
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

T&C Magazine Otterbein Journals & Magazines

Spring 2014

T&C Magazine Issue 04 - Spring 2014 T&C Magazine Issue 04 - Spring 2014

T&C Media
Otterbein University, tandcmedia.org@gmail.com

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

 Part of the Nonfiction Commons

Recommended Citation Recommended Citation
T&C Media, "T&C Magazine Issue 04 - Spring 2014" (2014). T&C Magazine. 4.
https://digitalcommons.otterbein.edu/tcmagazine/4

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

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/tcmagazine
https://digitalcommons.otterbein.edu/journals
https://digitalcommons.otterbein.edu/tcmagazine?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1152?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/tcmagazine/4?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

t&c magazine // page 1

SPRING 2014ISSUE FOUR

& health and bikinis: & summer style:& letters and change: in this issue: a new look at fitnessevolution of greek life

the otterface
phenomenon

looking your best

page 2 // spring 2014

College legacies aren’t just those spoiled, privileged kids who
coattail into Mommy and Daddy’s Ivy League alma mater. They
are the pieces of the school’s defining events in history as well as
those moments that have yet to be played out. In this issue of the
T&C Magazine – the “legacy” issue – we reflect on some of the
people and places that make up our campus.

When thinking about people on campus who have left their
legacies, it’s not so much being popular but being innovative. In our
cover story, the “Otterface,” or someone who is easily recognizable
on campus, is not something that can be measured. It’s something
you know when you know. Another legacy that’s persisted, but for
a longer time, is David Lehman, track athlete turned coach, who’s
impacted students with his kindness and generosity throughout
the decades. Some legacies, though, are behind closed art
classroom doors where students draw nude figures, or maybe it’s
a determined bikini competitor striving toward her goals. Among
other things, legacies are physical remnants of our history, like
Towers Hall.

Above anything else, I hope that from reading you take away what
you want your own legacy to be. Happy reading.

Joshua Park

Editor-in-chief

WISE WORDS:
from the editor

The views expressed in this magazine do not
necessarily reflect the views of the faculty and
administration of Otterbein University.

T&C Magazine is a student publication. One hundred
percent of the production, editing and design is done
by the students.

The first copy of T&C Magazine is free to the
public. Each additional copy is $3, and payment
can be made at the office at 33 Collegeview Road,
Westerville, OH 43081. Offenders will be prosecuted.

policies

editorial staff
EDITOR-IN-CHIEF
	 Josh Park

ASSISTANT EDITOR
	 Rebecca Knopf

STAFF WRITERS
	 Danielle Lanning
	 Grace Lenehan
	 Taylor Numbers
	 Lindsay Paulsen
	 Natasha Shorts
	 Katie Taggart

COPY EDITORS
	 Kevin Gebura
	 Logan Meyst
	 Justin Roberts

CREATIVE DIRECTOR
	 Jennifer Hall

ART DEPARTMENT
	 Andrew Beers
	 Susanna Harris
	 Stephanie Parker
	
BUSINESS MANAGERS
	 Nicole Kostiuk
	 Natalie Walter

PRINTING SERVICES PROVIDED BY
WEST-CAMP PRESS

cover photo // andrew beers

t&c magazine // page 3

otterface // pg. 24

features
in the name of
research // pg. 8

beyond the stereotype
// pg. 22

profiles extras

from running to
coaching // pg. 6

alumni with cool
careers // pg. 4

where in the world are
you from? // pg. 29

it’s here ... spring style!
// pg. 10

leaving a legacy
// pg. 19

by the numbers // pg. 32

a new form of fitness
// pg. 16

from secret to
significant // pg. 26

in the bag // pg. 18

nude models pose and
expose // pg. 12

photo // lindsay paulsenphoto // provided by stephen grinch

photo // lindsay paulsen

photo // andrew beers

a glimpse into the past
// pg. 14

Brush up on your vocab. The unofficial term
“Otterface” is used for recognizable students on
campus.

Read about all the changes Otterbein’s Greek
life has gone through.

The past is in the past, but take a history lesson
on what academic life was like back in the day.

As graduation quickly approaches, these alumni
make the job search for seniors a little less
intimidating.

Take a peek at our nude model. Not like that
though. It’s not that kind of magazine.

Check out the story of one student’s dedication
to health and exercise.

Read about how living in different parts of the
U.S. shaped one student’s outlook on culture.

Track the progression of David Lehman from
Otterbein athlete to Otterbein coach. For tips into eating well, look inside Alexa

Salaman’s lunchbag. The girl eats six meals a
day.

Check out our staff ’s testimonies about the
most memorable aspects of college life and
things we want to do before ending our senior
years.

Check out the various looks you can pull off
during the day.

Flip to the back cover, and read through some
interesting numbers we’ve pulled from our
stories.

These four students have been known for one
thing, but they share other aspects of their
lives.

Students and faculty work together to provide
change outside Otterbein.

page 4 // spring 2014

Q&A: Alumni with cool careers
story by // rebecca knopf

What advice would you have for recent
graduates?

Cope: Say yes to every opportunity. Even if
you think you won’t like something, don’t make
that decision until you try it first. This goes for
everything — volunteer opportunities, food,
athletic events (and) activities, concerts, seminars,
even parties — the list goes on. Just not drugs.
Always say no to drugs. The more you diversify
yourself and your experiences, the more valuable
you make yourself to employers. You also open
up yourself to far more potential jobs this way.
Maybe you’ll discover a new passion you never
even knew about. Plus, it’s just fun.

Juravich: Make every day count. Just that you
continue to strive to be a better, stronger person
... one that will make a difference in this world;
that you can make your life and your life’s work
meaningful. A kind spirit is contagious.

What was the most difficult thing about going
from an education setting to a professional setting?

Cope: I personally didn’t find this very difficult.
When I was in school I looked at my education
as a job. My job was to learn as much as possible.
In a similar way I view my job now as a grad
school of sorts. I try to learn as much from my
experiences now in a much more specific setting
so that I can excel at a higher level eventually.
This outlook made for an easy transition from
school to professional life.

Juravich: Well I went from being a student
to being a teacher. But in so many ways they
are the same thing. On a daily basis I am still
researching, reporting, sharing and learning —
sharing that knowledge with my students. I was
able to put into practice the incredible methods
and strategies that I had been taught while being
a student.

How hard was it to find a job after graduation?
Cope: It’s not hard to find a job for anyone

with a college degree — period. Finding the
specific job that you have your sights set on is
hard though. One of my biggest pet peeves is
when people tell me they can’t find a job and that
they’re quickly running out of money. If you’re
a college grad, you can find a job — whether it’s
working at a small diner, a neighborhood store,
as a janitor, as the check-in person at a gym,
et cetera. You can find a job, and you should
take whatever you can to ensure you have some
source of money coming in, even if it’s nothing
related to what you want to be doing. Then you
can focus your career search in a more specific
direction, and while you’re working those other

Graduating? Still without your
perfect job? Don’t stress about it,
even without the perfect job after

graduation, this issue’s featured alumni were
able to have their post-graduation jobs lead to
their awesome careers. Brittany Cope, ’08, and
Jonathan Juravich, ’05, are two pristine examples
of Otterbein alumni who are succeeding in their
fields. They were properly prepared and grabbed
any opportunity presented to them, whether it
be an internship, leadership position, volunteer
opportunity or even a concert.

Coordinator of Comedy Development at ABC
Television Network

In 2008, Brittany Cope graduated from
Otterbein’s Theater and Dance Department. After
graduating, she worked as a lifeguard and cater
waiter for eight months until finding a job that
led to her current position as the Coordinator
of Comedy Development at ABC Television
Network. While away from her job, Cope winds
down with some roller derby fun.

Art Educator at Liberty Tree Elementary
Jonathan Juravich and his wife, Amy, might

be new parents, but that doesn’t stop the success
from rolling in. Often called “Mr. J,” “JJ” or just
“J,” this 2005 art education major, now with a
master’s degree in art education from the Art
Academy of Cincinnati, is quite an accomplished
Otterbein alumnus. As the Elementary Art
Department chairman for Olentangy Schools,
he is also the elementary art teacher, head
middle school cross country and track coach and
Fellowship of Christian Athletes leader at Hyatts
Middle School. Additionally, he is an adjunct
instructor for the Otterbein Art Department,
teaching elementary art education. Juravich has
quite the full schedule. In whatever spare time he
has, Juravich makes and sells art for his Etsy shop
and runs marathons.

“It’s not hard
to find a job for

anyone with a
college degree —

period. Finding
the specific job

that you have your
sights set on is

hard though.”
- brittany cope //

'08 alumna

NAME: Brittany Cope
MAJOR: Acting BFA

GRADUATED: 2008

CLUBS AND SOCIETIES:
Torch and Key
Phi Eta Sigma
Alpha Lambda Delta

MINOR: Dance

HOMETOWN: Portland, Ore.

provided // brittany copepage 4 // spring 2014

t&c magazine // page 5

NAME: Jonathan Juravich
MAJOR: Art Education

concentration in Printmaking

GRADUATED: 2005
CLUBS AND SOCIETIES:

Cross Country Team
Indoor Track Team
Outdoor Track Team
Starving Artists
Community Service Leader:
	 Leader of America Reads Program
Lambda Gamma Epsilon (Kings)
	 Member and President
IFC Member

MINORS: Art History and Culture &
Language of the Deaf Community

jobs, continue to educate yourself in the field you
want to work in. I worked as a lifeguard and cater
waiter for the first eight months I was out of
college before getting my first job that led me to
where I am today.

Juravich: I went through several interviews the
spring of my senior year and the summer after
graduation. I was prepared, organized and didn’t
give up and happened into my dream job. Well, I
was hired as a part-time art teacher in the district,
but by the time school started I was a full time
teacher due to the number of students. So my
willingness to be committed and try something
unconventional led to the wonderful job I have
today.

What do you think made you stand out from other
applicants for your position?

Cope: My references. I’m sure that I seemed
very similar to many of the other applicants
in their interviews. What set me apart is that
the people who I’ve worked for in the past who
made recommendation calls on my behalf not
only support me, but they actively seek out ways
to help me with my career since they enjoyed
working with me so much. When people who
have worked with you before are willing to put
their reputation on the line for you, it speaks
volumes. Also, it’s not always just former bosses
who can help you out. Sometimes the people who
worked at the same level as you are more helpful
as references since they often work more closely
with you.

What is the “coolest” aspect of your position?
Cope: I make comedy TV shows that show up

in every living room across America for a living.
Everything is “cool.”

Juravich: I love the fact that I impact over 600
young lives every day. I teach them about the

world, about cultures, about themselves, how to
express themselves. And I, in turn, am inspired by
them. The coolest part of my job is the fact that I
get to do what I love every single day.

How many hours “off the clock” do you spend
preparing or doing additional things for your job?

Juravich: I am really
dedicated to my work as
an elementary art teacher,
let alone all of my other
positions. You know that
question that you hear about
interviews with your greatest
weakness? Well, mine is
seriously working too much
and too hard. Sounds cheesy,
right? But I get up early
and get to school first so I
can have some quiet time to
myself before chaos ensues. I
mean really early — like first
one through the Starbucks
drive-thru — and I have to
unlock the security system, as
I beat the custodians there to
unlock the doors.

How do you like to spend
downtime away from your job?

Cope: I play roller derby,
and I’ve become an avid
runner. For me it is super
important that I balance my
work life with activities that
are completely unrelated
to my job. Since my job is
entertainment, often things
like watching TV or going
to the movies end up feeling

more like work than play, so athletics have been
the perfect outlet for me.

Juravich: I create my own artwork which
I show throughout the region, as well

as crafts centered around my own
illustrations (etsy.com/shop/

jjuravich), and I am a marathon
runner. So far I have run 11
marathons with plans to run much
more. I also was named the Man
of the Year for the Leukemia
and Lymphoma Society in 2012,
raising over $60,000 for cancer
research.

Future goals for your
professional life?

Juravich: Right now I love the fact
that I get to work with elementary

school kids, coach middle schoolers,
mentor high school students and then

teach college students. It is an incredible way
to share my enthusiasm with so many people. I

would love to continue this crazy-but-wonderful
schedule for as long as I can. It is so valuable to
have a college instructor working in the field that
they are teaching. As I lead and instruct future art
educators, I am able to share what happened to me
during the day and analyze it with my students. I
strive to be a leader in my field, to foster respect
and value for the arts in education and to inspire
others to think thoughtfully and creatively.

 provided // jonathan juravich

Otterbein’s 2013-2014
Sibyl Yearbook

Keep your Otterbein memories forever and
order a hard copy yearbook for only $60.

Order: jostensyearbooks.com

Contact:
yearbook@otterbein.edu
@OtterbeinSibyl
Alumni Relations Office, 614-823-1650

page 6 // spring 2014

From Running
toCoaching

story by // natasha shorts

The year was 1970, and just like David
Lehman had done for the past four years
as an athlete, he went to meet with

the men’s cross country team in the Memorial
Stadium locker room to prepare for practice.
“What do you guys want to do today?” he asked
everyone as they sat on the bench. Without
hesitation, the team all agreed on one thing. “You
tell us, you’re the coach.” Reality had finally sunk
in. Just three months after graduating, Lehman
was no longer just an alumnus student-athlete,
but was now the assistant coach of the Otterbein
men’s cross country team.

Little did he know, that job as an assistant
coach would lead to 44 years of coaching at
Otterbein. Now finishing up his last year as head
coach of men’s and women’s track, Lehman
is beginning a transition into retirement after
entering the Otterbein Hall of Fame this fall.

“Part of me is saying, ‘What am I going to do
every day?’ The other part of me is saying, ‘I’m
going to do what I want.’”

Lehman grew up in Westerville on South State
Street with his three brothers, his stay-at-home
mom and his father, who owned and operated the
family business, Culver Art and Frame Company.
As children, he and his brothers were engaged
in sports, but Lehman didn’t have a desire to
run, except for conditioning. It was not until
the fall of his junior year in high school, when

Lehman’s basketball coach made
it a requirement
for everyone to go
out for the cross
country team, that

Lehman began his running
career. Quickly becoming one
of the best on the team, he
continued into his senior year,
excelling in the 880-yard race,
making it to regionals.

Lehman also began dating
the love of his life, Claudia,
during his senior year of high
school. The two grew up in
Westerville, and according
to a church bulletin board,
were both baptized as infants
on the same day. Their paths

Coach reflects on his nearly 50
years at Otterbein

“Part of me is
saying, ‘What

am I going to do
every day?’ The

other part of me
is saying, ‘I’m

going to do what I want.’”
-david lehman // head track and

field coach

David Lehman speaks to
the track team before a
practice. // andrew beers

t&c magazine // page 7

From

had crossed again when she attended one of his
birthday parties, and since then their relationship
began to progress.

Attending Otterbein in the fall of 1966,
Lehman joined the men’s cross country and track
team where he later set the records for the 880-
yard race, the 600-yard race and the mile relay.
He said some of his best memories have to do
with spring break trips with the track team. He
remembers getting paid to drive his teammates
to meets and then run in the meets, since there
were no school buses or vans. Driving to Florida
the last two years of college as a team were times
that Lehman remembers fondly.

“We didn’t have any meets down there. We
would just work out, hang out by the pool, eat
out. It was a fun time.”

Just like any other senior, Lehman had a
number of questions regarding his future.
Lehman was chosen by the national lottery
to enlist as a soldier to fight overseas after
graduating from Otterbein. However, he received
a medical discharge from the National Guard
after a heart murmur was found during a routine
physical checkup.

Lehman used his math and business degrees
and joined the family business as the secretary
treasurer, working there until January 2009,
staying on staff four years after his father sold
the business. But it was not until he became
Otterbein’s assistant men’s cross country coach
that Lehman began to find his fit at Otterbein.

On the first day of cross country practice as
assistant coach, Lehman realized that he was now
the go-to guy to call the shots in practice, and
the job required him to learn a lot more about
the sport. His experience as an athlete would be
different than his experience as a coach.

“Coach Yoest [Lehman’s track coach in
college] would design some workouts, but it was
kind of just (led by upperclassmen). We used to
go to Sharon Woods — it was in its infancy. We

had to sneak over the fence
and go over there to run
some. So we had to start
researching to see how
distance runners should
really train and put some
structure to (practice).”

Lehman said Yoest
worked hard the next few
years after he graduated
to recruit. The men’s team
then began to explode
with talent, peaking when
they finally won their first
conference championship
in 1980. Lehman’s life as a
coach consisted of being the
assistant cross country coach
until 1999 and continuing
to be the assistant track
coach from his graduation
in 1970 until he was named

head track coach in 2009.
He has done more than just

build up the men’s and women’s program to what
it is today. The men’s cross country team won
conference six times between 1986 and 1995.

But it is not the hard workouts or the number
of championships that Lehman’s past athletes
remember. It is his advice, his genuine care and
his friendship that has stayed with athlete Ryan
Borland.

Borland, former cross country and distance
runner, has been able to create a lifelong
friendship with Lehman.

“He was a very quiet guy,”
Borland said, thinking about
the first time he met Lehman.
“But when he and I got to
talking about what we could
accomplish as a group and
what I might do individually,
he actually was much more
talkative than I realized.”

Borland was attending
Ohio State University and
considered joining the army
when he talked with Lehman
for the first time. The instant
connection brought Borland
to Otterbein and formed the
friendship that is still active
today.

“My fondest memories
with Coach Lehman came in
all of the talks we had in his
living room, looking through
binders of past teams and
talking about how I might
fit into the history of our
program someday,” Borland
said. “I will cherish those
memories the rest of my life.”

Lehman married Claudia
the same year he graduated
from Otterbein. Although the

couple was unable to have children for over 10
years, they opened their home to student-athletes
who needed a place to rent out for the school year.

“You could probably get a line of over a
thousand people who have lived at his house,”
said former cross country and track runner and
current assistant track coach Scott Alpeter, a
friend of Lehman’s for over 30 years. “We went
over there, we would play Ping-Pong and pool in
the basement, and it was just a place to hang out.
Claudia always made pasta dinners.”

After developing a relationship as an athlete
and coach, the Alpeter and Lehman families
began to grow close over the years. Mary
Alpeter, Scott’s wife who also attended Otterbein,
babysat for the Lehman family while Claudia was
pregnant with their third child. Thirty years
later, the families spend every Christmas together,
having a pasta dinner, going to the Zoo Lights
at the Columbus Zoo and Aquarium and then
grabbing a Schneider’s doughnut or two.

Lehman has left a legacy on the track in his
career as a student athlete, coach and friend. Now
looking forward to retiring, Lehman said he feels
that he will be even more active in the Otterbein
community when his time as head coach is done.

“I’m ready to just step back and just enjoy the
kids. I will be coming back to watch all the sports
— like baseball, volleyball, basketball — which is
hard to get to as a coach.”

David Lehman crossing the finish line when he was a student
running track at Otterbein in the ’70s. // provided by david lehman

page 8 // spring 2014

story by // logan meyst

in the name of

Research
Whether it’s improving recruits’

experiences in the Army,
discovering the nature of the

universe or providing health education to those
in need, Otterbein’s faculty grants are paving the
way for innovations while also providing learning
opportunities for students.

In order to receive grant money, a faculty
member has to first earn the money from the
institution providing it, usually through an
application process. The received grant then must
be sent to the Office of Sponsored Programs,
which keeps track of grants. Final approval of
grants goes through Rebecca Vazquez-Skillings,
vice president of business affairs, and President
Kathy Krendl, who both have to accept. Otterbein
faculty received 15 grants between July 1, 2012
and June 30, 2013, totalling $887,535.

$2
25

,7
00

The research team of
psychology professors Meredith
Frey and Cynthia Laurie-Rose
received a $225,700 grant in the
2013 financial year from the U.S.
Army Research Institute to study
the factors that could influence
how people in the Army can
succeed. Five student researchers
are assisting the professors with
the grant.

The ultimate goal of the
research is to come up with
a replacement for the Armed
Services Vocational Aptitude
Battery, which measures the
intelligence of Army recruits in

order to determine where in the Army they will
best succeed.

However, Frey said that the current test takes
a long time to complete and asks many question
that can be grounded in culture. For example,
certain skills would be tested that men would
tend to perform better at than women, leading
to inaccurate results. Frey hopes to change this
by replacing it with a test that measures what
recruits can learn rather than what they have
learned and by making the test shorter.

In addition to covering travel costs and
computer software, the majority of the grant
money goes to paying student researchers,
research participants and to Frey and Laurie-
Rose as a stipend for work in the summer.

Senior Amanda Zamary, a psychology major
and one of the student researchers who has
worked on the grant, said that she came to
Otterbein knowing she wanted to do research
and started working with Frey during her
sophomore year.

“I’m going onto a Ph.D. program, so I think
it’s prepared me well to continue my education,
and it’s helped me realize that research is what I
want to do,” Zamary said.

Frey said she encourages student researchers
to be more collaborative with faculty.

“It really helps them to make a transition,
from being a student in a classroom where
you’re sort of sitting there writing down
everything that a faculty member says and
preparing for exams and things like this, to
being more of a colleague and learning how to
make your voice heard and to generate some of
your own ideas,” Frey said.

Frey said the Army has asked the researchers
to submit another proposal soon.

Associate physics professor
Nathaniel Tagg is currently on
sabbatical in Fermilab, the United
State’s only high-energy lab near
Chicago, as part of a grant from
the National Science Foundation
for $47,722 for the 2014 financial
year.

The grant description states
that Tagg, an 18-year veteran in
the field of neutrino research,
will take two undergraduate
researchers to work at the lab.
Tagg said that he has already
designated one student researcher

from Otterbein to work with him over the
summer, and he is still looking for another. He
said he normally chooses researchers from the
Physics Department, but because of its small
size, he may choose from a related department.

“(The NSF) knows that this is a good thing to
start to expose undergraduate students to early
on — to get teaching schools involved in this
stuff — so that students can get involved in real
science and big science early on,” Tagg said.

Referring to the graduate students at
Fermilab, Tagg said many go on to be scientists,
but others will go on to do finance, business or a
related field.

“What they come out of this with is being
very technically skilled in mathematics,
computers, computer hardware and electronics,”
Tagg said. “They can go into industry and do a
lot of very important things.”

Money from the grant will go to covering
travel and living costs from moving to Chicago
and to buying hardware and laptops for students.
But the majority of the grant money goes to
paying summer salaries for both Tagg and his
students.

At Fermilab, Tagg said he chooses the
experiments he wants to participate in instead
of having someone direct him. Many of these
experiments involve neutrinos, which are
subatomic particles that are shot from the sun in
large numbers and pass through objects. Many
people believe that observing these particles will
give clues about how the universe was created.

However, Tagg said he believes, like many
other researchers in his field, that neutrinos
will likely never have a practical application
in everyday life. He said that discovering the
universe through neutrinos would be similar to
discovering that the Earth goes around the sun in
that it would not make many significant impacts.

“It’s interesting for its own sake, and that’s
really the reason to do it,” Tagg said. “It’d be
worth doing even if we weren’t going to discover
anything because we are pushing forward barriers
of technology, and we’re training up other people
that can push other useful technologies.”

Tagg said he hopes to set up a remote
monitoring station at Otterbein for students and
himself to monitor the experiments in Fermilab
at home.

$4
7,

72
2

(above, left) Part of the Microboone liquid
argon time projection chamber at Fermilab.

// fermilab u.s. department of energy

(above, center right) Meredith Frey discusses
the grant she received from the U.S. Army

Research Institute. // andrew beers

(above, far right) Children at Woodcrest
Elementary participate in exercises during a

Minority Health Month event. // provided by
robert braun

t&c magazine // page 9

Assistant professor of health
and sport sciences Robert Braun
received a grant in 2013 to teach
elementary school students,
primarily of African American and
Somali descent, the importance of
health and exercise in a one-day
event.

The Commission for Minority
Health gave out the $3,000 grant
in order to achieve the professor’s
goal. Otterbein graduate Sharanda
Whitner, who is currently

employed at the commission, was a major factor
in applying for and carrying out the grant. The
grant money went to nutrition books, equipment
and to paying instructors.

The program was for the purpose of
eliminating health disparities between African
American and other racial groups. According to
the Centers for Disease Control and Prevention,
black people had the highest death rates from
heart disease and stroke compared to other racial
and ethnic populations and a life expectancy 3.4
percent lower than the average American in 2012.

The event took place in April, which is

$3
,0

00

Minority Health Month, at two elementary
schools in Columbus, Woodcrest Elementary
and Columbus Africentric, who both have a large
African American and Somali population. During
the day, three different grade levels from each
school rotated between activities like Zumba,
nutrition education and an inflatable obstacle
course and other outdoor activities.

Braun said a few other Otterbein students
helped with the implementation of the grant.

“I have a stack of letters somewhere from kids,”
Braun said. “One school had the kids write letters
thanking us for coming, taking the time out of
our day. That was meaningful.”

page 10 // spring 2014

spring style!It’s here...

A Day Out
Public relations
major Hannah

Gorman sports bold
florals with a white

skirt that’s both
playful and fun —

all while keeping it
classy in her nude

flats.

It’s finally happening. Spring is in the air, and summer is just around
the corner. Although fashion probably isn’t your top priority with
finals looming over your shoulder, one must remember that your

style says a lot about who you are as a person. Whether you’re dressing
with confidence at the workplace or flirty at the club, someone is bound
to notice. So put away those sweaters and pull out the sundresses, ladies,
and let’s show this campus what we’ve got. This season’s top spring and
summer collections feature retro florals, sporty and chic metallics, bold
prints and more. You can look to these three particularly fashionable
Otterbein students to help inspire a new look this summer.

story by // taylor numbers

At the Club
Jessica Ellicott, a

psychology major, is shown
here in high waisted black
jeans with a four-button
closure, a black with gold

floral patterned peplum, white
glitter socks and black chunky

wedges. It’s perfect for a
fierce night out with the girls.

photo // andrew beers

photo // susanna harris

page 10 // spring 2014

t&c magazine // page 11

spring style!

Colored Scarf
Scarves aren’t just for

keeping warm in the winter. If
you’re looking for a burst of

color to add to your outfit, aim
for a light scarf. Floral print

scarves mirror the season and
pair great with solid color

tops, light denim skinny jeans
and flats.

In the Office
Sarah Egger, a business

admin major here at Otterbein, is
shown wearing a peplum dress

keeping her style simple yet
sophisticated, and her Nine West

floral heels from Macy’s really
emphasize the playfulness of

her outfit. This dress is sure to
impress at the office.

Floral Purse
Floral patterns are described as chic

and strong. Bold prints accenting simple,
complementing pieces are sure to create

a fairy-tale style all your own. This purse
would be a nice accent to some nude pumps
or that pastel sundress that’s been hiding in

the back of your closet.

Tribal Earrings
Tribal designs have come and gone in the

ever-changing fashion industry. It seems like
this time, it’s here to stay. These earrings

provide a chic vibe that can be just the right
look to project on summer days or nights. With
their geometric shapes,they can provide a more

rustic theme to a natural look.

photo // susanna harris

photos // susanna harris

t&c magazine // page 11

page 12 // spring 2014

story by // josh park

Nude models pose and expose

Bob Maines demonstrates a few poses as part of his work modeling for art students.
// andrew beers

From an outside perspective, an older
man standing naked on a platform,
motionless, surrounded by a circle of

chairs and wooden art easels appears almost
ritualistic. The lights are low – two lamplights
cast shadows on half of the man’s face while light
dimmers behind him highlight the gray in his
curly hair. He holds a long, narrow wooden rod in
his hands, making slow, fluid movements with his
entire body. At 59, Bob Maines said he’s in pretty

good shape, “even better than some students.”
His shadow moves behind him as he

demonstrates. He morphs his body into various
poses – fishing, rowing, bowling, throwing,
anything one can possibly pretend to do with a
wooden rod. While his body is characterized by
these poses, his face is calm and unmoving. Even
with his arms and legs spread wide, Maines is
focused and still.

“Right now, life is a career,” he said. “I go where
my adventures take me.”

Otterbein’s Art
Department is much like any
other school’s, according to
figure drawing professor
Louise Captein. Clothed
and unclothed models are
incorporated into figure
drawing and painting studio
classes to help students
hone their skills and study
the human anatomy – up
close and personal. As a
requirement for their art
degrees, Otterbein art majors
will take Drawing I, where
they study figure drawing,
which includes nude figures.

“There is a long tradition
in Western art of drawing
— or painting or sculpting
— from life models, and we
connect to that tradition,”
Captein said. “You only have
to go to any museum to see
that as humans we like to
depict other humans.”

In her 23 years as a
drawing and painting
professor, Captein said she’s
only had one student drop
her class because of the use
of nude models.

Maines’ free-spirited
manner of speaking comes
naturally, especially when
he talks about what he does.

Cheyenne Ivy works from a model in her Drawing II class.
// jennifer hall

graphic // jennifer hall

t&c magazine // page 13

Nude models pose and expose

Bob Maines demonstrates a few poses as part of his work modeling for art students.
// andrew beers

“There is a long tradition in Western art of drawing
— or painting or sculpting — from life models, and we

connect to that tradition.” - louise captein // art professor

As he performs a multitude of poses with a staff
in his hands, he discusses proportion, energy,
balance and movement of his own body; self-
aware but not narcissistic. As he talks about color,
lighting and shadows, his insight comes from that
of an artist’s background.

In 2001, Maines found a passion for acting.
He spent the following six years studying and
performing in independent films and the theater,
establishing his career in Columbus, until a book
on acting made him refocus. The book’s author
claimed that a good actor is one who can step
outside the comfort zone, and nude modeling
became the means to help Maines better himself.
Through word of mouth, Maines discovered
that the Columbus College of Art and Design
was seeking nude models for studio classes, and

in 2007 met with Captein, who was teaching
there. When she took a job at Otterbein, Maines
followed while still holding a job at CCAD.

While Captein brings adults to model nude
into her studios — there are others besides
Maines — she also enlists students, occasionally
pulling from the Theater and Dance Department.
Junior BA theater major Zach Paugh currently

does clothed modeling but took a chance at nude
modeling his sophomore year for $10 an hour.

On his first day, Paugh said he felt nervous,
more so when he had to change into a robe before
entering the classroom. However, after disrobing,
he said he felt more at ease. He said the students
immediately took to drawing and were so focused,
the tension lightened. Understanding that he was
there to help other students learn, regardless
of the fact that these people were students he
would see outside of classrooms. His worry about
“getting hard” in front of the class also alleviated
as the class progressed.

“There was no emphasis on me as ‘Zach,’” he
said. “More on my posture, movement, and flow.”

The emphasis is also not on the fact that these
models are nude. The shift moves from nudity
being censored and private to being a measure

of confidence and self-awareness of the body,
as Paugh put it. He said it’s not about being
eroticized.

Like Paugh, Maines said he was nervous when
he first started modeling. However, talking to
students during class helped him become more
comfortable, going so far as to pass out pieces of
chocolate during his breaks. Most students admire

him, even the freshmen, he claimed. Captein said
that when the atmosphere is studious and serious,
students tend to get more comfortable. It also
helps when the professor is at ease too. Maines
also tries to diffuse the awkwardness.

“I like to make it fun,” he said. “It’s a type of
performance.”

And Maines makes many an encore. A typical
workday is anywhere from six to 12 hours, as he
trades off between Otterbein and CCAD classes.
Studio classes are generally three hours, so
Maines conducts a varied session of poses, some
as long as 30 or 45 minutes. While Paugh credits
modeling as good exercise, mainly yoga, Maines
said the job trained him to have better posture,
but it also caused muscle fatigue and soreness.

The extensive hours modeling required
distraction from stiffness but also boredom.

Maines said when holding the same
position for such a prolonged period
of time, it helps to be imaginative.
Focusing on stains in the room, a dot
on the floor, meditating or simply
letting the mind wander made good
distractions from the time.

At the end of the drawing and
painting process, Paugh said looking
at the artwork is a type of identity
booster. He saw how other people
portrayed him, one student drawing
him as a skeleton with wings.

Maines mentioned one of the
perks to his job is being around
young, creative people who are doing
what they love. As students learn
from him, he said he learns from the
classes that he attends.

“I sit through lectures about
anatomy or physiology,” Maines said.
“I take the opportunity to learn.”

Listening to him talk about
color and lighting and contrast, it’s
obvious that Maines does more than
pose and get paid for it. He gets paid
for a free education.

“The curious mind is a rich mind.”

graphic // jennifer hall

page 14 // spring 2014

story by // katie taggart

A

Towers Hall: the symbol of Otterbein.
It appears as a silhouette on the
university’s logo as well as on

“Towers Magazine,” a publication that highlights
the school’s students, faculty and program
accomplishments. As the oldest building on
campus, Towers has been a symbol of Otterbein’s
history. The building has a number of stories
to tell about the university’s foundation.

Towers is the last remnant of the original
structures that first appeared on our campus.
Ever wonder why Otterbein is in Westerville?
Did you ever hear about the tunnels beneath
Otterbein, and is there something to them? Or
what was it like on campus so long ago? A look
through Otterbein’s archives, with information
provided by archivist Stephen Grinch, tells the
story of how Otterbein began.

In the beginning
In 1847, the United Brethren Church opened

Otterbein University. The church decided that
they should open a school out of the church,
realizing the need for education amongst its
members. The leader of the push for the school
was Reverend Lewis Davis. Throughout the
Ohio conferences of the church, he would
drum up support to establish the school,
and over time more people began to support
it. Two supporters were Reverend William
Hanby, father of Benjamin Hanby and one-time
publisher of the church’s paper, “The Religious
Telescope,” and Jonathan Dresbach, the main
benefactor to Otterbein. Those three men were
the forefront of the educational movement
from the church.

For the location of this new school, they
needed a place that was close to Columbus
to enjoy the amenities of the big city, yet far
enough as to be removed from the temptations
of city life. But they did not know of such
a place. One day, after the church gave
permission to establish a school, two of the
brethren overheard two Methodists lament
over the failure of the Methodist school,
Blendon Young Men’s Seminary in Westerville,
that they had made years before.

The church bought the seminary, which were
three buildings on a small plot of land at the

time. In the fall of 1847, Otterbein was opened,
named after the co-founder of the United
Brethren Church and the first bishop, Phillip
William Otterbein.

The first few buildings
While it’s the only building left on campus

from the 19th century, Towers Hall was not one

of the school’s original buildings. At the time,
the seminary had small structures on what is now
Towers’ lawn.

One of the first buildings, built in 1855, was
named Saum Hall. It was located on the east lawn,
where Courtright Memorial Library currently
resides, and stayed in use until 1906.

Above is Towers Hall during its dedication ceremony in 1871 from the perspective of Main and
Grove streets. // provided by stephen grinch

glimpse
into the past

t&c magazine // page 15

Then there was the original Main Building.
It was never finished, and the conditions of the
hall led students to dislike the building. It was
poorly lit, cold and smoky in the classrooms from
the fireplaces that kept it warm. Because of its
poor condition, many thought it was a blessing in
disguise when it caught fire a few years later.

Lewis Davis, president at the time, called
others to come to his home, located at Carnegie
Library, now Clippinger Hall, to make some
decisions about the situation. They decided that
classes would continue until the end of the school

year by setting up classes in the other buildings
on campus. Students even went to professors’
homes for class.

At one point, administrators considered
moving the school to Dayton, where the
church’s headquarters were located, but Davis
and the faculty decided that they would stay in
Westerville. This decision came from the city
of Westerville’s promise to step up and make
improvements to be more appealing to incoming
students.

Towers History
Using charred bricks from the original Main

Building, they laid the foundation of Towers Hall,
which took two years to build. If you are in the
basement of Towers and the paint is chipped off
or something is exposed, you may still see the
bricks from the original building.

In the beginning, Towers was not called
Towers Hall. It had many names: the Main
Building for many years, later the Administrative
Building, or Ad Building for short, since the
president and administrative offices were located
there. In 1955, they moved the administrators to
Clippinger Hall, where the admissions office is
currently located.

Because the administrative offices moved,
the board of trustees decided that they should
rename it. To pay homage to the original purpose,
the board decided it would be called Old Main.
The students ignored that title and called it
Towers because of the building’s prominent
towers. Seeing that the students were calling it
Towers and that the towers were used in a lot
of university promotions and logos, the board
changed it to Towers Hall the following year.

Association Building
The Association Building, commonly known

as the “Sosh
Building,”
where Roush
Hall currently
stands, was
the last of the
19th century
buildings.
Certain
features from
that original
building were
copied into
Roush. Students
pushed for
it to house
the YMCA
on campus,
which led the
university to be
the first school
west of the
Appalachian

Mountains to have a YMCA and YWCA. In
addition, it housed a half-court gym. Saum Hall
was torn down for the Association Building, and
this building was torn down in the ’70s because
the school couldn’t afford the repairs needed to
keep it functioning. At the time, the country was
in the middle of an energy crisis, so the college
couldn't afford to heat it.

Tunnels
Tunnels were built under the school as a

way of transporting hot water and electricity
from the service plant to different locations in
the university. Back in the ’50s, student work
crews would clean and do maintenance within
the tunnels. Students currently aren’t allowed in
because of liabilities.

There are entrances to these tunnels all over
the campus, located in the theater director’s office
in the basement of Cowan Hall, the basement of
Roush, the basement of Battelle, the basement of
the library and a hatch in front of Towers that
was dug up a couple of years ago.

Pranks and Tricks
The campus has also seen some interesting

pranks. When there were farms surrounding the
campus, students would find a cow and take it up
to the third floor of Towers. Cows are able to go
up stairs but cannot go down on their own.

Professor Azlo Pierre Rosselot, a history and
French professor, had a farm where the State
Street Bob Evans is located currently, and he
was known for raising chickens. He was also
the advisor to Country Club, also known as Pi
Kappa Phi. One night, Club invited him over for
a chicken dinner. It wasn’t until he got home that
he noticed that one of his chickens was missing.

In the early ’60s, Otterbein students went down
to Capital and ended up taking down their goal
post. As punishment, they had to pay for a new
post. To do this, the students cut up the goal post
they took down and sold the sections to other
Otterbein students. With that, they were able to
pay it off.

Reverend Lewis Davis was one of the three
founding fathers of Otterbein.
// provided by stephen grinch

Above is the Association Building in 1895. When it was demolished, many of
the structural elements were put into Roush. // provided by stephen grinch

into the past

page 16 // spring 2014

A new form of fitness
personal health provides the motivation

for a clean lifestyle
story by // lindsay paulsen

Wearing her usual spandex workout
pants, sweatshirt and Nike tennis
shoes, Alexa Salamon stepped out

of her car and scanned the parking lot for a flat
surface. Nothing was in sight. The sloped hood
of her car wasn’t an option, but the flat roof
would work.

Salamon quickly pulled a small scale out of
her car, as well as
a large pink lunch
box, setting both
onto the roof. She
quickly measured
out portions
of a miniature
meal of chicken,
vegetables and
carbs that contained
a precise number
of macronutrients
to fuel her body
during training.

Although
strategic eating is
part of Salamon’s
daily existence, it’s
only one aspect of
her all-consuming
lifestyle that is
centered around
pushing her body to
its physical limits.
She is a professional
athlete on a mission
to become a
National Physique
Committee bikini
competitor.

Salamon isn’t
alone in her goal, as
she is part of a much
larger nationwide
community of those
who are devoted to
perfecting their physique.

On the outside, the idea of bikini competitions
might merely look like a collection of tan and
toned women prancing around a stage in bikinis.
However, Salamon is living proof that the life of
a bikini competitor is anything but plush.

About a year and a half ago, the senior music
major at Otterbein decided to pursue a healthier
lifestyle. Salamon said that she had never
struggled with weight, and because of that, she
had never been concerned about living a healthy
lifestyle. “I had never really thought about my
health,” Salamon said. “I feel like health, a lot of
times, is really correlated with being thin in this

country. So they think that if you’re thin, then
you’re healthy, which isn’t really the case at all.”

When Salamon came to college, she became
obsessed with living the college lifestyle, giving
little thought to how she ate or how she treated
her body.

“I didn’t care what I ate. I gained a little bit
of weight, but then I just got to a point where
enough was enough. I started realizing that there
was a better way to live.”

Salamon noticed, though, that her body wasn’t
the only part of her that needed a transformation.

“I was so dependent on other people’s
reassurance in order for me to have any kind of

self-esteem. I knew that something needed to
change and that it needed to come from me, not
from anybody else.”

One day in October of her junior year, she
went out and bought a pair of Nikes, went to the
gym and ran. “Screw that nerdy music girl who

To maintain a clean diet, Salamon said that shopping along the outer sections of the grocery store that display produce and
meats can help her avoid the processed foods, such as crackers and cookies found in the interior aisles. // lindsay paulsen

t&c magazine // page 17

A new form of fitness

For added health benefits, Salamon takes a daily dose of all-natural
supplements, such as fish oil and probiotics. // lindsay paulsen

was afraid of the gym,” Salamon said. “It was
time for me to take charge of my life.”

From that day forward, Salamon committed
to going to the gym every single day. “The gym
at first was a place that was very uncomfortable
for me. … I had to learn how to not fall off of a
treadmill … but then it turned into my favorite
place to be on campus,” she said.

In the beginning, Salamon spent all of her
time doing cardio exercises but later decided
that she needed more guidance to progress with
her fitness. In addition to abandoning Pop Tarts
and microwave meals, she began meeting with
her personal trainer, Jenn Fekpe, who is also a
certified strength and conditioning specialist.

In the beginning, they met a couple times a
week to improve Salamon’s strength. “When
she first came, she couldn’t even lift a 5-pound
weight,” Fekpe said with a laugh.

In addition to building strength, they also
focused on reshaping Salamon’s body to the ideal
proportions of an NPC bikini competitor.

According to Fekpe, they developed several
exercises to make the lower half of her body
larger while reducing the size of her bust.

As Salamon’s strength and determination
increased, she decided to take on a 30-day “clean
eating” challenge.

Salamon said that the concept of clean eating
is a simple one. “It just means that you aren’t
eating any unnatural, processed foods,” she said.
The concept of clean eating might be simple,
but certainly poses its challenges in fast-food
American culture. To optimize her body’s
performance, she sticks to a strict regimen of
eating six clean meals per day at exact intervals
— even if that means eating while she is at the
eye doctor or sitting at the hair salon.

She has also found ways to creatively keep her
diet interesting. For example, she will calmly
whip up a strawberry egg-white waffle while
blaring Beyonce from her iPhone, or add peanut
butter to meat for added protein. Although the
clean eating challenge was exactly what its name
suggested — a challenge — it fueled her desire to
take things a step further. Fekpe suggested that

Salamon enter a bikini competition, and Salamon
agreed.

“At first, I just wanted to do the bikini
competition for the experience of it all. But then I
decided that if I was going to do it, I wanted to
do it to the best
of my ability,”
she said.

When she
set her mind
to becoming
a bikini
competitor,
Salamon said
that she was
hesitant to
publicize any
of her goals for
fear that people
wouldn’t take
her seriously.
But fears aside,
Salamon was
focused on
one thing: to
get stronger.
Improving her
strength and
reaching new
fitness levels
provided her
with new highs
that kept her
motivated.

 With her
first competition
approximately
six months
away, Salamon
continues to
eat clean, trains
with her coach three days a week, does additional
abdominal exercises for “homework” and attends
normal classes at Otterbein to complete her
degree. The NPC bikini competitor lifestyle
doesn’t come cheap either. Salamon additionally

Salamon’s training progresses with a precisely calculated number of
weight repetitions. // lindsay paulsen

works three jobs to afford the necessary coaching.
With some mornings beginning as early as 4:30,
she works as a nanny, as a helper in a church
nursery and at the Vitamin Shoppe to pay for
her expenses. As competition time draws nearer,

she will have
to invest in a
competition-
appropriate
swimsuit,
jewelry, shoes, as
well as a spray
tan and even
another coach
who will teach
her a routine of
poses that will
highlight and
showcase her
muscles.

Although
bikini
competitions
might appear
to be more like
beauty pageants
to an outsider,
Salamon said
that she has
never been
concerned with
losing weight or
looking a certain
way. To her, an
actual bikini
competition
is just one
tiny moment
in a much
greater lifestyle
centered around

building physical and mental strength.
“I don’t know if I latched onto all of this or if

it latched onto me,” Salamon said. “Either way, I
was falling for it. I literally fell in love with this
lifestyle.”

Salamon’s weight has remained consistent in training. She
has converted 10 lbs of body fat to muscle. // lindsay paulsen

page 18 // spring 2014

story by // lindsay paulsen

A: A strict regimen of macronutrients can
sometimes get bland, so Salamon keeps a
veritable library of spices to add to her meals.
Her collection of spices include garlic powder
and varied grounded peppers.

B: Used for everything from making waffles
to making a modified form of “fried” chicken,
egg whites from a carton are a staple of
Salamon’s diet.

C: “Fruit typically helps retain water, so
bikini competitors don’t typically eat a lot of
it,” Salamon said. However, she supplements
her diet with occasional fruits, like bananas.

D: Finding substitutes for less healthy,
conventional ingredients is a large part of
Salamon’s daily challenges. She finds Stevia
to be a useful substitute for sugar and coconut
flour in exchange for regular flour. Trader
Joe’s Coconut Oil cooking spray is also a
staple of her cooking resources.

E: Precise measurements of food weight are
taken with a scale, and Salamon always makes
sure to keep measuring cups and spoons on
hand. The Magic Bullet is another useful
appliance that she uses for mixing waffle
batters and making smoothies.

F: Salamon’s lunch bag contains three
separate compartments for three individually
contained meals, with side compartments for
silverware and ice packs.

G: Chicken, broccoli and brown rice is a
typical meal for Salamon. “I eat simple food
with minimal ingredients,” she said. “If I
don’t understand what it is, I don’t buy it.”

You won’t find any
peanut butter and jelly

sandwiches or fruit snacks
in Alexa Salamon’s pink

“lunchbox.” The NPC bikini
competitor-in-training

eats six times per day, in
exact 4-hour intervals to
keep her body performing

at its best.

G
F

E

B

A

D

C

lunch
^In the bag

photos // lindsay paulsen

t&c magazine // page 19

Leaving a
story by // t&c staff

Throughout my life, I had been a
quiet girl who was too shy to introduce
myself. In high school, I began to break
out of my shell, but it wasn’t until I
came here that I finally broke free from
the force that is social anxiety.

By joining the T&C/O360 team, I was
forced to go out there and talk to people.
I went from being afraid to dial the
phone to going down to someone’s place
to interview them. I can now look into
people’s eyes and give a firm handshake
that was strengthened through countless
meetings and interviews.

This confidence was not only picked
up from the newsroom environment
but the school itself. The professors and
students all carry a type of respect and
kindness that you don’t see very much in
the real world. They have made learning
here extremely pleasant, though I could
have done without the early morning
classes and weird smelling classrooms.

As a senior, I am going to miss
running back and forth on campus to go
from an interview to class. I’m going to
miss sipping on coffee in the Bean. And I
am going to miss Otterbein.

-Katie Taggart

Legacy

After only 10 minutes of practice
riding an unfamiliar horse, my coach
Kari and I walk over to the arena where
I will be judged. Kari looks up at me
trying to relax by taking some deep
breaths and says, “Just ride the horse in
front of you.” That last bit of advice
before I entered the arena not only
resounded with me as I rode through my
test but through many other situations
in the last couple of years.

Now every time I start to get anxious
about competing a horse, or taking an
exam, or entering a new job, I try to
remember this simple and modifiable
advice — just ride the horse in front
of you. Take each problem as it is, and
work with it for your benefit. Let other
things stay out of the way. Collegiate
riding has taught me more than just
how to be a stronger rider. It has taught
me to be a stronger person, knowing
that I can always offer more to resolve
a problem — whether it be a school
magazine or a horse — if I focus my
complete attention on it without getting
distracted by previous inhibitions,
mistakes or shortcomings. Move on and
get over that bad ride or disastrous typo,
and just ride the horse in front of you.

- Rebecca Knopf

Once in a while, we need to step back
and make sure we are still passionate
about our goals. In my time at Otterbein,
I have struggled at points to determine
my purpose. But late nights of editing
stories, sentences, photos and layouts
have eventually helped me realize that
I am working to organize something
already created: history. And after the
compiling and organizing, my work
and efforts I hope told someone’s story
in an interesting way. My purpose at
Otterbein is to be a storyteller and
a memory-saver for our community.
Working for student publications, I have
written stories about campus issues and
student life, documented events with
photos and reinstated our hard copy
yearbook. I don’t want to leave a legacy
at Otterbein just about me but instead
a legacy for our generation with the
experiences we are having and memories
we are making right now.

- Danielle Lanning

photo // lori taggart

photo // andrew beers

photo // lindsay paulsen

^
T&C Magazine staff reflect on the inspiration and

lessons gathered from Otterbein

page 20 // spring 2014

“You think you are perfect, but
you're not. Who would want you? You
missed out on something great.” Fall
of freshman year, I was so focused on
having a boyfriend, so succumbed with
the idea of being wanted in a romantic
relationship, so infatuated with the idea
that I am only worth something if I am
with someone, I settled for a random
guy.

After ending any potential for a
relationship, he began to send text after
text of anything that would tear me
down. My eyes were blinded because
I had fallen so far away from my
relationship with God that I thought
I needed this guy so that I could be
worthy of love, attention and support.
But Christ has shown me that love when
he died for me on the cross. If I am
worth God sending his son to die for me,
I am worth way more than some idiot
disrespecting me.

 That night began a turning point in
my faith where I learned I was worthy
of more. Now through my writing and
speaking I want to let everyone know
that you have a value beyond this world.
You are fearfully and wonderfully made.
You are worth more.

- Natasha Shorts

As a freshman, I would like my legacy
at Otterbein to be one of darkness and
despair. I will rule the Communication
Department with an iron fist. I want
people to remember me as their one true
leader who sat upon an iron throne with
the mighty minotaur as his minion. I’m
looking forward to my future years at
Otterbein.

On a serious note, I first came to Ot-
terbein as a student about eight months
ago. My first topic assigned to me as an
Otterbein360 practicum student was the
relatively boring topic of Uptown devel-
opments by a Ms. Katie Taggart. I turned
it in three weeks later to decent reviews.
The frequency of suggestions that I
should apply for a staff position at 360
started with one suggestion every couple
weeks, then eventually it became every
day. They weren’t necessary - this was one
of my main goals.

I’ve been working under Anna Schiff-
bauer and Josh Park for both 360 and the
T&C ever since. No regrets.

I want to be known as the introvert-
ed journalist. Being afraid of people yet
fascinated by their thoughts and lives is
a strange paradox. It sounds strange -
relatable to a caring business major or
an accounting major who wants to enjoy
their job - but I have plans to make it
work.

-Logan Meyst

At the grocery store, I used to be
the kid that asked for a box of crayons
instead of a candy bar. I knew we
already had them at home, but I could
always use more. I needed some crayons
to stay sharp for fine lines and have
others with the wrappers torn off so I
could use the sides; new ones were just
as important. There’s a pristine element
about a new crayon that disappears the
moment it touches paper.

 My mom studied commercial art in
school, and I remember sitting at the
table drawing with her, dissatisfied by
the scribbles on my page next to her
beautiful landscapes and ink drawings.
Rather than be discouraged, I began to
work toward creating marks that were
just as inspiring.

 Today, my artwork highlights the
concept of impermanence. My interest
in impermanence may have stemmed
from the fascination of a new crayon
that doesn’t last, but it can be applied
to many other aspects of life. We often
forget to look at things, like the sunset
or open our windows to hear birds
singing. Before we know it, they’re gone.
My time at Otterbein isn't about leaving
a legacy. It’s about showing others what
they missed creating theirs.

- Jennifer Hall

photo // andrew beers

photo // andrew beers

photo // andrew beers

t&c magazine // page 21

When I came to Otterbein, I learned
that to be a broadcasting major you have
to take initiative and be the one to stand
out. I, however, have never liked to do
anything that I didn’t feel completely
prepared for. But sometimes in life you
just have to jump.

So when junior Kahla Johnson asked
me to apply for radio staff my freshman
year, I said, “I’ll think about it.” When
she told me that the applications were
due that day, I had a decision to make. I
could continue to not do things I didn’t
feel prepared for, or I could become a
person who doesn’t let one opportunity
go by.

 Now that I’ve been on radio staff
three times and TV staff twice, I don’t
know why I thought applying was such
a big deal, but it was in my 18-year-old
mind. If I have any advice to incoming
freshmen, it is this: don’t let fear stop
you from becoming who you have the
potential to be. You only get to do
this college thing once, so take it for
everything it’s worth, and just jump
every once in a while.

- Grace Lenehan

photo // andrew beers

page 22 // spring 2014

When you’re known for doing one
prominent thing on campus, it
tends to stick with you throughout

the years. The athlete is stereotyped into being
the jock-type, the theater major being nose-deep
in Shakespeare or Kafka and the science major in
the lab, beaker in hand and goggles on face.

But one aspect of character is not the only
thing that defines people. There’s depth into who
they are, far more than a sport, class or major.

Abbey Gray: A Mission in the Making
When junior track star Abbey Gray remembers

the destruction she saw in Haiti from Hurricane
Katrina, you can tell from the look on her face
that she is still in grief.

“It was just complete devastation,” Gray said.
“They were just so broken, and they needed so
much love.”

Gray has been the face of Otterbein women’s
hurdles since she set foot on the track, breaking
records in the 60-meter hurdles, the 60-meter
dash and 100-meter hurdles. She does this while
also balancing nursing classes.

“Abbey is the definition of someone with drive
and motivation,” said junior Hannah Ewald, a
women’s, gender and sexuality studies and peace
and social justice double major. “She gives her all
in her academics and on the track.”

Though Gray continues to excel athletically,
her desires and passions extend far beyond any
track meet.

Growing up in the church, Gray began to
slowly find her calling as she watched church
member Tami Shobe work with Children’s
Medical Missions West. Shobe arranged for sick
kids in Africa and Haiti to live with host families
in America while they provided the treatment
each child needed until they were back to health
and sent home.

“I have been watching that since I was a little
girl, and I was so intrigued,” Gray said. “The
transformation that happens just from showing
the children God’s love completely changes them
in probably a bigger way than their physical needs
that are met.”

With the influence of Shobe and their new
pastor, whose main focus was international
missions, the stage was set. After traveling to

Haiti during her sophomore year in high school
with her church where she spent most of her
time helping out in an orphanage, the Gray family
wanted to do more.

During the summer and fall of Gray’s senior
year of high school, an 11-year-old Haitian girl
named Francesca came
to live with the Gray
family. Suffering with
seizures from the
post-traumatic stress
of Hurricane Katrina
and having been born
with arm deformities,
Gray’s family was able
to provide Francesca
with the medical
treatment that she
needed.

“She is one of the
strongest, happiest
girls that I have ever
met,” Gray said.

Three years later,
on their return to
Haiti, Gray and her
father reunited with
Francesca.

“She never returned
to having seizures like
she was before she came
to the U.S., and she was
healthy and so grown up.”

On this same trip, Gray said the people of the
country had more dignity in their homes and
motivation to start a new life. She also noticed a
greater spiritual zeal since her previous visit.

Looking toward summer, Gray will be
spending a month in Thailand and in Papua,
Indonesia alongside her brother and church
members. She said it’s the relationships from the
past years that push her to continue her work
overseas.

“These are the connections that truly inspire
me to be involved in mission work and potentially
making a difference in someone’s life. The
friendship and sisterhood that Francesca and I
have is one that I will treasure forever, no matter
if we are a thousand miles apart.”

Brandon Bruner: The Family Man
Walking onto the stage at the first annual

Cardy Awards Night to accept his award as Best
Newcomer, junior marketing major and track
athlete Brandon Bruner seemed more focused
than usual. With his fun-loving and jokester
personality, many seemed excited to hear Bruner’s

acceptance speech.
But it was the serious
look on his face, his
thankfulness and
declaration of love he
shared for his two-
year-old daughter Ava
that surprised everyone
listening.

Spending a year at

Wilmington
College studying
education,
Bruner decided
to leave school
and become
a full-time
salesmen at H.H.
Gregg. Enjoying
his life in the work
world with the hope
of continuing to be a businessman, he said Ava
changed his mind about school.

“She just motivated me to make better
decisions, and for me, college was definitely a
must.”

Beginning Otterbein in the spring of 2013,

story by // natasha shorts

the stereotype
Beyond

Gray has visited Haiti twice to help after Hurricane Katrina. She developed a
close friendship to Francesca, an 11-year-old Haitian girl her family provided
care for. // provided by abbey gray

There’s more to track athlete Abbey Gray
than jumping hurdles. // andrew beers

t&c magazine // page 23

Bruner made his return back to college. Though
Bruner’s outgoing personality made him well-
liked and known on campus as a student, it
was not until he was eligible by NCAA rules
to compete this past fall that Bruner began to
take Otterbein by storm in the athletic world.
Breaking records during indoor track season for
the 200-meter dash, placing 13th in the NCAA
national track meet for long jump, Bruner seems
to be unstoppable on the track.

But it is his daughter Ava who is behind all of
Bruner’s motivation to excel, even though that is
not the first thing that comes to mind when other
people see him.

“My first impression of Brandon was that he
is an athlete, he’s funny and he’s just an all-
around cool dude,” said junior basketball forward
Marshall Crum. “Basically the same impression
that everyone really has
of him. But Brandon is a
family man for sure. He is
always bragging about how
beautiful his daughter is,
how much he misses her
and how he hopes to give
her the world.”

Since track meets and
school have kept him away
from going home, it has
been more difficult to spend
time with his daughter.
During his first semester,
he would go home every

weekend to work and spend time with Ava.
However, this semester, he said, has been rough,
and he only talks to her through Skype and phone
calls made almost every day.

“Thinking of her, though, allows me to make
way better decisions, though I really just stay to

myself and try not to get caught up as much in
‘the life’ as I call it.”

With the outdoor track season ending and
school soon coming to a close, Bruner is excited
to spend more time with his favorite girl.

“My daughter makes me happy, so seeing her
grow up and have everything I had and more will
be enough for me.”

Sydney Smith: Actress and Science Buff
Recalling the first time she watched a surgery,

sophomore Sydney Smith’s face lights up as she
describes the fascination she had as she watched
the doctors perform a knee replacement. That
was her junior year in high school, the same year
Smith learned that she had a talent on stage.

At Otterbein in the fall of 2012, Smith joined
the rest of the incoming theater BA majors,

learning to hone
her craft on the
stage. Having the
opportunity to land
ensemble roles in
Otterbein plays that
are usually only given
to BFA majors, Smith
said she feels like her
rise to stardom is
just beginning. Even
though Smith loves
the journey she is
taking now, there was
a point in high school
where she almost
considered majoring
in biochemistry to take
the steps to become a
doctor.

“Science just clicks
for me,” she said. “It
fascinates me.”

Smith said her
childhood fantasies
would involve thinking

she would grow up to
one day become a doctor.
She said she always
took a special interest

in science, and the classes she took in high school
really began to grow her desire to learn. But
when it came down to making the decision of
what to major in, Smith had to follow her heart.

“I have always been an impulsive person, but
this is a decision that really made me take time to
think of what I wanted to do. I had to ask myself,
‘Is that my passion?’ I enjoyed science, but I had a
hunger for theater.”

Now Smith enjoys watching surgeries on
YouTube and continues to keep her mind fresh on
the science of the body by remembering the name
of each body part. With her dream of moving
to New York and performing on Broadway or
joining a theater company, Smith continues to
enjoy her time as she studies theater while never
leaving her science side behind.

Nana Agyepong: Undercover Singer
Her voice echoed through Battelle auditorium,

bringing the audience to their feet. Joining
Otterbein Gospel Choir less than a year ago,
senior biochemistry major Nana Agyepong had a
voice that pushed her to the front of the stage.

Known for her diligent work ethic and focus
on her future, Agyepong has the grades and the
brains to reach her dreams of going to medical
school after she graduates.

“It is so fascinating how the body works.
Learning about it — somehow I can just connect
the dots in my head. This just shows me how
complex and amazing we were created.”

Most people here at Otterbein, outside of her
close friends, do not know Agyepong has such
vocal talent.

“Everyone assumes that Nana is so quiet and
just a good student — no,” said a close friend of
Nana’s, senior nursing major Makeda Sculark,
laughing. “She is silly and expressive and loud
when she wants to be. Nana has a voice that needs
to be heard to really be understood. It is just full
of life, and that is just Nana’s personality. She is
full of life.”

Singing for as long as she can remember,

Agyepong reflects on a time in her life when her
mother had to force her and her sister to join
their church choir.

“When we first joined the praise team, my
sister and I were so shy. It wasn’t for a while that
I had a solo. I think that is what has helped me
build my confidence and develop my leadership
skills.”

As her confidence and leadership grew, so did
her passion to get involved with singing outside
of church. Participating in the school choir from
middle school through high school, Agyepong
said she began to understand music in a way she
never had before.

After graduating high school, Agyepong was
asked to become one of the praise and worship
directors for her church’s large youth choir and
has recently been featured as a background singer
for an up-and-coming Ghanaian recording artist,
Minister Nii Addo.

Still wondering whether she will follow her
love for singing fully, right now Agyepong is
content with continuing to sing recreationally
and is looking forward to graduating and focused
on pursuing her dreams as a doctor.

the stereotype

Gray has visited Haiti twice to help after Hurricane Katrina. She developed a
close friendship to Francesca, an 11-year-old Haitian girl her family provided
care for. // provided by abbey gray

Nana Agyepong sings in
gospel choir and studies
sciences. // provided by nana
agyepong

“I had to ask
myself, ‘Is that

my passion?’
I enjoyed

science, but I
had a hunger for

theater.”
- sydney smith // sophomore ba

theater major

page 24 // spring 2014

As you walk near the library you inhale
the sharp smell of the freshly cut grass
and consider whether or not to spend

some of your last Cardinal Dollars on a mocha
Frappuccino from the ladies at the OtterBean
Café. A well-dressed, slim, dirty blond-haired guy
walks by, flashing you a genuine bright-as-the-sun
smile and says hello. You smile right back to him
and say hi. Even though you have never officially
met, you know him: Andrew S – something
rather, you can never quite figure out his last
name.

UrbanDictionary.com defines
“Otterface” as “when one rubs
their face rapidly under the
water while showering, similar
to an otter rubbing its own face
while cleaning itself.” However,
at Otterbein, where students
cut and paste “otter” in front of
almost anything, the “Otterface” title is given
to students whose involvement, personalities
and overall recognizability on campus make
them stand out to anyone passing by. Almost all
Otterbein students subconsciously know a few
people who are the epitome of this, whether they
be a part of the orientation SOAR team, Greek
Life or just genuinely nice people who are seen
every day. People who have become Otterfaces are
recognizable by name or face to most students

and can rarely walk across campus without saying
hello to a number of people.

The phenomenon of the Otterface is well
known to some students and faculty and
completely foreign to others.

One such student is senior vocal performance
major Andrew Szczerba, and while most students
would wholeheartedly agree in naming Szczerba
an Otterface, he was surprised.

“I just think of myself as another Otterbein
student,” Szczerba said. “I don’t think of myself

as somebody special.”
Szczerba remembers hearing the term

“Otterface” as soon as he got on campus his
freshman year, when the term referred to specific
seniors at the time. As a freshman on campus,
Szczerba told himself to be as real as he could
possibly be and as open to everything and
everyone as possible. This not only helped him
meet many different people but made him more
comfortable and confident in himself.

Often walking to and from Battelle — where he
spends much of his time rehearsing and setting
up for his part in opera productions — Szczerba
will smile and say hello to just about everyone.
While this sometimes makes him late to classes,
he doesn’t mind because that is just who he is.

“I am just one of those people where if I see
somebody that I know or at least have seen before,
if nothing else I will just say, ‘Hello, how are
you?’ I don’t necessarily stop and hug everybody,
but I have been known to do that.”

Szczerba also claimed
that while he lived on
campus and ate at the
Campus Center, his
friends would often make
fun of him because of
how long it would take
him to finish his dinner.
Often he would find that

he had been up in the CC for an hour without
even touching his food.

 “Going to the Campus Center for me is like an
hour- or two-hour-long ordeal, and I wish I was
kidding. … I will be sitting with people, and then
I will see people across the Campus Center, and
I will have to run and say hello, and then I see
somebody in the pizza line.”

Being involved with theater in high school
taught Szczerba many things about performing

story by // rebecca knopf

¹ot·ter-face:	\ä-tәr fās\

noun,
1 : an easily recognizable person, typically a
student, associated with Otterbein University
whose winning personality, positive attitude
and contagious smile are renown

“I am just one of those people where if I see
somebody that I know or at least have seen before,
if nothing else I will just say, ‘Hello, how are you?’ I

don’t necessarily stop and hug everybody, but I have
been known to do that.” - andrew szczerba // senior

vocal performance major

t&c magazine // page 25

that he has found also applies
to his daily life. He said he
thinks that one of the big
things that being involved
in theater did for him was to
help him to not be afraid to
make a fool of himself and put
himself out there.

“And if people think I’m
crazy — well great, awesome.”

Szczerba’s main advice for
people is to just be yourself
and get to know people who
you might not ordinarily
associate yourself with. While
it could lead to an increase in
your tardiness, it will definitely
expand your circle of friends.

Michael Spatafore, 2013
education alumnus, said that
being an orientation leader
doesn’t hurt when it comes to
becoming an Otterface. As an
orientation leader, students
like Szczerba and Spatafore
were able to meet 400 students
right off the bat, which could
speak to why both were kings
on their class’s homecoming
courts and why the last four
crowned homecoming kings,
including Szczerba, were all
orientation leaders.

Currently a kindergarten
through fifth grade physical
education teacher at Wilder
Elementary School in
Westerville, Spatafore found
that he had some friends who
wouldn’t walk to class with
him because he would take
too long when he stopped
to say hello to everyone,
always ending up late. He also
mentioned that after joining
Greek life in his junior year,
the amount of people he got to
know on campus blew up.

“There is a whole side of
campus that people don’t
realize is there.”

Spatafore said that while
he didn’t realize he was an
Otterface, it isn’t shocking.

“I am just a happy guy, and I
am loud.”

While being popular
might seem like the main
reason people like Szczerba
and Spatafore have become
Otterfaces, they both agree
that smiling a lot is a huge
help. However, students aren’t
the only ones who can become
an Otterface.

Take the OtterBean ladies
for instance. Not originally

designated as Otterfaces, that
is exactly what they have
become to our coffee-crazed
campus. While students may
not know Melissa Fullerton
and Kathy Gray’s names, their
faces, whether seen behind the
OtterBean counter or at the
drag show, are immediately
recognizable.

Fullerton has been working
through Bon Appetite for
Otterbein for the past 2.5 years,
while Gray has been working
on the campus for eight years.
Fullerton said she thinks that
they are pretty talked about on
campus, and when they are seen
out from behind the OtterBean
counter attending Otterbein
events, students will come up to
give them hugs and ecstatically
say hello.

Sometimes she said she feels
like they act as mothers to all of
the students who come to them
needing a caffeinated pick-me-
up. And when students need to
vent, Gray said that they will
offer whatever advice they can
— “not that we always have the
perfect advice, but we listen.”

Because of the connection
to Otterbein students, Gray
and Fullerton will continue to
be recognized as Otterfaces to
future Otterbein classes.

“Definitely, you guys bring
me back every year,” Fullerton
said.

While the Otterface label
is an accurate title for the
OtterBean ladies, the term
is more commonly given
to gregarious and involved
students, like Szczerba. With
Szczerba graduating, campus
will be on the look-out for
someone with a winning
personality, genuine positive
attitude and contagious smile to
dub the new Otterface.

(top) Andrew Szczerba waves
to someone he knows near
Towers Hall.

(center) Kathy Gray, left, and
Melissa Fullerton, right, work
at the OtterBean Café.

(bottom) Kathy Gray rings up a
snack for a student.
// andrew beers

page 26 // spring 2014

Greeks: from secret to significant
story by // danielle lanning

It was nearly 25 years ago when Cindy Hes-
ton-Sievers nearly quit on her Otterbein
education after one year because she didn’t

really know what she wanted in the future and
thought she was wasting money.

But that all changed when she joined Greek life
as a freshman and soon established an identity for
herself and with her sorority sisters.

“Adjusting to college is huge for a freshman
anyway, let alone throwing on top a decision
about something that can make or break your
college life,” said Heston-Sievers, who graduated
from Otterbein in 1989 with a degree in business
administration and finance. “Being in a sorority
made me come back after my freshman year.”

Greek life has been at Otterbein for over 100
years, but for alumni like Heston-Sievers and
hundreds of students today, it can make a huge
impact on defining their college careers and who
they become.

Heston-Sievers served as an officer for three
years, chaired Greek Week and held the position
of social chair. There were around 100 women
in the Epsilon Kappa Tau, also known as EKT,
chapter while she was a student. “When I was in
school, Greek life was the center
of the social activity. I know that’s
very different now,” she said.

There are far more options than
Greek life at Otterbein now, but
participation in fraternities and
sororities continues to rise.

In fall 2013, 180 women signed
up to go through the sorority re-
cruitment process, and at the end
of that two-week process, about
120 of the women decided to
join a sorority. Just over 100 men
joined a fraternity. That was near-
ly a 50 percent increase for frater-
nities and 20 percent increase for
sororities since 2011. Today, about
24 percent of current students are
involved in a Greek organization,
according to Mike Stumpf, former
assistant director of the Center
for Student Involvement and
director of Greek life.

Otterbein also has charters with three National
Pan-Hellenic Council chapters, Alpha Phi Alpha
Fraternity, Delta Sigma Theta Sorority and Alpha
Kappa Alpha Sorority, which function between
multiple college campuses. Stumpf said it can be
difficult for city-wide chapters to stay connected
due to the lack of proximity that an on-campus
Greek group would benefit from. NPHC has a
city-wide charter because there isn’t always a
large population of black students on a single
campus to support and sustain a Greek group.

There are a total of eight fraternities on cam-
pus, two of which belong to national fraternities.

The most recent fraternity to join Otterbe-
in’s Inter-Fraternity Council, Phi Delta Theta,
received its charter to join campus in March 2013.
A couple years prior, Andrew Pea and a few stu-
dents decided to initiate a chapter of the national
fraternity, Phi Delta Theta. It took the men two
and a half years to gain acceptance and approval
from the other fraternities at Otterbein, according
to Stumpf.

“In the five years I’ve been here, I’ve had at
least a dozen (groups of students) want to start
a new fraternity or sorority on campus,” Stumpf

said. Phi Delta Theta was the only successful one
during that time.

Otterbein has some defunct local sororities and
fraternities that faded out due to lack of interest
or membership over the years.

Stumpf said he thinks there is a need for a sev-
enth sorority on campus. With so many women
going through the recruitment process and only
six sororities, there have been discussions at Pan-
hellenic Council about re-establishing Rho Kappa
Delta, also known as Arcady, which disbanded
in 1980. Stumpf said he thinks it might be a few
years for another sorority to emerge since interest
in Rho Alpha Chi, also known as PAX, diminished
when the remaining members graduated in spring
2013, according to Stumpf.

Greek transitions
Becky Smith, the director of alumni relations

and a 1981 graduate of Otterbein, has recently
decided to pull together the Greek alumni presi-
dents to create the Greek Alumni Council, which
met for the first time in July 2013.

Of Otterbein’s 24,000 alumni, Greek life makes
up a large portion that Smith wants to reach out

to specifically. The meetings will
bring discussions about Greek
alumni involvement on campus
among other ways to strengthen
the connection alumni have toward
their Greek experience.

Now working at JPMorgan
Chase, Heston-Sievers also serves
as the alumnae president of EKT
and is reaching out to over 900
living alumnae members for the
chapter’s anniversary event in
2017. “We’re trying to strengthen
our alumnae chapter to build up
to that 100th celebration, to make
sure it’s successful,” she said.

Theta Nu is also celebrating

Three sisters of Epsilon
Kappa Tau creating a poster
in the late 1980s. // provided
by stephen grinch

t&c magazine // page 27

their 100th anniversary in 2017. The 100th
anniversary of Tau Epsilon Mu and the 95th of
Sigma Delta Phi will be celebrated at Otterbein’s
fall 2014 homecoming celebration.

According to Smith, in the ’70s and ’80s, the
Roost, which is now the OtterDen, was the hang-
out spot for Greeks. The walls were decorated
with pledge paddles and Greek crests. During
pledging, sorority sisters would go on “Coke
dates” with a member of a fraternity at the Roost
and prove they had the date by including a napkin
with a note from their date in their rush book.

Originally, Greek life at Otterbein was a se-
cretive way for students to gather. Groups were
formed in order to be independent of the univer-
sity’s regulations.

“I think over the years, Greek life has taken on
a lot of different roles from providing community
service to providing leadership development,”
Stumpf said.

In the 19th century, there weren’t any Greeks
on Otterbein’s campus, according to archivist
Stephen Grinch. Instead, literary societies existed
at Otterbein, and on most other campuses, as an
outlet for students beyond the classroom. The
societies developed from being solely book clubs
to having debates, reading
papers and other activities and
became the main social force
on campus. The societies were
controlled by the university
and if members were late,
missed a meeting or behaved
inappropriately, they were
fined.

Students began to meet on
their own terms and organize
into groups. In 1908, the first
two fraternities, Pi Beta Sigma
and Pi Kappa Phi, were found-
ed and still remain today.

Sigma Alpha Tau developed
out of a group that gathered
in a social room at Cochran Hall, a dormitory
built at Otterbein in 1907, and was established as

the first sorority in 1910.
Tau Epsilon Mu was formed in 1914, and at

one point was discovered by the administration
and forced to disband. They reformed in 1918,
after burying their documentation on the banks

of Alum Creek, according to
legend.

Otterbein administration
was opposed to any type
of group that wasn’t regu-
lated by the university and
therefore deemed secretive
because of standards held by
the United Brethren Church,
which founded Otterbein. The
university did many things to
prevent the social meetings
and tried to take control by
preventing groups from using
Greek letters or being affili-
ated with national fraternities
and sororities.

In the 1920s, social groups began to grow in
strength on campus and more faculty members

became comfortable with the idea of having stu-
dent clubs. As a young alumnus of Otterbein, A.P.
Rosselot, a foreign language and history profes-
sor, had a better understanding of student life on
campus compared to the other faculty members.

“Rosselot started to promote the idea that
Greeks weren’t necessarily bad things, they could
be good for the university’s health as a whole,”
Grinch said.

By 1921, the university ordered that all groups
must disband on their own terms or be dismissed
by the university. However, at the end of the year,
the administration would accept petitions for
literary, social, scientific or religious clubs.

Greek groups at that time reinvented them-
selves in order to be recognized by the university
as a social club. For instance, Sigma Alpha Tau
became Owls.

Many groups formed, and 12 clubs were
officially recognized by the university in fall 1921
and were listed in the Sibyl yearbook. Grinch said
these clubs instantly became the dominant social
force on campus. The literary societies started to
fade out and were gone by the end of the ’30s.

Fraternities and sororities were officially ap-
proved by the faculty on Jan. 18, 1932.

Enrollment at Otterbein dropped during the
’30s because of the Great Depression, and frater-
nities and sororities had to disband or merge with
another group. Zeta Phi was formed in 1931 as
part of a merger between three fraternities.

After the depression, the number of students
on campus began to increase, but with the start
of World War II, many men were enlisted in the
military, and only four fraternities remained ac-
tive. Unlike the fraternities, the sororities thrived
during this time.

Most students belonged to Greek life in the
’50s and ’60s because it was the main social option

ΑΣΦ
HΦΜ
ΛΓE
Φ∆Θ
ΠΒΣ
ΠKΦ
Σ∆Φ
ZΦ
EKT
KΦΩ
ΣAT
T∆
TEM
ΘN

Alpha Sigma Phi
Eta Phi Mu
Lambda Gamma Epsilon
Phi Delta Theta
Pi Beta Sigma
Pi Kappa Phi
Sigma Delta Phi
Zeta Phi
Epsilon Kappa Tau
Kappa Phi Omega
Sigma Alpha Tau
Tau Delta
Tau Epsilon Mu
Theta Nu

Alpha Sig
Jonda
Kings
Phi Delt
Pi Sig
Club
Sphinx
Zeta
EKT
Kappa
Owls
Tau Delta
TEM
Theta Nu

Letters Name Current Nickname Past Club Name

-national-
Jonda
Kings
-national-
Annex
Country Club
Sphinx
Rats
Arbutus
Onyx
Owls
Tomo-Dachi
Talisman
Greenwich

Founded

2001
1923
1948
2013
1908
1908
1919
1931
1917
1921
1910
1921
1914
1917

continued on next page

“A lot of
people don’t
understand
Greek life.
They think

it’s just, ‘Oh, you’re
gonna go party,’ but we
do a lot of good things
on campus.”

- ashley mann // junior
theater major

Members of Alpha Beta Sigma, one of
Otterbein’s first three fraternities founded in
1908, which later absorbed into what is now

Sigma Delta Phi, also known as Sphinx. //
provided by stephen grinch

graphic // rebecca knopf

page 28 // spring 2014

on campus for students to get involved.
In 1971, over 60 years after the first sorority,

the board of trustees voted to allow the sororities
to have their own houses.

Every chapter of Greek life was native to
Otterbein until 1981 when the national fraternity
Alpha Sigma Phi joined campus. They disbanded
shortly after in 1984, and it wasn’t until 2001 that
the chapter returned to Otterbein.

In the ’80s and ’90s, Greek participation
decreased due to many other opportunities on
campus and negative national headlines surround-
ing Greek life, according to Grinch. During this
time, Greek life did participate in a large amount
of community service, which has carried over to
the present day.

“A lot more students are working their way
through college, and there are many more activ-
ities that are away from campus,” Grinch said.
“Greeks have gone from purely social clubs to
more social and philanthropic clubs. They do a lot
of good will and local outreach.”

Current Greek experience
Ashley Mann, a junior theater major, said she

felt connected with the women in Theta Nu and
decided to pledge during her freshman year. “I felt
more at home here than anywhere else on cam-
pus,” she said. “Overall, it gives me a feeling of
friendship and a place of belonging. And honestly,
if it wasn’t for Theta Nu, I would not be at this
school anymore.”

 Mann recognizes that Greek life membership
ebbs and flows from year to year. In the ’90s
through the early 2000s, Theta Nu had five to 10
members, Mann said. During that time, the cur-
rent alumni president of Theta Nu had to revamp
the pledging process. Now, Theta Nu has almost
70 active members and is the second largest
sorority at Otterbein following Sigma Alpha Tau,
with almost 80 actives.

Mann said the Greek chapters on campus strive
to be involved at Otterbein, within the community
and to give Greek life a good reputation.

“A lot of people don’t understand Greek life.
They think it’s just, ‘Oh, you’re gonna go party,’
but we do a lot of good things on campus,” she
said. “We’re not just girls who wanna go out.
We’re girls who are also involved on campus.”

Currently, Theta Nu’s philanthropy, or charity
that they volunteer with and support, is Wester-
ville Area Resource Ministry, as well as partic-
ipating in other opportunities on campus, such
as Relay for Life and events with the Center for
Community Engagement.

Every fraternity and sorority is required to
participate in community service during the year.
Each chapter must sponsor a philanthropy project
and average 10 hours of service per member by at
least 75 percent of the chapter.

Like the rest of the Greek life chapters at Ot-
terbein, Mann said pledging and being a member
of Theta Nu still comes with secretive practices.

 “It’s not secret because it’s bad,” Mann said.
“It’s secret because it’s tradition.”

t&c magazine // page 29

story by // grace lenehan

For a guy who has lived in almost every
corner of the United States, freshman
broadcasting major Elijah Gonzalez

doesn’t quite have a clear-cut answer to “Where
in the world are you from?” Gonzalez has lived in
California, Tennessee, Ohio and Chicago — places
with very different cultures within the U.S. How-
ever, living in four different places has allowed
Gonzalez to pull something from each of these
cultures, which have shaped him into the young
man he is today.

From birth to his early teens, Gonzalez lived
in California. His hometown of Calabasas is
located in the southern region, about 10 minutes
from Malibu. In California, he remembers warm
weather, something he didn’t have in other places
he had lived.

“It helped me learn a lot about being
adventurous and being outdoors because you
could be outdoors basically all year round,” he
said. “So I think my adventurous side comes from
that.”

Gonzalez’s father’s job as a music lawyer
led them to music city: Nashville. Coming
from California, he said he experienced a bit
of a culture shock. The stereotype for people
in California is “surfer dudes,” and he said he
thought that the stereotype in Nashville would
be “rednecks.” However, Gonzalez soon found out
that although these two places are very different,
stereotypes aren’t always true.

“Some of it was true, some of it wasn’t true,
but it was definitely a whole different culture to
live in.”

While going from Southern California to
“the South” was a change, it really shattered the
thought that every stereotype about a place is
true. When someone thinks about Nashville, they
probably think that everyone walks around in
cowboy hats and boots, but Gonzalez said that’s
not always true.

“Being able to see things broadly kind of came
from Nashville,” he said. “Just broadening my
view of other people and everyone else.”

Gonzalez graduated from high school in
Nashville, and while he was packing his bags for
Ohio, his family was packing theirs for Chicago.
Now coming “home” means going to the big
city, which he said is a completely different
environment.

“It’s public transportation,” he said. “It’s
everything that I’ve never done my entire life.”

But moving once again, this time to Chicago,
also opened Gonzalez’s eyes to many different
kinds of people.

“When I would walk down the street, I would
see homeless people lined up basically on the
streets, and that’s something that, living in
Nashville, you don’t see a lot.”

Gonzalez said he also noticed that there were
so many more people in Chicago with different
ethnic backgrounds and styles of living. In
Chicago, he said there are so many things
people can see on a daily basis that can’t be seen
anywhere else.

So out of all of these places, how did Gonzalez
end up in Westerville? He chose Otterbein after
an extensive college search. This search involved
applying and getting accepted to 11 different
schools. He applied to schools down south before

he knew his family was moving to Chicago. He
also applied to a few schools out in California,
where he had previously lived, as well as schools
around Illinois to be close to his next home. But
the deciding factor of choosing Otterbein was its
location. He said he really enjoyed that Otterbein
was a small town but very close to the city of
Columbus. As a broadcasting major, Columbus
offers many opportunities in his career field.

Each of these places played a role in shaping
Gonzalez as a person. Whether it be the
adventure of California, breaking stereotypes in
Nashville or living the city life in Chicago, this
young man has seen it all. But for now, Gonzalez
calls Otterbein home because it is where he feels
the happiest and feels that he can make strides in
his future career.

Wherever Gonzalez ends up down the road,
nothing will replace the experience of living in
four very different places. Some people might let
moving around get them down, but for Gonzalez,
it was an adventure. He said his travel experience
has been an enjoyable ride so far.

With that attitude, who knows where Gonzalez
will end up next?

Broadcasting major Elijah Gonzalez, right, shows his support for the Columbus Blue Jackets as he
watches the game with friends. // andrew beers

Where
in the world

are you from?

page 30 // spring 2014

t&c magazine // page 31

page 32 // spring 2014
graphic // jennifer hall

	T&C Magazine Issue 04 - Spring 2014
	Recommended Citation

	tmp.1426084868.pdf.5IBPH

