
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1983

Sibyl 1983 Sibyl 1983

Otterbein University

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

 Part of the Higher Education Commons, and the Social and Cultural Anthropology Commons

Recommended Citation Recommended Citation
Otterbein University, "Sibyl 1983" (1983). Otterbein University Yearbooks. 46.
https://digitalcommons.otterbein.edu/yearbooks/46

This Book is brought to you for free and open access by the Alumni at Digital Commons @ Otterbein. It has been
accepted for inclusion in Otterbein University Yearbooks by an authorized administrator of Digital Commons @
Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/yearbooks
https://digitalcommons.otterbein.edu/alumni
https://digitalcommons.otterbein.edu/yearbooks?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/46?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Otterbein College
We~tetyUle, Ql,lio

2

Band members, Lori Raney, Peggy
Schoemaker, and Mindy Phinney ham it
up for the camera.

Towers Hall .

Jim Hoyle scores yet another three
points for the Cards.

Artistic sets and costumes add much to
The Masque of the "Beauty and the
Beast."

Cardinal football action as viewed from
the sideline.

r·-·---

1

fhe Experience

3

6

The Michelob trailer proves to be a
popular spot at the Sphinx·Owls Blast.

Brad Odea persuades Linda Wood to
smile for the camera.

Band alumni Deneen Whitworth and
Missy Dover enjoy watching the band per·
form at Homecoming.

7

Larry · Brown, 1980 graduate of Otter·
bein comes home foi: his final performance
vJith Windjammer.

·.· Section leader Mike Willis concentrates
o~ his performance.

10

Band members enjoy the sunshine at an
Otterbein football game.

The Otterbein Cheerleading Squads ral·
ly the fighting Cards to victory.

Courtright Memorial Library.

The library makes for some interesting
photography.

11

1 Cross Country runner Mike Ginn.
fc

! i
Ttie "Bi,:d'' wa:nts you! 13

---c- ·~-· -·-· ---- -

The Cards are cheered on to vic tory by a
sell-out crowd.

Tower's Hall.

Todd Reagan portrays the Beast in the
1982 Children 's Theatre production.

The Razz band plays to an enthusiastic
crowd at the ninth annua l Razz·matazz.

The Otterbein Mascot!

15

22

Freshmen Take Center Stage

It is Sunday evening, September 19.
The Cowan Hall Auditorium is filled
with new students, parents and up·
perclassmen, all anxiously awaiting the
show. The freshmen are curious as to
what their class can do. Is that girl
down the hall who is always singing
really any good? Now is the time to
find out. Parents are nervously watch·
ing the stage hoping that Junior
doesn't fall on his face. The upper·
classmen just want to see what the
new kids on the block can do.

Master of ceremonies, Chuck Castle,
opened the show with a few jokes
hoping to ease some of the tension.

Juggling Joel Riley takes first place in
the Freshman Talent Show.

Robin Stafford and Lisa Mandaferl share
their song and dance talents with the
audience.

Stacey Ciancio gives her all for the
Freshman Talent Show.

The audience was entertained for the
next hour by a wide variety of talent,
ranging from instrumentals and mime,
to juggling and singing. Because of the
audience's receptiveness to each act,
the judges had a tough time reaching a
decision. Sophomore Jayme Rone,
runner-up of the 1981 Freshman Talent
Show, performed two vocal solos for
the audience, while the judges tallied
the scores.

First place award went to Joel Riley.
Joel won the hearts of the audience
with his juggling/comedy routine.
Second place was awarded to Karen
Slade. Karen proved herself a most ac·
complished musician by her perfor·
mance on both drums and trumpet.
Sherri Puderbaugh won the third place
award for her vocal rendition of the
theme from the movie ''Superman.''

The Freshman Talent Show proved
to be a fun evening for the audience
and participants alike. The freshmen
and upperclassmen were all impressed
with what the new class has to off er -
TALENT!! ,

23

24

175 Lead Band to Successful
Season

The 1982 version of the Otterbein
Cardinal Marching Band once again
disappointed no one as they finished
the season with the halftime show of
the Marietta football game.

Under the direction of Mr. Gary
Tirey, the band marched 175
Members, including front groups.
Seniors Linda Thole and Sharon
Brosnahan co-captained the "O"
Squad while Laurie Raney and Laurie
Andrix captained the flag corp and col·
or guard respectively.

The percussion section was the
largest in OC history, featuring a snare
line of nine.

Feature twirlers for the 1982 season
were seniors Jackie Cave and
freshman Val Mathews. A pair of
freshmen handled the duties of drum

, majors in Dan Welsh and John
Thatcher.

The band played at all home football
games and traveled to play at the
Denison and Capital games. The band
also appeared in the annual Columbus
Day Parade.

During the homecoming perfor·
mance, the band unveiled a new ar·
rangement of the "Otterbein Love
Song," done by 1981 alum Kris
Lehman.

Once again, associate director Don
Wolfe assisted Tirey by writing several
of the bands shows.

The band prepares for their opening
show during band camp, prior to the start
of fall term.

Mr. Gary Tirey directs the band during a
pause in a football game.

Freshman trombone player Mike Huston
during a marching band performance.

25

26

Marching Band . . . That's
Entertainment!

Otterbein's tuba section adds umph
the Cardinal Band.

It's alright they're with the band!

The crowd "Can't Help Falling in Lov
with the band!

John Thatcher bends over backwari
for the band.

28

Hoyle Named All-America
As any coach, player or fan can at·

test, every season has it's high points
and it's low ones. The 1982 Cardinal
football team is not an exception.

Otterbein neither won nor lost con·
secutive games until the last two con·
tests versus Denison and Marietta,
both were victories.

Credit must be given to the Car·
dinals, although many termed the 1981
campaign a "re-building" season, the
team only lost control of one game,
that being the 42·6 Homecoming loss
to Wittenburg.

In the season opener the Cards
outplayed Adrian in the third quarter to
come within four (28-24) before the
Bulldogs scored twice in the fourth
quarter.

It's not hard to find the zenith of the
OC football season, it came on October
2 in Bexley against Capital. The
Crusaders were favorites, which meant
nothing to either school, and the Cards
were coming off a poor showing versus
Mt. Union.

It looked like Cap had it wrapped up
when they elected to take a safety and
sent the proceeding free kick deep into
OC territory, leading 26·23. When Brian

Quarterback Brook McDonald instigates
fourth quarter action in the Cap-Otter
bout.

Otterbein defense strikes again.!

Valentine took the ball at the 16 yard
line and raced 79 yards through a gap·
ing hole, no one could guess he had an
injured ankle. Cap was still in shock
when halfback Jim Smith covered the
final five yards for a 30·26 OC lead with
just under a minute to play. The class
of '83 can say they never were con·
quered by Cap on the gridiron in four
years.

Otterbein had four All·O.A.C. per·
formers in 1982. Lineman Tony Keels
and back Chuck Golden on defense
and on offense split end Valentine.
Kicker Jim Hoyle was tapped as the
All-conference kicker for the fourth
straight year.

Hoyle gained national recognition
when he was named a Kodak All·
American. Hoyle owns all but one OC
kicking record.

The Cardinals finished fourth in the
O.A.C. in rushing offense out of the
wishbone formation gammg 1680
yards. Fullback Rick Burdette was the
leading ground gainer with 479 yards.

Card punter Jon Mastel finished
third in the conference with a 39.3
average.

29

30

Cardinals End Season 5-4
With a 92-year old history in inter­

collegiate football and a 61-year tenure
with the Ohio Athletic Conference, Ot­
terbein' s Cardinals appeared for the
1982 season.

The team's first game at Adrian Col­
lege of Michigan was a disappointing
beginning as the Cards dropped a 42-24
opener. OC knew it was in for a strug­
gle because of the Bulldog's impressive
17-1 record at home for the past two
years. Otterbein held their own as they
closed the gap to 28-24 in the third
quarter before Adrian put the game out
of reach.

Senior place kicker Jim Hoyle broke
Otterbein' s career field goal mark with
3-three pointers in the Cardinal's first
victory, 23-14 over the Kenyon Lords.
Once again the Cards were down at the
half, (14·7) and had to rely on a strong
third quarter to get back in the game.

Mt. Union proved too much for Ot­
terbein in the third game of the season
handing them a 38-14 loss. After going
into the lockeroom 21-14 at the half,
OC was shut down and the Purple
Raiders widened their lead.

Next, the 1-3 Cardinals traveled to
Bexley to face arch rival Capital that
turned out to be a season highlight.
The Cards down 20-7, capped a 4th
quarter comeback as Brian Valentine
rambled 75 yards to set up the winning
TD in the waning moments.

Otteerbein entered the sixth game of
the season with a chance to even their
record; but Ohio Northern postponed
those hopes with a 14· 10 win. The Car-

A side view of the offensive line shows
the concentration needed to coordinate a
smooth snap of the football.

Otterbein linebacker Bill Reynolds
seems to disagree with an Ohio Wesleyan
preliminary signal as to who has the
pigskin.

dinals got their only lead, 10·7, of the
evening on a 44 yard strike from
quarterback Brook McDonald to Valen·
tine just before the end of the first half.
ONU sealed the win with a third quarter
score.

Against Ohio Wesleyan, Otterbein
offense controlled the ball twice as long
as their opponents en route to a 10·6
victory. Defensive back Chuck Golden
set up QC' s only touchdown with a
fumble recovery on the OWU 23 yard
line. Hoyle added a fourth quarter field
goal to cap the win.

On October 23 the Wittenberg
Tigers traveled to Westerville to try
and spoil Otterbein's Homecoming.
The nation's number one ranked Divi·
sion 111 team did just that with a 42·6
romp. The Cardinals took the field in
the first quarter with a strong drive en·

ding in another Hoyle field goal and a
3·0 lead. The talented Tigers then went
to work and sent the Cards to their
fourth loss.

QB McDonald stole the show the
following Saturday against Denison as
he ran for 157 yards on 27 carries and
four touchdowns while completing 6 of
10 passes for 54 yards in a 38· 14 Car·
dinal runaway. OC controlled the game
early, leading at the half 28·0.

Otterbein entered the season finale
with a 4·4 record and a shot at a winn·
ing record as Marietta traveled to
Westerville. The Cards got their win,
28· 10 against a pioneer team that had
not won a game the entire season.

The Cards finish third in the O.A.C.'s
Blue Division behind Wittenberg and
Ohio Northern.

31

32

Abelard and Heloise

Another Success!
On Thursday, October 20 the Cowan

Hall stage lit up with talent. Opening
night for the homecoming play
'' Abelard and Heloise'' proved to be a
success.

This true story was set in medival
France and is comparable ' to
Shakespeare's "Romeo and Juliet."

Carlyle Owens, as Peter Abelard,
gave a strong, believable performance
as did his "leading lady" Susan Diol,
portraying Heloise.

Director Ed Vaughan was in charge
of interpretating the various moods of
the play by using various lights and
props.

A nude scene, which was expected
to cause some controversy, was han·
died with the help of good lighting and
a pair of body suits.

Brent Erdy, Jim Pippin, Regina
Vann, and Carol Giffin were excellent
in supporting roles.

"Abelard and Heloise" played to
good crowds October 20-23 and re·
ceived critical acclaim from the local
media.

The cast and crew of the play
qualified for the American College
Theatre Festival, Region Ill Competi·
tion held on January 6·8 in South
Bend, Indiana. A benefit performance
was given on January 4 to help raise
money for their trip.

"Abelard and Heloise" was one of
only six plays chosen for Region Ill,
which includes schools from Ohio, In·
diana, and Michigan. "Abelard and
Heloise" was the only play tapped from
Ohio.

Susan Dial and Carlyle Owens give excellent performances in the lead roles of
and Heloise.

33

34

Director Gary Tirey leads the Concert
Band.

The band performs at the Ohio Center in
Columbus.

Concert Band Plans Trip to London
The Concert Band of Otterbein Col·

lege starts in mid-November, just as the
marching band season closes. Ninety·
five musicians perform in concert for·
mat for the winter and spring terms.
During the first five days of spring
break, the concert band toured the
state of Ohio, with a weekend stay in
Cincinnati.

Holst's First Suite in £b Major,

Lassus Trombone, and several new
selections were the repertoire of the
Concert Band. They performed one
concert each term and also traveled to
the Otterbein Home in Lebanon, Ohio.
The band is led by director Gary Tirey.

The band is looking towards a sum·
mer trip to England this year. Concerts
and sightseeing are both part of the
agenda.

35

36

Distance runner Mark Burns is always
ahead of the field.

Mike Ginn shows his stamina and
determination.

Cross Country runners begin their race.

Burns Crowned O.A.C. Cham]

Otterbein's cross country program
enjoyed continued success in 1982 as
they finished the year with an impres·
sive 11 ·2 dual meet record.

Once again the teams top performer
was senior Mark Burns, who captured
the Ohio Conference Championship in
record time. Burns' time of 24:54 set a
new OAC Championship Meet stan·
dard.

The Cards placed third overall in the
event with 73 points. Baldwin-Wallace
and Mount Union finished first and
third respectively.

More honors were ahead for Burns,
who captured the All-Ohio Division Ill ti·
tie before becoming OC' s first cross
country All-America.

Todd Corwin also gained All·OAC
honors with a ninth place finish in the
conference meet. Steve Rush just
missed making the All·OAC unit by
finishing 11th.

37

Awarding Winning Weeken

38

Homecoming festivities for 1982
,egan the evening of Sunday, October
7 with Sorority Serenades. Each of
'.le six Homecoming Queen candidates
,ere serenaded by their sisters as they
,ere announced by master of
eremonies Cal Metts.

Representing Kappa Phi Omega was
.ane Benford, Sharon Biosnahan was
1e representative from Sigma Alpha
·au, Margie McAllister was the can·
idate from Epsilon Kappa Tau, Donna
ilosser represented Theta Mu, Allison
)ickhaut was the independent's
hoice. Eventual Queen, Juli Fisher,
ame from Tau Epsilon Mu. Brosnahan
,as the maid of honor. The announce·
1ent of the queen was made Thursday
vening on campus radio WOBN.

On Friday the traditional alumni
aseball game was held and that night
1e Greeks kept busy putting final
)uches on their floats.

Saturday morning (Homecoming
ay) began with the parade at 10 a.m.
lands from Whitehall and Desales High
lchools were featured along with Ot·
~rbein's Cardinal Marching Band and
.oats from the fraternities and
ororities among others.

Sigma Delta Phi won the overall float
ward, Sigma Alpha Tau captured the
1ost original float award, while Pi Kap·
a Phi copped the award for the best
xample of the homecoming theme,
An Award Winning Weekend.''
The Football Cardinals took on Wit·

~nberg at 1 :30 following the corona·
on of the queen and the bands pre·
ame show. The Cardinals lost to Wit·
~nberg 42·6.

The weekend was capped off by the
1eatre department's production of
Abelard and Heloise" on Saturday.
'he play starred Carlyle Owens and
usan Diol.

Tau Epsilon Mu representative Juli
Fischer reigns over the 1982 Homecoming
festivities as queen.

Sigma Delta Phi fraternity takes first
place over all in the Homecoming float
competition, again!

Epsilon Kappa Tau representative
Margie McCallistar and her escort John
Sharritts of Sigma Delta Phi enjoy the
serenading ceremony.

39

Parade, Wittenberg Game . . . Highlight Weekend

40

Sigma Alpha Tau Sorority serenad
their Homecoming representative Shar
Brosnahan.

Alpha Sigma Phi predicts that \I
tenberg will bite the big one against Ott
bein with their float theme of "Jaws."

Fullback Rick Burdette is overwhelm
by the Wittenberg defense.

Kappa Phi Omega adds a bit of life
their Homecoming float, The Wizard
o.c.

41

42

Volleyballers End Season

The Otterbein girl's volleyball team
closed 1982 with a record of 16· 19, in·
eluding a OIVCA Tournament record o(
1·3.

The team, coached by Terri
Hazucha, and captained by Karen Graf
had a fair season. The team's biggest
setback was the '82 schedule. This
year the Cardinals played a fairly tough
schedule including teams like Ashland,
Denison, and the OIVCA Tournament '
squads.

In the tourney, QC faced Musk·
ingumn the first round, and was sent to
the loser's bracket where they were
eliminated by Ohio Weslyean and
Capital. The Cards placed tenth out of
16 teams in the tourney.

The team's leading players for '82
were leading server, Karen Graf, Vicki
Hartsough, and Karen Kersop. Leading
passers were Kersop, Graf, Lisa Camp·
bell, and Sherry Shoemaker. Once
again, leading the Cards were Graf,
Hartsough, and Rhonda Leroy.

Although the team had a losing
season, the team had big victories over
rival Rio Grande and Defiance, the first
in three years.

This year QC will only lose two
seniors, but they will be missed. Karen
Graf and Vicki Hartsough added ex·
perience and talent to the young team.
After the loss of Graf and Hartsough, ,
Hazucha feels that the younger players
have the ability to step in and help the
Cards improve.

Freshman Rhonda Leroy wamrs up for a
match against Ashland.

The team gets ready for a big match
against the Ashland Cardinals.

Coach Hazucha ponders the team's next
move.

With OVICA Tournament

43

44

Music Highlights Artist Series
Choral excellence, jazz by the old

masters, and a world premiere of a
work for piano were presented during
the Otterbein College Artist Series fall
term.

The series opened on Sept. with
Schola Cantorum of Oxford, one of
Europe's finest choral ensembles. The
repertoire of the 40 voice choir extend
from the early Renaissance to the
present day, and the choir's critically
acclaimed records include music by
composers diverse as Taverner, Mozart
and Sir Michael Tippett.

The enormously popular Preserva·
tion Hall Jazz Band premiered on Oc·
tober 27 for an evening of distinctive
New Orleans jazz played with love and
spirit by gentlemen who in most cases
have been playing for 50 years. When
not on tour, the band holds forth at an·
dent Preservation Hall in New Orlean's
French Quarter where it nightly at·
tracts hundreds of enthusiastic fans.

The world premiere of a work by
Argentine composer Alberto Ginastera
highlighted the young American pianist

Barbara Nissman 's program on
November 10.

Ms. Nissman divides her time be·
tween appearances with the major
European orchestras and her American
engagements and, in addition, has a
popular BBC-TV program entitled "Bar·
bara and Friends.''

The sounds soared when the Airmen
of Note, the official United States Air
Force Jazz Ensemble performed at Ot·
terbein's Rike Center on November 16.

Considered by critics to be one of
the nations best big band jazz groups,
the Airmen of Note present jazz
classics from the group's founder Ma·
jor Glenn Miller along with ballads, fu·
sion jazz, and easy listening. The
Airmen of Note concluded the Fall Art·
ist Series.

Since the band was originated in
1942 some of the biggest names in
music have appeared with the band, in·
eluding Count Basie, George Shearing,
and Jack Jones. The Airmen of Note
concluded the fall Artist Series events.

The Schola Cantorum of Oxford.

The Preservation Hall Jazz Band.

Pianist Barbara Nissman.

45

46

)eauty and the Beast
Every year the Otterbein Theater

Department does a theatre production
just for kids. The 1982 Children's
Theatre Production was "The Masque
of Beauty and the Beast," a fantasy
from the gothic period where the
unbelievable becomes reality. The play
was presented November 19-21, in
Cowan Hall.

Todd Reagan was featured as the
Beast and Liz Tegzes as Beauty, while
Michael Blankenship took the role as
the play's narrator. Otterbein's
costume designer, Lucy Lee Reuther,
made her debut as a director with "The
Masque of Beauty and the Beast.''

The stage and costumes for the pro­
duction set a scene full of mystery for
the audience. Students were in charge
of all sets and costume design.

The emergence of Prince Charming
from the Beast awed the captivated
audience.

The cast of "The Masque of Beauty and
the Beast," prepare for a performance.

Todd Reagan and Liz Tegzen, stars of
the Children Theatre production entertain
the audience.

47

Dave Eisnaugle prepares for a Fall Term Blast.

48

3eightler Serves as "Blast" Sight
Of course blasts are a major

ghlight to many students at Otterbein
1d 1982·83 was no different.
Beginning the social season this year

as the fourth annual Sphinx-Owl
last October 16 from 9· 1 at Beightler
rmory. The Sphinx Razz Band provid·
i the superb entertainment once
~ain. The blast was an expected sue·
~ss, bringing in enough students to
:eak·even, a rarity for such off·
:1mpus parties.
The Tern-Club Blast was next in line

for providing an outlet to Otterbein
students. This event took place
November 12 from 9-1 also at
Beightler. A disc jockey from WVKO
let the OC students "Get Down" to the
funky atmosphere surrounding the
blast.

Finally EKT's Monte Carlo on
November 13 enabled students to
"Gamble a little" and dress-up for a
change. Along with the band "Skokie
Valley," EKT's members entertained
the crowd with their individual talents.
The night ended with an auction that
enabled gamblers to squander their
winnings. Again Beightler was the
sight.

These events are all sponsored by
the individual Greek groups as campus
wide social events.

A major change the Greeks had to
cope with at the blasts was the new
drinking age for all beer was raised to
19. This presented a problem for the
freshman class, most of whom hadn't
reached 19 in fall term. Each Blast
handled the problem successfully by
requiring identification at the door.

49

54

Otterbein Basketball T earn Suffers Through
Rare Losing Year

Ob-Hartman passes off in heavy traffic
in the Wittenberg game.

Kirk McDonald lays one in.

Joe Benson fires away against Dayton.

55

56

Stewart Breaks Ottenbein' s
Career Scoring Record!

A rare sight: guard Ron Stewart has a
hot blocked at Ohio Wesleyan

Kirk McDonald is fouled in the act of
hooting.

The Otterbein bench looks for an answer
uring the Dayton game.

Otterbein' s final game was viewed
by fans with mixed emotions.

Heidelberg eliminated the Cardinals
in O.A.C. Tournament Action 100·97.
In losing, however, senior All-American
guard Ron Stewart established a new
all·time Otterbein career scoring record
by making 47 points.

Stewart entered the game needing
42 points to break Don Carlos'
previous career record of 2,543 points.
Stewart surpassed the old record with
less than eight minutes left in the
game.

Along with being chosen All·
American for the third straight year,
Stewart was named Mike Gregory
award winner for most valuable player
in the Ohio Athletic Conference and
first team all O.A.C.

Stewart easily led the conference in
scoring with a 37 point per game
average. He poured in 760 points this
season, eclipsing Carlos' previous
record of 711.

Stewart, a New Albany native ranks
as the third all·time scorer in NCAA
Division Ill history and second all-time
in the OAC behind Kenyon great John
Rinka.

57

58

Cathy Allen takes a break from cheering
to watch the action of an Otterbein football
game.

The Varsity Cheerleading squad present
a mount to an enthusiastic basketball
crowd at the Univ. of Dayton.

The Varsity Cheerleaders rouze team
spirit at the Cap·Otter football game.

Cheerleaders Mount Spirit for OC
Cheerleading season for the 1982·8.

girls came to a sad end after the varsit
members put in many hours, workin
together since mid·summer.

The varsity squad was chosen at th
end of 1982 spring term. Members c
the squad are senior captain Michel
Burns, juniors Sonya Spangler ani
Cathy Allen, sophomores Devoni
Verne, Kelly Webster, and Susi
Johnston. These girls cheer for bot
football and basketball season.

The second week of fall term th
reserve squad consisting of onl
freshman girls was chosen. The reserv
squad cheer for the reserve basketba
team. Chosen on this squad were ca~
tain Paula Mathieu, Cheryl Bone, Kath 1

Holder, Rosemary Lutz and Sonj
Theis.

Throughout the year both squad
have combined their talents by buildinj
mounts during football homecomin
and timeouts of the varsity basketb;
games.

During winter break the varsit
cheerleaders traveled south with th
basketball team for a series of fiv
games. The trip wouldn't have bee
possible without the help of Frank Fit
Vice Pres. of Development and Publ'
Relations, and several money makin
projects.

Captain Burns said, "This year'
cheerleading squad is definitely th
most talented squad I have ev

" cheered on."

;J.M>

I L

59

60

Winter Term Means ''Rush'' for Greeks
At the beginning of each winter term

,omething rather different begins to
1appen on campus, it is formally
mown as rush.

One finds sorority members and
:raternity members rushing freshman
md transfer students, and one also
.fads freshman and transfer students
:ushing greek members. One common·
y hears, "Well l know I'm going to get
n this or that particular sorority or
fraternity, because my friend is in that
:me." One also hears, "What sorority
:>r fraternity are you going to pledge?"
Then we always hear someone say,
"You have got to be kidding, I want
nothing to do with that, just what I
need, something else to worry about."

Just as in years past, at the start of
winter term rush becomes the most
well known word on campus. Most all
of us were talking about it. We heard
sorority members discussing rush
rules, trying to figure out what we
could or could not do, and how we
could get around the rules. Almost
every Greek was trying to figure out
how they could get around '' dirty rush''
and not get caught trying. It seemed
that we all came to the same conclu·
sion, it was virtually impossible.

We all remember those Panhellenic
Rush Rules of 1982. We could not ask
rushees questions about novelty or
final parties, we could only eat with
rushees, or rushees eat with us under
specific conditions, and ther.e was
silent period. That time, from the last
final party until bids went out on Mon·
day night, when rushees could not talk
with Greeks and Greeks could not talk
to rushees.

Then came that Monday night,
everyone had survived through three
weeks of novelty parties and final par·
ties. This was also the night that
rushees became pledges and sorority
members became actives, or otherwise
known as big sisters. It seemed like it
had all ended, but actually it was only
the beginning, the beginning of that
uphill climb, when pledges to, became
actives.

The sororities pledge Olympics stressed
unity among Greeks.

Pledges and actives both participated in
the Olympics in 1983.

Tau Epsilon Mu pledges celebrate.

61

Sorority Pledging Draws
Large Numbers

The 1983 Rush Counselors give
freshman women their first glance at
Greek life at Otterbein College.

Sigma Alpha Tau member Nancy Veres
encourages Greek life at Otterbein.

Many interested freshman gather at the
Rush Informational Meeting held during
fall term.

62

WOW! April 11, 1983 is the date all
sorority pledges work for. On this date
the girls will become official actives.

There are a few requirements that
must be completed before a pledge
goes active. All pledges must carry at
least a 2 point average. Pledge class
duties must be completed: two service
projects, money making projects and
perform in the pledge class skit during
Inspiration Week.

Once the pledges have become ac·
tive they then realize that the pledging
program has played an important roll
in forming their responsibilities as an
active. j

" /"" l--,
'

63

64

Pledging.· - the
erpes. Pledging is

<'Jege.is:notjust~II futran gam
Pledgi~g·,q°'e~n 't always ha

depef!dS~Q(l · ifi1ufJL.JLy
... ~~ir/!f ir.. ···· :i~v1~l1l~'!~~
yciµ;/.BQ inzas'efiti
rimmed $,>~l)d.c~rj stctfo

. y~~;'Will SCI'~€lffl y

1i11··
,~1r1fii1is t~W ·· .. ,c~w~i~q;;;pf ar·

.. ·was)J~m~de for.brot

DC Fraternities Make Changes in Pledging Rules
and Traditions

After the final dinners are over and
the rush parties have passed, the frater·
nities find out what all their work has
yielded - preference signing was held
on January 30.

Overall the turnout for pledging was
relatively light. For the first time since
1980, Zeta Phi fraternity, who just
regained their charter, had a pledge
class.

The better part of the last five weeks
was for the pledges to learn the ways
of Otterbein' s Greek system. These
weeks were busy with coke dates,
"blasts," house duties, and pledge
projects.

When the state of Ohio passed new
hazing laws, it forced OC's Greeks to
change some of their pledge programs,
and in many cases, their traditions.
Overall these changes were for the
good of Otterbein's fraternity and
sorority systems.

Freshman Chris McCluskey enjoys a
rush party.

Some Otterbein men lounge in front of
Mayne Hall.

65

66

Cathy Cole drives down the court t
score two more for the Otterbei
Cardinals.

Carolyn Barnhill perfects her lay up.

The Lady Cards battle underneath
against Mt. St. Joseph.

Amy Riddle's Otterbein women's
basketball squad salvaged a
disappointing season with an im·
pressive showing in the Mount Union
Raider Invitational Tournament.

The Cards, 9· 16 on the year,
knocked off Marietta and Baldwin
Wallace en route toward advancing to
the championship game with rival
Capital University.

The injury ridden Cards battled
fiercely throughout the entire cham·
pionship tilt - eventually sending the
game into an overtime period. Yet, as
in an earlier meeting this year, the
Crusaders were victorious by a 76-74
count.

Coach Riddle was pleased with her
team's performance in the latter stages
of the season. "We won four of our last
six games and that's quite an ac·
complishment with the injury problems
we experienced. I was proud of the way
our people progressed at the end of the
season. We should have the potential
and momentum to have a better
season next year."

Injuries
Plague the
Otterbein
Women
Cagers

67

68

Whitmore Crowned Carnival Queen
Winter Carnival 1983 began Wednes·

day, February 2 with the traditional
Capital - Otterbein basketball game.
The Crusaders won, 79·56.

The queen of winter court was an·
nounced at half-time of the game. The
court was made up of five Sophomore
girls chosen by the entire student body.
Delisa Buckingham, Lisa Fickel, Cindy
McKelvey, Sherri Orr, and Kim Whit·
more made up the 1983 court. Whit·
more was crowned Carnival Queen
during the half·time ceremonies.

The winter atmosphere did not hit
the Otterbein campus until the
weekend was almost over, but the
snow did fall as students enjoyed ice·
skating at the Centrum in downtown
Columbus. Winter Carnival drew to a
close Sunday evening with the ice·
skating party.

Junior Steve Rush prepares to give
blood during the Cap·Otter blood drive.

Kim Whitmore is crowned Winter Car·
nival Queen 1983.

The 1983 Winter Carnival Court.

69

70

Track Indoor Style!
The 1983 indoor track season ended

on a high note with the Cards placing
second in the O.A.C. Championship.
Otterbein tied for second with Baldwin·
Wallace while Mt. Union took the Con·
ference Championship. The Cards plac·
ed higher than they ever had before.

The track team was led by strong
performers Sheldon Robinson and
Mark Burns. Robinson participated in
more events than anyone on the five
person team, proving himself to be an
excellent athlete. Returning All·
American Mark Burns broke two

53.2". Mark Burns qualified for the
NCAA outdoor meet because of his
performance in indoor track.

Some other record-breaking feats in·
elude shot putting of 50.5 feet by junior
Eric Anderson, pole-vaulting of 14.6
feet by junior Jim Smith, and a record
of 9'22.36" in the two mile by
freshman Scott Alpeter. The pole vault
record had been set by coach Dick
Reynolds in 1963 until Smith broke it
this year after a 20 year reign.

Coach Miller is really excited about
track at Otterbein in the future

school records this season. Burns ran because of the fine work the team is
the indoor mile in 4' 14.5" to set the doing.
new record, plus the 1500 meter in 3'

Todd Corwin heads to a victory in a
distance event.

The 60 yard dash was dominated by
Scott Hill in the indoor meet.

71

72

.. he Man Who Came to Dinner
Otterbein College's Theater Depart·
ent always puts out one performance
lth a Guest Actor being the calling
1rd.
For the 1982·83 season, "The Man

rho Came to Dinner" opened Winter
rm with John High as the Guest
ctor.
"The Man Who Came to Dinner"

as about a pompous actor who is

:randed in a middle class home
ecause of a broken leg. Many
umorous events spiral around the
harismatic lead character, which
1ade for a grand evening of thespian
ritertainment.
Even though Guest Actor John High

1ared the majority of the limelight,
~veral Otterbein students found their
wn spot on the stage. The students
'ere Susan Diol, Craig lcsman, and
ethany Bohall.

Craig lcsman with professional guest ar·
tist John High.

John High has the attention of Bethany
Bohall in "The Man Who Came to Dinner."

73

74

John High indulges Bethany Bohall.

Professional guest actor John High.

John High, Brent Erdy, and Susan Dio/
on Stage.

Susan Dio/ listens in on Bethany
Bohal/'s phone conversation.

75

76

A typical scenic winter at Otterbein.

Julie Hupp and friends relax between
classes.

A cold walk to a warm class.

Susie Johnson watches the action dur·
ing a home basketball game.

Winter at
the 'Bein!

77

78

''The Beggars Opera''
"The Beggar's Opera," a satire on

the eighteenth century society of
England, was chosen as the opera pro·
duction for 1983.

Senior Cal Metts starred in the
leading role as Captain Macheath.
Metts, a tenor, shared the stage with

senior alto Julie Armentrout,
sophomore soprano Lora Slitt, and
guest artist, David Mack.

The production ran for three nights
in February. Dr. Morton Achter and
Lynn Hurstad served as the directors.

Seniors Cal Metts and Julie Armentrout
perform in "The Beggar's Opera."

Macheath is caught between his two
lovers.

79

80

Philadelphia Bound!
Concert Choir of 1982·83 consisted Philadelphia, Pennsylvania. Along w

of 45 members of various interests, the Christmas music that the choir ,
although music majors, theatre majors, nually sings, the group perform
speech communications majors and Haydn's Hymn of Jesus.
political science majors were some of The Concert Choir also sang at t
the fields represented. The group was Church of the Messiah in Westerv
one of the largest in the history of the and the Nationwide Center in Colu
music department, but one thing in bus. The choir learned the ent
common that all members enjoy is Brahm's Requiem during the win
singing. term and they also sang at the spri

Led by third year director, Lynn Commencement ceremony in Cow
Hurstad, the choir had a December Hall before the graduate proceedings
tour that was highlighted by stays in the class of 1983.
Connellsville, Pittsburgh, and

Seniors Ca/ Metts and Jerry Parsons
exemplify the angelic and devilish sides of
Concert Choir.

Many hours of concentrated practice go
into every performance.

Freshman Robin Stafford watches for
her cue from choir director Lynn Hurstad.

81

86

Cardinals Finish
2nd in Nation

The 1983 Otterbein Baseball team
came within one game of nailing down
the school's first national champion·
ship at the NCAA Division Ill World
Series. The Cards dropped a lopsided
36·8 decision at the hands of long time
rival Marietta in the finals in Marietta.
The second place national finish was
the best ever by an Otterbein athletic
team.

"Anytime you get as far as the na·
tional championship game, it is a great
honor to your school and to the entire
program,'' commented seventeen-year
mentor Dick Fishbaugh.

Otterbein's final encounter with
Marietta marked the fifth time the two
schools met on the diamond in 1983.
Following a regular season split, the
Cards knocked off the Pioneers 6-2 for
the OAC Southern Division Champion·
ship. OC then dropped the Pioneers 5-4
in a World Series first round thriller.

Following the opening day win the
Cards fell to North Carolina Wesly an
17-4. Facing possible elimination, OC
topped California State Stanislaus 9-8
and N.C. Weslyan 10·9.

Sophomore Kirk McDonald was
named OC's most valuable player with
a 13·3 pitching record. The Cards also
placed four players on the World Series
all-tournament team.

Cardinal ace Kirk McDonald shows his
form.

Mike Butte slides into home.

Tim Bates makes contact.

89

90

ipring Weekends!!!
All the money Greeks spend on

1es, house rent, and house fines goes
,ward the years biggest event -
Jring Weekend. Spring Weekend is
1e event where the Greek collegiates
ow off college and sexual frustrations
. a state park.
Spring Weekend is the cream of the

op of all Greek organizational events.
veryone looks forward to their
~signated weekend of fun and frivoli·
, . Much fun is to be had by all.
One can learn much about his or her

Uow fraternity brother or sorority
ster when it comes to Spring
'eekend. During Fall and Winter term,
1merous Greek members complain
>out how they don't have enough
1oney for dues and house rent. These
~ople are then rightfully designated
oads.'' But, when the calendar reads
pringtime, these "loads" always seem
1 miraculously have the correct
nount of pittance in their pockets to
) to Spring Weekend. This is when we
~gin to despise the "loads."
Enough of this petty bickering, let's

~t on to the more seedier aspects of
pring Weekend - the sex! If the
reek organization is one of the ones
ho have money in the bank, then
tey usually rent out park cabins. If
)U are one of the Greek organizations
ho have no money in their bank ac·
)unts then they usually find an empty

Beth Croxton prepares a meal for the
wls Spring Weekend.

Freshman Chris McCluskey of Sphinx
ows how to enjoy Spring Weekend.

porta·johnny and cram the members in
there.

Once · you're at the designated
Spring Weekend site, then the Greeks
usually leer at their dates for hours, try·
ing to figure out how to get their com·
panion in a position parallel to the
horizon. This position really isn't all
that hard to do. Usually, both dates are
feeling no pain and they will probably
teeter over onto each other.

The greatest expenditure a Greek
will find on these outings is for alcohol.
Since several other Greek organiza·
tions have their Spring Weekend the
same weekend you do, the competition
for decent looking dates are fierce. The
losers generally find themselves buying
massive amounts of alcohol in order
that the grain effects may make their
dates look much more attractive.

91

Varsity Track
The Cardinal track team finished a

disappointing fourth in the Ohio Con·
ference Championship Meet in early
May.

The Cards piled up 68 points while
Mt. Union ran away with the event with
196 points. Baldwin-Wallace and Ohio
Weslyan were also ahead of OC.

Highlighting the Otterbein perfor·
mance were the only two first place
finishers for the Cardinals. Mark Burns
defended his 1500 meter title with a
3:53.38 clocking. Jon Divine won the
discus easily, topping the nearest com·
petitor by eight . feet.

Both qualified for the nationals
where Burns captured 12th place.

92

Dave Mclntver runs the steeplechase.

Sheldon Robinson takes off with the
ton.

High jumper Mark McKe/vey clears the
r.

93

94

Cultural Events Thrive in Spring Term
Spring term is not just a time for

thoughts of squeeking by classes and
seeking that perfect tan. Spring term,
at Otterbein, is also a time for the arts'
to flourish on campus.

The Spring cultural events were
kicked off with the Footpath Dance
Company, the first Spring Artist Series
Event. The Footpath Dance Company
is a group of six young dancers from
Cleveland, who are nationally ac·
claimed for their school of contem·
porary dance, recognized for the
humor, vigor and skillfulness of its
style. The group's training programs in
modern dance, jazz, and ballet have at·
tracted a large student following.

The musical "Irene" was Otterbein's
Theatre Department first Spring offer·
ing to the campus. The play of an am·
bitious but poor Irish girl thrust into
New York's high society circa 1920,
added many dazzling moments to
Cowan Hall's stage.

Tracey Jones played the bubbly
Irene, and Todd Reagan played the
well-mannered Donald S. Marshall.

William Windom brought his
wonderful one-man show of "Thurber
['' to Otterbein as the last and most
memorable Artist Series event for the
1982-83 season. Retelling famous
James Thurber anecdotes to a packed
house, Windom won over many hearts
on Tuesday evening. The one-man
show also received thunderous reviews
from the local print media, (Columbus
Dispatch and Citizens-Journal, as well
as the Tan and Cardinal.)

Otterbein was a buzz with excite·
ment for a week in April when the
second lnterogitive Studies Festival
came alive. The theme of this year's
LS. Festival was "Hard Times: the
Thirties from Crash to Conflict." Some
of the events that were involved with
the Festival were a photography ex·
hibit by Dorethea Lange and etchings
and lithographs by Kaethe Kollwitz.

Spring Term's last cultural event
was the Theatre Department's second
play offering for the term, Noel
Coward's "Private Lives." The play
focuses on two couples on their honey·
moons, and the events that happen
when they get mixed up with each
other.

Actor William Windom and Tan and Car·
dinal reporter Dave Eisnaugle chat after
Windom's performance of "Thurber I."

Theatre majors rehearse for a play
related to the I.S. festival.

95

96

Something new for the Music Festival
Air Band hams it up.

Otterbein's Jazz Lab Band makes itself
heard.

Joyce Grube and Jo O'Conner sing a
duet.

97

98

A hot air balloon makes a visit
Otterbein.

Tim Baldwin concentrates on his serve

Garst Hall's front yard put to good use.

A quiet place to study before class.

99

100

Greek Week Participation Slow
Greek Week 1983 was plagued by in·

clement weather and a lack of
participation.

The Greek Week theme of Unity was
first displayed on Monday with the
blood drive. Fraternities and sororities
worked together donating blood with
top honors going to Kappa Phi Omega
and Sigma Delta Phi for having the
highest percentage of participation.

Tuesday afternoon's picnic in the
Sharon Woods park was cancelled due
to a snow storm in April.

A leadership workshop was held
Wednesday and Thursday evenings as
an aid to the newly elected Greek of·
ficials. Unfortunately, the workshop
saw low attendance.

The Greek Olympics were held Fri·
day evening. Fraternities and sororities
competed in friendly battle always

keeping in mind the theme of Greek
Unity. Pi Kappa Phi took first place for
fraternities in the Olympics beating
Zeta Phi by a mere three points while
Sigma Alpha Tau placed first for the
sororities.

Saturday night's Agora held at the
Continental Club proved successful
with approximately 200 Greeks
attending.

Greek Week 1983 came to a close
Sunday night with Harmony Night.
This event also was plagued by a
number of cancellations. Winning
teams came from Sigma Delta Phi and
Tau Epsilon Mu.

Sigma Delta Phi and Epsilon Kappa
Tau received awards for having the
most participation throughout the
week.

Greeks cheer the Zeta Phi brothers to
victory against Club in the tug-of-war.

Freshman John Phillips competes for
Zeta Phi in the Olympics.

Sisters of Tau Epsilon Mu present their
talent at Harmony Night.

101

102

Sophomore Diane Long gives her all for
EKT in the volleyball match of Greek
Olympics.

Senior Sphinxmen Joe Shoopman, Cal
Metts, Mark Holm, and John Sharritts
serenade their "Babies" at Greek Week's
Harmony Night.

Sigma Alpha Tau sister Joyce Grube
passes the baton to fellow hooter Lisa
Stackhouse.

The sisters of Epsilon Kappa Tau con·
sole each other after being defeated in the
tug·of·war by Sigma Alpha Tau.

103

104

Softball Team Finishes With 6-18 Record
The Otterbein softball team ended

the 1983 season by hosting the Ohio In­
tercollegiate Softball Coaches Associa­
tion Invitational Tournament in late
April and early May.

Sixteen schools were represented at
the event held at Westerville's Highland
Park. Defending champion Cleveland
State won the tourney while Otterbein
made it to the third round. The Car­
dinals lost to Wittenberg in the opener,
then defeated Ohio Weslyan before be­
ing eliminated by Mt. St. Joseph.

OC finished at 6-18 for the year and
coach Amy Riddle pointed to the
pitching of Lisa Sleith and consistent
hitting by Kathy Cole and Lisa Shaver
as strong points.

Catcher Lisa Campbell checks out the Cardinal
defense.

Lady Cards celebrate a victory.

Freshman Sherry Shoemaker is headed for a close call
at first.

105

106

Dave Fox concentrates on his serve.

Freshman Dan Morris lunges for a
shot.

r ennis T earn Improves for Winning Year
By chalking up seven and one half

>oints in the conference tournament,
he OC tennis team captured seventh
>lace in the Ohio Conference tourney.

Dension won the OAC while Ohio
Veslyan took second.

The tennis team owned it's first win·

ning record in many years as rookie
coach Tom Nelson led the team to a 9·
3 mark.

The tennis team also participated in
an alumni tourney this year at the
Westerville Golf and Tennis center.

107

108

season sin:ce
coached here."

Fox Leads Tennis
Team
to Success

The Otterbein women's tennis team
closed what head coach Jo Ann Tyler
called "the most outstanding season
since I've been coaching here," with a
third place finish in the Ohio Inter·
collegiate Tennis Coaches Association
State Championship Tournament.

Tyler's unit finished the '83 season
with a 6·4 dual match record - but
three of the OC losses were narrow 4·5
setbacks.

Highlighting the Otterbein season
was the stellar performance of senior
No. 1 singles ace Michelle Fox. The Mt.
Vernon native advanced all the way to
the finals of the first singles competi·
tion before bowing out to eventual
champion Gayle Goettman of Wit·
tenberg in two sets. Fox won 13 and
lost only three matches all year.

Sophomore Wendy Miller awaits the
return of her serve.

Senior Michelle Fox concentrates on
returning the ball.

Freshman Cheryl Bone aces her
opponent.

109

110

Tau Epsilon Mu members watch a con·
testant at their May Day booth.

Sigma Delta Phi freshmen receive a tray
of whip cream near the finish of the
mystery race.

May Day queen Kay Lucas with her
escort Kevin McKay.

Kay Luca~

Independent candidate Kay Luca
reigned as the queen during the trad
tional May Day festivities held the fin
weekend of May.

Others on the May Day court wer
fellow juniors Kendall Hooton, Sony
Spangler, and Donna Roedema.

Following a slightly confusing Ma
pole dance the day's festivities turne
a bit to the lighter side.

Several Greek organizations set UJ
money raising booths in front of th
Campus Center which entertained th
crowd before the May Day game
began.

A group of senior men from Sigm
Delta Phi took first place in the game
that were based more on fun and ,
good time than competition. The wir
ners received one hundred dollar
worth of pizza and Coke from Alley Pii
za in Westerville.

:rowned May Day Queen

·I

111

112

Uh, Golt?
The Otterbein Golf team ended their

season with a sixth place finish at the
Ohio Conference tournament.

Sophomore Frank Irion led the Car·
dinals at the OAC with a 16th place
finish.

Irion was the team's leading medalist
while three teammates, Greg Hippler,
Mark Porter, and Kenny Day were all
within one stroke.

The team's best performance this
year was at the Taylor Invitational in
Upland Indiana. The Cards placed sec·
ond out of 13 schools, losing to Mid·
American Conference champ Ball
State. Their score of 288 was the best
in Otterbein golf history.

This might be a typical gallery at an QC
golf match.

Greg Hippler, not golfing.

Quick energy is important while golfing.

113

116

Marlene Allen
Laurie Andrix

Julie Armentrout
Sandra Atere-Roberts
Donald Atwell

Kay Ball
Fuad Baqer
Esther Barnes

:arolyn Barnhill
,uzanne Barrett
~ane Benford

Donald Beougher
James Black
Brian Blakely ·

Teresa Bloomfield
James Bragg
Craig Bullis

117

118

Linda Brown
Brett Brownfield
Mark Burns

Michele Burns
Dianna Califano
Catherine Carlisle

Charles Castle
Jacqueline Cave
Susan Clark

Pam Clay
Laureen Coil
Kim Collier

Micheal Conner
Tharen Copes
Todd Culp

William Cunning
Jeffery Define
Roberta DeLavo

119

120

Thomas Demana
Patricia Dicke
Alison Dickhaut

Grace Dillon
David Eisnaugle
Leslie Epstein

Kathleen Faiella
Cathleen Ferguson
Christine Ferguson

1Iie Fisher
1ary Freeman
eth Gibson

Charles Golden
Karen Graf
David Graham

Laurie Griley
Scott Halstead
Barbara Hammond

121

122

Kelly Harker
Vicki Hartsough
Julie Heinenger

Jeffery Henderson
Lisa Hickman
John Hill

Mark Holm
James Hoyle
Laurie Hull

Julie Hupp
Janet Hutzelman
Judith Hurst

Stphanie Jeffries
Kathy Jenkins
James Jenkins

Jeffery Jones
Barry Kieth
Mark Kelly

123

124

Timothy Kieffer
Mary Jane Kindinger
Charlotte Latvala

Jessie Leek
Mark Martin
Sandra Martin

Tamara Lust Martine
Marcia Mason
Margaret McAllister

~obin Mcie
William Mcloughlin
Jsa Meacci

Karen Middendorf
Carolyn Miller
Martha Milligan

Karen Moore

125

126

Pamela Money
Barbara Morrison
Greg Ocke

Loretta O'Conner
Jerry Parsons
Raymond Patton

Leslie Rainier
Harold Rausch
Lorraine Rea

radley Reichter
harleen Riedinger
inda Robinson

Jennifer Schutz
John Sharritts
AmyShaudys

Joe Shoopman
Paula Simpson
Judith Smiley

127

128

Kathryn Spence
Douglas Stanley
Gregory Stemm

Elizabeth Stith
Mark Stonebraker
John Swaney

John Swisher
Julie Tallentire
Catherine Tedrick

.inda Thole

.isa Trchelman
ramara Valkosky

Nancy Wacker
Rebecca Wilds
John Yantis

Kay Young

129

.J

132

Bud Yoest
Joann Tyler
Richard Fishbaugh
Pam Verne
Robert Shaw
Amy Riddle
Paul Miller

_,
Richard Seils
Terry Hazucha
Richard Reynolds
Porter Miller
Dave Lehman
Marilyn Day
James Thoma

133

134

George Phinney
Arnold Leonard
Patricia Hahn
Thomas Tegencamp
Micheal Hersch/er
Robert Place

Phillip Barnhart
Jeanne Willis
Betty Kennedy
Jerry Jenkins
Polly Swaney
Rex Ogle
Janet Roth

135

136

Trudy Mason
Marjorie Hoffman
Mary Ann Burnam
Marianne Lee
Kathleen Cassandra
Sara Mercer-Se/ls
Carol Engle
Cathy Dunlop
Sharon Carlson
Judy Strayer

Lisa Wetmore
Frances Davis
Diane Jedlicka
Margaret Maloon
Nancy Franke
Marianne Lee
Janice Muschott
Barbara Ratti

137

138

David Deever
Bettie Johnson
Richard Heffelfinger
Roger Wiley
John Glascock
Young Koo

Roger Tremaine
Richard Yantis
Roy Reeves
Thomas James
Gail Miller

139

140

James Bailey
Allison Prindle
Norman Chaney
Cecile Gray
Allan Martin
John Coulter

I

John Laaubach
Ursula Holtermann
Sylvia Vance
Harold Hancock
James Gorman
William Hamilton
Kathleen Hickey

141

142

Holly Harris
Susan Klopp
James Carr
Caro/McCay
Duff Helvoigt

Roger Neff
Linda Shinnock
James Kealey
Judith Ayers
Mary Cay Wells
Carol Evans
Mildred Stauffer
Roger Deibel
Chester Addington

143

144

Jack Jenny, Louise Earhart, Phyllis
Hester, Cheryl Nauman, Ted Willis, David
Stichweh, Joanne Stichweh, Jan Robin·
son, Al Germanson, Earl Hassenphflug

Morton Acter, Micheal Haberkorn, Lyle Barkhymer,
Gary Tirey, Virgina Adams, Bruce Wood, Lynn
Hurstad, Craig Johnson, Sid Townsend

145

146

Larry Cox
Joyce Karsko
Albert Lovejoy
Randy Thomas

' I

Mitchell Staude
Paul Reddett
Paul Laughlin
James Recob
Mary Margret Fonow

I

147

148

James Grissinger
John Ludlum
Ed Vaughan
Charles Dodrill
Monty Bradley
Jean Spero
Eleanor Roman

Sheri Gangluff, Mable Hershberger, John
Becker, Sandra Mason, Mike Seemue/ler,
Ann Pryfogle, Charlotte Custis, Alberta
MacKenzie, Nancy Sloan, Dorothy
Cunning, Dorothy Freeman, Rachel Slane

149

150

Ed Garver, Mary Davenport, Chuck Castle,
Chris Cover, Barbie Thoburn, Bob Meyer,
Nina Miller, Carol Hastings, Barb Lindsey,
Sue Long, Cheryl Nofziger, Carol Paul/a,
Linda Blayney, Marian Becker

/
\

Bob Gatti, Joanne Van Sant,
Mary Pembroke, Margue1ite
Bagley, Bette King, Louise
McCoy, Joan Romeiser,
Doug Stuckey, Becky
Smith, Robert Comerford,
Ralph McCormic, Earl Cater

151

152

JO

Frank Mitchell, Patricia Adcock, Mariele
Suter, Margarette Million, Nancy Loeffler,
Wayne Rittenhouse, Elizabeth Wiley, Har·
riet Fayne

[

Gregory Longacre, Lila Kaufman, Don
Termeer, Pat Zimmerman, Me,-v Ross,
Cleopatra Eddie, Helen Miller.

153

154

Rich Dalrymple, Barbara Paddock, Jeanne
Augustus, Shirley Seymore, Ruth
Gerstner, Frank Fite, Carol Define, Eileen
Thome

Betty Recob, Mary Leonard, Emily Baer,
Mary Bivens, Mary Laisure, James Scarf·
pin, Robert Fogal, Chester Turner, Frances
Schreiber

155

156

Thomas J. Kerr, Phyllis Tillett, Albert
Horn, Cathrine Johnson, Joy Hassenpflug,
Sally Beall, Norma Otworth, Edna Zech,
LeAnn Conard, Mitchell Marcus, Cindy
Giraud, Patricia Swisher, Debbie Runyon,
Jo Ducey, Mary Belle Simmons, Grace
Ross

Daniel Thompson, Woodrow Macke,
Donald Bulthap, Patricia Mills, Phil
Bovenizer, Dan Pohl, William Stahler,
Michael Kish, Yvonne Parsons, /'lorma
Webster, Peggy Harmon, Betty Bailey,
Sharon Buxton

157

158

.Marion Hessin, Harold Huffman, Helena
Hodgden, Sherman Brown, Douglas Rowe,
Larry Stump, Keith Daehnke

Carl Rhodes, Roland Pleasant, Dean Ship·
man, Robert Ruth, Dorothy Whitter

159

Pi Kappa Phi

164

Epsilon Kappa Tau

165

Eta Phi Mt

Sigma Alpha Tau

167

168

Zeta
Phi

Kappa
Phi

Omega d2l

169

_________________ Tau Epsilon Mu

II

Theta Nu

172

Ji Beta Sigma

173

174

Alpha
Sigma

Phi

Radio - W.O.B.N.

175

Tan & Cardinal

176

Resident
Assistants

177

Campus
Programming

Board

Baptist
Student

11a Union

Peer Career Advisors

179

Forensic5

180

WOCC-TV

R.A.C.

181

182

Participation.

EKT during the serenades

Melissa Wise at the Greek Olympics

183

184

185

187

er, Cathy '83, and Son/Craig '86'.

t S. Hornvak and Son, Stan '85.

nc~McCoyan
&r i I e

urmijh Mdddr

	Sibyl 1983
	Recommended Citation

	tmp.1474566965.pdf.IbeE7

