
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Otterbein University Yearbooks Alumni

1981

Sibyl 1981 Sibyl 1981

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 1981" (1981). Otterbein University Yearbooks. 50.
https://digitalcommons.otterbein.edu/yearbooks/50

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%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/yearbooks/50?utm_source=digitalcommons.otterbein.edu%2Fyearbooks%2F50&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

OPENING
SEPTEMBER
OCTOBER
NOVEMBER
JANUARY
FEBRUARY
MARCH

SIBYL

1981

OTTERBEIN COLLEGE
WESTERVILLE, OHIO

"WE'RE ALL IN THIS TOGETHER"

CONTENTS

11 APRIL
18 MAY
30 SENIORS
44 FACULTY
56 GROUPS
68 ADS
80 CLOSING

92

104

116

130

144

168

178

We're all in this
together;

·'

,Studying and
learning ...

OPE N INC / :{

relaxing,

4 / 0PENING

and being
ourselves.

OPENING/5

sharing a smile,

"

'-C)

z

z

w

0..

0

.FMq

and having a good time ...

0,

0

't:I

t'll

z

z

0

I

seeing familiar
people,

and ·places

OPENING/9

displaying
hard work,

and talent ...

OPENING I 11

through participation,

12/0PENING

and
self
expression ...

OPENING/13

concentration,

and spirit ...

OPENING / 15

combined with team effort,

-.... _,/' '-=::; 1tI, -�-3,,f�.;.:::..,,,-.,. =:r3�\,JP''V,l"ll- �or..,_ -

===�---

"We're all in this together!"

OPENING/17

The 1980-81 academic year started
smoothly at Otterbein College, as a
sunny mid-September weekend pro­
vided an ideal atmosphere for the
yearly migration of young men and
women to the city of Westerville,
Ohio for another opening of school.
There were some students already in
town, as the band, the football team,
the volleyball team, and the resident
assistants all arrived early for each of
the various camps that were held for
the members of the various activities.
Few students complained about these
early starts, but instead the students
looked forward to camps for some
fun and to see friends earlier than
usual. Much work was accomplished
in just these few short days before
classes and the rest of college's ac­
tivities would signal another school
year.

New students moved into college
residence halls on Saturday, the thir­
teenth, with upperclassmen returning
to campus the following day.
Students and parents lined the brick
streets with large vehicles and
unloaded all the bags, stereos, televi­
sions, refrigerators, and the various
other items that all students seem to
need to survive college life. Then it
was time to say goodbye to family and
see old friends as well as begin to
learn the new faces that soon would
become good friends too. For new
students, the thought of being away
from family and home for the first
time was a bit frightening. Some
would not be able to handle this fact
of independence and would not re­
main in school to finish a first term of
a college education. The majority of
students soon found that the college

atmosphere and the people one
meets were very special and mean­
ingful facets of college living. The
Campus Programming Board spon­
sored a pizza party in the Roost
Saturday evening that helped relieve
opening day jitters and helped create
a social atmosphere for students to sit
around and enjoy themselves. Up­
perclassmen also were getting back
into the college atmosphere by hav­
ing a good time with friends again in
town.

The Otterbein staff also had some
new faces to open the academic year.
Max E. Bonek was appointed Assis­
tant Dean of Admissions and
Records, while Michael Belek and
Barbara Jackson were named to posts
of Assistant Director of Public Rela­
tions/Sports Information and Direc­
tor of Information Services respec­
tively. John Wathan now heads the
Service Department and the College

Food Service was run under the
guidance of Art Green. The library
added Carol Bakle to the staff as the
new circulation librarian.

The Student Personnel offices had
several additions. Mary Pembroke
was designated Assistant Director of
the Campus Center and Student Ac­
tivities. Mary also served as a Head
Resident for Garst, Scott, and Engle
residence halls. Two Ohio State
University graduate students, Jen­
nifer Newton and Nancy Webb were
working as Head Residents for King
and Hanby Halls. This year Hanby
Hall became a women's residence
hall, and Mayne Hall was converted
into a men's residence hall. Tom
Buchanan was named student head
resident for Mayne Hall, and Becky
Fickel was the Head Resident in
Clements Hall.

New faculty coming to Otterbein in
September were: Wallace Davidson

in the Business Administration and
Economics department, Carol Engle,
Marjorie Hoffman, Rita Kerr, Sara
Mercer-Sells, and June Taggart in
Nursing, Mary Margaret Fonow in
Sociology/Psychology, Lynn Hurstad
and Craig Johnson in Music, Thomas
James in Mathematics, John Ludlum
in the Speech and Debate depart­
ment, Amy Riddle in Physical Educa­
tion, and Mary Wells in the educa­
tion department. The Otterbein facul­
ty and administration areas had some
spots to fill and with these new peo­
ple stepping right into new jobs, the
staff helped get the school year off to
one of the smoothest starts ever for
fall.

Otterbein's football team, picked to
be a solid contender for the top spot
in the Red Division of the Ohio
Conference, sta:cted the season accor­
dingly with a win over Ohio

Wesleyan, 30-7. Otterbein's defensive
unit was aggressive in forcing several
Wesleyan turnovers, while the of­
fense was putting some points on the
board. Randy Bressler ran two scores
in for the Cards, while the defense
held off a gutsy Wesleyan team that
could only score once on a perfect
autumn football Saturday at
Wesleyan's field.

The following week cross-town
rival Capital became Otterbein's se­
cond victim in a very close game, 13-
10. On a steamy, humid Capital field,
it took a blocked field goal attempt by
Card defensive back Fred Morgan
with eleven seconds remaining in the
game to insure a second straight Ot­
terbein victory. Randy Bressler had
scored his third touchdown of the
season, after a Randy Weisenstein in -
terception in the third quarter, but
Capital had fought back to even the

game. Quarterback Scott Gasser hit
tight end Steve Hakes with the even­
tual winning score, but Jim Hoyle's
extra point attempt was blocked, his
first miss after eighteen straight
career PAT's but Capital was
thwarted in their possible game-tying
field goal when Morgan broke
through and saved the victory for the
Cards over arch-rival Cap.

Otterbein's first home game against
Marietta's Pioneers turned out to be a
disappointing effort by the Cards.
The winless Pioneers handed Otter­
bein its first loss of the season, 14-7
on a freezing Saturday evening. Ot­
terbein's only score, a 33 yard
touchdown catch by split end Dave
Torgerson was not enough to over­
come the two touchdown half of
Marietta. Otterbein ended the month
of September with a record of two
wins and one loss.

Otterbein's cross country team,
under Coach Dave Lehman, started a
winning season by defeating Capital,
Denison, and Marietta in a quad
meet at Denison. Lehman, in his
eleventh year of coaching at Otter­
bein, rested five of the top eight run­
ners for this meet. Otterbein still
finished twelve points ahead of the
nearest challenger as individually,
Steve Weeber finished third and Bob
Gold was only a step behind for the
Otters. Freshman Brian Wenger and
junior Bob Rose finished in a tie for
seventh.

The cross country team opened the
regular season the next week by mak­
ing a six hour trip to Glenville, West
Virginia worthwhile as the team ran
away with the first place trophy and
the team title in the Glenville State
College Invitational Competition

which had eight participating schools.
Sophomore Mark Burns finished
third, junior Jeff Kniece fifth, Mike
Cook sixth, and senior Rick Miller
ninth on the tough four mile course
that was run in eighty-five degree
weather over a unfamiliar terrain.

In the Malone College Cross Coun­
try Invitational in Canton, Otterbein
finished fifth in an event which drew
many Division II and NAIA schools.
Otterbein was the best of the Ohio
Conference finishers with their fifth
place overall finish. Defending OAC
champ Baldwin-Wallace finished
seventh overall, which was very close
to the Cards. Mark Burns finished
sixth individually with a clocking of
twenty-five minutes flat over the hilly
course. Jeff Kniece finished twelfth
with a time of 25:17. Rick Miller, Rob
Rose, and Mike Cook completed the
varsity scoring.

The women's volleyball team had a
record of 3-5 for the month of
September. Coach Terri Hazucha at­
tributed the early record to a tough
schedule and some troubles adjusting
to key new players. The twelve
player roster enable Hazucha to be
flexible with the line-up. Captains
Beth Flanagan and Mindy Gossett
returned for this season and helped
provide leadership for some of the in­
experienced women. The volleyball
team looked forward to a little
luck.

The freshman talent show was an
event that showed what the new Ot­
terbein students could really do. This
traditional September show of talents
ranged from belly dancing to skits
this year. Last year's winner, Ed Cox,
gave an encore performance of his
drum set routine that won last year's

WELCOME
TO THE

,��YN�
�V£NL

contest. The winners for this year
were: first place Susan Diol, second
place Todd Reagan, and third place
Don Ervin, Doug Shaff er, and Tracy
Jones. Susan did an interpretation of
a performer auditioning for a
theatrical part and Todd sang an ar­
rangement of the Broadway show
tune "You'll Never Walk Alone" with
piano accomplaniment. The third
place winners did a "Mr. Roger's
skit" that drew laughter from the
well-attended Cowan Hall audience.
The freshman talent show again was
a big success in showing the various
talents of Otterbein students.

The college radio station, WOBN
had the annual Cap-Otter marathon
the second weekend of school when
Otterbein was to play Capital in foot­
ball. The marathon went from 4:00
o'clock on Friday through the game
on Saturday afternoon. Several
students waved winning "Purple
Plungers" at Cap.

An early Sunday morning depar­
ture for Cleveland highlighted the
Otterbein Marching Band's month.
On the 21st, the band was the invited
half-time performers for the
Cleveland Browns professional foot

•
··�':"l! .•. · I ' ·>, .

+h,

�\
�·

ball game against the Kansas City
Chiefs. The band had regional and
national exposure by performing at
the contest. The entire weekend of
the Cleveland game was a busy one,
as the band played the post-game
show on Beechcroft High School's
Friday night game and then played
Saturday afternoon at Capital a pre­
game, half-time and post-game show.
The band looked at a busy October
schedule coming next.

September showed what a combin­
ed effort the fall activities can mean
to getting the school year off to a good
start. The yearbook theme for this
year "We're all in this together" was
fo!}owed very well in September.

N

...

4&

,.

7

...

6T

1. Otterbein's band plays the fight song.
2. Junior Mark Davis takes a break from class

to pose.
3 Cal Metts and Matt Mustard in disbelief.
4. Dr. David Deever passes on his expertise.
5. Mark Burns, Jeff Kneice, and Hal Hopkins

stay in the thick of things.
6. Freshman Jean Neupauer found out very

quickly how to get the most out of college.
7 Head Football coach Rich Seils is not overly

pleased with his team's performance.

SEPTEMBER / 23

"{:: r

It.,

24 I SEPTEMBER

5

...

1. Unloading essentials for fall term.
2 Linebacker Jim Swetlic at rest.
3. Is it worth it?
4. The Marching band and flag corps finishing

their performance in Cleveland.
5. Despite the cold, sophomore Becky Ekin

flashes a warm smile.
6. Varsity cheerleaders show enthusiasm.
7. Along with his band, sophomore Jerry Par­

sons entertains at the fall term mixer, which
was well attended by the new Otterbein
students.

7

....

6A

SEPTEMBER/ 25

2A

"'j Jt

J -' ,,-

4T

��

26 I SEPTEMBER
�10

� .. �
lllllllli.._

3

...

1

... \~
l

1. Norman James paints football bleachers.
2 Tom Cunningham chalks up another win.
3. First stages of future mini-park.
4. Dave Gross, Dan Hughes, Dave Graham and Lou

Ann Slater during Cap-Otter marathon.
5. No. 20, Jim Hoyle, taking warm up kicks.
6. The volleyball team in a final huddle.
7. Two fans take time out.
8. Playing attention in class.

5&

6

....

7'1f

8

....

SEPTEMBER/ 27

1A

5•

1. Secretary Jan Robinson shows her charm.
2. Jeff Rawlings, Bill Hughes, Woody Martin,

and Cal Metts sound the charge.
3. Leisure wear model Dan Hughes moves in

his typewriter.
4. Chris Mills taking a shot.
5. Otterbein's football team is ready!
6. Lee Anne Bookmyer, Sherry Stewart, Don­

na Roedema, and Keith Grier share a joke.
7. The Cardinal gives Cammie Compton a hug.

SEPTEMBER/ 29

October had areas like sports,
music , communicat ions , and
academics continuing their organiza­
tion's various fall activities. October
also was a month where students
could gain more involvement with
the school's governing because of the
start of residence hall councils. These
councils consisted of three officers,
two representatives from each hall,
and one or two members of the hall
resident assistant staff. The councils
were set up to initiate and coordinate
hall programming as well as help in
hall policy.

Hanby Residence Hall Council
consisted of: President Charlotte
Brennan, Vice-President Bonnie
Brandt, and Secretary/Treasurer
Julie Heininger. Clements Residence
Hall Staff had President Beth Griest,
Vice-President Sherry Stewart, and
Secretary /Treasurer Lee Ann
Bookmyer as its leaders. King
Residence Hall comprised of Presi­
dent Chris Gray, Vice-President
T r a c y Jones, and Sec­
retary/Treasurer Darlene Arhar.
President Jim Grassman, Vice­
P r e s i d e n t C h r i s M i l l s and
Secretary/Treasurer Jeff Henderson
made up the Mayne Residence Hall
council. Scott, Garst, and Engle Halls,
known as the quad, elected President
Brad Lehman, Vice-President Ben
Richmond, and Secretary /Treasurer
Don Miller to their joint council
Davis Hall and Davis Annex also
combined and chose a council with
President Eric Hall, Vice-President
Theresa Bloomfield, and Secretary/
Treasurer Donna U etrecht The
residence halls had some trouble get­
ting started after the elections, but ac­
tivities were expected to be planned
soon when fall activities started to

finish their schedules.
The Marching Band had two home

football games and a marching band
concert for October's performances.
The 160 member ensemble included
a color guard, a flag corps, and the
0-Squad. Mr. Gary Tirey handled
the directing of the band and Don
Wolfe again acted as Associate Direc­
tor. Donna Wolfe was the front
groups coordinator, and Missy Dov"!r
handled the color guard. Lori Andrix
was captain of the color guard, Janie
Barnhart was captain of the flag corps
with Lissa Kneeshaw the lieutenant
for the flag corps. The 0-Squad was
led by Captain Duneen Whitworth,
and Lieutenant Sharon Brosnahan.
The band practiced on Tuesday,
Wednesday, and Friday with occa­
sional special rehearsals leading up
to the October 26 concert in. Cowan
Hall when the band's entire reper-

toire was performed. During
September and October, the band
played such selections as Bond
Street, Love is Come of Age, Elsas,
Children of Sanchez, Old Man
River, Hello Dolly, and Oklahoma
which featured a special drum
cadence. The band also used Star
Wars and The Empire Strikes Back
selections in the pre-game music as
well as the Cardinal Fight Song. The
band helped generate spirit among
Otterbein fans with the reserve and
varsity cheerleaders. Varsity
cheerleaders were: Michele Burns,
Paula Clark, Cammie Compton,

Deana Harris, Stephanie Jeffries, and
Sandy Metcalf.

The Concert Choir and Otterbein
Orchestra were busy getting ready for
a combined concert at the end of the
term. Under new director, Lynn
Hurstad, the choir was also learning

music for the tour that the group takes
during the first part of the winter
break.

The Opus Zero organization also
had a new leader, Craig Johnson,
who stepped right into one of the top
organizations for music and dance
enthusiasts. The group practiced in
the early morning for a concert that
was to be performed in hopes of mak­
ing some money to buy music. The
entire music program got right to
work in the fall.

The radio station also was organiz­
ing its broadcast day and format.
With students entirely making up the
staff, WOBN had on-the-air hours of
twelve noon to twelve midnight,
seven days a week. Station manager
Janet Tressler set the format for the
station programming as middle-of­
the-road rock with some harder rock
and album emphasis at designated
times. Forty-five students manned
shifts for radio experience on Otter­
bein' s own WOBN.

The Otterbein cross country team
fared well in October winning every
dual meet for a perfect season of 19-0.
This gave Coach Lehman an eleven
year dual meet record of 90-29. In a
meet at Muskingum, Otterbein trium­
phed without its three top runners.
Bob Gold led Card runners with a
time of 26:39 over a hilly course. The
Otters had a 40 point total score in
beating second place Ohio Wesleyan,
which had 51 points.

At Sharon Woods Metropolitan
Park the next week, the Cards beat
two-time def ending champion
Baldwin Wallace and two other
teams. Mark Burns won the meet
with a time of 25:37 over a flat course.
Rick �iller, Jeff Kniece, Bob Gold

and Rob Rose all finished in the top
ten to give Otterbein an important
victory.

The cross country team placed
ninth in the All-Ohio meet in
Delaware among all Ohio squads.
Mark Burns and Rob Rose finished
31st and 32nd individually for the
Cards. The runners next went to
Denison where the Otters beat seven
other squads to finish a perfect dual
meet season of 19-0. Otterbein placed
five runners among the top thirteen
finishers with Mark Burns winning
the five-mile event with a 25:51
clocking. For the Otterbein cross
country team, it was an undefeated
regular season record.

The women's volleyball team won
five more matches during the month
of October. Wins over Tiffin, Malone,
and Mount Union highlighted their
play. Coach Hazucha mentioned that
morale and attitude were positive
areas that the volleyball team
possessed, in a season that had many
tough teams on the Card schedule.
She lauded Karen Graf and Lisa
Jones for good offense displays, while
Donna Clem, Kim Collier, and Vicky
Hartsough returned opponents' hard

serves well. The Satellite Tourna­
ment was ahead in the months ahead.

Otterbein football did not have a
good October, dropping three or four
games. Tough Wooster outscored the
Cards 28-6 even though Otterbein's
two second half field goals were the
first points to be scored on Wooster
for the season. Safety Dave
Vulgamore had an interception for
the Otter defense, but Wooster still
managed lengthy drives down the
field several times. Randy Bressler
rushed for 7 4 yards and Scott Gasser
passed 76 more to lead the offense.
Penalties also hurt the Cards.

The next week, nationally ranked
Baldwin Wallace crushed Otterbein
41-3. Otterbein could only muster a
lone field goal against the Yell ow

Jacket's swarming defensive unit.
Coach Seils used a wishbone offen­
sive formation for the game, but B-W
was scoring the points, partly because
Seils had to play five new defensive
front men, because of injuries to
regular starting defense players.

Homecoming week brought some
pride back to Otterbein, as the Cards
beat the Kenyon Lords. Jim Hoyle
kicked four field goals during the
game to set a new single game scoring
record. The Lords came back from a
16-0 half-time deficit to take a brief
20-16 lead early in the fourth quarter,
but the Otters scored twice to end the
scoring with Otterbein on top 26-20.
Quarterback Brook McDonald had a
81 yard touchdown run for a score
and 157 yards rushing for the
afternoon.

The Homecoming queen was

crowned at half-time at the Kenyon
game. Senior independent candidate
Rebecca Medaugh was the queen for
the 1980-81 school year. Sigma Alpha
Tau sorority won the float competi­
tion among sororities, and Sigma
Delta Phi won the fraternity and all­
around award with their float.
Homecoming brought many alumni
and family members back to the
Otterbein_ campus.

The last October football game was
a game of miscues for the Cardinals
as three key turnovers gave Mount
Union a 20-6 victory over the Cards.
The Purple Raiders blocked a punt,
ran a pass interception back for a
touchdown, and watched the Car­
dinals lose a fumble in the end zone
to thwart possible Cardinal scores
and score touchdowns of their own.
Otterbein scored when Wayne
Woodruff caught a nine yard
touchdown toss from quarterback
Scott Gasser. Gasser was 14 of 24 for
the day for 134 yards, while the runn­
ing attack could only total 65 yards,
Halfback Ed Schmidt also completed
a 32 yard throw.

The Otterbein Theatre Department
opened it 75th anniversary season

with Thornton Wilder's classic drama
"Our Town", which was presented
the 15th, 16th, 17th, and Homecoming
night, the 18th. Professional guest ar­
tist Victor Jory played the role of
narrator-stage manager in the story of
a small New Hampshire town at the
turn of the century.

Charles Dodrill directed the pro­
duction which had students Jim
Harlow, Gwen Torry, Melissa Carey,
and Jeanine Howe in main roles. All
involved with the production ap­
preciated the experience Mr. Jory ad­
ded in pulling off a successful show.

Other activities that occured in Oc­
tober were voter registration, the
Torch and Key booksale, and this
year's Campus Sharing Day. Mr.
Frank Mitchell was in charge of
registering eligible voters in T-33 of
Towers Hall. About 25-30 students
and faculty registered in the office.
Dr. Hancock and Mr. Becker again
put together the booksale which rais­
ed $320 for a special scholarship and
brought many interested students to
the library for inexpensive books.
Campus Sharing Day, sponsored by
the Religious· Activities Council,
brought in over $800 in donations,
which went to the United Way, and
the Otterbein College Emergency
Loan Fund. A bid for an item really
was a donation to these two worthy
causes and this year's event was very
successful.

October again showed what team­
work can mean to a successful ven­
t u r e . H o m e c o m i n g , s p o r t s ,
academics, and the special activities
that succeeded were the results of
togetherness in effort and in the
performance.

34 /0CTOBER

1. Athletic Director Bud Yoest.
2. The Jonda men celebrate Homecoming with

a toga party.
3. Randy Bressler and Brook McDonald en­

courage each other on the field.
4. "We're all in this together".
5. Lee Anne Brookmyer flashes a smile on a

warm fall day.
6. Varsity volleyball player Mindy Gossett.
7. Mark Burns successfully completes another

cross-country race.
8. A look into Dr. Lovejoy's class.

1

...

3A

2A

4.A

5.A 6.A

8.A

OCTOBER/35

1. Doug Lake and Jim Swetlic watch the play.
2. Julie Graham with a Homecoming friend.
3. Karen Graf, spiking an errant volleyball.
4. Three 0-Squad members practice a routine.
5. Rita Swihart studies for a tough class.
6. Junior Tammy Perakis practices piano.
7. 1980-81 Homecoming Queen Rebekah

Medaugh.
8. The Otterbein Marching Band pre-game

show.

36/0CTOBER

1
...

4

..

' \
2.lt. 3A.

A.5

6
~

7A.

OCTOBER/37

38/0CTOBER

1

...

.&2

3

...

4

....

1. 0-Squad member Vicki Forren.
2. Chris Turner returns a volleyball.
3. EKT's contribution to the Homecoming parade.
4. Tim Kieffer awake too early one morning.
5. With a good record and excellent weather, the

football team drew large crowds.
6. A pick-up game of basketball in the Rike.
7. Don Beougher works on Jonda's float.
8. The library is a great place to study.

6

...

8

...

7A

5A

OCTOBER/39

2

•

1..l

5T

6

�

1. "Down for the Count" theme gave the
Sphinx fraternity 1st place.

2 Mike Havens shakes off a hard hit.
3. Chris Lawless and Tami Jackson.
4. Otter band at the Homecoming parade.
5. 0-Squad member Jeni Deffenbaugh

shows even a cape can look chic.
6. Otterbein Marching Band does their

thing during Homecoming halftime.

OCTOBER/41

42/0CTOBER

1

�

2.A.

3�

4&

5

...

6&

7&

8

�

1. Carol Winter works on EKT's float.
2 Scott Gasser back to pass.
3. Beth Driscoll and Mike Fosnaught.
4. Sandy Metcalf, Paula Clark, and Kel­

ly Fishbaugh hug their owl.
5. Taking time to relax.
6. Rob Rose, Jeff Kneice, and Mark

Burns.
7. Jonda makes money washing cars.
8. Bill McLoughlin, Scott Inskeep and

Brook McDonald make repairs.

Otterbein's cross country team
reached their peak in early
November by winning the 1980 Ohio
Athletic Conference Championship.
The Otters won the championship by
one of the largest margins ever as
they totally dominated in the race
held at the Delaware Country Club.
Otterbein placed five runners in the
top eight to record a very low score of
21. Defending champion Baldwin
Wallace finished in second place
with 68 points. Otterbein, with its first
ever cross country championship,
also placed the name of Jeff Kniece
in the record books with the first in­
dividual championship beside his
name. Jeff had a time of 25:39 for the
five mile course, 13 seconds ahead of
the second place finisher. Rob Rose
took third with a time of 26 minutes
flat, Rick Miller was fourth at 26:01,
and Mark Burns had a fifth place
finish in 26:04. Bob Gold finished out
the varsity scoring by placing eighth.

Otterbein's reserve team also ran
strong in the reserve meet as they
placed six runners, including the
winner, Brian Wenger who had a
time of 26:47 which was 21 seconds
faster than the second place finisher.
Steve Hallam and Steve Summers
were seventh and eighth for the
reserve race.

After the performance in the OAC
tourney, Otterbein next went to the
NCAA Division III regionals in
Michigan where the team finished
fifth, just one point away from an in­
vitation to the nationals. Mark Burns
had a 25:11 clocking and a ninth

. place finish and was the only in­
dividual Cardinal to qualify for the
nationals. Jeff Kniece, Rob Rose, and
Rick Miller were 23rd, 24th, and 25th
respectively. The Hope College

course in Holland, Michigan was ex­
ceptionally flat, and the Otters, who
seemed to excel on hilly courses, ob­
viously had some problems, yet
Coach Lehman did not make excuses.
He said, "We ran the same course
that everybody else did." He added
that "It was a shame the year had to
end the way it did for the greatest

team Otterbein has ever had."
Mark Burns went on to Rochester,

New York and finished 95th out of
240 runners in the NCAA Division III
Cross Country National
Championship.

With a record of 3-4 entering the
month of November, Otterbein's foot­
ball team decisively won their last

two games to finish their season at
5-4.

The Otters' last home game
featured the conference's second
leading rusher in Ron Stevenson, but
the Oberlin team was shut out by the
Cardinals, 34-0. Safety Fred Morgan,
who keyed on Stevenson throughout
the game, led the Otter defense in
holding Oberlin's total offense to 105
yards and Stevenson to just 33 yards.
Defensive back, Joe Krumpak ran an
interception back 34 yards for a
touchdown. The offense rolled up
293 rushing, with halfback Jim Smith
gaining 102 yards on 11 carried.
Seventy-six of those yards was a
touchdown gallop from scrimmage. A
one yard dive by Scott Gasser, a 15
yard pass from Brook McDonald to
tight end Steve Hakes, and a 33 yard
run by halfback Kirk Beach all went
for scores.

An emotional and spirited defense
and a ball control offense enabled
the Cardinals to finish the season
with a 9-0 victory over the
Heidelberg Student Princes. Though
Heidelberg got good field position
much of the first half, the Card
defense held their own. Jim Hoyle
booted a 46 yard field goal, his eighth
of the season, which tied a school
record. Brook McDonald completed a
22 yard scoring pass to Steve Hakes
for the only touchdown. Doug Lake
intercepted a Heidelberg pass in the
end zone to insure a Card win, the
Cards second shutout. A balanced of­
fense and defense effort kept
Heidelberg at bay for the entire
game.

Four seniors ended their college
football careers. Offensive linemen
Doug McCombs and Mike Havens,
split end Wayne Woodruff, and safe-

ty Dave Vulgamore each will
graduate from Otterbein with that
treasured final game as a win in a 5-4
winning season.

Doug McCombs walked away from
the November football banquet with
the Most Valuable Player award, the
Ewing Award for the most contribu­
tion, an award for being a team co­
captain, and the first team All Ohio
Conference offensive guard. Jim
Joyle was the first team All Ohio Con­
ference placekicker, and Wayne
Woodruff was a first team choice at
split end.

On defense, linebacker Randy
Weisenstein and free safety Dave
Vulgamore were first team All Ohio
Conference choices. Cornerback
Doug Lake and defensive end Jeff
Humphrey received Honorable
Mention citations. Randy Weisen­
stein also received an award for be­
ing a team co-captain. Cornerback
Fred Morgan received a plaque for
his Ohio Conference award for the
player of the week in game two
against Capital when he blocked the
last seconds field goal attempt. Fred
was also chosen the most improved
player and tailback Jim Smith was
picked the most valuable freshman.

November also was a month which
had some national importance.
Ronald Reagan was elected the for­
tieth president of the United States in
a landslide victory over incumbent
Jimmy Carter. Otterbein students
showed some interest in the elec­
tions, though many felt that none of
the choices for the nation's highest of­
fice were qualified for the position.
The College Republicans particularly
were involved in this election year. A
group of Reagan supporters travelled

to Cleveland for the final debate bet­
ween the two major candidates. Also
several students attended celebra­
tions in downtown Col um bus
on election night at the Republican
h e a d q u a r t e r s . T h e C o l l e g e
Democrats a n d t h e College
Republicans were also trying to set
up a mock debate on campus, but
there was not sufficient interest or
participants to conduct a realistic
debate. One side note concerning the
election. Otterbein's radio station,
WOBN, had its prediction for the

winner of the election be publicized
over the Associated Press newswire.
An encounter with an Ouija board
showed Jimmy Carter the election
winner. The results of this predicting
method were called in to the
Associated Press and the story was
run over the many wire machines all
over the country, including the AP
machine that WOBN possesses. Ot­
terbein radio station WOBN thus got
international exposure with the
fearless prediction.

The theatre department at Otter-

b e i n p r e s e n t e d "A l i c e i n
Wonderland" for its Children's
Theatre in late November. Don
Paisley was the director for the per­
formances which were held in
Cowan Hall the 21st, 22nd, and 23rd
of the month. Otterbein alumnus
Nancy Day composed five musical
numbers for the play. Senior Jeanine
Howe designed the colorful costumes
for the characters. Several of the
costumes had complex alterations in
order to have the character look like

the animal or make-believe person
that was being portrayed. The sets for
this children's production were ex­
cellent as well, making the technical
aspect of the show professional.
Though the play was labeled as a
children's theatre, many adults at­
tended the show and saw a very
creative and imaginative production
that was another success for the
theatre.

Mary Beth Graham played the part
of Alice, A. Victor Jones was the

March Hare, Doug Shaff er the White
Rabbit, and Richard Buckley played
the Cheshire Cat. Other major parts
included Larry Sherwood as the Mad
Hatter, Tonye Patano as the Cater­
pillar, Todd Reagan as Tweedle Dee,
and Todd Rupp portrayed Tweedle
Dum. All in all, the performance of
"Alice in Wonderland" was a work of
teamwork in pulling off another good
job.

Peter Nero was at Otterbein for the
Artist Series in November. Mr. Nero,
known for his piano musicianship in
jazz, rock, and classical, performed
before a full house at Cowan Hall on
the twelfth. He played many of his
famous compositions, but particularly
wowed the audience with a variation
of his "Summer of '42" classic in
which he incorporated solo lines
from his back-up group into the piano
genius of his own mind.

The Otterbein choir and orchestra
combined for their fall concert in
November. Choir director Lynn
Hurstad and orchestra conductor
Diana Van Camp showed off their
organizations in a free concert in the
Battelle auditorium. The choir sang
several a capella numbers on the first
half of the concert and the orchestra
played a couple pieces as well. The
major work, a Vivaldi composition
for choir and orchestra, was the se­
cond half music and was performed
well by both musical organizations.

November used theatre and music
performances to accent the teamwork
involved in succeeding. The football
team and OAC champion cross coun­
try teams are also to be commended
on excellent seasons and good
teamwork.

.,,. ""

48 I NOVEMBER

1. Psychology Prof. Joyce Karsko demonstrates
that learning can sometimes be strenuous.

2. Trying to make it sink in.
3. Becky Fickel distributes the mail.
4. Art class seems to relax more then the mind.
5. A. Victor Jones and Suzy Kaufman share

their singing talents in Opus Zero.
6. Vince Dininno takes five.
7. The Otter defense blocks a goal attempt.

1

....

3A

2A

'

5A

3&

50 / NOVEMBER

1. The November cold made it difficult for
some to stay warm.

2. Jon Mastel punts one away.
3. Chris Roark makes a big gain.
4 A scene from the Children's Theatre produc­

tion of "Alice in Wonderland".
5. Dawn Dillard keeping her notes.
6. Babak Nader finds it easy to study in the

quiet atmosphere of the library.
7. The Unknown Forecaster strikes again.
8. "I think this is my car."

1& 2&

4&

®lier 1r11t
�nllt,tl'

7&

8&

::=--=-----1
,;. ...

5&

6

....

NOVEMBER/ 51

lA

52 / NOVEMBER

3

....

2A

""

"'

-�..... \�, '
4A

5

...

6A

7

...

1. An authentic wonderland was a success.
2. Dave Lowery and Craig Merz prepare for a

workout on a November afternoon.
3. Amy Zucchero makes playing the violin

look easy.
4. Celebrating early November snow.
5. Stretching it out in Battelle.
6. Deb Martin and Barb Morrison flash a

smile.
7. Bill Hughes practices for a performance.

1. The dreaded Saturday morning after a long
night

2. Freshman Todd Rupp shuffles to class.
3. Loyal students take notes in an unpopular

class.
4. Randy Weinstein moves in to break up the

play.
5. Otterbein's ugliest student takes time out to

pose for the camera.
6. Otter offense prepares to move down field.
7. Shari McCoy. percussion major, makes

beautiful music on the xylophone.

8. Bassoonist Kim Fippin bears down on low
note.

54 / NOVEMBER

1.A 2.A

3.& 4.A

NOVEMBER I 55

8
....

The Otterbein men's varsity
basketball team finished 7-5 in a non­
conference schedule of games played
primarily in the month of December.
The Cards received a jolt even before
the season began when senior co­
captain Mike Cochran, a starting for­
ward the year before, suffered a knee
injury that forced him to be out of
service for the whole season.

The Cardinals opened up their
season with a 102-83 win over Ur­
bana. Then a four game Florida ex­
cursion proved profitable to the team
as they beat Eckerd 71-62 and St. Leo
by the score of 82-70, before losing to
Division One Stetson at the buzzer,
79-77. In a tournament at Tran­
sylvania, Kentucky. the Cardinals
suffered a 60-59 set back to Tran­
sylvania, but then beat Union 82-75.

Back in Ohio, Otterbein won four

out of their next seven games. They
defeated Rio Grande 76-66, then beat
Thomas More 83-77. Defiance edged
the Cards 68-67, but Otterbein return­
ed to the confines of the Rike Center
for their own 0-Club tournament and
scored an astounding 117 points in a
25 point win over Manchester.
Baldwin Wallace won the champion­
ship of the tournament in two over­
times. beating the Cardinals 88-83.
The basketball team closed out non­
conference play with a 72-65 loss to
Fairmont State.

The team began Ohio Conference
play by traveling to Ohio Northern,
ranked tenth in the nation for Divi­
sion III. Led by junior forward John
Denen's eighteen points and ten re­
bounds, Otterbein outscored Ohio
Northern 15-4 in the last six minutes
of the game to stun the Polar Bears
72-61. Following this big win, the
team discovered that John Denen was
to have an appendectomy that would
keep him out of several games. With
Denen, the team's second leading
scorer and rebounder, out indefinite­
ly, Coach Dick Reynolds went to a
three guard line-up for quickness.
Reynolds inserted junior guard Dino
Guanciale into the starting line-up

and Dino responded with eighteen
points to help lead Otterbein to a 93-
74 victory over Ohio Wesleyan. Ron
Stewart led the scoring for the Car­
dinals with twenty-four points.

In a 97-72 triumph over Oberlin,
Dino Guanciale pumped in a career
high thirty-three points to spark the
Cards. Ron Stewart added twenty-six
points and Steve Johnston had six­
teen to lead the offense scoring.

Otterbein kept its OAC record in
the win column when Ron Stewart
made a driving lay-up with five
seconds left to nip Capital, 68-67.
Dino Guanciale again was the
leading Card scorer with twenty-five
points, and Stewart had fifteen as the
Cardinals shot fifty-four percent from
the field as a team. Otterbein and
Wittenberg were undefeated OAC
teams.

Otterbein next beat Mount Union
99-74 as Ron Stewart had twenty­
seven points, Dino Guaciale had 26,
Tom Dill fifteen, and Steve Johnston
13 for the Cardinals who shot 65.5°/,
from the field for the game.

The following week Otterbein
hosted Wittenberg, the number one
team in the nation for Division III
schools, to decide who would remain
atop the OAC ladder. Twenty-eight
hundred spectators watched in the
Rike Center as the league's leading
offensive team. Otterbein, went up
against the top defensive squad, Wit­
tenberg, to decide the better team. In
the first half, Wittenberg put on a of­
fensive display to lead at half-time
44-30. That lead went to sixteen
points with sixteen minutes remain­
ing and the Cardinal team puzzled
with problems. The Cards then made

one of the most amazing comebacks
in school history to lead the game
with six minutes left on a Steve
Johnston three point play. Wittenberg
reacquired the lead with less than a
minute to play, 67-65, but Ron
Stewart hit a 18-foot jumper with
three seconds left to tie. Wittenberg
ace, Alan Watson gave Otterbein fans
a scare when a half-court desperation
hook shot clanged against the rim as
regulation time expired. The Cards
then outscored the Tigers 9-4 in over­
time for a 76-69 upset win. Stewart
led the Cardinals with twenty-two
points and Guanciale, Johnston, and
Jeff Kessler also were in double
figures in Otterbein scoring.

On the last day of January, Otter­
bein defeated Denison 100-61 at
Denison and enabled the Cards to re­
main in sole possession of first place
in the Ohio Athletic Conference with
a 7-0 mark. The Cardinals hit 59'\1,
from the field and were led by the
OAC's leading scorer, Ron Stewart

who had thirty points, twenty-four
coming in the first half. Dino Guan­
ciale added 20 points, while Steve
Johnston and substitute Joe Benson
each had ten.

The women's basketball team also
was in action in January, opening the
season with a 61-56 loss to North Park
College. Junior Vicki Hartsough
scored twenty-one points for the
team.

Urbana College handed the
women their second loss with a 60-57
score. Junior Mindy Gossett led the
team with twenty-one points and
thirteen rebounds. Freshman Kay
Lucas contributed twelve points and
fifteen rebounds in a strong effort at
center.

The women got their first victory
with a 72-57 win over Findlay Col­
lege behind the sixteen points of
Carol Barnhill and four other players
in double figures in a balanced effort.

The women cagers again had
balanced scoring in a 76-65 win over

Wilmington. Four players hit double
figures, with Vicki Hartsough the top
scorer with nineteen points.

The next week of action saw Otter­
bein drop two games, a 72-66 loss to
Capital and an 80-72 defeat to Ohio
Dominican College. Kay Lucas had
fifteen points and fourteen rebounds
against Ohio Dominican. After losing
another contest 72-46 to Central State,
the women then won over the Ke­
nyon Lords, 75-50. Deb Trager had
sixteen points for the Cardinal
women. The Cards left January with
a 3-6 record after Bluffton College
handed Otterbein a 78-62 loss. Kay
Lucas scored sixteen points and three
other players scored in double digits
in the game.

Otterbein's indoor track season
began on the sixteenth of the month
with an intra-squad meet which
allowed Coach Porter Miller to look
over the team. He saw some fine per­
formances by veterans and freshmen.

The following week a meet which
included several Ohio Conference
schools, co-captain Wayne Woodruff,
a two-time All American won the 440
and 300 yard dash, sophomore Mark
Burns won the mile with a 4:33.2, and
senior co-captain Bob Gold won the
two-mile race in 9:47.5.

Defending OAC champion
Baldwin Wallace, the University of
Cincinnati, and Mount Union visited
the Rike Center at the end of the
month for an unscored meet. Wayne
Woodruff took first place in the 440
yard dash in 52.2 seconds and Ohic
State University transfer studen
Mike Cook won the two-mile ir
9:36.4. The indoor track team made E

good showing in front of some reallJ

good, but much bigger schools.

The Otterbein Campus Programm­
ing Board held several activities dur­
ing January. They organized a five
week, fifty-six dollar ski pass, which
included equipment, lessons, and a
ski lift ticket at Clear Fork ski runs.
CPB also showed the movies Run­
ning and Electric Horseman for fifty
cents each. CPB also held a reception
for spectators after one of the Otter­
bein basketball games during
January.

January also was a very big time
for fraternities and sororities. Winter
term signalled the start of rush and
pledging. Throughout the month,
fraternities and sororities opened
their houses and displayed their
hospitality. According, freshmen and
independants looked forward to the
parties and new acquaintances one
would meet. The Greeks worked very
hard to organize good parties and
meaningful activities. Each of the .
fraternities and sororities worked on
meeting and acquainting the people
each organization was interested in,
and inviting the independant to in­
deed go Greek. Rush period was
almost the entire month of January
and pledging would follow the
rushing activities. The fraternities
and sororities did very well in joining
together and separately to interest the
independants. The Greeks deserved
a note of commendation for their suc­
cessful rushing season in January.
One young lady, though she did not
pledge a sorority, was very
thankful for the opportunity to go
through rush. She met a lot of new
people and learned more about the
Greek system. Cindy Osborn said, "I
think all students should go through
rush. To do otherwise is to be ig-

norant of an important part of life at
Otterbein." Fraternity and sorority
life plays an important part in life at a
college, but it can be said that the
Greeks are not for all.

A national fraternity began gaining
interest on campus winter term.
Alpha Sigma Phi approached Otter­
bein for a site for a possible chapter
of the fraternity on the campus. After
holding some informal discussions
with interested students, the fraterni­
ty was granted an interest group stan­
ding by the Interfraternity Council.
The national headquarters for Alpha
Sigma Phi are located in Delaware,
Ohio, and the Otterbein advisers,
Rob Sheenan and Kevin Garvey
were helpful in getting the fraternity
to interest some students that might
otherwise have remained indepen­
dant. The future fraternity will be a
voting member of the Interfraternity
Council and will soon be geting in­
volved with more.

January was a political month as

well with Ronald Reagan being
sworn in on the twentieth of the
month. The same day, fifty-two
American citizens, fifty men and two
women, were released from the
hostage situation in Iran that im­
prisoned the Americans 444 days.
Ex-President Jimmy Carter worked
around the clock in his last few days
as the U.S. chief executive to obtain
the release. This great country of the
United States of America showed the
great togetherness its people have in
outlasting the crisis in Iran and pa­
tiently waiting for the Americans that
were held. Several Ohioans as well
as neighboring states had residents
that were held in Tehran, and when
the fifty-two were released, the entire
country sighed relief when news of
the release became known. At Otter­
bein January activities showed great
teamwork, but as Americans, we
were the team.

1&

60/JANUARY

4

..

2&

5

...

1. Dining in the newly decorated Campus
Center.

2. Jerry Klingerman awaiting entertainment.
3. Elaine Babb on stage at Battelle.
4. All-American Ron Stewart going for two

more.
5. Julie Mathews charging down the court.
6. Sharon Prileson and Leslie Olmstead.
7. Drew Kunter and Eric Hartzell discuss the

mechanics of WOBN.
8. Senior pole vaulter Jeff Groseclose.

7T

u,

�

UJ

z

8

...

6.&.

JANUARY /61

"'
 ...
.
.

62/JANUARY

1 ...

,

3.6.

11111

5.A

1. Ron Jones, Miriam Fetzer, and Lori Archer
deep in discussion.

2. Randy Rogers and Fred Swan wear big
smiles after the Sphinxmen won Greek
Spirit Night and the Otters defeated
Muskingum.

3. Elaine Pool during a reflective moment in
the make-up room.

4. Dick Buckley and Gina Zelazny in Otter­
bein's production of "As You Like It".

5. Julie Johnson and Martha Milligan checking
out their cat in anatomy lab.

6. Relaxing at the Rike Center.
7. Scott Inskeep checking the mail.
8. After dinner coffee in the lounge.

6&

8

...

7&

64/JANUARY

1

..

\

1. Kathy Jenkins walking through the snow.
2. Heading for home after a long day at

Towers.
3. Patti Jenner, Stephanie Rapp, Mary Anne

Wilson, three TEM musketeers.
4. The artwork of a lowly Theta Nu pledge.
5. Behind the scenes at Cowan Hall.
6. Dino Guanciale looking for the assist.
7. Greg Keith, electronic wizard.

2A

3A

4A

5£

7£

JANUARY /65

3

...

u.

1. Anne McKeil and Lori Huntsman.
2. Sue Alexander signs in at the Theta Nu

house.
3. The Otterbein Women fight for a victory.
4. Relaxing in King Hall's T.V. lounge.

2.6.

4.6.

5. The video machine in the Campus Center
easily attracts an audience.

6. The Otterbein bench supports and directs
those on the floor.

7. Jimmy', Otterbein's numer one fa�.
8. Mark Holm driving for a novelty party.

7

•

5A

6
~

JANUARY /67

The month of February started out
profitably for Otterbein sports, as the
men's basketball team defeated a
tough Kenyon squad 55-49 in the first
week of the month. Ron Stewart led
the Cards in scoring with 24 points
and Tom Dill and Steve Johnston had
12 and 11 points respectively.

Three Cardinals scored over
twenty points and a team shooting
percentage of 55 percent from the
field enabled Otterbein to defeat
Wooster 89-72. Dino Guanciale had
26 points, Ron Stewart added 23, and
Tom Dill threw in 20 points to lead
the offense. Dill had 10 rebounds to
go with his scoring, and Otterbein
raised its record in the OAC to nine
wins and zero losses by beating
Wooster.

The Cardinals suffered their first
OAC loss of the season in a road
game in Tiffin, Ohio. The Heidelberg
Student Princes bounced the Cards
�6-79 on 64 percent shooting from the
field. Otterbein could hit only 40 per­
::ent of their shots for the evening.
Ron Stewart had 20 points for Otter­
bein and Tom Dill had 17. John
Denen, in his first game since an ap­
pendectomy, also had 17 points. The
loss dropped the Cards into a first
;>lace tie with Wittenberg in the Ohio
Athletic Conference loop.

The basketball team then beat the
Baldwin Wallace Yellow Jackets in a
natch of the league's two top of­
:enses. The Cards won the contest
36-81 to avenge an earlier loss in
)ecember. The victory made Dick
�eynolds the winningest basketball
;oach in Otterbein history, as
�eynolds put win number 140 into
he record book as the new high total
�or career wins. Reynolds established
he new mark in just nine and a half
rears of coaching, all at Otterbein's
1elm. Steve Johnston led all Otter-

bein and Baldwin Wallace scorers
with 28 points. As a team, the Cards
shot 56 percent for the evening's
work.

Shooting percentage was the big
reason Otterbein defeated Marietta's
Pioneers. Ron Stewart totaled 34
points for the Cards and the team
shot 66 percent from the field.

The Fighting Cardinals captured a
share of the Ohio Athletic Con-

ference regular season championship
with a 40-36 win over Muskingum in
the seaon finale. Muskingum mixed
good defense with a patient offense
to account for the low score. Ron
Stewart scored 13 points for the
Cards. His 22 points a game average
was enough to win the OAC scoring
title. The Cardinals finished the
league play tied with Wittenberg at
12-1. The team was 19-6 overall.

Otterbein received a bye in the first
round of the OAC tournament. In the
second round of play, the Cards went
up against Capital's Crusaders. Guard
Jeff Kessler hit a jump shot from the
far right corner of the court with 48
seconds remaining to give Otterbein a
close 72-71 win. Four starters were in
double figures in scoring and the
team shot 64 percent from the field.
Dino Guanciale scored 18 points and

Steve Johnston had 15 points on 7 of 7
shooting from the field. Guards Ron
Stewart and Jeff Kessler had 12 and
10 points respectively to round out
the group.

In the northern division final, Wit­
tenberg hand led Otterbein a 78-67
loss. A scoring drought of six minutes
in the second half by the Cards
allowed Wittenberg to take a 15 point
lead. Ron Stewart, the only Otterbein

all-tourney team representative,
scored 25 points for the Cardinals,
while John Denen had 14 points and
Dino Guanciale had 13 points in the
loss. The month of February ended
with a defeat, but overall the month
was a very good time for Otterbein
sports.

The men's indoor season of track
and field started off February with
Cardinal trackmen taking eight

� " .

plaques in the Ohio Wesleyan
University Indoor Relays. The meet,
which featured the top six teams of
the Ohio Athletic Conference, was
not scored.

Doug Mccombs, Steve Conley, and
Jon Divine all threw the shot over 45
feet to qualify for the conference
meet. Pole vaulter Jeff Groseclose
cleared 13 feet to also qualify for the
meet. Steve Farkas placed second in

,,,,..

the 60 yard high hurdles event. Three
school records were set in the
distance events. The distance medley
team of Mark Burns, Wayne
Woodruff, Hal Hopkins, and Bob
Gold won first place honors with a
time of 10:25.9. Jeff Kniece won the
1500 meter race in 4:02.1, and Mike
Cook won the 3000 meter race in
8:46.3 for the third Otterbein record­
breaking performance.

"

The following week was another
unscored meet in the Rike Center.
Shotputter Doug McCombs had his
best toss of the year, as he heaved the
16 pound shot 46 feet 101/z inches.
Pole vaulter Jim Smith qualified for
the indoor championship by clearing
13 feet. Sheldon Robinson finished
second in the 440, while Dave Ritter
placed second in the 880. Steve
Farkas had a second place finish in

the 60 yard high hurdles. Mark Burns
was the only Otterbein winner, as he
took the two-mile run with a time of
9:30 enen.

In the first scored meet of the in­
door season, the final event, the mile
relay, gave Otterbein a win over Ohio
Wesleyan University. The mile relay
team of Steve Reynolds, Doug Bryant,
Paul Hollern, and Wayne Woodruff
won by four-tenths of a second,
Woodruff came close to setting new
records in the 440 and 300 yard
dashes, and he ran in the 880 relay
that Wesleyan took by one second
over the Cardinals. Sheldon Robin­
son won the long jump with a leap of
over 21 feet that qualified him for the
conference championship. Jeff
Groseclose won the pole vault with a
13 feet 6 inches attempt. Hal Hopkins
won the mile in 4:24.3, and Jeff
Kniece won the two-mile in 9:26.2.
Co-captain Bob Gold was second.

In a quadrangular meet at Denison
University, Otterbein finished second
behind the host school Denison, even
though the Cards did not use some of
their top performers who were get­
ting ready for the Ohio Athletic Con­
ference meet in March. Mark Burns
won the 800 and 1000 meter runs.
Dave Ritter was first in the 600 meter
run and Sheldon Robinson won the
45 meter dash.

Otterbein's women's inter­
collegiate bowling team finished a
successful season during the month
of February. The team took fourth
place in the Central Ohio Inter­
collegiate Bowling League tourna­
ment. The bowlers, coached by Dr.
Joan Tyler, consisted of Susan
Jenkins, Antoinette Kerins, Carolyn
Miller, Vicki Glatthaar, Reba Powers,
and Jill Schlichter. Glatthaar had the
highest game and series of the
season, as she bowled a 184

high game and a 537 series against
Capital.

Otterbein's women's basketball
team opened up the month of
February by playing Rio Grande, the
defending state champions. The
Cards dropped the game, 59-59 in a
tough match. Several days later, the
Card ina l women ou t s co red
Heidelberg by eight points in the last
four minutes of play to win the game,
65-56. The Cardinals next lost to
visiting Mt. Vernon, 56-43, in a game
in which Vicki Hartsough had 13

points and Deb Trager added 12

points.
The next week, Denison edged the

Cardinal women, 72-69, after the
Cards had blown a 17 point lead. Kay
Lucas scored a season high 25 points
and she had 12 rebounds. Deb Trager
had 14 points. Otterbein then came
back later in the week to beat
Baldwin Wallace, 61-52. Lynnda
Grisso and Kay Lucas each had 15

points.
The women dropped their final

three games of the regular season.
Mindy Gossett scored a career high
24 points and she had 15 rebounds, as
Otterbein lost to Muskingum, 87-86,

in overtime. Kay Lucas chipped in
with 18 points. Barb Connelly scored
28 points in a loss to Defiance, 74-62.

Ohio Northern defeated the Cards
89-71 in the last home game of the
season. Lynnda Grisso scored 16

points and Carolyn Barnhill added 14

points to lead the Card scoring.
In the first round of the Satellite

Tournament, the Cardinals defeated
Marietta 87-62. Four Card players
were in double figures for the game,
led by Vicki Hartsough who had 20
points. In the next tournament game,
Otterbein was defeated by Rio
Grande, 94-78. Vicki Hartsough had
18 points and Kay Lucas had 15

points and 12 rebounds in the
season-ending game.

February was a busy month for
Campus Programming Board, as they
sponsored a flower sale, two ski trips,
a coffee house featuring graduate
Nancy Day, the movie Brian's Song,
and Paul Skyland in concert. The
Campus Center Video Series includ­
ed The Rose, a Network Concert
Series. The Residence Hall Advisory

Board sponsored Romeo and 'Juliet,
Love Story, and Oliver's Story on
videotape.

Petitions for Senate, Student
Trustee, and the eleven Senate Sub­
committees, became available to
students during the month of
February, as the unique Otterbein
governance system stirred the interst
of students.

February was a big sports month,

as basketball, track, and bowling
competed throughout February's 28

days. February also was a big month
for Greek organizations as pledging
routines sent almost half of the
school's students into various frater­
nity and sorority activities. Scavenger
hunts, coke dates, unity walks, "fire"
drill, and activation proceedings
highlighted the pledging festivities.

Throughout the busy month of

February, the 1981 Sibyl theme of
"We're all in this together!" was
obvious.

lA

72 I FEBRUARY

3.A

2

...

l. Women's basketball team holds conference.
!. Reaching for the sky, senior Tom Dill.
l. Give a "hoot", Paula Simpson, Debbie Martin and

Kendall Hooton.
I. Jodi Moore, Amy Shaw, and Carl Weaver.
i. Cathy Ferguson displays proud poster.
3. Coffee house performance.
7 Who does your hair?
3. Blood mobile volunteer Chris Gray.

5�

7

...

6A

8

...

FEBRUARY I 73

1. Pep Band supports the team at Wittenberg.
2. Everyone gets rowdy at Greek Spirit Night.
3. Rob Koons braves the Sphinx "Fire Drill".
4. Relaxing between classes in Towers Hall.
5. Julie Armentrout performs in the opera.
6. CC Champs - something to be proud of.
7. Martha Milligan attempts a field goal.
8. Junior Steve Johnston yanks down a re­

bound against Muskingum.
9. Kingsman Chuck Clark shows Greek Spirit.

4'f

2

....

1

....

3'f

5..t.

6

...

7T 8T

FEBRUARY/ 75

,. --··--·--

--

/

9T

,....

6

�

7i.

1. The pit orchestra prepares for an opera
performance.

2. Darlene Arhar, an EKT pledge, fulfills her after­
blast duties with a smile.

3. Tom Buchanan and future pep ban member.
4. Jon Grundtisch lets everyone know the Otters are

#1.
5. Mike Fosnaugh!, Dan Pohl, Linda Jacunski par-

ticipate in the Red Cross Bloodmobile.
6. Kathy Jenkins - Winter Weekend Queen.
7. Linda Wood in the King Hall lounge.
8. Doug Bullis, Tod Wilson, Bob Gold and Janet

Hutzelman participate in Whiz Quiz competition.
9. Dino Guanciale drives the lane for a layup.

BT

FEBRUARY I 77

3l'

78 / FEBRUARY

1

...

1. Voice major Chris Ciampa opens his mouth.
2. Sphinx pledge Vince Dininno at the fire

drill.
3. EKT pledges Tammy Jackson and Chris

Lawless.
4. Leah Karauolos rears back to throw a

snowball.
5. Junior John McKenzie paces himself during

a grueling distance event at the Rike Center.
6. Sphinx Pledges carry the sacrificial green

muskie at the Muskingum game.
7. Tern actives Nancy Wacker and Cathy

Carlyle.

2.&

4

...

�r

5

....

7

...

6•

FEBRUARY/ 79

The departments of music and
theatre continued their busy activities
into the month of March. In
February, the theatre department
performed the play "As You Like It."
The Shakespeare masterpiece was
directed by guest director Carter
Lewis and set designs were done by
Professor Fred Thayer. The costumes
were desinged by Professor Kathleen
Lewicki. The 16th century setting of
the play was recreated very
believeably, and the costumes
reflected the Elizabethean times. The
many characters of "As You Like It"
made the production a memorable
evening for the receptive audiences
in this, the 75th year of Speech and
Theatre at Otterbein College.

The music and theatre departments
combined their work for the Opera
Theatre productions of Offenbach's
R.S.V.P., Barber's A Hand of Bridge,
and Vaughan-Williams' Riders to the

Sea triple bill in Battelle Fine Arts
Center. Canadian tenor Michael
Burgess was the guest performer for
the first two operas. Mrs. Lynn
Hurstad also performed in A Hand of
Bridge, while students Julie Armen­
trout, Chris Ciampa, Fontaine
Follansbee, Heidi Guttermuth, Tracy
Jones, Jerry Parsons, Tammy Perakis,
and Todd Reagan played other roles.
Diana Van Camp, Craig Johnson and
Morton Achter handled the directing
of the operas. The performers of A

Hand of Bridge also met the librettist
of the opera at an Ohio State Univer­
sity workshop. Gian-Carlo Mennotti
personally answered questions about
his musical writings. The vocalists
and orchestra members of the music
department, as well as the actors and
actresses of the theatre department,
helped make the winter operas of

1981 quality works.
The theatre department put on the

play And Miss Reardon Drinks a Lit­
tle in the month of March. Guest
director Dennis Romer, a 197J Otter­
bein graduate, handled the cast well
and he visited several Otterbein
functions. He told classes about his
experience in theater, television, and
films. Romer has also done some soap
operas and commercials for televi­
sion. Audiences were good for the
four night performances of And Miss
Reardon Drinks a Little in Cowan
Hall.

The music department had a con­
cert by the Women's Chamber
Singers and a concert by faculty
members Diana Van Camp and
Michael Haberkorn and cellist
Lucinda Swatsler during March. The
women's vocal performance and the
violin, piano, and cello trio were
broadcast by WOBN. The radio sta­
tion broadcast the musical concerts
live and also made recordings for
later broadcasts. March also was time
for the spring musical auditions and
serious thought for the production.

Hello Dolly was chosen for the
spring.

WOBN had some changes come
about in mid-March before spring
break. The radio staff changed staff
heads and junior Rhonda Fulton was
named the new station manager. Kim
Luther was chosen the program
director for the station. The energetic
advising of faculty members James
Grissinger and John Ludlum was
greatly appreciated by the WOBN
staff all year long.

The sports program of Otterbein
College had a tremendous month of
March, as both the men's basketball
and track teams surpassed all expec­
tations. Athletic events had good at­
tendance, both home meets and at
away contests. The entire school
became involved with the basketball
team's dream of a Division III NCAA
national basketball title. The men's
track team also finished their season
higher than preceding years.

The Otterbein men's basketball

team opened up the memorable
month of March by winning a
regional semi-final game, 81-69 over
the Little Giants of Wabash College
of Indiana. Wabash had been ahead
at halftime, 38-31. Otterbein hit 25 of
32 foul shots to overtake the Little
Giants in the second half. Tom Dill
had 12 rebounds and had the job of
guarding the 6'8" center Pete
Matzelaars. Matzelaars had 17 points
and 14 rebounds in the game. Ron
Stewart had 22 points for the Cards
and Dino Guanciale and Steve
Johnston each had 13 points. Tom
Dill had eleven points and Jeff
Kessler also hit in double figures with
10 points, as all five starters scored
more than ten points.

Otterbein met the Wittenberg
Tigers for the finals of the Great
Lakes Regional. The game was in
Springfield and a limited number of
tickets were made available to the
visitor team's fans. About 250 sup­
porters watched the Cardinals play
one of their best games of all time.

In the third meeting of the two
teams, Otterbein scored the last 12

points of the first half and went on to
win 72-68 over the home team favor­
ites of Springfield, The Tigers. Ron
Stewart and Dino Guanciale each had
21 points and 7 rebounds and Ron
Stewart had 6 caroms. Ron Stewart
and Dino Guanciale were selected to
the Great Lakes regional all-tourney
team and Stewart was named the
tournament's most outstanding
player. The victory over Wittenberg
advanced the Cardinals to a quarter­
final bout with the Southern Regional
winner, Savannah State University, a
Negro Georgia technical school
located near the Atlantic.

More than 100 Otterbein rooters
made the trip down to Savannah, in -
eluding about 50 members of a
make-shift pep band. The pep band
had played most of the basketball
games all year, but at Wittenberg the
band had to be cut down to twelve
members. The pep band made lots of
noise in Savannah as the Cardinal
basketball team took on a team that
had not lost on their home court in
four years. The crowd again was very
much for the home team, but Otter­
bein' s basketball quintet pulled out a
67-64 overtime victory. Ron Stewart
had 24 points for the Cards and Steve
Johnston and John Denen added ten
points each. Otterbein hit 21 of 26
free throws, an 80 percent level of ac­
curacy to help themselves advance to
the NCAA Division III Final Four in
Rock Island, Illinois. The next game
for the Cards would be on the first
Friday and Saturday of spring break.
A trip to Illinois was in store for
some.

In Rock Island, Illinois, the Otter­
bein basketball squad drew their
third straight home team opponent.
Augustana College, a past national

champion, was Otterbein's obstacle
to a nat ional championship
showdown. The winner of the game
advanced to the finals of the NCAA
Division III championship. It was to
be a game in which Otterbein would
make history should they _be able to
win two games.

The dream was not to be.
Augustan a College defeated the Car­
dinals 93-81, before about 4,100 fans.
Possibly the 100 Otterbein fans were
not much of a factor in the game, but
the 20 member pep band, six varsity
cheerleaders, and few dozen other
fans pleaded for the Ohio team to
win.

Otterbein had 14 point leads twice
in the game, and Ron Stewart's 31
points, including eight straight
baskets without a miss, provided
some excitement for the Cardinals. In
the second half the referees had Ot­
terbein for 18 fouls, and Augustana's
height, depth, and quickness swung
the game around. Behind Stewart,
John Den en had a 7 of 8 night in
shooting and 5 of 5 free throws for 18
points. Dino Guanciale had 12 points.
The Cards shot 54 percent from the
field, but had less tries.

The Cards ended the season fourth
in the nation after an 82-79 loss to Ur­
sinus of Pennsylvania in the consola­
tion game. The Otters had held a ten
point lead in the first half. Ron
Stewart had 21 points, Dino Guan­
ciale had 14, Tom Dill had 13 and
John Den en finished with 10
points.Tom Dill also had 10 rebounds.
The Cardinal season ended on
March 21st, but it was a very suc­
cessful year.

The 23-9 season record was the
best ever for a basketball team. The
fourth place national finish was the

best finish ever for any Otter team.
Ron Stewart broke an NCAA
Division III individual record with
three seconds left in the consolation
game when he scored his 119th point
of the 5-game tournament. The points
broke the old record of 117 for most
points in the tourney. Stewart was
also named to the all-tourney team
and he was selected third team All­
American. The Sibyl staff wishes to
congratulate the basketball team and

the entire athletics program of
Otterbein College. The team was an
inspiration to the student body and
made Otterbein a nationally
recognized athletic name. The theme
of this yearbook, "We're all in this
together!" was strictly followed to the
T this month and all of Otterbein liv­
ed through the good times.

--

• 7

...

4

6
...

45

1. Lynn Fishner appears to be well prepared to pull
an all-nighter.

2. Junior John Denen takes a jump shot.
3. Sharon Prileson and Karen Caldwell relax for a

minute between classes.
4. Senior Tom Dill overpowers the opposition.
5. Janet Tressler enjoys a good joke.
6 and the rest is history.
7. Barbie Thoburn watches General Hospital.

MARCH/85

86/MARCH

3

...

1.A

2

�

4T

7�

5

....

6A

1. Beth Schmeling poses for a snapshot.
2. John Denen takes a shot against Savanaha.
3. Julie Cunningham working in the Equine Science

barn.
4. LaDonna Brevard studies in the comfort of her

room.
5. Popular graffiti on the Club basement wall.
6. Otter students take advantage of a bright winter

day.
7. Ron Stewart takes a long jumper in tourney play.
8. The warm March sun melts the remaining snow.
9. Randy Rogers takes a break from his security job.

MARCH/87

1£

5'Y

88 / MARCI!

6

....

1. Sharon Bush and Sally Brand share a mo­
ment of mischievousness.

2. Doug Stanley trying to meet a T&C deadline.
3. Ladonna Brevard and Lynn Fishner head

for the showers with supplies in hand.
4. Dave Stichweh instructs a prospective stu­

dent in art class.
5. How a college student survives.
6. Ron Stewart demonstrates his All-American

basketball form.
7. Jeff Boehm and Fred Swan entertain the

Clements Hall girls.
8. Another fun day in lab.

8

...

,,.

7Jii.

MARCH/89

"' ..

6Y

11111c

4

...

7
...

5.A.

1. Could you run that by me one more time?
2. LaDonna Brevard and Reba Powers per-

form at Coffee house.
3. Out for a stroll.
4. Pep band shows spirit.
5. Astroid pro Cal Metts.
6. "Oh yea"? Beth Flanagan.
7. Ron Stewart in tournament play.

MARCH/91

The beginning of the month of
April also was the start of the third
term in the academic year. Many
students took advantage of the ten
day break at the end of March to
travel to other areas. Athletic teams,
the Concert Band, and a group of
home economics majors took advan­
tage of the extended free time to
travel.

The Concert Band highlighted the
spring tours by performing in several
Dayton and Cincinnati spots. The
band played in schools, concert halls,
and in a couple churches. The band
also played at the Otterbein home.
After the band tour was .completed,
many band members joined their
friends in Florida and in the
Carolinas for a few days of warm
weather. Daytona Beach and the
Tampa-Clearwater area were
favorite tourist places in Florida. The
sun of the southern United States
made many students' bodies a bit
browner.

Eleven home economics students
and faculty adviser Jean Spero spent
a portion of their spring break in New
York City looking at the fashions and
the retail system for merchandising.
The group went to garment factories,
fashion schools, museums, and did
much comparison shopping. During
free time, the group saw two plays
and many of the tourist stops.

The track team and baseball team
went to Panama City, Florida during
the break. The baseball team had a
10-6 record during the time period.
Two of the losses were 11-8 and 9-5
games with Division I power Florida
State. The team had good hitting and
some tough pitching. A team batting
average of .'331 with 13 home runs hit
and two pitchers with three wins

each showed the capabilities of the
team. Jim Young had a no-hitter
against Sewanee in an 11-0 win for
the Cards. Coach Fishbaugh also was
happy with the play of the fielders.

The Cardinals diamondmen took
on OAC power Marietta to open the
regular season, and came away with
a split in a doubleheader. Jeff Harper
tossed a two-hitter in a 2-1 win. Otter­
bein then took two from Muskingum

as Paul Novak also had a two-hitter.
After a loss to Ohio Wesleyan, the
Cards defeated Ohio Dominican
behind a home run by Lee Cooper­
rider. The Cardinals then lost two
straight games to Marietta despite
Doug Barr's sixth home run of the
season. The Ohio State Buckeyes also
won over the Cards in a 14-9 win.

Otterbein won a game over

crosstown rival Capital, 12-7 as Lee
Cooperrider and Jim Hoyle hit home
runs. Dave Nespeca went four for
five in the game and Andy Swope got
the win in pitching. Wright State took
two games from the Cards in the next
outing. Otterbein won over the
Denison Big Red and they split a
doubleheader with Wittenberg. Ran­
dy Pontius had three hits in an Otter­
bein win over Kenyon. Otterbein

also won a game over Muskingum
that was called by rain in the fifth in­
ning. On the last day of April, Ohio
State University edged the Cards 5-1
as Otter batsmen could manage only
three hits. The Cardinal baseball
team finished up the month of April
with a 19-14 overall mark and a 7-4
record in the OAC.

Otterbein's women's track team
won their first outdoor meet for first­
year coach Barbara Belek. Mount St.
Joseph College kept the meet close,
but Otterbein iced the win with a
sweep of the first three places in the
200 meter run. Julie Down won the
race with a time of 30.2 and she also
took the 100 with a 14.8.

Reba Powers was also a double
winner for Otterbein as she won the
discus with a throw of 98' 10" and she
won the shotput event with a 28' 4"

toss. Beth Myers captured the first
place spot in the high jump, as she
cleared five feet. Laurie Griley won
the 100 meter hurdles in 18.4 seconds,
while Kathleen Chambers won the
400 meter run in 67.3. The Cardinals
also won the 400 meter relay and the
800 medley relay. The final score for
the meet was 77 to 67 with Otterbein
being the winner. The Cardinals next
were in a triangular meet which
Denison won by fifteen points, 75-60

over the Cards.
Karen Kirsop won both the discus

and the shotput with throws of 98'

and 26' respectively. Laurie Griley
won the 100 meter hurdles with a
time of 17.4. She also won the long
jump with a 15'71/z" leap. Beth Myers
won the high jump with another five
foot effort. Kathleen Chambers was
the only other Otterbein winner as
she won the 400 meter dash in 64.8.

Otterbein was blanked out in the
All-Ohio meet four days later, but
they finished fifth out of seven teams
the following week in the Ohio
Wesleyan Relays in Delaware, Ohio.

Just before spring break, the Otter­
bein men's track team finished up the
indoor season with the OAC con­
ference championship at Ohio
Wesleyan. Otterbein took third place,
behind Mount Union and the winner
of the OAC Championship, Baldwin
Wallace.

Wayne Woodruff won the 440, an-

chored the 880 relay team to a second
place finish, and took second place
himself in the 300 despite pulling a
hamstring in the race. The only other
winner for the Cards was distance
specialist Mark Burns in the 1000

yard run. Wayne Woodruff won the
Don Frarl Award as the top track
athlete of the day's races.

The men's track team opened out­
door competition by winning a
quadrangular meet and setting seven
conference qualifying performances
and one national time qualification.
Otterbein won the meet 88-67 over
Wittenberg. Co-captain Wayne
Woodruff ran the 400 meter hurdles
in 53.7 seconds to qualify for the
NCAA Division III Nationals. Si Rose
had a javelin throw of 167'8" which
qualified him for the Ohio Athletic
Conference championships. Other
OAC qualifiers were Hal Hopkins in
the steeplechase, Mark Burns and
Jeff Kniece in the 1500, and Burns,
Mike Cook and Brian Wenger in the
5000.

Otterbein took second in their own
invitational, the Otterbein Relays,
and established three new school
relay records. Jeff Kniece, Dave Rit­
ter, Wayne Woodruff, and Hal
Hopkins set a new distance medley
record, while Paul Hollern, Steve
Reynolds, Mark Burns, and Wayne
Woodruff set a new sprint medley
record. Jeff Groseclose and Jim Smith
each pole-vaulted 13'6" to break
another old school mark. Ben Rich­
mond also had a 12'6" pole vault as
the Cards got the top spots in the pole
vault. Baldwin Wallace won the Ot­
terbein Relays, while Otterbein had
to be happy with a second place team
finish in the meet.

Fifteen of the forty men on the
track team's roster missed the next
meet due to injuries or class conflicts,
and Otterbein finished third in a
triangular meet at Baldwin Wallace.
Jeff Baugh set a school record with a
throw of 152'1" in the discus, and he
took first place. Jon Divine was first
in the shotput with a 46'2" effort. Jim
Puckett was second on the basis of his
45'21/z" throw. Steve Farkas was first
in the high hurdles· and Dave Ritter
qualified for the OAC championship
with a 1:56.94 time in the 800 meter
distance sprint.

Two days later Wittenberg bested
Otterbein's injured track team by six
and a half points in a quadrangular
meet. Wayne Woodruff won the 400
meter run in 49.95 and Steve
Reynolds finished second and
qualified for the OAC championship.
John Wentzell won the long jump,
Sheldon Robinson ran a 10.96 100
meter dash for first place, and Mike
Cook won the 5000 meter run with a
time of sixteen minutes. Eric Ander­
son qualified for the OAC champion­
ship with a throw of 46' in the shot­
put, while Jon Divine qualified in the
discus with an effort of 138 feet 9
inches.

Wayne Woodruff won the 400
hurdles in statewide competition of
the Ohic Relays. Hal Hopkins was
sixth in the steeplechase, and Jeff
Baugh broke his own discus record
with a throw of 154'2" as Otterbein
was well represented in the Ohio
Relays events.

Otterbein defeated Ohio Wesleyan
80-59 for first place in a quarangular
meet. The Cardinals won all but two
of the running events. Sheldon
Robinson took three firsts, winning
the 100, 200, and anchoring the 400

relay. Robinson qualified for the
OAC championship in the 200, as did
Paul Hollern. Hal Hopkins set a new
Otterbein steeplechase record by
cruising the Memorial Stadium track
in 9:26.3. Wayne Woodruff won the
400 hurdles, Mark Burns won the
1500, Jim Smith won the pole vault,
Jeff Baugh won the discus, and Steve
Farkas broke 15 seconds for the first
time in the 100 high hurdles. Dave
Ritter won the 800 by one-hundredth
of a second to finish off the wins.

NAIA powerhouse Malone College
was a 94-68 winner in the next meet.
Otterbein was second in the
quadrangular event. Jim Smith won
the pole vault with a personal high of
14'. Shotputters Jim Puckett, Doug
McCombs, and Jon Divine were
second, third, and fourth in their
event, while Sheldon Robinson, Paul
Hollern and John Sharpe took se­
ond, third, and fourth in the 100
meter dash.

Otterbein's women's softball team
opened up their schedule by taking a
double header from Wittenberg, 6-0
and 11-3. Mindy Gossett pitched the
opening shutout and Carolyn
Barnhill and Linda Wappner drove
in two runs apiece. Barb Connelly
drove in three runs in the second
game victory.

The softball team split the next two
doubleheaders with the squads from
Ohio Wesleyan and Cedarville. In a
light rain, Otterbein defeated Mariet­
ta 10-6 and 15-0. The second game
was called after five innings. Three
days later, with four starters hurt, a
strong Wilmington team swept the
Cardinals 11-5 and 5-0. The Cards
next won over Wooster and Walsh.
Colleen Muldoon had 3 RBI's against
Wooster and Jackie Cave had two

home runs and five RBI's in the
doubleheader sweep over Walsh.
Mindy Gossett pitched both wins.
Jackie Cave hit a home run in the
next game against Capital, but the
Cards lost 3-2. The second game with
Capital was called because of rain
and so the Otterbein softball team's
record was 9-5 for April. Sports ruled
in April.

3A

96/ APRIL

1. Mark Burns, distance runner, wins another
race for the Otter's.

2. John Schaffer officiates at the Greek
Superstars competition.

3. EKT's Harmony Night winners.
4. Smokey Ballinger and Bud Yoest display the

championship basketball banner.
5. Lyn Ballinger returns a ground stroke.
6. The Otter's celebrate another run.
7. Laura Wise takes a break.
8. Porter Miller, Otterbein track coach.

8T

1
�

2
�

6

...

APRIL /97

98 I APRIL

1
~

2~

3.A.

5A

7A

1. Epsilon Kappa Tau pledge Chris
Lawless struggles through Hell Day.

2. An April storm gave Otterbein a lake.
3. EKT pledges go through Hell Day

with a good sense of humor.
4. Steve Reynolds paces himslef.
5. This toppled tree was also a result of

that Sunday afternoon storm.
6. Greek Week Chairman Gene Barrett

serves at the all Greek picnic.
7. Hell Day can prove to be a very

humbling experience.
8. Women's softball at the Bein.

�IF!,,

,,

100 / APRIL

1. Sharson Prileson enjoys a nice April day.
2. Don Moore receives the batton in the third

leg of the 400m. relay.
3. TEM pledges perform on skit night.
4. Warm April weather made for exciting

baseball at the Bein.
5. Lisa Jones watches the net during a Greek

Superstars volleyball match.
6. Sphinx entry in the poster competition.
7. LaDonna Brevard prepares for another day.

K

i�\.\.�

6T

4T

7T

5

....

APRIL/ 101

1A

102/ APRIL

1. Stephanie Jefferies, Melissa McCoy, Donna
Roedema and Gilda Thompson.

2. Junior Lynnda Grisso crossing home plate.
3. Suzi Barrett on her way to class.
4. Rick Harle pumping iron in the Rike.
5. Alpha Sigma Phi members Tim Stanford

and Mark Johnson at the Greek Week toga
party.

6. Jim Herbruck enjoying the sun.
7. Coach of the Year Dick Reynolds.
8. Lou Slater in top tennis form.

3

....

2

...

�·

�1E�r,,
'''4<,i\)-\\-,%

4'f

,i

'ii'

8T

5

�

6

�

7T

APRIL/ 103

The month of May began the final
full month of school. As June drew
near, students, faculty, and ad­
ministrators looked forward to sum­
mer months. May was a busy month
with many activities in full gear.
Some things ran into June, such as
musical and theatre productions.
After exams on June 8, 9, and 10, Ot­
terbein changed faces for the
summer.

The board of trustees had an im­
portant meeting during spring term.
After evaluating increases in costs for
Otterbein, the trustees decided that
tuition would be increased ten per­
cent. The fees for tuition, room and
board, will be about $6700 for the
1981-82 school year. The faculty
received an increase in salary, but
several areas had budget cuts.

The students and faculty each
elected one trustee for the unique Ot­
terbein governing board of trustees.
Greg Stemm was elected by the stu­
dent body and George Phinney was
elected by the faculty. Barely 50
students ran for senate positions, but
all the seats were filled. Individual

"-,1

academic departments elected their
senators and representatives in
special department meetings. The
College Senate also recommended
that social hours be extended in
residence halls and that lounges have
no time restrictions.

The Campus Programming Board
finished a busy year of programming
by presenting the films "Kramer vs.
Kramer," "Going in Style," "The
Muppet Movie," and "Hooper" for
50¢. CPB also had some perfor­
mances in the Campus Center for
students and friends. Dr. Laughlin's
Liturgical Jazz Arts Ensemble per­
formed for a "coffee house" concert
in which the program was free and
refreshments were provided. CPB
also had a backgammon tournament
and sponsored two trips to Columbus
to see the musicals "Annie" and
"Oklahoma." CPB again had a trip to
Cedar Point Amusement Park, and
co-sponsored the spring musical
festival with the residence hall coun­
cils. CPB did its best to provide pro­
grams on campus.

The varsity tennis teams had two
differing seasons. With only Jeff
Jones returning, the men's tennis
team had a rebuilding year. Four
other sophomores, Dave Fox, Mark
Holm, Joe Shoopman, and transfer
student Greg Ocke joined senior Dan
Pohl to make up the team. The men
lost every match and did not score in
the OAC tournament at Oberlin, but
first-year coach Phil Mauro, who took
over the team a week before the first
match for departing coach Bill
Hillier, could have five men return.

The women's tennis team had a 6-2
record and finished third out of 14
teams in the state tournament held

at Wooster. The top two teams went
on to the regionals. This year's Otter
team consisted of nationally ranked
trans£ er Michelle Fox, Lyn Ballinger,
Lori O'Brien, Beth Slater, Polly
Subich, Lou Slater and Kelly
Thacker. Lou Slater won the number
6 singles division at the state tourna­
ment and then she won four straight
matches at the regionals to advance
to the nationals. She also was the on­
ly player from Ohio to be present at
the Division III level nationals. Lou
was 16-2 in singles play and was a
doubles partner with her sister Beth
all year.

The women's track team was sixth
out of thirteen teams in the Kenyon
Invitational. Beth Myers won the
high jump with a 5'2" leap. Jenny
Sorrell was third. Laura Criley was
fourth in the 100 meter hurdles and
the two-mile relay team of Karen Kir­
sop, Laura Criley, E. Kendall Hooten,
and Kathleen Chambers finished
third. The 400 meter relay quartet

of Beth Myers, Janet Robey, Laura
Griley, and Kathleen Chambers
finished fourth in the team relays.

In the final meet, the Otterbein In­
vitational, the women's team was 9th
out of 13 teams. The relay teams
brought home 5th and 6th place
finishes and Beth Myers was third in
the high jump with a 5'0" effort.

The women's softball team opened
state tournament action with a 4-1
loss to Cleveland State. The Car­
dinals bounced back by beating
Cedarville 9-2, as Barb Connelly,
Carolyn Barnhill, and Bea Hutson
each had 2 RBI's. In the following
game Otterbein pulled out a 3-1 vic­
tory, as Wooster walked three Card
batters with the bases loaded. Otter­
bein only had six hits in the next
game, but took defending state cham­
pion Baldwin Wallace to eight
innings before losing 2-1, the Cards
second and final loss of the tourney.

After concluding the state tourna­
ment, the softball team won a
doubleheader from Central State.
Linda Grisso pitched in the second
game and Mindy Gossett came on in
the late innings as she kept her string
of consecutive games pitched going.

Otterbein's softball team ended the
season with a doubleheader loss to
Baldwin Wallace. The women im­
proved on last year's 8-12 record with
a 13-9 mark for the season.

In a six-team men track meet at Ot­
terbein, the Cardinals finished first
by defeating Wittenberg 168-1431/z.
The Cards were behind by ten points
until the next to last event. By taking
the first five places in the 500 meter
run and first place in the mile relay,
the Cards pulled out the victory. Hal
Hopkins won the 5000 and Jim Smith

won the pole vault with a 14' best.
Mark Burns won the 1500 meter race
in 4:04 to give the Cards three in­
dividual winners. The depth of the
team resulted in all events in the
meet except two at least placed by
Cardinal trackmen.

In a meet held under the lights and
in a hard rain, the Cards defeated
Capital 93-52 to finish the dual meet
season at 16-4. Craig Merz won the
5000 meter run, Brian Wenger took
the 1500 in 4:14.9, and the 800 was
won by Mark Burns in 1:56.8. Other
Cardinal winners were Jim Smith in
the pole vault, Doug McCombs in the
shotput, and the long jump was won
by John Wentzell.

In the OAC championships, Otter­
bein had three conference cham-

pions and for the first time ever
finished as high as second in the team
finish. Baldwin Wallace won the
championship 191-83, but Otterbein
was able to edge Wittenberg for con­
ference runnerup. Hal Hopkins won
the steeplechase in a conference
record 9:17.5. Mark Burns won the
500 by one-tenth of a second in 3:56.3.
Wayne Woodruff won the 400 in­
termediate hurdles for the second
year in a row. His 52.8 tied the con­
ference record. Steve Farkas was
second in the 100 high hurdles and
the mile relay team of Sheldon
Robinson, Steve Reynolds, Dave Rit­
ter, and Wayne Woodruff was also
second. Shotputter Jim Puckett and
pole vaulter Jeff Groseclose both
finished third in their events.

In Division III NCAA champion­
;hips, senior Wayne Woodruff was
·ourth in the 400 hurdles with a new
)tterbein record time of 52.65.
Noodruff was named to the All­
\merica team. Junior Hal Hopkins
Nas ninth in the 300 meter
;teeplechase with a new Otterbein
·ecord time of 9:14.95. Wayne
N oodruff was chosen as the most
raluable performer on the 1981 track
earn, while Sheldon Robinson was
iamed the most valuable freshman.
:;,ourteen members of the Otterbein
rack team were named to the All­
)hio Athletic Conference team.

Otterbein's baseball team opened
v1ay play by spl i t t ing two
loubleheaders. Andy Swope and Jeff
-Iarper each threw one-hitters.
,wope lost to Capital on a triple and a

wild pitch, while Harper was a win­
ner over Rio Grande. Otterbein's
sixth straight away game was a 7-6
loss to Wittenberg, although the last
inning was not played due to rain. Ot­
terbein then split a doubleheader
with Ohio Wesleyan, winning the
opening game 16-0. The Cards then
won two from Heidelberg 6-2 and
8-2.

For the first time in their history,
the baseball team received an invita­
tion to NCAA regional play. Placed
in the western regional, the Cards lost
to St. Olaf College of Minnesota 5-2.
Andy Swope gave up 5 walks and
had 13 strikeouts. Jim Hoyle and Don
Good each had one RBI.

In the loser's bracket, the Cards
won over Buena Vista College of
Iowa, 10-7 as Don Atwell pitched.

The next day Otterbein won in 11 in­
nings over Claremont-Mudd College
of California, 6-5. Lee Cooperrider hit
a 3-run homer and Jeff Harper pick­
ed up the win. Oshkosh of Wisconsin
put the Cards out of the tourney with
an 8-3 semi-finals win. The Cards
ended the season with a 27-22 record.
The OAC named Lee Cooperrider to
the OAC first team and Jon Grund­
tisch made the second team. Doug
Barr, Randy Pontius, and Andy
Swope received honorable mention
citations. Don Atwell was named the
most valuable pitcher of the team and
Paul Novak had the best earned run
average, 3.18. Senior John Grundtisch
was named the most valuable Otter­
bein player by his teammates. Jon
had the best batting average, .352.
Junior Don Good was named the most
improved player and Jim Mathias
was named the most valuable
freshman player on the team.

The theatre department had two
major productions to finish off the
year. The spring musical, "Hello Dol­
ly" was performed before good
Cowan Hall audiences. Jeanine
Howe was Dolly, Dick Buckley was
Horace Vandergelder, Dolly's prize
"catch." Rich Tatgenhorst, A. Victor
Jones, Fontaine Follansbee, and
Marybeth Graham were other prin­
cipal characters. The Otterbein or­
chestra, under the direction of Lyle
Barkhymer, was equal to the musical
challenges of the show. The theatre
department also did the drama, "The
Shadow Box" which involved a
smaller section of the theatre depart­
ment's numbers.

May finished off many activities in
an historical Otterbein year. The days
of June brought about the end of a
truly remarkable 1980-81 year.

1.&

108 I MAY

8�

5

�

7

...

1. Carolyn Shay and Chuck Castle tidy up a bit.
2. A small uninvited guest at the 'Bein.
3. Becky Sebring in the May Day tug-of-war.
4. Chris Turner in the watermelon eating contest.
5. Dave Eisnaugle takes a leisurely walk in the rain.
6. The Kingsmen fight for victory.
7. Temmer Patti Jenner gives a determined look on her way to

tricycle fame.
8. The winter term sorority pledges dance the traditional May

Pole dance.

6.&.

MAY /109

llO/MAY

4
~

7T

5

...

6A

8

...

1. Rob McMulJen pulJs for Kings fraternity in
May Day competition.

2. A warm dry ride on a cold and rainy
afternoon.

3. Chris Turner, EKT member.
4. Dick Fishbaugh, basebalJ coach.
5. MichelJe Fox, #1 women's tennis player.
6. May Day watermelon eating contest.
7. Sharon Prileson and Karen CaldwelJ

celebrate after a TEM victory in the
tug-of-war.

8. Stu Mason broadcasts a game for WOBN.

MAY/ 111

112 /MAY

I. A look in the dugout during practice.
?. Canoeing on Alum Creek.

1..6.

I. Mark Liebherr and Chris Ciampa work the sound board
luring the Spring Music Fest.
L Dedicated joggers are undaunted by the rain.
;_ Bill Ulmer takes Dr. Lovejoy for a ride.
i. Kappa Phi in the May Day mattress race.
'. Cathy Kurley hard at work, again.
I. Charlie Daruda and Jan Weller at Music Fest.
I. Building scenes in the basement of Cowan Hall.

2

�

3

....

4l'

3..,

114/MAY

4

�

1
...

2A

-�

1. The albino squirrels reappear in Spring.
2. Junior Susie Kaufman provides the vocals for the 1980-81

May Day Coronation.
3. Four brave Sphinxmen in the mystery race.
4. May Day Queen Mindy Gossett and her escort, Doug Barr.
5. The steps of Cowan Hall are a great place to relax and study

between classes.
6. Gary Lowe and his pet iguana.
7. Gigi Rohner on a rainy May day.

MAY/115

5A

7
....

The class of 1981 was a quarter of a
thousand young men and women
who ended their Otterbein College
days with a June 14th graduation. The
graduates received their degrees at
the 134th commencement pro­
ceedings of Otterbein College. The
warm, humid Sunday followed an
evening of serious storms in Ohio
which resulted in much local
flooding and a couple tornado
touchdowns. The soggy campus was
traversed, perhaps for the last time,
by graduates, their families, and Ot­
terbein personnel throughout the day.
After the traditional baccalaureate
service in Cowan Hall, a brunch was
served

in the Campus Center dining hall.
The commencement service then
followed in the gymnasium. C.
William Swank, a noted national
agriculturalist of the Ohio Farm
Bureau Federation, was the speaker.
The graduation ceremony took about
an hour and a half, a short period of
time in comparison to the four years
of hard work just completed. After 17
years of school, many of the class of
1981 were finished with schooling.
Others had been accepted into
graduate school or had been con­
sidering furthering their education.

The seniors of 1981 will look at the
past four years with cherished
memories. Some things did not turn
out well, but many things were ac­
complished. College is a time of
learning. With newly acquired in­
tellectual skills, the senior class
should be confident of their future.
During the past four years of classes,
seniors have seen many changes. The
economic conditions of our country
have caused tuition and costs to rise
several hundred dollars in each year
of schooling. The job market is com­
petitive and Otterbein has been a site
for the learning of the skills which
will merit jobs.

Seniors have been leaders too. On
athletic teams seniors often were the
captains and "stars" of the team.
Younger players have looked up to
seniors for encouragement and aid.
Seniors have helped the coaches in
their work to get athletes in the right
mental as well as physical state for
each contest. The successful seasons
of sports at Otterbein shows the
leadership of seniors.

,,,.,, �""

�

I

The various department,s ',, of
academics have shown the leader­
ship of seniors too. Many of the
departments have had seniors in/co­
op or internship positions in the last
year. Seniors have succeeded in
many of their challenges. The prof es­
sional world awaits the class of 1981
into the work force. The staff of the
Sibyl surely wish you the best in your
endeavors and in your future educa­
tional desires. The years of 1978-1981
are yours and nobody can take away
the education each graduating senior
has made for himself or herself.
Treasure your Otterbein memories
fondly.

KAREN ALTICE

DAVID BALL

AMY BURKHOLDER

118 I SENIORS

REBECCA AMSTUTZ

JANIE BARNHART

WENDY CAMERON

JULIE ANCIL

BRIDGETT BEAL

ROBIN CARTER

CHARLENE BAGGS

JAYNE BEAN BONNIE BRANOR DOUG BULLIS

CHARLES CA VE ELAINE CLINGER MIKE COLDWELL

SENIORS / 119

CHRIS COMANITA

DE DE DONAUGH TERESA EISNER ROB ENGELBACH

TERRI FIDLER KIM PIPPIN BETH FLANAGEN

120 I SENIORS

YOLANDA COOK JENNIE CUNDIFF RHONDA DILL

SANDRA EV ANS GINGER EVERSOLE BECKY FICKEL

DERRIE FOLK JEN ARA FRASURE LISA FRERICKS

SENIORS/ 121

DEBBIE FRYLING KIM FUNK BOB GOLD

ERIC HARTZELL TAMI HASSLER GINA HAYES

CURT HODAPP VI HUFFMAN JOHN HULKENBERG

122 I SENIORS

KIMGROSSL

KATHY HILL VIVIAN HILL

CINDY JACKSON SUSAN JAMES JULIE JOHNSON

SENIORS/ 123

KIT JOHNSON GEORGE KELLER LISSA KNEES HAW

LESLIE LASCHEID LOU ANN LAYTON JONI LEETH

MIKE KROESS CATHY KURLEY SHIRLEY LANG

KRIS LEHMAN LESLIE LOGUE MARY MASON

SUSAN McKEIL STEPHANIE McKINNIS REBECKAH MeDAUGH

SENIORS I 125

KATHY MILLER SUSAN MOSLENER BETH NEUBERGER

LOIS PETTIT DAN POHL LOIS REESER

AMADU SANKOH TOM SCHLUTER JOHN SHARP

126 I SENIORS

CRYSTAL NOBLE LESLIE OLMSTEAD MARKOSBAHR

ROBBI RICE JIM ROHAL JULIE ROUSH

NANCY SHERK

MIKE STOCK

DONNA TUOMALA

128 I SENIORS

FRED SHOEMAKER

LAURIE STRANG

MONET WASHAM

JULIE SMITH

MARYJO TAYLOR

TERESA WOOD

BECKY SORRELL KELLY SPENCE BETH STAUFFER

BARB THOMPSON VALERIE THOMPSON DIANE A. TOWNLEY

VICKI WYETH DAVID YAUSSY KIM YOUNG

SENIORS I 129

About 300 people made up the
faculty, staff, and administration of
Otterbein College this year. While
each academic department had
special items during the year, some
individuals should be recognized
further.

The department of religion and
philosophy was busy during spring
term looking through over 100 ap­
plications to replace the husband­
and-wife team of Drs. Tom and
Margaret Hartman. The Hartmans
resigned from their Otterbein posi­
tion to take a similar position at
Sweetbriar College in Virginia. The
replacement for the Hartmans will
probably become the sole professor
of philosophy at Otterbein.

Assistant dean Richard Frick also
has accepted another position after
one year as an Otterbein ad­
ministrator in charge of housing.
Frick will be working with student
housing at Ohio University in Athens,
Ohio. Frick is an Otterbein graduate
of 1979 in student personnel work.
Frick's replacement will be in charge
of all housing assignments as well as
administrative work.

Mary Pembroke and Bob Gatti
worked the Campus Center opera­
tions along with OSU grad student,
Jeanne Talley. Gatti, as director of the
C.C. operations, and Pembroke, the
assistant director, worked to get
students involved in programming
and use of the Campus Center. Talley
helped manage the Campus Center.

The physical education department
had several historical moments this
year and the coaches of all varsity
and reserve teams contributed much
time and effort into making Otterbein
athletics another successful program.

Dick Reynolds capped off an

unbelievable basketball season by
receiving the Ohio Athletic Associa­
tion's coach of the year award.
Reynolds broke the Otterbein career
record for coached victories with 146.
The team established a new season
high for total wins (23) and their 4th
place finish in the NCAA tournament
was the furthest that any Otterbein
sport had gone. Reynold's selection as
OAC coach of the year was the third
time he has received the award in six
years. The cross country, track,
baseball, softball, and women's ten­
nis teams under the coaching of
Lehman, Miller, Fishbaugh, Riddle,
and Tyler had the most productive
sports teams of the year with an OAC
championship, an OAC runner-up,
and national bids for both teams and
individuals coming to Otterbein
through the year.

Dr. William Hamilton, the In­
tegrative Studies chairman, was
named to the position of dean of
faculty. The Honors Program was
also expanded to include more
students. Dr. Patrick Lewis, Earl
Hassenpflug, Fred Thayer, and Dr.

Sylvia Vance were promoted to
Associate Professor. Dr. Rex Ogle
was promoted to Professor and Dr.
Cecile Gray was promoted to Assis­
tant Professor. Dr. Gail Miller and
Mary Ann Burnam were granted
tenure and John F. Wolfe and Mary
B. Thomas were recommended for
Otterbein honorary degrees by the
college Senate.

Other departments had some
noticeable events too. Lynn Hurstad
was named the director of choral ac­
tivities. Mr. Gary Tirey received
notice that the Cardinal Marching
Band, the pride of the OAC, will per­
form for a Cincinnati Bengals game
next year. Music department chair­
man Dr. Morton Achter and Dr.
Michael Haberkorn pleased au­
diences with their piano expertise in
duets.

132 IF ACULTY

FACULTY/ 133

f Ii •

134 / FACULTY

I'
f

ti

.:!�'!::W::::� �:c·.
:;;}v::

FACULTY /135

136 /FACULTY

Gjy Ti��y, DianajVan

FACULTY/ 137

,.i$·� .!.,l.).i;..l� �J.!_;Jj:J .. J

138/FACULTY

]

FACULTY/ 139

140 / FACULTY

FACULTY I 141

r
John Luabach

142 / FA.CUL TY

Richard Siels

FACULTY I 143

A'
"

I.
I MA

IS

The life of a small, private institu­
tion includes activities that involve
students. Organizations have been set
up over the years to satisfy the vast
interests of students. Many activities
have been covered in other sections
of the yearbook, but there are quite a
few organizations that have had little
mention.

The cooperative education pro­
gram has grown every year. This
year, an opportunity for a co-op
overseas became available in
England. Co-op director Frank Mit­
chell has placed many Otterbein
students in meaningful positions that
are related to the student's major and
interests.

The soccer club and the television
club began this year. The soccer
group was organized to give students

A
o_,

K
-

interested in playing soccer regularly
a chance to play. The club is mostly
made up of exchange students
although anybody may join. The TV
club was set up in spring term to pro­
vide a common meeting place for
students interested in television and
its breakthroughs. Mr. Ron Murphy
and Mr. Mike Seemuiler are advisers
to the new organization.

The Artist Series, a series of poets,
and a group of lecturers were at Ot­
terbein over the year. The Artist
Series had the Ballet Repertory Com­
pany, Peter Nero, the Mozart Festival
Orchestra, the National Players with
"The Tempest," and the singing duet
of William Bolcom and Joan Morris
performed for students. Poets Paul
Zimmer, Colette Inez, Mary Oliver,
and Michael Ryan shared their

writings with interested listeners on
four Monday evenings. Lectures by
Jacqueline Hall on art were held dur­
ing fall term on five Wednesdays.
The series of lecturers, poets, and ar­
tists were appreciated. Jack Allen, ci­
ty editor of The Columbus Dispatch
was the Otterbein Senior Fellow in
Journalism during the last week of
April. Allen was on campus for the
week speaking to classes and sharing
his expertise.

Fraternities and sororities had busy
years. The fraternity intramural pro­
gram was organized well all year.
Sigma Delta Phi had a big year in
fraternity wins. They won football,
cross country, racquetball, volleyball,
softball, Whiz Quiz and Greek Week
activities. Pi Kappa Phi won in­
tramural basketball and Pi Beta
Sigma won the academic trophy for
best grade point average. Eta Phi Mu
and Sigma Delta Phi tied for the May
Day games, but Sigma Delta Phi won
the Bloodmobile, Greek Olympics,
Harmony Night, Greek poster, and
overall participation award during
Greek Week. Sigma Delta Phi also
won two float awards in fall
homecoming.

The sororities were competitive in
their activities. Epsilon Kappa Tau
had the winter homecoming queen
Kathy Jenkins and the May Day
queen Mindy Gossett. Theta Nu won
the Greek Olympics, Kappa Phi
Omega won the Bloodmobile, Epsilon
Kappa Tau won Harmony Night,
grade point average and participation
awards. Tau Epsilon Mu won the
May Day games and were second in
Harmony Night. Sororities and
fraternities had their parties but they
worked hard too.

146/GROUPS

GROUPS/147

148 /GROUPS

GROUPS/149

150/GROUPS

GROUPS I 151

152/GROUPS

GROUPS/ 153

154 /GROUPS

GROUPS/155

156/GROUPS

GROUPS/157

158/GROUPS

A
=

,�-,
�

,

A
"

0

"1ri
I .._ \

� ,.16,J
· -"

;.;

GROUPS/159

160/GROUPS

GROUPS/161

162 /GROUPS

I I
I I

I !

---��------

GROUPS/163

ff[��"

164 /GROUPS

GROUPS /165

166/GROUPS

GROUPS/167

"The Friendly Store"

t:8mittlr.' �
fP•wic'tifation fPha'tmacy

23 North State Street

Westerville, Ohio 43081

Phone 882-2392

Agency for Russell Stover Candy

170/ ADS

Congratulations
Seniors

From

Your '81
Professional

Photographer

[I fial'1floto J
Studio

17 N. Knox St., Westerville, Ohio 43081

ADS/ 171

172 / ADS

Brownie's
Market

43 N. State St.

Westerville, Ohio

882-4124

Congratulations
Seniors

BRINKMAN'S

REXALLDRUG

2 S. State St.

Westerville, Ohio

882-2375

Good Luck

Seniors!

ADS/173

'°•

174 I ADS

OLE BARN FLOWERS

BANKAMERICARO

IMdkkti&

6
34 West Main Street

Westerville, Ohio

(614) 882-0606

Complete Floral Service

Hours, 9:00-5:30

Closed Sunday

ai L------�--

-

39 N. STATE ST.
882.2335

Best Wishes Seniors

From:

ELLIOT-COOPER-BARR

INSURANCE

ADS/175

*

*

will

11 ii! K
"'I'< I ,.,..uc

w�st�n1m� R�alty,
Tncorporat�d

"The Complete Real Estate Service"

16 E COLLE'GE

WESTERVILLE. OHIO

Phone 882-3641

*

*

0 ' .

Westerville's Finest

Pizza and Sandwiches

Free Delivery

ADS I 177

.....

co

0

'­ (")

r

0

r:n

z

0

CLOSING/ 181

182 I CLOSING

CLOSING/ 183

184 I CLOSING

- a,

0- ,

(")

t'"'

0

(/)

z

0

•
•

a

CLOSING/ 187

188 I CLOSING

CLOSING / 189

KAYEEMANS

,

CHRIS CIAMPA

	Sibyl 1981
	Recommended Citation

	Blank Page

