, Mark Reynolds, Terry Barr, and John Piper.

Party? Never! Mark Reynolds, Russ McHenry, Andy Smith, and Dave Mainella.

First Row: C. Cebull, B. Wilson, D. Tanner, M. Dietzel. Second Row: B. Thomas, T. Lucas, G. Ubry, M. Clegg, S. Zinn, B. Reynolds, B. Kiesling. Third Row: T. Wood, R. Burdette, J. Warner, J. Piper. Fourth Row: L. Griffith, K. Schmidt, B. Sennett, K. Denijs, R. Klempay, J. Dykes, R. Baker, S. Pryfogle. Fifth Row: K. Mosher, R. McHenry, M. Carter, T. Barr, D. Mainella, T. Chance, S. Kiehl. Sixth Row: M. Seymour, J. Clark, J. Mastel. Seventh Row: S. Duffy, J. Lemaster.

QUALITY IS
JOB 1

SIGMA DELTA PHI

First Row: E. Frentzel, C. Tickner, J. Rone. Second Row: S. James, J. Martin, S. Martin, G. Adkins, M. Frazier, V. Tongish. Third Row: G. Speyer, B. Benninghofen, M. Mattox, E. Bright, C. Erickson. Fourth Row: S. Holtzapfel, G. Walker, M. Fosnaught, M. Maxwell, D. Brown, B. Zimmerman, J. Brown. Fifth Row: J. Stewart, B. Driver, D. Welsh, V. Blauser, A. Zinn. Sixth Row: C. Bates, V. Dininno, M. Hitt, G. Menssen, D. Janney, R. Jones.

Melissa McCoy and Mike Ginn entice you to purchase a ticket for the annual Sphinx-Owl Blast.

Moonshine? Jeef Martin, Jerod Rone, Ellen Butcher, Mike Fosnaught, and Chris Tichner.

Sphinx

Motto: Truth to us above all

Flower: Evergreen Tree

Colors: Green and White

Mascot: Sphinx

'83-'84 Officers

President: Greg Speyer

Vice President: Scott James

Treasurer: Jeff Stewart

Secretary: Jerry Marks

TRUTH TO US ABOVE ALL

S
A
G
A
C
I
T
Y

A
F
F
E
C
T
I
O
N

AND TRUTH

OWLS

MOTTO: Sagacity,
Affection and Truth

FLOWER: Yellow
Chrysanthemum

COLORS: Gold and Jade

MASCOT: Owl

'83-'84 Officers

President: Jenni Walsh

Vice-President: Debbie
Hillis

Treasurer: Debbie Gregg
Secretary: Mindy Phinney

SIGMA ALPHA TAU

First Row: D. Poffenbaugh, S. Cullers, G. Peebles, L. Kalinowski, M. Rockwell, S. Swisher, M. Wagner, P. Burch, D. Hillis, M. McCoy, M. Protsman, D. Brumfield, S. Rohl, D. Brennen, C. Heckman, S. Shelly, S. Hetzel. Second Row: J. Oder, M. McKell, S. Travis, C. Brady, L. Reichter, T. Elderton, R. Lutz, M. Dougherty, C. Turley, V. Althouse, G. Parker, M. Phinney, S. Craig, L. Ellison. Third Row: K. Warfel, K. Hoey, J. Slager, R. Gearheart, S. Keckley, C. McKelvey, A. Maddox, A. Cummings, J. Ringo, S. Harvey, K. Brockmeyer, M. Moler, L. Moore, D. Ketner, K. Brauer, K. Raab, J. Seitz. Fourth Row: M. Selby, D. Deal, M. Magisano, B. Burdick, J. Smigelski.

Little Hooters Cathy Heckman and Kim Brauer going for the score at Pledge Olympics.

Jodi Oder crusing to class.

Give a Hoot! Sigma Alpha Tau Homecoming float.

G R E E K O L Y M P I C S

Greg Speyer of Sphinx ready for action.

Laurie Zintel and Kim West participating in the long jump competition.

Linda Taute shows her tennis style for EKT.

Lynne Vilem, Michelle Trueman, and Martha McKell cheer on their sisters of Sigma Alpha Tau.

TAU EPSILON MU

First Row: M. Kilbury, A. Manthey. Second Row: L. Ackman, J. Edens, K. Cole, M. Oliver, T. Verne, J. Neal, L. Anderson, S. Garrabrant. Third Row: K. Ozmun, B. Benson, D. McElhaney, E. Butcher, P. Hall, P. Carter, S. Voellinger, J. Scofield, M. Marsh, L. Stephenson. Fourth Row: K. West, K. Webster, B. Smithson, N. Ray, A. Ritter, S. Puderbaugh, S. Carlson, H. Matzke, M. Hurd, D. Idapence, J. Lohmann, P. McNeel, A. Kuchar, K. Allbaugh, T. Johnson, K. Stauch. Fifth Row: D. Huekler, K. Hays, R. Leroy, R. Butterbaugh, D. Verne, T. Wheeler, J. Janusz, C. Auderheide, W. Miller, J. Sommer, A. Cedargren, M. Keefer, V. Mathew. Sixth Row: A. Lacy, R. Fuson, C. Lacy, K. Sumser, K. Gustafson, K. Kennedy, G. Rohner, J. Buchan, S. Looby, L. Myers, J. Trager, K. Whitmore, V. Newell. Seventh Row: A. Pangalangan, G. Cockerell, N. Fox, D. Baumgartner, L. Campbell, S. Spangler, J. Helman, V. DeVore, D. Musselman, D. Hobgood, J. Sorrell, C. Coady, K. Ruehle, T. Allis, M. Pollock, T. Hawkins, M. Ratliff.

Devonnie Verne entertains Shonda Keckley and Karen Raab at TEM friendship picnic.

Talisman Homecoming Float.

Missy Marsh passes the lifesaver successfully at Pledge Olympics.

Sherri Puderbaugh and Colleen Coady display their singing talent during sernade practice.

TALISMAN

MOTTO: Everybody's
Lonesome

FLOWER: Talisman Rose

COLORS: Purple and
Gold

MASCOT: Greenworm

'83-'84 Officers

President: Valerie DeVore

Vice President: Kathy
Ruehle

Treasurer: Dawn Hobgood

Secretary: Sonya Spangler

S
H
E

W
I
L
L

H
O
N
O
R

T
H
E

A
R
T
S

GREENWHICH

MOTTO: She will
honor the Arts

FLOWER: Violet

COLORS: Purple and
White

MASCOT: Deer

'83-'84 Officers

President: Marian Jackson

Vice President: Belva
Wagner

Treasurer: Lori Shuster

Secretary: Melissa Wells

T
H
E
T
A

N
U

First Row: Judy Amy, Marian Jackson, Christine Tomlinson, Tracy Muschott, Belva Wagner. Second Row: Jennifer Elledge, Mary Jo Monte, Laura Rea, Michele Davis, Patti Fott. Third Row: Lisa Cook, Marla McDavid, Becky Jackson, Rae Lynn Justice, Barbara Mallinak, Debbie Smith, Melissa Wells. Standing: Janet Yaus, Cheryl Bissett, Lisa Cunningham, Valerie Walborn.

Lori Shuster, representing Theta Nu as their Homecoming candidate.

Greenwich Homecoming Float.

Janet Yaus, we're going to do what?

Rich Goodrich pulls out a victory for Zeta Phi in Greek Olympics.

The men of Sigma Delta Phi hard at work on their winning homecoming float.

Epsilon Kappa Tau's homecoming float.

Dave Mainella three wheeling it for Country Club.

Dave Langdon checking out the scoop.

Talisman Rose.

ZETA PHI

Sitting: B. Gruber, D. Gates, C. Gardner. Standing: T. Weihl, C. Brenneman, T. Harris, S. K. Boey, S. Yant, R. Sharpe, K. Evans, J. Case, C. Miller, T. Redd, J. Phyllis, T. Johnson, M. Dunn, T. Keels, K. McKay, K. Riddle, J. Yurich, R. Goodrich, R. Mihalco, E. Chacey. Top: B. Bland, D. Weaver, D. Whitehead, J. Smith.

Was it a homer? Dave Langdon.

John Compton ready for action.

Buddies Swee Kin Boey and Kevin McKay.

Say What? Bernie Anderson.

RATS

MOTTO: Union of Purpose

COLORS: Black and Gold

MASCOT: Lion

'83-'84 Officers

President: Dave Whitehead

Vice President: David Weaver

Treasurer: Mark Puskarich

Secretary: Dave Montgomery

Memorial Stadium

Memorial Stadium — erected by alumni and friends and dedicated to the memory of the fourteen alumni and students who made the supreme sacrifice in World War II:

C. Dwight Ashcraft
George M. Bishop
D. Jane Burdge
Ralph N. Casper
James R. Chrisman
George C. Dagres
J. Charles Hopper

Donald R. Johnson
D. Richard LeBlanc
George D. Metzger
Edward Nagel
Kenneth L. Pettit
Kenneth E. Shoemaker
John A. Wagner, Jr.

spir-it/špir-et/N.1:

a life-giving force

HOMECOMING '83

A COMMERCIAL SUCCESS

THE PARADE

THE WINNING FLOAT

THE GAME

THE ALUMNI

THE HOMECOMING COURT: RITA, JENNI, GIGI, SANDY, CINDY, LORI.

The Alumni Band takes part in the festivities.

HOMECOMING COURT AND ESCORTS — Queen Gigi Rohner, Mark McKelvey, Sandy Ramey, Dave Kimmel, Lauren Shuster, Jim McCombs, Jerry Thaman, Cindy Osborn, Rita Swihart, Jerry Marks.

Captains Tom Lucas and Jack Yurich out for the coin toss.

Queen Gigi Rohner and escort Mark McKelvey.

Melissa McCoy puts the final touches on the Sigma Alpha Tau float.

HOME-COMING

9 a.m. Saturday, October 23. After working on floats until 4 a.m. last night, most everyone was ready for a long morning's sleep. Suddenly, the campus was awakened by the 150-member Otterbein College band passing in the street. Homecoming!

After a busy week of football practice, preparations for alumni luncheons and excessive marching of the band show, Otterbein College was finally ready for Homecoming.

"A Commercial Success" was the theme of this year's parade. The men of Sigma Delta Phi cleaned up on "Best Float Overall" as they "scrubbed the Bishops" with their scrubbing bubbles.

In between the parade and the big game, sorority and fraternity alumni were guests at their respective teas and luncheons. Alumni had the pleasure of touring campus and reminiscing about their college days.

At the game under sunny autumn skies, fans were treated to a fine exhibition of football as our Cardinals soundly defeated the Ohio Wesleyan Bishops 48-29.

With halftime came not only the excellent marching band but also the crowning of Queen Gigi Rohner of Tau Epsilon Mu.

The traditional Homecoming dance and the Theatre Department's production of the thriller "Deathtrap" were the perfect ending to a perfect day, Homecoming 1983.

Injuries Plague Season

Despite a 31-3 victory over Capital, the 1983 football season was a disappointing one for the Fighting Cardinals.

The Cardinals finished the year with a 3-6 overall record and 2-3 in the Ohio Athletic Conference, which put them in fourth place in the Blue Division.

Offensively, the Cardinals were led by freshman quarterback Chris White. Rick Burdette was the team's leading rusher and scorer.

Bryan Valentine was the leading receiver.

In defense, all-conference selections Tony Keels and Gary Ubry anchored the line, while Tom Lucas headed the secondary.

Injuries plagued the Cardinals all season. The most notable of these injuries was the knee injury of senior co-captain Jack Yurich.

With the return of many starting lettermen, the future looks bright for the Cardinal football program and they will be looking to rebound in 1984.

Scott Cavanagh

The Cards play to a capacity crowd for Homecoming.

Senior Rick Goodrich intensely watches the Cardinal defense.

Jack Yurich celebrates a touchdown against rival Capital.

Rick Burdette makes his own path to run against Kenyon College.

Linebacker Todd Weihl discusses the next play with Coach Seils.

Wide receiver Bryan Valentine smiles for the camera after a home game victory.

Team captain Jack Yurich rallies the Otterbein students at the "Beat Capital" bonfire.

Craig Brenneman forces a fumble from Kenyon College.

First Row: R. Kyle, C. Roark, J. Smith, J. Yurich, T. Keels, R. Goodrich, K. Riddle, S. Martindale, J. Mastel, T. Lucas. Second Row: B. Valentine, M. Holmes, J. LeMaster, G. Ubry, M. Dietzel, B. Wilson, P. Martell, B. Reynolds, S. Yant, K. Baker, K. Denijs. Third Row: C. Brenneman, J. Phillis, C. Miller, D. Montgomery, D. Skrobot, R. Burdette, S. Pryfogle, C. Cebull, R. McHenry, B. Gruber, T. Redd. Fourth Row: S. Kiehl, M. Klegg, J. Piper, B. Brown, R. Baker, M. Reynolds, T. Chance, T. Weihi, T. Dolder, T. Harris. Fifth Row: M. Carter, B. Bennett, E. Morris, M. Sells, B. Goldslager, M. Ettenhoffer, G. Menssen, P. Collier, T. Bates, M. Dunn, J. Clark. Sixth Row: M. Dunley, D. Mainella, S. Hill, R. Gagnon, D. Chilcote, J. Wiles, D. Tanner, R. Lepley, B. Phillips, B. Thomas, D. Pangalangan. Seventh Row: R. Booth, S. McConaghy, B. Ruff, C. Hopkins, V. Canini, M. Mast, M. Blackwell, R. White, T. Wood, J. Boltz, P. Wycinski. Eighth Row: B. Bland, P. Keefer, P. Miller, T. Barr, B. Griffith, D. Terry, C. Vollmar, E. Chacey, M. Tate, C. White. Ninth Row: L. Flynn, M. Havens, F. Donelson, F. Cooper, D. Welsh, P. Miller, J. Hussey, B. Shaw, R. Seils.

Soccer Bright for O.C. Future

The fall of 1983 marked the first season of the varsity soccer team. The team opened the season with a 4-0 victory over Circleville Bible College. Finding tougher competition in their schedule, the Cardinals ended the season with a 3-10 record.

Highlights of the season include a 2-1 victory over

Muskingum, and a 4-2 victory over Josephinum. Perhaps the best team effort of the new Otterbein team was exemplified against Ohio Wesleyan. Although OWU, which was the fifth-ranked Division III school in the nation, defeated the Cards 6-0, Coach Stephen Locker felt that it was the team's best and most intense

performance of the year.

Enthusiasm was high for the new soccer program, and Coach Locker is looking forward to a better season next year. With the construction of a soccer field behind the Rike and solid freshman recruits, Otterbein will be the team to watch in the future.

Michael Hitt

The team gathers around for Coach Locker's inspiring pep talk.

Bill Reynolds practices his stretch during practice.

Roberto Quiroga and Jim Ebright scramble for the ball.

Michael Hitt tries to intimidate Yoshitake Kishi by sticking out his tongue.

Robert Hart tries for a goal kick against Denison University.

Al Lugo, Lorenzo Quiroga, Chris Atkinson, Elias Koussa, Swee Kin Boey, Mike Blankenship, Toby Wagner, Dan Morris, Rich Hart, Hassan Abdul-Majeed, Joe Dykes, Mark Robinson, Yoshitake Kishi, Tunji Renner, Jim Ebright, Bill Reynolds, John Barrett, Tom Baker, Roberto Quiroga, Gary Bonneau, Robert Hart, Suliman Bu-Kahmsin, Michael Hitt, Coach Locker

Cards Race to 4th Place Finish

An undefeated season was capped off with a fourth place regional finish as the Otterbein cross country team had its most successful season ever.

The team was led by senior Todd Corwin and sophomore Scott Alpeter. Junior Kevin Chambers also had a strong season for the Cards, finishing third on the team in many races.

Although their 8-0-1 record was impressive, the team's greatest moments

came in post-season competition.

At the OAC championship, the Harriers finished third of 13 teams to qualify for the Great Lakes regional competition. The Cards finished behind only Baldwin-Wallace and Mount Union. Corwin and Alpeter finished the race eighth and ninth respectively, to earn all-conference honors.

At the regional competition in Michigan, the Cardinals continued to improve.

The team finished fourth in the Great Lakes region, led again by Corwin and Alpeter who finished eighth and ninth once more, qualifying for the NCAA Division III national competition.

The team will miss graduating seniors Corwin, Steve Rush and Keith Froggatt, but the future looks bright for the returning team, which may again be one of the top teams in the 1984 OAC.

Scott Cavanagh

Cross country runners prepare for the start of the race.

Senior Todd Corwin advanced to the regional competition.

Senior Keith Froggatt warms up before a race.

The women of the cross country team: freshmen Gretchen Shaffer and Mary Bravard.

First Row: Mary Bravard, Alan Campbell, Todd Corwin, Scott Alpeter, and Gretchen Shafer. Second Row: Head coach Dave Lehman, Dave McIntyre, Mike Ginn, Kevin Chambers, Keith Froggatt, Steve Rush, and assistant coach Craig Merz.

New Records for Cards!

The men's track team capped off an excellent 12-1 season by finishing second in the OAC championships. Although the Cardinals only managed three first places (Jon Divine, discus; Scott Hill, 400-meter run; and Scott Alpeter, 5000-meter run), numerous lower finishes boosted Otterbein over Baldwin-Wallace.

The Cardinals produced three NCAA qualifiers in Divine and Eric Anderson in the discus and Jim Smith, who went All-American, in the decathlon.

In indoor action, the Cardinals placed third at the OAC championships, with first-place finishes by Hill in the 440-yard run and Dave Kimmel in the high jump. Two indoor records were set:

Todd Corwin in the two-mile run and Smith, who tied the pole vault record.

The women's track team got off to a fast start, setting five indoor records: Polly James in the 265-yard hurdles and triple jump; Mary Bravard in the 1000-meter run and 3000-meter run; and Gretchen Shaffer in the 1000-yard run.

Shotputter Candee Morris placed second in the OAC Indoor Invitational.

In outdoor action, two records were set: Melinda Selby, javelin and Bravard, 3000-meter run. High scorer was Morris, with a fifth place in shotput at the Walsh Invitational, a second place in shotput and sixth place in discus at the Muskingum Invitational and a fourth place in shotput at the Baldwin-Wallace Invitational.

— Dave Kimmel

Front Row: Mary Bravard, Cheryl Calentine, Candee Morris, Gretchen Shaffer. Back Row: Melinda Selby, Natalie Leuders, Barb Clover, Teri Williamson, Coach Karla Nessler.

First Row: S. Rush, P. Roman, P. Hollern, S. Robinson, E. Anderson, S. Hill. Second Row: T. Corwin, K. Froggatt, R. Kyle, J. Divine, J. Smith, B. Richmond. Third Row: M. Ginn, S. McConaghy, M. Pollard, K. Chambers, S. Pryfogle, M. Snyder. Fourth Row: A. Schweizer, P. Dobner, D. Montgomery, D. Kimmel, T. Johnson, R. Hart. Fifth Row: A. Campbell, C. Hallman, P. Wickham, M. Ebright, Bennett, S. Alpeter. Sixth Row: D. Lehman, P. Miller, T. Keels, G. Ricevuto.

Women's track team members Candee Morris and Gretchen Shaffer warm up for a pre-season indoor track meet.

Sophomore Pat Bennett wins yet another one for the racing Cardinals!

Freshman Bob Hart successfully makes the pole vault in pre-season indoor track action.

Dave Montgomery and Paul Hollern take the lead for Otterbein in the 100-yard dash.

Cardinals Keith Evans, Terry Barr and Jon Mastel warm up for another inning of play.

Sophomore Bruce Gifford dodges a wild pitch.

Senior Dave Weaver has a close call at first.

The Cards emerge victoriously from the dugout after a tough game with rival Capital.

Team Travels to New Jersey in NCAA Action

The baseball team, coached by Dick Fishbaugh, ended the 1983-84 season with a positive 20-16 record. Led by captains Dave Weaver and Dave Whitehead, the team received a bid to the NCAA regional tournaments in New Jersey.

The highlights of the season were wins in two double-headers: one against Dennison and the other against Wittenberg.

The team loses seniors Dave Whitehead, Dave Weaver and Jon Mastel, but with Mike Goodwin, Dave Eckleberry, Keith Evans and Doug Gates returning, there is a strong bench to replace them.

According to the team, another promising player, Mil Milmington, will be returning next year after his introduction to the civilized world this season.

— Carol Huston

First Row: B. Pearce, T. Shore, K. Evans, D. Weaver, J. Davies, J. Mastel, K. Schmidt. Second Row: C. Vollmar, J. Masters, B. Moler, J. Jarrett, D. Eckleberry, D. Whitehead. Third Row: T. Koethke, T. Bates, T. Harris, B. Gifford, S. Varney, M. Sell, S. Wiemers. Fourth Row: C. Stone, M. Ogilbee, M. Goodwin, E. Conard, D. Gates, O. Hartman, Coach Cardwell. Fifth Row: Coach Hatfield, Coach Welsh, Trainer P. Keefer, K. McDonald, T. Barr, Manager B. Bland, Head coach Fishbaugh.

GOLFERS FINISH 5th IN OAC TOURNEY

Front Row: T. Hawkins, E. Workman, W. Miller, J. Huggins, A. Pangalangan. Back Row: T. Rehm, R. Gearhart, L. Cook, Schoemaker, Coach M. Miller.

TENNIS ANYONE?

Senior Scott Simmons putts for birdie.

Sophomore Jerry Fairchild smiles after yet another par!

No. 2 Doubles team Dan Morris and Arif Mahood meet their opponents. Let's have it!

Sophomore Ronda Gearheart prepares for the grass courts at Wimbledon!

Scott, you're such a tennis bum!!

Junior Andy Sinclair in fast action for O.C.

Experience and Enthusiasm Key Factors to Winning Season

The women's softball team finished the season with a 12-11 record, which is an improvement over last year's record of 6-18.

Coach Amy Backus said the strength of this year's team was the returning players who brought experience to the team while the freshmen were always enthusiastic.

Kandi Kennedy led the

team with a .428 batting average, followed by Hill Schlichter at .373 and Kathy Cole at .358.

Backus said that assistant coach Scar Brumbaugh brought a lot of knowledge and motivation to the team. According to Backus, Brumbaugh was a key factor in the success of the team.

— Julie May

Front Row: J. Lynch, L. Sleith, K. Kennedy, T. Rehm, J. Ruh, L. Shaver. Back Row: Trainer S. Cox, Coach A. Backus, S. Ogier, K. Hays, K. Quain, L. Povisil, J. Schlichter, K. Cole, L. Woods, Coach S. Brumbaugh.

Junior Susan Ogier takes a mean cut!

Junior Lisa Sleith gets ready to power the ball.

Could it be another home-run, Kristin?

Intramurals

Senior Rich Goodrich in perfect form at third.

Jonda and Graphics Unlimited go head to head in intramural football action fall term.

Mark Robinson delivers while Greg Hollifield prepares to back him up.

Junior Gary Ubry launches another one.

Zeta team members Chip Gardner and Kevin McKay set for action against Jonda, while Jondaman Jerry Fairchild coaches first base and Chris Roark officiates the game.

Sophomore Jerry Fairchild lays it up during winter intramural basketball.

Sophomore Jay McCoy rounds second and heads for third.

Rike Center

1974 Rike Center. In memory of David L. Rike: Member of the Otterbein College Board of Trustees for 60 years. (Chairman 1893-96)

Frederick H. Rike (1888): Trustee 1907-1947.

Susanne Rike McDonald (1890). A major gift from the Rike Family Foundation, with other generous gifts from alumni, friends, corporations and other foundations made this building possible; dedicated May 17, 1975.

LET'S GET PHYSICAL

Basketball/Softball HPEW Instructor — Amy Backues

HPEW Professor — Dr. Marilyn Day

Asst. Professor HPEM — Richard Fishbaugh

Director of Women's Athletics — Teresa Hazucha

Track Coach — David Lehman

Soccer Coach and Hall Director — Stephen Locker

Athletic Trainer HPEM — Paul Miller

Dept. Asst. HPEM and Coach — Porter Miller

Asst. Football & HPEM Instructor — Robert Shaw

Assoc. Professor HPEW — Dr. JoAnn Tyler

Professor and Athletic Dir. HPEM — Dr. Elmer Yoest

First Row: Teri Williamson, Candee Morris, Kim Heimlich, Sherri Schoemaker, Lisa Campbell, Rhonda Leroy, Janet Robey. Second Row: Terri Hazucha, Paul Keefer, Diane Long, Richelle Ekin, Shari Cox, Karen Kirsop, Dawn Calder, Natalie Lueders.

Cards Gain Experience For '84

The women's volleyball team has big expectations for a bright future after gaining some valuable experience this year.

The team again ended the year over the .500 mark at 14-13, winning seven of their last 10 games.

"I think the team finished the season with a positive feeling," commented Coach Terri Hazucha.

Heading into the season finale at the Capital University invitational tournament, the team held a 12-11 record. The Cardinals dropped their first match in two well-played games to top-seeded Baldwin-Wallace. The team

won their next two games against Lake Erie College and Heidelberg College, a team that had beaten them twice earlier in the year. In their fourth match of the day, the Cards ended up on the losing side against John Carroll, thus ending their season.

The team loses senior standouts Lisa Campbell, Karen Kirsop, and captain Janet Robey.

Next year the team will enter into the newly-formed Ohio Athletic Conference for women's athletics and will play a 25-30 game schedule.

Chris Cebull

Freshman Dawn Calder is spell-bound by the play.

Sophomores Rhonda Leroy and Sherri Schoemaker set for the return against Heidelberg.

Senior Lisa Campbell takes defeat with a smile.

Janet Robey prepares for a spike.

The team gets directions from Coach Hazucha as they break from the action.

CARDINAL SPIRIT

Here I am on this metal thing with wheels, surrounded by others of my kind that I don't even know. This is my first job since I said goodbye to my mom. I'm in this large place with hundreds of two-leggeds sitting on hills and making a lot of noise. The sky is filled with around 20 minisuns that are always stationary.

I tried to talk to the guy on my right but he wouldn't say much. I asked him what was going to happen but he just kept chuckling to himself and saying, "You'll see."

Hey, there's a line of long, high two-legged animals running out of that door over there. A couple of them are carrying creatures that look like me. That isn't very nice. They're tossing the poor things back and forth and up at some kind of hoop. A couple of the two-leggeds are pointing over here at us. They're walking this way. Hey! Put me down, you ugly un-round brute! My mother warned me this would happen. Put me down! Stop twirling me around! Uh-oh, no, no, I didn't mean it . . .

I d o n , t I t h i n k (oof!) m l a n d b o u n c i n g (thud!) down.

He stopped. Phew. Now what's happening?
No, wait, don't let go of me: Ahhhh . . . BOOF!
Swish!

That hurt. Now someone else has got a hold of me. Here we go again ... bop, bong, bing — Swish!

I can't take much more of this. Buzz! What was that noise? Hey, we're heading back to the rack. I'm glad that's over. I hope there's not much more of that.

"Welcome to the first game of the 1984 basketball season. Introducing Coach Reynolds and the Otterbein Cardinals!"

First game? Waaa . . .

— Brian Driver

Cardinals Mark Zawadzki, Mike Snyder, Benito Caldwell, and Todd McDonald cheer their teammates on to victory.

The Cards celebrate a tough victory over rival Capital!

Cards Reach New Heights

The Otterbein College basketball team launched an impressive turnabout this year following last year's 7-17 season. Under the leadership of Coach Dick Reynolds (190-118) the Cardinals managed an exciting 19-8 season.

A 67-64 conference tournament semi-final defeat to rival Capital University ended the record-shattering season. Records set include freshman Dick Hempy's performance against Denison when he made nine of 10 field goals. As a team, the Cardinals set new marks in field goal percentages within a game, shooting 42 out of 62 against Baldwin-Wallace, and field goal percentages within a season,

scoring 785 times out of 1490 attempts.

Two members of the squad received post-season awards. Hempy took first team OAC honors while Mike McKinney received a second team OAC award.

Highlights of the season include victories over perennial powers Wittenberg and Muskingum. The Cardinals strongly ended the season by compiling a seven game winning streak in the season's final three weeks.

The team loses one senior — captain Tim Weis. However, the future looks bright for the Cardinals as all five starters will return for the 1984-1985 season.

— Chris Cebull

Front Row: Michelle Plummer, Ray Zawadzki, Paul Barnes, Frank Gioffre, Craig Barnum, Benito Caldwell, Mike Snyder, Tim Dierks, Tom Huffman, Tom Clark, Bob Bland. Back Row: Dick Reynolds, Todd McDonald, Dave Langdon, Sean McConnell, Ted Cedargren, Tim Weis, Mike McKinney, Dick Hempy, Kit Rowe, Mark Zawadzki, Darrell Miller, Chris Carlisle.

Sophomore Frank Gioffre shoots two more for the Cards.

Otterbein looks forward to the return of freshman Dick Hempy.

Mike McKinney in perfect form.

The Cards have the support of their loyal fans.

Junior Ray Zawadzki gets the job done.

The cheerleaders root our team to victory!

Martha McKell and Susie Johnston show their pep at the bonfire.

Everyone's favorite Bird!!

Paula, Kelly, Susie, Martha, Devonnie, and Sonya mount up for a big victory.

O-T-T-E-R-B-E-I-N Let's Go!

The squad puts in some practice time.

S p i r i t

R o w s e r s

Front Row: Marion Couden, Tammy Rawn, Kathy Cole, Jeannine Ruh, Lisa Shaver. Back Row: Assistant coach Andrea Ernst, Barb Glover, Kristin McQuain, Lori Povisil, Kelly Hays, Susan Ogier, Coach Amy Backus.

LADY CAGERS

A 15-8 record, which included the tournament championship at the Mount Union Invitational and a five-game winning streak at the end of the season made the 1983-84 season the most successful in Otterbein women's basketball history.

The team was led by senior guard Kathy Cole, whose 24 points-per-game scoring average placed her fourth in the nation. For her efforts during the season, Cole was an all-conference

selection and was nominated for NCAA Division III All-American honors.

Other standouts for the Lady Cardinals were junior Susan Ogier, Lisa Shaver and freshman Lori Povisil.

When looking ahead to next season, head coach Amy Backus was very optimistic.

"I think this team really has the talent and character necessary for another winning season," she said.

— Scott Cavanagh

Sophomore Linda Cole as Clara's governess in the fall production of "Heidi."

Freshman Tim Gregory plays the grandfather in his first Otterbein production: "Heidi."

Freshman Jeff Offenberger and Liana Peters help to make "Heidi" a success in their supporting roles.

Dia Huekler and Tim Gregory share a touching moment on stage with Mary Kuroff and the children of the cast.

OTTERBEIN ATHLETES

Junior John Tetzloff gets in some practice time at the O.C. Courts.

Lady Cards, Lisa Campbell, Janet Robey, Shari Cox, and Rhonda LeRoy enjoy an O.C. victory!

Sophomore Greg Menssen intently watches the rest of an exciting O.C. football game.

Cardinals, Scott Rush and Paul Wickham take their mark for Otterbein.

Sophomore Dave Langdon takes the game seriously!

And, yet another victory for the Otterbein golfers!

S p o r t s

Track timers and statisticians keep things running smoothly at O.C. track meets.

Jeff Wiles and Dave Chilcote complete another field goal attempt successfully.

Freshman Julie Lynch scores another run for the Lady Cards!

Senior Dave Lowry enjoys a victory by Cross Country team.

Senior Jack Yurich excites the crowd at bonfire.

The 1984 Otterbein Baseball team lines up to meet the boys from Marietta!

Schear-McFadden Science Building

Science Center dedicated April 24, 1970. (Founder's Day)

McFadden Hall
1919

Two generations of
McFaddens: Thomas,
Louis, Thomas G.,
Cora 62 years service.

Schear Hall
1967-69

Funds from alumni
and friends U.S.
office of education.

INSIDE SCHEAR- McFADDEN

Assoc. Physics Professor, Dr. Louis Arnold

Assoc. Physics Professor, Dr. Philip Barnhart

Asst. Sociology Professor, Dr. Mary Margaret Fonow

Life Science Professor, Dr. Michael Herschler

Assoc. Chemistry Professor, Dr. Jerry Jenkins

Equine Science Instructor, Betty Kennedy

Assoc. Earth Science Professor, Dr. Arnold Leonard

Soc. and Psych. Professor, Dr. Albert Lovejoy

Chemistry Professor, Dr. Rex Ogle

Life Science Professor, Dr. George Phinney

Assoc. Chemistry Professor, Dr. Robert Place

Asst. Home Economics Professor, Eleanor Roman

Home Economics Instructor, Jean Spero

Assoc. Life Science Professor, Dr. Thomas Tegenkamp

Life Science Professor, Dr. Jeanne Willis

Nurses Gain Experience Through Practicum

Nursing students practice giving each other shots.

Students practice their techniques on dummies before going to the real thing.

Sophomore Sherri Shoemaker gains practical experience at taking blood pressure.

Tammy Goldsberry, Maggie Spero, Teresa Barok, Lori Kuhn.

H o m e E C C l u b

OTTERBEIN'S EQUINE CLUB

First Row: Dawn Meister, Hilda Lindner, Noreen Neary, Melissa Bondurant, Kristin Ozmun, Diann McElhaney, Alison Ulery, Lisa Sleith. Second Row: Karen Bitzer, Molly Trittipo, Nancy Dreisbach, Debbie Bowman, Heather Nyland, Claire Rawlings, Susan Howell, Cindy Conley.

Donna Estey making the final jump.

Simone Mancuso receives honors.

Diann McElhaney on a test run.

It's a Hard Life!

Horsing Around

Otterbein's unique Equine Science program provides students with the opportunity to participate in different activities, preparing them with practical experience for the future.

The Equine Science Club works each year at the Greater Columbus Horse Show and the All-American Youth Show. The students act as ringmaster, announcer, jump crew, ring clerk and paddock crew.

Otterbein's Equestrian Team competes in the region eight division against such colleges as Purdue, Michigan State, Ball State and Lake Erie. Each team member is required to take two riding lessons per week in order to compete in the meets. They ride in such classes as Western, Jumping Fences and Hunt Seat Riding.

One team member, Simone Mancuso, earned enough points to qualify for the regionals held this year in Pennsylvania.

— Alison Ullery

OTTERBEIN NURSING STAFF

Asst. Nursing Professor — Mary Ann Burnam

Asst. Nursing Professor — Sharon Carlson

Nursing Instructor — Kathlenn Cassandra

Asst. Nursing Professor — Frances Davis

Asst. Nursing Professor — Cathy Dunlap

Asst. Nursing Professor — Carol Engle

Nursing Instructor — Diane Jedlicka

Nursing Instructor — Marianne Lee

Asst. Nursing Professor — Sara Mercer-Sells

Assoc. Nursing Professor — Judy Strayer

Asst. Nursing Professor — Lisa Wetmore

Senior Life

The Seniors at Otterbein are a special group. About 250 students graduate each year at Otterbein, each one to make a mark in the world, just as they have during the four years they've spent here. They carry away with them many memories of friendships shared and leadership given, and leave with us the thought that dreams really do come true.

Assistant Hall Director Betsy Wolf hard at work. Kav Lucas considers giving blood during the Cap-Otter blood drive. O-Squad Lieutenant Jenny Sorrell performing at half-time. Steve Martindale reaccesses current play. Deserted Towers classroom. Jodi Oder, Paul Roman, and Mike Fosnaught take time out for a chat.

Teresa Sue Ackerman
Equine Science

Ronald David Acord
Mathematics and Computer
Science

Kristi Lynn Adcock
Elementary Education

Charee Lark Adams
Equine Science

Eric Watt Anderson
Business Administration

Lori Anne Archer
Theatre

Catherine Erby Anthony
Nursing — BSN

Anne Marie Armstrong
Accounting

Jo Anne Ball
Music

Debra Ann Baumgartner
Sports Merchandising

Robert Ellsworth Bartholomew
Chemistry and Political Science

Catherine Ann Bell
Computer Science

Carol Ann Bennett
Business Administration and
Sociology

Lee Anne Bookmyer
Speech Communication

William Benninghofen
Business Administration

Karen Sue Brace
Nursing — ASN

Deborah Jean Brennan
Elementary Education

Dianne Marie Burch
Life Science

Susan Elaine Burch
Business Administration

Barbara Ann Burdick
Business Administration

Stephen Richard Buzza
Speech Communication

Victoria Ann Byers
Theatre

Judy Mary Campbell
Music and Business
Administration

Lisa Maris Campbell
Physical Education

Lora Annette Chapplear
Computer Science

Carol Ann Conley
Business Administration

John Lamont Coulter
Business Administration

Debra Kay Davidson
Nursing — BSN

Jon Gerard Divine
Life Science

John Scott Duffy
Business Administration

Dean Dusthimer
Business Administration

Kristine Edman
Business Administration and
Home Economics

Miriam Felzer
Accounting and Business
Administration

Micheal Fosnaught
Business Administration

Joey Frash
Music Education

Keith Foggatt
Business Administration

Lisa Gibson
Business Administration

Richard Goodrich
Physical Education

Tamara Gornall
Business Administration

Richard Graves
Business Administration

Debra Sue Gregg
Business Administration

Susan Greshman
Nursing — BSN

Valerie Gruber
Life Science and Psychology

Peggy Harmon
Nursing — ASN

Joyce Helman
Home Economics

Bethia Herbruck
Elementary Education

Deborah Hillis
Business Administration and
Home Economics

Dawn Hobgood
Business Administration and
Spanish

Paul Hollern
Business Administration

Elizabeth Hootom
Speech Communication

Ellen Hoskey
Business Administration

Tyler Huggins
Life Science

Marian Jackson
Elementary Education

Tamara Jackson
Elementary Education

Scott James
Business Administration

Judith Jenkins
Elementary Education

Ronald Jones
Business Administration

Terri Jones
Business Administration

Lynn Kalinoski
Sociology

Anthony Keels
Physical Education

Billie Jo Kennedy
Business Administration

Kimberly Kennedy
Elementary Education

Barbara Kerr
Psychology

Karen Kirsop
Physical Education

Gerald Klingerman
Journalism

Ronald Kyle
History

Angela Lacy
Accounting

Deborah Lahue
Home Economics and Business
Administration

Chris Lawless
Music Education

Paula Leffel
Accounting and Business
Administration

Anne Long
Home Economics

Lisa Litzinger
Business Administration

David Lowry
Chemistry and Life Science

Mark Mattox
Mathematics and Physics

Kay Lucas
Business Administration

Lisa McCague
Speech Communications

Melissa McCoy
Accounting

Melanie Miles
Theatre

Donald Eldon Miller
Speech Communication

Dean Miller
Business Administration and
Political Science

Cheryl Sewell Mollica
Accounting and Business
Administration

Anthony Navarro
Business Administration and
Accounting

Bradford Mullin
Life Science and Chemistry

Nancy Nourse
Business Administration

Jodi Oder
Home Economics

Cynthia Osborn
Psychology and Religion

Margaret Perret
Music

Bruce Piper
Music

Don Poff
Elementary Education

Sandra Ramey
Journalism and Speech
Communication

Todd Reagan
Theatre

Chris Roark
Physical Education

Janet Robey
Business Administration

Mary Beth Robinson
Theatre

Sheldon Robinson
Physical Education

Donna Roedema
Psychology

Gerane Rohner
Elementary Education

Christi Rooney
Nursing — BSN

Constance Ross
Music Education

Todd Rupp
Theatre

Steven Rush
Accounting and Business
Administration and Computer
Science

Shelley Schlichter
Physical Education

Trudie Schwartz
Business Administration

William Shade Jr.
Chemistry and Life Science

Donald Shaver
Political Science

Rose Shiplett
Speech Communication

Lauren Shuster
Music

Wendy Skokal
Psychology and Speech
Communication

Juli Slack
English

Jeanine Smigelski
History and Political Science

Susan Smiley
Nursing — BSN

James Smith
Physical Education

Bonnie Smithson
Psychology

Jennifer Sorrell
Computer Science and Business
Administration

Sonya Spangler
Elementary Education

Gregory Speyer
Accounting

C. Thomas Starr
Business Administration

Cynthia Stock
Elementary Education

Donna Swain
Nursing — BSN

Rita Swihart
Home Economics

Marie Janner
Nursing — BSN

Gary Townley
Elementary Education

Virgil Villavacer
Life Science

Susan Walter
Nursing — BSN

Melissa Wells
Business Administration and
Home Economics

Shellie West
Life Science

David Whitehead
Business Administration

James Wilcher
Psychology

Todd Wilkin
Business Administration

Sheryl Williams
Theology

Thomas Williams
Business Administration and
Accounting

Lori Wilson
Elementary Education

Martha Wood
Home Economics

Beverly Wrinkle
Business Administration

Charles Zinn
Life Science

Amy Zuccheri
Life Science

Towers Hall

Towers Hall, the Humanities building, was completed in 1872 after the original building was destroyed in 1870. Once known as "Old Main" and the "Central Building," it did not receive its present name until 1956 — 86 years after it was built. In March, 1971, Towers Hall was placed on the National Register of Historic Places of the U.S. Department of Interior.

IN MEMORIAM

John Knox Coulter, age 57 and a member of the Otterbein College teaching staff for over 28 years, suffered a heart attack and died March 8 on the Otterbein campus.

Coulter taught in the Otterbein Department of English since 1956. He served as a former chairman of the English Department, a member of major governance and planning committees, faculty representative for the Board of Trustees, and was adviser for the Quiz and Quill literary magazine.

During his years at Otterbein, Coulter was acknowledged numerous times for his teaching qualities.

Dr. Coulter was a veteran of WW II, when he served with the Navy. Following the war Coulter received his Doctorate from Indiana University in 1965, and received his B.A. in 1957 from Transylvania University in Kentucky.

Coulter is survived by his wife, Crystal, three children — John, a senior at Otterbein; Paul, who serves in the U.S. Navy; and Lisa, a student at Miami University of Ohio.

INSIDE TOWERS HALL

Assistant Education Professor — Dr. Judith Ayers

English Professor — Dr. James Bailey

Chaplain — Monty Bradley

Associate English Professor — Dr. Norman Chaney

Associate Math Professor — Dr. David Deever

Associate Education Professor — Dr. Roger Deibel

Asst. Bus. Ad. and Econ. Professor — Rebecca Dixon

English Instructor — Dr. James Gorman

History and Pol. Sci. Professor — Dr. Harold Hancock

Asst. Bus. Ad., Econ. and Acct. Professor — Richard Heffelfinger

Asst. Math Professor — Dr. John Hinton

History Professor — Dr. Ursula Holtermann

Asst. Math Professor — Dr. Thomas James

Asst. Bus. Ad. and Econ. Professor — Dr. David Jones

Asst. Language Professor — Dr. James Kealey

Bus. Ad. and Econ. Professor — Dr. Young Koo

Political Sci. Professor — Dr. John Laubach

Asst. Religion and Phil. Professor — Dr. Paul Laughlin

Career Counselor and Hall Dir. — Jessie Leek

Asst. English Professor — Dr. Peg Levine

Associate Bus. Ad. and Econ. Professor — Dr. Patrick Lewis

Asst. Foreign Lang. Professor — Paulette Loop

Asst. English Professor — Dr. Allan Martin

Dir. Cooperative Educ. — Frank Mitchell, Secretary — Pat Adcock

Foreign Lang. Professor — Dr. Roger Neff

Associate English Professor — Dr. Alison Prindle

Assoc. Religion and Phil. Professor — Dr. James Recob

Associate Religion and Phil. Professor — Dr. Paul Redditt

Math Professor — Dr. Roy Reeves

Foreign Lang. Instructor — Linda Shinnock

Asst. I.S. & Phil. Professor — Dr. Mitchell Staude

Asst. Math Professor — Roger Tremaine

Associate I.S. Professor — Dr. Sylvia Vance

Asst. Foreign Lang. Professor — Lucia Villalon

Asst. Education Professor — Dr. Mary Cay Wells

Dir. Data Processing — Roger Wiley

Asst. Math Professor — Dr. Donald Williams

Associate Math Professor — Dr. Richard Yantis

T
A
U

P
H
I

P
I

First Row: Jeanine Smigelski, Kimberly Martin, Dr. Harold Hancock, Judy Jenkins, Don Shaver. Second Row: Ron Kyle, Scott Yant, Scott Bardall, Curt Nutter. Not Present: Ted Cedargren.

QUIZ AND QUILL

Left to Right: Gio Moscardino, Dr. Saveson, John Tetzloff, Beth Dieley, Karen Gibson, Juli Slack.

TAN AND CARDINAL

Left to Right: Jerry Marks; Editor, Kim Whitmore, Julie May, Val Newell, Rose Shiplett; Managing Editor, Dr. Gorman; Advisor, Amy Cedargren, Jeff Gale, Dave Tanner, Dave Kimmel, Dave Williams, Bob Fritz.

Reporter Lisa Pettit interviews Jan Cook for an upcoming feature in the Tan and Cardinal.

T&C Staff members Lisa Pettit, Scott Cavanagh, Jenni Linker and Jerry Marks provide their own sort of incentive at the annual T&C vs. WOBV basketball game.

Managing Editor Rose Shiplett works on a story for T&C.

The Patrons

Dr. and Mrs. David Allen and daughter, Beth '87.
Bank One of Columbus.
Mr. and Mrs. Herbert Barnes and daughter, Anne '85.
Mr. and Mrs. Marvin Brady and daughter, Sheryl '85.
Mr. and Mrs. John R. Brenneman and son, Craig '86.
Mr. and Mrs. Jerry Butcher and daughter, Ellen '87.
Mr. and Mrs. Richard S. Buzza and son, Steve '84.
Mr. and Mrs. Richard A. Calder and daughter, Dawn '87.
Rev. and Mrs. John Capper and daughter, Amy '87.
Deanna F. Cedargren and son, J. Ted '84 and daughter, Amy Marie '86.
Jerry and Joy Cole and daughter, Linda '86.
Mr. and Mrs. Robert M. Crandall and daughter, Jill '86.
Mr. and Mrs. James T. Cullers and daughter, Sharon '85.
Mr. and Mrs. George E. Dearth and daughter, Jennifer '86.
Marlene and Dave Dietzel and son, Mike '85.
Ronald W. and Carole (Stover) Dougherty and daughter, Kerry Jane '87.
Attorney and Mrs. Robert Dunlap and daughter, Molly '87.
Dr. and Mrs. John Ellis and son, John '87.
Mr. and Mrs. Robert W. Ellision and daughter, Leann '86.
Mrs. Rachel Walter Fetzer '48 and daughter, Miriam '84.
Mrs. Mary B. Fickel and daughter, Lisa '85.
Mr. and Mrs. Franklin D. Fite and son, Richard Thomas '84.
Mr. and Mrs. George Frentzel and son, Eric '85.
Mr. and Mrs. Ronald W. Froggatt and son, Keith '84.
Mr. and Mrs. Larry A. Goldsberry and daughter, Tammy '85.
Mr. and Mrs. Philip A. Goldslager and son, Barry '87.
Mr. and Mrs. Richard C. Goodwin and son, Mike '85.
Mr. and Mrs. Eldon E. Grate and son, Don '86.
Mr. and Mrs. Byrl Griffin and daughter, Sharon '84.
Mr. and Mrs. William Gruber and son, Bill '85.
Mr. and Mrs. Scott A. Gustafson and daughter, Kristin '85.
Mr. and Mrs. Gilbert S. Hornyak and son, Stan '85.
Dr. and Mrs. T. K. Huggins and son, Ty '84 and daughter, Nita '86.

The Image Shop

Mr. and Mrs. Richard Kalinowski and daughter, Lynn '84.
Mr. and Mrs. Richard L. Kaylor and son, Brian '87.
Earl and Betsy Kennedy and daughter, Kandi '87.
Earl and Betsy Kennedy and daughter, Kim '84.
Mr. and Mrs. Paul Kennedy and son, Bob.
Mr. and Mrs. Fred Ketner and daughter, Debbie '86.
Mr. and Mrs. Robert Kinsey and daughter, Jane '87.
Mr. and Mrs. Ken Leohner and son, Jeff '87.
Mr. and Mrs. G. E. Mallinak Sr. and daughter, Barbara Ann.
Mr. and Mrs. Jack Manthey and daughter, Amy '87.
Judy Cahill and Dave Masters and son, Greg.
Mr. and Mrs. Lawrence E. McCoy and daughter, Melissa Lee '84.
Mr. and Mrs. Thompson McKinney and son, Michael '86.
Mr. and Mrs. Hank Mesewicz and son, Mike '87.
Mr. and Mrs. Thos. F. Meister and daughter, Dawn '84.
Mr. and Mrs. Ken Monds and son, Bob.
Mr. and Mrs. Robert J. Murphy and daughter, Melanie '85.
Mr. and Mrs. Bill Neal and daughter, Julie '87.
Dr. Pedro J. Obregon and daughter, Lyndell '87.
Mr. and Mrs. Harry R. Orr Jr. and daughter, Sherri '85.
Mr. and Mrs. W. A. Rawlings Jr. and daughter, Claire '87.
Beatrice C. Reynolds and son, Bill '85.
Mr. and Mrs. Richard Reichter and daughter, Liz '87.
Mr. and Mrs. Ralph Robinson and daughter, Mary Beth '84.
Barbara and Clarence Scofield and daughter, Jennifer '87.
Mr. and Mrs. R. Bentley Shaffer and son, Fred.
Mr. and Mrs. Carter Smith and son, Andy.
Mr. and Mrs. Larry Sorrell and daughter, Jenny '84.
Mr. and Mrs. Robert G. Stinchcomb and daughter, Sarah.
Mr. and Mrs. James E. Valentine and son, Bryan '85.
Mr. and Mrs. Robert J. Wells, Jr. and daughter, Melissa '84.
Mr. and Mrs. John Wheeler and daughter, Liz '87.
Mrs. Sherrill C. White and son, Christopher (C.J.) '87.
Mr. and Mrs. David Wiemers and son, Scott.
Mrs. Carol J. Wilson and daughter, Lori Jo '84.
Frank and Linda Wine and son, Dave Mainella '87.
Mr. and Mrs. Carl Zimmerman and son, Barry '85 and daughter, Susan '87.
Mr. and Mrs. Sameul J. Zuccherro and daughter, Amy Jo '84.

INDEX

- ABUL-MAJEED, H. 135
 ACHTER, M. 20
 ACKERMAN, T. 180
 ACKMAN, L. 114
 ACORD, R. 24, 180
 ADAMS, C. 180
 ADAMS, G. 20
 ADCOCK, K. 93, 180
 ALLBAUGH, K. 114, 208
 ALLIS, T. 114
 ALPETER, S. 96, 137, 139
 ALTHOUSE, V. 111
 AMY, J. 117
 ANDERSON, B. 121
 ANDERSON, B. 69
 ANDERSON, E. 139, 180
 ANDERSON, L. 23, 25, 114
 ANDERSON, R. 13, 25
 ANTHONY, C. 180
 APLEGATE, L. 93
 ARCHER, L. 180
 ARMSTRONG, A. 180
 ARNOLD, L. 168
 ASHCRAFT, L. 14, 93
 ATKINS, B. 90
 ATKINS, G. 108
 ATKINSON, C. 135
 AUFDERHEIDE, C. 114
 AUGUSTUS, J. 16
 AYERS, J. 199
 BACKUS, A. 144, 150, 160
 BAILEY, B. 13
 BAILEY, C. 106
 BAILEY, J. 199
 BAKER, K. 133
 BAKER, R. 105, 133
 BAKER, T. 96, 135
 BALL, J. 181
 BARBER, J. 48, 49
 BARDALL, S. 14, 205
 BARGER, D. 31, 81, 93
 BARKHYMER, L. 20
 BARNES, A. 67
 BARNES, P. 157
 BARNHART, P. 169
 BARNUM, C. 157
 BAROK, T. 171
 BARR, T. 104, 105, 133, 140, 141
 BARRETT, J. 135
 BARTHOLOMEW, R. 181
 BATES, C. 108
 BATES, T. 133, 140
 BAUMGARTNER, D. 114, 181
 BAUWIN, P. 99
 BEAVERS, D. 26, 29, 92, 93
 BECKER, J. 16, 44
 BECKER, M. 14
 BELL, C. 181
 BENNETT, C. 93, 100, 181
 BENNETT, P. 138, 139
 BENNINGHOFEN, B. 24, 26, 108, 118, 181
 BENSON, B. 28, 30, 33, 114
 BERKES, S. 90
 BERKOBEN, J. 41
 BERRY, J. 23, 30, 31
 BISSETT, C. 30, 117
 BITZER, K. 93, 172, 209
 BLACKWELL, M. 133
 BLAND, B. 120, 133, 141, 157
 BLAND, T. 118
 BLANKENSHIP, M. 67, 77, 102, 135
 BLAUSER, V. 108
 BOCK, B. 45
 BOEY, S. 120, 121, 135
 BOLTZ, J. 48, 133
 BONDURANT, M. 172
 BONNEAU, G. 135
 BOOKMYER, L. 181
 BOOTH, R. 104, 133
 BOVENIZER, P. 12
 BOWMAN, D. 172
 BOWMAN, S. 99
 BRACE, K. 181
 BRADLEY, M. 199
 BRADWAY, J. 30
 BRADY, C. 111
 BRADY, S. 74, 75
 BRAUER, K. 100, 110, 111
 BRAVARD, M. 137, 138
 BRENNAN, D. 14, 59, 111, 182
 BRENNEMAN, C. 120, 133
 BRIGHT, E. 180
 BROCKMEYER, K. 111
 BROWN, B. 133
 BROWN, D. 108
 BROWN, J. 108
 BROWN, L. 14, 29, 30, 31
 BROWN, R. 69
 BROWN, S. 93
 BRUMBAUGH, S. 144
 BRUMFIELD, D. 25, 111
 BU-KAHMSIN, S. 135
 BUCHAN, J. 25, 43, 114
 BUCKINGHAM, D. 13, 43, 56, 93
 BUCKINGHAM, G. 118
 BUCKLES, J. 40, 62
 BULTHAUP, D. 12
 BURCH, D. 182
 BURCH, P. 111
 BURCH, S. 182
 BURDETTE, R. 104, 105, 132, 133
 BURDICK, B. 74, 111, 182
 BURNHAM, M. 174
 BURNS, S. 24, 29
 BURWELL, T. 26
 BUTCHER, E. 109, 114, 208
 BUTTERBAUGH, R. 94, 114
 BUXTON, S. 13
 BUZZA, S. 182
 BYERS, V. 182
 CALDER, D. 93, 152
 CALDWELL, B. 155, 157
 CALDWELL, D. 5, 67, 1023
 CALENTINE, C. 93, 138
 CAMPBELL, A. 96, 137, 139
 CAMPBELL, J. 24, 182
 CAMPBELL, L. 114, 152, 153, 162, 182
 CANINI, V. 133
 CARLISLE, C. 157
 CARLSON, S. 114, 208
 CARLSON, S. 174
 CARPENTER, D. 69, 96
 CARR, J. 15
 CARTER, M. 105, 133
 CARTER, P. 114
 CASE, J. 120
 CASSANDRA, K. 174
 CAVANAGH, S. 207
 CEBULL, C. 104, 105, 133
 CEDARGREN, A. 114
 CEDARGREN, T. 157
 CHACEY, E. 120, 133
 CHAMBERS, K. 137, 139
 CHANCE, T. 104, 105, 133
 CHANEY, N. 1199
 CHAPPELEAR, L. 14, 182
 CHILCOTE, D. 133, 164
 CHIMONYO, P. 23
 CIANCIO, S. 52
 CLARK, J. 104, 105, 133
 CLARK, T. 157
 CLAUS, T. 25, 85, 93
 CLEGG, M. 133
 COADY, C. 114, 115
 COCKERELL, G. 114
 COLE, K. 114
 COLE, K. 144, 160
 COLE, L. 67, 81, 84, 93
 COLE, M. 93
 COLLIE, R. 30
 COLLIER, K. 14, 15, 88
 COLLIER, P. 133
 COMER, J. 26, 31, 33, 81, 84
 COMPTON, J. 48, 121
 CONARD, E. 140
 CONARD, L. 12
 CONLEY, C. 93, 172
 CONLEY, C. 183
 COOK, J. 42, 49, 207
 COOK, L. 117, 142
 COOPER, F. 133
 CORNETT, R. 93
 CORWIN, T. 136, 137, 139
 COUDEN, M. 160
 COULTER, J. 183
 COULTER, J. 198
 COX, L. 16
 COX, S. 93, 144, 152, 153, 162
 COYLE, A. 14
 CRAIG, S. 95, 111
 CREECH, S. 23
 CULLERS, S. 111
 CUMMINGS, A. 111
 CUNNINGHAM, L. 117
 DALRYMPLE, R. 16
 DARUDA, C. 77
 DAVENPORT, M. 14
 DAVISON, D. 183
 DAVIES, J. 96, 141
 DAVIS, F. 174
 DAVIS, M. 30, 117
 DEAL, D. 111
 DEARTH, J. 28, 30, 93
 DECOOMAN, D. 13, 28, 30, 33, 77, 80, 81
 DEEVER, D. 199
 DEIBEL, R. 200
 DEILEY, B. 7, 30, 206
 DENIJS, K. 105, 133
 DEVENNEY, D. 20
 DEVORE, V. 88, 89, 114
 DIERKS, T. 157
 DIETZEL, M. 105, 133
 DININNO, V. 108
 DIOL, S. 50, 51, 52, 67, 82, 83
 DIVINE, J. 56, 57, 139, 183
 DIXON, A. 81, 84, 93
 DIXON, R. 200
 DODRILL, C. 62
 DOBNER, P. 139
 DOERRES, M. 67
 DOLDER, T. 104, 133
 DONELSON, F. 133
 DONEY, D. 62

DOUGHERTY, C. 67
DOUGHERTY, M. 111
DOVER, M. 26
DRAGHI, D. 23, 24, 176, 177
DREISBACH, N. 172
DRIVER, B. 106, 108
DUFFY, S. 105, 127, 183
DUNLEVY, M. 133
DUNLAP, C. 174
DUNN, M. 120, 133
DUNPHY, M. 92, 93
DUSTHIMER, D. 102, 103, 127, 183
DYKES, J. 104, 105, 135
EBBICHT, T. 96
EBRIGHT, J. 134, 135, 139
ECKHART, N. 30
ECKELBERRY, D. 141
EDENS, J. 114
EDMAN, K. 183
EKIN, R. 43, 93, 100, 152, 153
ELDERTON, T. 111
ELLEDGE, J. 117
ELLIS, J. 69
ELLISON, L. 111
ENGLE, C. 175
ERDY, B. 7, 22, 52, 64, 65, 67, 82, 83
ERICKSON, C. 108
ERNST, A. 160
ERVIN, D. 33, 67, 81
ESTEY, D. 172
ETTENHOFFER, M. 133
EVANS, K. 120, 140, 141
EVANS, M. 30, 93
FABIAN, J. 43, 67, 77, 81, 92, 93
FAIRCHILD, J. 14, 96, 142, 147
FAIRCHILD, L. 93
FARNLACHER, T. 96
FETZER, M. 24, 88, 99, 183
FICKEL, L. 45, 56, 57, 88, 93
FIPPIN, J. 59, 67, 77
FISCHER, L. 69, 93
FISHBAUGH, R. 150
FISHER, J. 7, 102
FITE, R. 43, 90
FLYNN, L. 133
FONOW, M. 168
FLYNN, S. 93
FOSNAUGHT, M. 108, 109, 179, 183
FOTT, P. 45, 69, 117
FOX, N. 77, 114
FRANCESCANGELI, G. 26, 67, 81, 92, 93
FRASH, J. 28, 184
FRAZIER, M. 23, 78, 108
FREEMAN, C. 31, 93
FREEMAN, T. 67, 77
FRENTZEL, E. 24, 58, 108
FRITZ, B. 24, 102, 206
FROGGATT, K. 137, 139, 184
FRY, J. 26
FRYE, K. 93
FUSON, R. 114
GAGNON, R. 133
GAGNON, R. 45
GALE, J. 74, 75, 206
GARDNER, C. 14, 28, 94, 120, 147
GARRABRANT, S. 25, 114
GARVEY, J. 24, 26
GATES, D. 120, 141
GATTI, B. 14, 15
GEARHART, R. 14, 49, 111, 142, 143
GERMANSON, A. 21
GERSTNER, R. 16
GIBSON, K. 206
GIBSON, L. 184
GIFFORD, B. 140, 141
GINN, M. 109, 137, 139
GIOFFRE, F. 156
GLOVER, B. 138, 157
GOLDEN, E. 78
GOLDSBERRY, T. 92, 93, 171
GOLDSLAGER, B. 133
GOODRICH, R. 118, 120, 131, 133, 146, 184
GOODWIN, M. 141
GORMAN, J. 200, 206
GORNALL, T. 184
GRANT, G. 90
GRAVES, R. 102, 184
GREGG, D. 24, 184
GREGORY, T. 67, 73, 84
GRESHMAN, S. 184
GRIFFITH, B. 104, 105, 133
GRIFFITH, D. 25
GRIGSBY, B. 96
GRISSINGER, J. 63
GROGG, G. 80
GRUBER, B. 120, 133
GRUBER, V. 185
GUSTAFSON, K. 114
HABERKORN, M. 21
HACKETT, K. 28
HAHN, V. 84
HALL, M. 96, 97
HALL, P. 114
HALLMAN, C. 139
HANCOCK, H. 2, 3, 23, 44, 200, 205
HARMER, B. 25, 27
HARMON, P. 185
HARNSBERGER, B. 69, 84
HARRIS, H. 15
HARRIS, T. 120, 122, 141
HARRISON, E. 25
HART, R. 95, 96, 97, 135, 152
HART, R. 135, 152
HARTMAN, O. 141
HARVEY, S. 111
HASSENPFUG, E. 35
HASSENPFUG, J. 93
HASSENPFUG, J. 12
HASTINGS, C. 41
HAVENS, M. 133
HAVENS, N. 14
HAWKINS, T. 114, 142
HAYS, K. 114, 144, 160
HAZUCHA, T. 150, 153
HECKMANN, C. 110, 111
HEENEY, E. 93
HEFFELFINGER, R. 200
HEIMLICH, K. 152
HELMAN, J. 24, 114, 185
HEMPY, D. 49, 156, 157
HENTHORN, S. 78
HERBRUCK, B. 93, 185
HERSCHLER, M. 168
HETZEL, S. 23, 111
HILL, K. 25, 93
HILL, S. 133, 139
HILLIS, D. 111, 185
HINTON, J. 200
HIPPLER, G. 26
HITT, M. 13, 14, 108, 135
HOBGOOD, D. 114, 185
HOCK, H. 31
HOEY, K. 111
HOLDER, K. 48, 49
HOLLERN, P. 139, 185
HOLM, K. 93
HOLMES, M. 133
HOLTERMANN, U. 201
HOLTZAPFEL, S. 108
HOOTON, K. 185
HOPKINS, C. 133
HORN, A. 15
HORNYAK, S. 26
HOSKEY, E. 186
HOWELL, S. 172
HUEKLER, D. 28, 30, 73, 95, 114
HUFFMAN, T. 157
HUGGINS, A. 142
HUGGINS, T. 14, 186
HURD, M. 46, 69, 101, 114
HUSSEY, J. 133
HUSTON, C. 26, 46, 93
HUSTON, M. 90
HUSTON, T. 45, 69
ICSMAN, C. 52, 64, 65, 80, 81
IDAPENCE, D. 74, 75, 81, 114
INDORF, C. 30, 99, 107
IRON, F. 215
IRVIN, D. 102
JACKSON, B. 117
JACKSON, M. 117, 186
JACKSON, T. 24, 26, 93, 186
JACOBY, W. 13, 93
JAMES, P. 93
JAMES, S. 24, 26, 108, 186
JAMES, S. 28, 30, 93
JAMES, T. 201
JANNEY, D. 28, 108
JANUSZ, J. 114
JARRETT, J. 141
JEDLICKA, D. 175
JENKINS, J. 13, 186
JENKINS, J. 168
JOHNSON, C. 12
JOHNSON, C. 21
JOHNSON, D. 96, 97
JOHNSTON, T. 114, 120, 139
JOHNSTON, B. 96
JOHNSTON, S. 124, 125, 158, 159
JONES, A. 93
JONES, D. 201
JONES, R. 24, 28, 30, 100, 108, 186
JONES, T. 186
JONES, T. 50, 51, 67, 76, 77, 80, 81
JUSTICE, R. 117
KALB, L. 28, 30, 31
KALINOSKI, L. 111, 186
KEALEY, J. 201
KECKLEY, S. 89, 111, 114
KEEFER, M. 74, 75, 114
KEEFER, P. 133, 141, 152
KEELS, T. 120, 133, 139, 187
KENNEDY, B. 88, 89, 93, 187
KENNEDY, B. 40
KENNEDY, B. 168
KENNEDY, K. 114, 144
KENNEDY, K. 187
KERR, B. 187
KERR, T. 12, 40
KETNER, D. 69, 111
KIEFFER, C. 99
KIEHL, S. 105, 133
KILBURY, M. 114
KIMMEL, D. 98, 139, 128, 206
KIN, J. 33, 67, 80
KINSEY, J. 93, 100
KIRSOP, K. 152, 153, 187
KISH, M. 12
KISHI, Y. 135
KLEMPAY, P. 69, 105
KLINGGERMAN, J. 187
KOETHKE, T. 141
KOO, Y. 201
KOUSSA, E. 152
KUCAR, A. 23, 114
KUHN, L. 171
KUROFF, M. 28, 30, 73, 80, 93
KYLE, R. 133, 139, 187, 205

LACY, A. 114, 187
 LACY, C. 114
 LAHUE, D. 187
 LANGDON, D. 119, 120, 157
 LANGE, T. 28, 30
 LAUBACH, J. 202
 LAUGHLIN, P. 202
 LAWLESS, C. 188
 LEE, D. 96
 LEE, M. 175
 LEEK, J. 14, 202
 LEFFEL, P. 188
 LEHMAN, B. 96
 LEHMAN, D. 137, 139, 150
 LEMASTER, J. 105, 133
 LOEHNER, J. 96, 100
 LEONARD, A. 168
 LEPLEY, R. 133
 LEROY, R. 48, 114, 152, 153, 162
 LEWIS, M. 9, 124
 LEVINE, P. 202
 LEWIS, P. 202
 LINDNER, H. 58, 172
 LINKER, J. 14, 207
 LINKHORN, J. 104
 LITZINGER, L. 188
 LOCKER, S. 14, 135, 151
 LOGSDON, C. 93
 LOHMANN, J. 114
 LONG, A. 188
 LONG, D. 93, 152
 LONG, S. 14
 LOOBY, S. 114
 LOOP, P. 202
 LOVEJOY, A. 168
 LOWRY, D. 90, 165, 188
 LUCAS, K. 56, 178, 188
 LUCAS, T. 105, 128, 133
 LUDLUM, J. 63
 LUEDERS, N. 138, 152
 LUGO, A. 96, 135
 LUTZ, R. 111
 LYNCH, J. 144, 164
 MABRY, V. 46, 4793
 MACK, W. 15
 MADDOX, A. 69, 111, 89
 MAGISANO, M. 7, 33, 50, 77, 80, 111
 MAHMOOD, A. 143
 MAINELLA, D. 86, 87, 101, 104, 105, 119, 133
 MALLINAK, B. 117
 MANCUSO, S. 173
 MANTHEY, A. 114, 124
 MARKS, J. 128, 206, 207
 MARSH, M. 69, 114, 115
 MARTELL, P. 133
 MARTIN, A. 203
 MARTIN, D. 26
 MARTIN, J. 24, 108, 109
 MARTIN, K. 205
 MARTIN, S. 26, 209
 MARTIN, S. 107, 108
 MARTINDALE, S. 133, 179
 MAST, M. 133
 MASTEL, J. 105, 133, 140, 141
 MASTERS, J. 141
 MATHEW, V. 6, 25, 114
 MATHIEU, P. 14, 48, 124, 125, 158, 159
 MATTOX, A. 69
 MATTOX, M. 24, 108, 188
 MATZKE, H. 114
 MAXIE, J. 28, 30, 31
 MAXWELL, M. 108
 MAY, J. 206
 MCAMIS, N. 23
 MCCAGUE, L. 188
 MCCLAREN, B. 102
 MCCLUSKEY, C. 26
 MCCONAGHY, S. 104, 133, 139
 MCCONNELL, S. 157
 MCCOY, J. 147
 MCCOY, J. 109, 111, 128, 129, 189
 MCDAVID, M. 117
 MCDONALD, K. 141
 MCDONALD, T. 155, 157
 MCELHANEY, D. 114, 172, 173
 MCHENRY, R. 104, 105, 133
 MCINTIRE, J. 90
 MCINTYRE, D. 137
 MCKAY, K. 56, 57, 120, 121, 147
 MCKELL, M. 111, 113, 124, 125, 158, 159
 MCKELVEY, C. 14, 111
 MCKELVEY, M. 129
 MCKINLEY, K. 1
 MCKINNEY, M. 156, 157
 MCMILLEN, T. 24, 29
 MCNEEL, P. 114
 MCQUAIN, K. 144, 145, 160
 MEISTER, D. 172
 MERCER-SELLS, S. 175
 MERKLE, J. 45
 MERZ, C. 137
 MESEWICZ, M. 42, 56, 69
 MEYERS, B. 40
 MIHALCO, R. 26, 120
 MIKA, C. 31, 33
 MILES, M. 189
 MILLER, C. 120, 133
 MILLER, D. 157
 MILLER, D. 14, 47, 127, 189
 MILLER, D. 58, 133, 189
 MILLER, M. 142
 MILLER, N. 41
 MILLER, P. 151
 MILLER, P. 133, 139, 151
 MILLER, W. 114, 142
 MILLS, P. 12
 MITCHELL, F. 203
 MOLER, B. 96, 141
 MOLER, M. 111
 MOLICA, C. 189
 MONTE, M. 24, 69, 95, 117
 MONTGOMERY D. 133, 139
 MOORE, L. 23, 111
 MORRIS, C. 138, 152, 153
 MORRIS, D. 96, 135, 143
 MORRIS, E. 133
 MOSCARDINO, G. 30, 53, 67, 81, 206
 MOSHER, K. 104, 105
 MULLIN, B. 90, 189
 MURPHY, M. 93
 MUSCHOTT, T. 25, 117
 MUSSELMAN, D. 14, 114
 MYERS, D. 13
 MYERS, L. 114
 NASH, R. 99
 NAVARRO, T. 189
 NEAL, J. 114, 124
 NEARY, N. 93, 172
 NEFF, R. 203
 NEWELL, V. 42, 114, 206
 NOBLE, S. 96
 NORTON, R. 25
 NOURSE, N. 89, 189
 NUTTER, C. 205
 NYLAND, H. 172
 OBRIEN, N. 96
 ODER, J. 110, 111, 179, 190
 OFFENBERGER, J. 31, 33, 73, 81, 85
 OGIER, S. 144, 160, 161
 OGILBEE, M. 96, 141
 OGLE, R. 169
 OLIVER, M. 23, 114
 ORR, S. 56, 57, 92, 93
 OSBORN, C. 127, 128, 190
 OTSTOT, S. 26, 93
 OZMUN, K. 114, 172
 PADDOCK, B. 16
 PANGALANGAN, A. 114, 142
 PANGALANGAN, D. 13, 133
 PARKER, G. 111
 PARSONS, Y. 12
 PARTRIDGE, M. 14, 15
 PAULLO, C. 14
 PEARCE, B. 141
 PEEBLES, G. 111
 PEMBROKE, M. 14, 15
 PENN, C. 30
 PERRET, M. 190
 PETERS, L. 51
 PETTIBONE, R. 67
 PETTIT, L. 49, 207
 PHILLIPS, B. 133
 PHILLIS, J. 120, 133
 PHINNEY, G. 169
 PHINNEY, M. 25, 111
 PIPER, B. 30, 31, 190
 PIPER, J. 104, 105, 133
 PLACE, R. 169
 PLUMMER, L. 92, 93
 PLUMMER, M. 157
 POFF, D. 190
 POFFENBAUGH, D. 111
 POHL, D. 13
 POLAND, M. 139
 POLLOCK, M. 114
 PORTER, M. 96
 POVISIL, L. 144, 160, 161
 PRINDLE, A. 203
 PRISTAS, L. 33
 PROTSMAN, M. 111
 PRYFOGLE, S. 104, 105, 133, 139
 PUDEBAUGH, S. 31, 33, 42, 80, 114, 115
 PUSKARICH, M. 28, 30, 94
 QUIROGA, L. 135
 QUIROGA, R. 134, 135
 RAAB, K. 69, 111, 114
 RAMEY, S. 98, 127, 128, 190
 RANDAZZO, C. 93
 RATLIFF, M. 114
 RAWLINGS, C. 172
 RAWN, T. 160
 RAY, N. 13, 48, 114
 REA, L. 42, 89, 117
 REA, L. 25
 REAGAN, T. 13, 31, 33, 53, 67, 190
 RECOB, J. 203
 REDD, T. 120, 133
 REDDITT, P. 203
 REEVES, R. 204, 214
 REHM, T. 142, 144
 REICHTER, L. 100, 111
 RENNER, M. 135
 REPP, S. 93
 REYNOLDS, B. 48, 104, 133
 REYNOLDS, D. 157
 REYNOLDS, M. 104, 134, 135
 RICARTE, J. 14, 30
 RICHMOND, B. 96, 139
 RIDDLE, K. 120, 133
 RIGG, L. 14, 28, 30, 31
 RILEY, B. 96, 97
 RINGO, J. 111
 RITTER, A. 114
 ROARK, C. 133
 ROBEY, J. 152, 153, 162
 ROBEY, M. 93
 ROBINSON, L. 12
 ROBINSON, M. 135, 146
 ROBINSON, M. B. 33, 53, 67, 93, 191
 ROBINSON, S. 139, 191
 ROCKWELL, M. 111

ROEDEMA, D. 169, 191
 ROHL, S. 111, 124
 ROHNER, G. 8, 23, 24, 114, 127, 128, 129
 ROMAN, E. 169
 ROMAN, P. 59, 139, 179
 RONE, J. 101, 108, 109
 ROONEY, C. 191
 ROSS, C. 191
 ROUSH, O. 8, 28, 30, 31
 ROWE, C. 157
 ROYER, P. 14
 RUEHLE, K. 56, 57, 88, 89, 114
 RUFF, B. 133
 RUH, J. 144, 160
 RUNYON, L. 28, 30, 99
 RUPP, T. 176, 177, 191
 RUSH, S. 163
 RUSH, S. 88, 94, 96, 137, 139
 RYAN, K. 71
 SADAR, M. 16
 SALLYER, S. 33, 81
 SCHANF, M. 102
 SAVESON, M. 206
 SCHAAF, R. 96
 SCHLICHTER, J. 144, 191
 SCHMIDT, K. 104, 105, 141
 SCHULTZ, J. 92
 SCHWARTZ, B. 23
 SCHWARTZ, T. 192
 SCHWEIZER, A. 14, 139
 SCOFIELD, J. 114
 SCOTT, M. 25, 28, 30, 77, 81, 84
 SEITZ, J. 111
 SELBY, M. 111, 138
 SELL, M. 133, 141
 SENNETT, B. 105, 133
 SEVERANCE, C. 90
 SEYMOUR, S. 16, 105
 SHABDUE, S. 90
 SHADE, B. 14, 90, 192
 SHAFFER, G. 93, 137, 138
 SHARPE, R. 120
 SHAVER, D. 192, 205
 SHAVER, L. 144, 160, 161
 SHAW, B. 132, 133, 151
 SHELLY, S. 111
 SHERDIAN, N. 23, 84, 93
 SHINNOCK, L. 204
 SHIPLETT, R. 192, 206, 207
 SHOAF, M. 67, 81
 SHOEMAKER, S. 93, 142, 152, 153, 171
 SHORE, J. 90, 141
 SHOVER, C. 13, 14, 27, 98, 99
 SHULTZ, J. 93
 SHUSTER, L. 116, 127, 128
 SIE, C. 30
 SIEGEL, R. 90
 SILK, J. 50, 51, 65
 SIMMONS, S. 142
 SINCLAIR, A. 102
 SINCLAIR, A. 143
 SKOKAL, W. 192
 SKROBOT, D. 14, 133
 SLACK, J. 93, 192, 206, 215
 SLADE, K. 29, 31, 93
 SLAGER, J. 23, 111
 SLANE, M. 67, 81, 84
 SLEITH, L. 144, 145, 172
 SMIGELSKI, J. 111, 192, 205
 SMILEY, S. 193
 SMITH, A. 104
 SMITH, B. 40, 44
 SMITH, D. 117
 SMITH, J. 120, 127, 139
 SMITHSON, B. 106, 114, 193
 SMYTHE, M. 76, 77
 SNYDER, M. 139, 155, 157
 SOMMER, J. 14, 48, 114
 SORRELL, J. 14, 23, 24, 46, 114, 178, 193
 SPANGLER, S. 114, 124, 125, 158, 159, 193
 SPEESE, S. 93
 SPERO, J. 169
 SPERO, M. 171
 SPEYER, G. 24, 26, 88, 108, 112, 127
 STACKHOUSE, S. 93
 STAFFORD, R. 31, 33, 81
 STAHLER, W. 12
 STARR, T. 193
 STAUCH, K. 114
 STAUDE, M. 204
 STEPHENSON, L. 23, 114
 STEWART, J. 108
 STITT, L. 81
 STOCK, C. 193
 STONE, C. 141
 STRAYER, J. 175
 SUMMERS, C. 77
 SUMMERS, S. 96
 SUMSER, K. 114
 SWAIN, D. 194
 SWIHART, R. 89, 93, 127, 128
 SWISHER, S. 111
 TACKETTE, R. 67
 TANNER, D. 105, 133, 206
 TANNER, M. 194
 TATE, M. 133
 TAUTE, L. 93
 TEGENKAMP, T. 169
 TEGZES, L. 67
 TERRY, D. 133
 TETZELOFF, J. 162, 206
 THAMAN, J. 14, 128
 THATCHER, J. 25, 27, 90, 91
 THAYER, F. 63
 THOMAS, B. 105, 133
 THOMAS, R. 16
 THOMPSON, D. 12
 TICKNOR, C. 108, 109
 TILLET, P. 12
 TIRRY, G. 21, 24
 TOLLEY, M. 93
 TOMLINSON, C. 117
 TONGISH, V. 108
 TOROK, M. 96, 97
 TOWNLEY, G. 194
 TRAGER, J. 114
 TRAVIS, S. 111
 TREMAINE, R. 204
 TRITTIPT, M. 172
 TRUEMAN, M. 113
 TURLEY, C. 111
 TYLER, J. 151
 UBRY, G. 105, 133
 ULERY, A. 172
 ULMER, B. 96
 ULMER, D. 96
 VALENTINE, B. 48, 132, 133
 VANCE, S. 204
 VANSANT, J. 12
 VARNEY, S. 141
 VAUGHAN, E. 63
 VERNE, D. 114, 124, 125, 158, 159
 VERNE, T. 100, 114, 124
 VILALON, L. 204
 VILHEM, L. 113
 VILLAVECER, V. 194
 VOELLINGER, S. 114
 VOLLMAR, C. 133, 141
 WADDELL, R. 93, 100
 WAGNER, B. 117
 WAGNER, M. 111
 WAGNER, T. 69, 96, 97, 100, 135
 WALBORN, V. 117
 WALKER, G. 26, 108
 WALSH, J. 127
 WALTER, S. 194
 WARFEL, K. 111
 WARNER, J. 105
 WARREN, L. 30, 31, 93
 WEAVER, D. 88, 120, 140, 141
 WEBB, P. 31, 32
 WEBSTER, K. 114, 124, 125
 WEBSTER, N. 13
 WEEBLE, B. 26
 WEIHL, T. 101, 120, 132, 133
 WEIS, T. 157
 WELLS, M. 23, 117, 194
 WELLS, M. C. 205
 WELLS, R. 30, 31, 102
 WELSH, D. 133
 WELSH, D. 26, 108
 WENGER, B. 96
 WEST, K. 112, 114
 WEST, S. 176, 177, 194
 WETMORE, L. 175
 WHEELER, L. 23
 WHEELER, T. 114
 WHITE, C. 127, 133
 WHITE, R. 133
 WHITEHEAD, D. 120, 127, 141
 WHITMORE, K. 14, 44, 45, 49, 74, 75, 88, 89, 114, 206
 WICKHAM, P. 96, 139, 163
 WIEMERS, S. 96, 141
 WILCHER, J. 195
 WILDS, C. 24
 WILES, J. 133, 164
 WILEY, S. 45, 93
 WILEY, R. 205
 WILKIN, T. 195
 WILLIAMS, D. 69, 74, 206
 WILLIAMS, D. 205
 WILLIAMS, S. 195
 WILLIAMS, T. 14, 195
 WILLIAMSON, T. 94, 138, 152, 153
 WILLIS, J. 169
 WILSON, B. 104, 105, 133
 WILSON, L. 176, 177, 195
 WILSON, S. 69
 WISE, M. 26, 93
 WOLF, B. 14, 42, 93, 178
 WOOD, B. 21
 WOOD, M. 195
 WOOD, T. 104, 105, 133
 WOODS, L. 144
 WOODS, R. 30
 WORKMAN, E. 142
 WRIGHT, S. 14, 28, 30, 93
 WRINKLE, B. 195
 WYCINSKI, P. 133
 YANT, S. 120, 133, 205
 YANTIS, R. 205
 YAUS, J. 24, 117
 YOEST, E. 151
 YURICH, J. 120, 129, 131, 133, 165
 ZAWADSKII, M. 155, 157
 ZAWADSKI, R. 14, 49, 157
 ZECK, E. 12
 ZIMMERMAN, B. 108
 ZINN, A. 24, 108, 118, 176, 177, 195
 ZINN, S. 105
 ZINTEL, L. 86, 87, 93, 112
 ZUCKERO, A. 195

