
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

T&C Magazine Otterbein Journals & Magazines

Winter 2016

T&C Magazine Issue 11 - Winter 2016 T&C Magazine Issue 11 - Winter 2016

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

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

 Part of the Creative Writing Commons, Liberal Studies Commons, and the Theatre and Performance

Studies Commons

Recommended Citation Recommended Citation
T&C Media, "T&C Magazine Issue 11 - Winter 2016" (2016). T&C Magazine. 11.
https://digitalcommons.otterbein.edu/tcmagazine/11

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%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/574?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1042?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/552?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/552?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/tcmagazine/11?utm_source=digitalcommons.otterbein.edu%2Ftcmagazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

& & &SELECTIVE EATING EMOJIS Volunteering

Struggles From Within
the various lifestyles learn a new language get involved and make a difference

Issue 11 // Winter 2016

01947.indd 1 3/2/16 12:34 PM

2

Otterbein student Emma Rose has Bipolar disorder, ADHD and Generalized Anxiety
disorder. She told our reporters that she wished more people understood that
“being alive is an accomplishment for some people. Waking up in the morning and
putting on your clothes and showering is an accomplishment. Not cutting yourself
is an accomplishment.”

For this issue of the T&C magazine, our reporters sought out stories that meant
something, that held some sort of controversy and had a lot of fight to them.
Otterbein students didn’t fall short of inspiring us with their powerful stories.

Find out how an amazingly talented actor and Otterbein alum landed his role on
an international musical tour in our Alumni with Cool Careers section. For even
more motivation, head on over to the Where in the World feature and see how
Yousuf Raja made his way from Karachi, Pakistan to Westerville, Ohio.

And to hear additional information about students on campus with mental
illnesses look no further than our cover story on page 8 of this issue. Hopefully
someone in these 32 pages will encourage you to be the best person you can
be. Remember, whatever you believe, whatever you stand for and whatever fight
you’re currently facing, know that you are not alone on this campus.

Happy reading!

Taylor Numbers
editor-in-chief

WISE WORDS

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 Rd., Westerville,
OH 43081. Offenders will be prosecuted.

Policies

Editorial Staff

EDITOR-IN-CHIEF
	 Taylor Numbers

ASSISTANT EDITOR
	 Emily Jeffries

STAFF WRITERS
	 Jasmine Caldwell
	 Kris Crews
	 Boston Gregg
	 Michaela Hermes
	 Amanda Ifantiedes
	 Mary Murphy

COPY EDITORS
	 Kris Crawford
	 William Day
	 Logan Meyst

CREATIVE DIRECTOR
	 Jaxon Lindsey

ART DEPARTMENT
	 Susanna Harris
	 Nikki Solomon

CONTRIBUTORS
	 Caylin Barnes

PRINTING SERVICES PROVIDED BY
WEST-CAMP PRESS

Cover Photo // Nikki Solomon

From the Editor

01947.indd 2 3/2/16 12:34 PM

 3

TABLE OF CONTENTS

features profiles extras

Giving More than Time
or Talent // pg. 16
Explore the lives of students who spend their
time doing volunteer work on campus.

The ins and outs of
Greek Life // pg. 12
Take a look inside Otterbein’s Greek culture to
find out if the stereotypes of Greek life are true.

The Meatless Truth
// pg. 26
Discover what it’s like to have a diet on campus
that’s different from your peers.

Fitness Strong!
// pg. 20
Find out about all of the fitness classes available
for you to get active.

 Photo // Nikki Solomon Photo // Susanna Harris Photo // Michaela Miller

It’s all Greek to Me
Dictionary // pg. 14
Greek life has a language all of its own. But their
lingo means different things to different people.

By the Numbers // pg. 32

What’s in the Bag
// pg. 19
Peek into the spring break bag of avid America
lover Michaela Miller.

Taking the First Steps
// pg. 22
Get your sweat on with these simple exercises
that can be done in your dorm room.

Find interesting numbers and statistics from our
stories on the back cover.

Emoji Guide // pg. 6
Decode the everyday emojis that are sent
between students.

Combating Inner
Battles // pg. 8
Learn how to cope with mental health issues
while making it through college.

Alumni with Cool
Careers // pg. 4
See what it’s like for alumni Jared Howelton to
travel the world while getting paid to do it.

Making the Leap
// pg. 29
Catch sight of why one Otterbein student
switched from being a vegetarian to vegan.

Mental Illness Personal
Stories // pg. 10
Get an inside perspective on two Otterbein
students’ struggles with various mental illnesses.

Overcoming Student
Debt // pg. 24
Seek guidance from a fellow senior to help
conquer your student debt.

01947.indd 3 3/2/16 12:34 PM

4

&Q A
Alumni with Cool Careers
by Boston Gregg

Regardless of what anyone says, we all have
big dreams. We all have a passion. We all
have drive. Pushing forward we pursue

our dreams—continuously picking ourselves up,
fighting for what we want and striving to better
ourselves every single day.

Donkey, Shrek the Musical International Tour
In 2015, Jared Howelton graduated with his

Bachelor of Fine Arts in Musical Theatre with
a dream in his heart. Now, Howelton works on
the international tour of Networks & Broadway
Entertainment Group’s Shrek the Musical, but
he didn’t land his dream job overnight. First he
completed Otterbein’s intensive four year BFA
Musical Theatre program which included 8 a.m.
dance classes, endless rehearsals and constantly
memorizing lines in whatever free time was left.
Howelton’s life didn’t get easier after college. He is
working eight shows a week, constantly traveling
and restlessly working to better his craft. The only
constant in the life of an actor is inconsistency.

How did you get your awesome job?
My agent got me an appointment with casting

and I auditioned for the show. I got a call back from
my initial audition, was later asked back a second
time to do a work session with the director, and then
I was brought back once more in front of the entire
creative team and the producer for final callbacks.
After the auditioning process was completed, I
received a call from my agent that I booked the job!

Can you describe what a typical day on tour looks
like for you?

I do eight shows a week with two show days on
Saturday and Sunday, with Monday being our day
off. Ever since rehearsals and tech week have ended
and the show is up and running now, I have a lot

more free time during the week to sleep in, workout,
spend time with the cast, and go sightsee and enjoy
the country I am in. Our call time Tuesday through
Friday is 7:30 p.m. and on Saturdays and Sundays
is 1:00pm so we have the whole day to basically do
whatever we want to do until showtime.

Who or what has been a mentor/inspiration to you?
My father. He is my rock and my foundation in

my life. He is the one who keeps me grounded in
who I am and and my belief in God. He is such a
great example of what it means to be an amazing
human and I try my best to bring a piece of him
into the work that I do.

Have you had to give anything up to get where you
are now?

The life of an actor is difficult, and you don’t
realize it until you’re out of school and thrown into
the hard and harsh city life of New York. What I
have had to give up is financial stability. New York
has been very good to me since I’ve moved there, but
it wasn’t all that easy as many people would like to
think. Financially, I’ve had good weeks, bad weeks,
and “oh my goodness I’m broke” weeks. An actor
goes from job to job and it’s such an unpredictable
career, you just never know what can happen.

What is one thing you know now that you wish you
knew in college?

What I wish I knew in college that I know now
is New York and [Los Angeles] industry people who
are working currently in this business. There were
a few opportunities where some came over my four
years, but not a strong amount. I think starting to
make connections early with top-of-the-line people
currently working in the entertainment world in
college is very smart because you will already have a
handful of people you know once you leave college.

What is/are your favorite memory/memories from
Otterbein?

Where do I start? There are so many favorites. I
think some of my favorite memories would be when
J-Term existed and it was my sophomore year. I’d say
that term was one of the glory days of my time there.
I think another great memory were my acting classes
where I was still trying to figure out what kind of
actor I was and who Jared Howelton is.

Was there a single class or lesson you learned at
Otterbein that stood out to you?

Simple. You. Are. Enough. Best thing an artist
needs to always keep close to her or his heart. All
thanks to the Department of Theatre and Dance.

What is your ultimate career goal?
I want to continue to move people. That’s all I

want. Do I have big dreams? Sure. But whatever I
am doing as an actor, I just want to move people
whether it be laughter or tears, I just want to share
my soul with the world.

If you could give one piece of advice to a college
student, what would it be?

Love the work that you do. Know though that
when you leave college, life will make it harder for
you to love what you do and you’re gonna have
to fight like hell for it. If what you do isn’t worth
fighting for, then the love for the work isn’t there.
Always strive for greatness in whatever path you
choose. Know that you are enough and life will have
to deal with it. Be smart about what you love. Don’t
just love what you do, but be smart about what you
do as well. My job is simply to tell incredible stories.
And I am very grateful to be doing it on the Shrek
International Tour.

Jared Howelton // Photo Provided

Name: Jared Howelton

Major: BFA Musical Theatre

Year: 2015

Affiliations: Phi Delta Theta
Fraternity

Occupation: Actor

 Howelton in character as Donkey//
Photo Provided

01947.indd 4 3/2/16 12:34 PM

 5

01947.indd 5 3/2/16 12:34 PM

6

EMOJI
by Emily Jefferies

SEXY EMOJIS

SASSY EMOJIS

UNKNOWN EMOJIS

ANGRY EMOJIS

HAPPY EMOJIS

You know what they are. There’s no denying when
you see one. If you get one of these texts from your
significant other late at night, beware. They might be
wanting a little more than what you were expecting.
These emojis speak for themselves.

When you’re mad, these emojis will show it. These little
symbols and faces can show what you’re really feeling deep
down, especially if you are a big grudge holder. If you see one
of these pop up on your screen, you might need to get ready for
an apology!

When someone you know is feeling chipper, maybe after a
job promotion or before a big date, expect to see some of these
emojis on your screen. These emojis are for when you are so
happy you just can’t contain it (or use your words).

Sassiness can be portrayed with a simple look.
Everyone knows when you get an eye roll or a hair flip
that you are dealing with a real life sassy diva. Same with
emojis. If you see any of these, know that you might be
dealing with a texting diva.

These ones are hard to find. Some people don’t even
know they exist. They can be overlooked, but once
they are found they can be the perfect addition to your
texting conversations.

A H O W - T O G U I D E

6

Millennials love to use their emojis.
They can tell our emotions and
feelings with a simple yellow

circle. Whether it is a text from that special
someone or an angry text from your sibling,
emojis are used to say something that simple
text can never say. We need to know how to
use them the right way because out of context,
emojis can be lethal, mean and sometimes just
plain awkward. But do not fear, your emoji
how-to guide is here!

Just like in the old
cartoons. When their face
is red, that means that
someone is not happy.

A sassy girl always bats
her hair. It’s the official
sign of divaness.

Praise the hallelujah
chorus and lift up
your hands

An everyday appliance
that can be used for much
more than just electricity
purposes. It can be used
when you come to a big
realization or an idea.

At first glance, it doesn’t
look like much. But once
you look again you can see
that it means something
more than just fruit.

emojis explained:

01947.indd 6 3/2/16 12:34 PM

 7

01947.indd 7 3/2/16 12:34 PM

8

Mental illness. It’s one of those
buzzwords in society that we have
been brainwashed to believe is bad and

shouldn’t be talked about. Those who suffer from a
mental illness have no say in the fact that they have
a chemical imbalance in the brain that cause these
forms of illnesses, so why are they made to feel guilty
about it? Who decided that having an illness in the
mind was so wrong? Whether we like it or not, there
is still a stigma that comes with having a mental
illness. The National Alliance on Mental Illness
(NAMI) states that the top reason students choose
not to disclose a mental health issue is fear of how
staff and peers will perceive them. Many Otterbein
students know exactly what this is like.

Baylee O’Brien is a junior finance major with
accounting and business administration minors.
While currently thriving as an Otterbein student,
everything hasn’t gone smoothly from the start.
Like many others, O’Brien experienced anxiety
and depression before beginning college, but her
symptoms got
worse after moving
away from home.
Although moving
out of state meant
leaving her support
system of friends
and family behind,
she still felt relieved
to finally experience
independent life.

After the
honeymoon period
expired, O’Brien
found herself with
a less than ideal
rooming situation
and she retreated
further into her own
head that was filled
with anxiety and
depression. When
remembering the
deepest parts of her
struggles with these

two diagnoses, O’Brien recounts, “fighting [one]
mental illness alone is very difficult, but, together,
life felt impossible.”

Skipping classes, staying in bed all day, binge
eating and failing tests became daily occurrences.
While these acts were mainly depression-driven, the
anxiety took its toll by convincing O’Brien she was a
failure for skipping out on everything.

The anxiety also complicated O’Brien’s
confidence and ability to reach out for help. Her
mom felt unapproachable for fear of judgement.
When she did go to class, the “dirty looks from
professors” made the effort of showing up not
worthwhile. In O’Brien’s battle with mental illness,
she explains that the negative reactions from others
has been one of the worst parts. Once you come
to terms with the fact that you need help, you hope
others will empathize and provide support—but
for so many that isn’t the case. For O’Brien, her
honesty was met by judgmental professors and
a mother who made her feel diminished. “[My

mother’s] reaction made me feel like I was broken
and needed fixing,” O’Brien said.

Although O’Brien had reached a roadblock that
she felt would never clear up, she was able to find
comfort from an unexpected source. A friend from
back home reached out over Facebook to remind
her of everything she had been through and that
he knew how strong she was—he knew this battle
with anxiety and depression wasn’t going to stop
her. No one is claiming coming out of a dark place
is easy, but O’Brien was able to turn things around
and climb out from under the depression. But by no
means is every day happy. O’Brien openly admits
that there are still days when she stays stuck in her
head. But her advice to everyone that is struggling
is to remember there are countless people out there
that care, whether you realize it or not, and “will
help you see the sun again.”

While having great, lasting relationships is a great
way to ease some people’s minds, others look to their
faith. Sarah Butsko is a sophomore AYA History

Education major
from New Albany,
Ohio. While no
experience of mental
illness should be
considered ordinary
or normal, Butsko’s
is definitely one that
others can relate to.
She began noticing
signs of anxiety and
depression during
middle school with
the peak being
freshman year of
high school—the
same time her
grandma passed
away.

Butsko describes
her experience with
depression very
succinctly by stating,
“on the bad days,
everything gets you

COMBATING
INNER BATTLES

Coping with Mental Illnesses in College
by Amanda Ifantiedes & Mary Murphy

Sarah Butsko suffers from
anxiety and depression

// Nikki Solomon

01947.indd 8 3/2/16 12:34 PM

 9

down.” There seemed to be no light in any situation,
and she became very sensitive to all surroundings.
And just as her anxiety and depression worsened,
Butsko ended up having to quit softball due to
an injury, which meant losing most of her close
friends. The majority of her high school experience
continued on this path of trying to figure out how to
dig out of this hole.

Through her struggles, Butsko finds that one of
the biggest challenges has been having confidence
in herself and “admitting to yourself that it’s okay
to find help.” For her, the main source of strength
and support has come from God and church. When
surrounded by her church community, Butsko feels
able to escape from any troubles inside and also
comfortable enough to open up to them. At church,
there is no judgement and stigma of mental illness
that she often sees in the outside world.

Butsko’s church really helped her transition to
college. Yes, starting college is a stressful time for
the vast majority of students, but Butsko found
herself completely overwhelmed by the new student
experience. Although enjoying the freedom that
comes with living away from home, living with a
stranger while trying to figure out your own brain
proved to be very challenging. Butsko remained
living on campus her freshman year but has found
living at home this year to be better, even with the
loss of independence.

“We are weak and we can just get over it
easily” “Why can’t you just be happy?” and “It’s
a choice” are all common misconceptions that
Butsko has heard used to describe those with a
mental illness. She cites one of the sources for
this misunderstanding as the fact that people
choose not to understand—their minds will not
be changed about how they view the workings of
other people’s brains.

Aside from knowing that there is a way for
everyone to cope (even if it hasn’t been found yet),
Butsko wishes that other students were able to see
that they are not alone in the struggle. While Butsko
found her guidance through God, others find
sources of strength elsewhere.

For some people with mental illnesses, their
families and friends are the guiding strength to get
them through.

“You’re doing this
for attention.” “You
don’t know what
you’re talking about.”
“You need to get
over yourself.” These
are all comments of
backlash, sophomore
special education
major Emma Rose has
experienced in being
open about her mental
illnesses. She has been
diagnosed with Bipolar
disorder, ADHD and
Generalized Anxiety
disorder. While she
started noticing

symptoms of these illnesses in seventh grade, it
wasn’t until her senior year of high school that she
started receiving treatment. Unbeknownst to those
who make rash comments to Rose about being open
about her diagnoses, things are made much more
difficult for individuals who experience some form
of mental illness.

Rose admits that having mental illnesses impacts
her day-to-day life. “[It] makes living a lot harder

I would say, it makes relationships a lot harder, it
makes school a lot harder, it makes being successful
a lot harder,” said Rose. As if having a mental illness
wasn’t difficult enough, it’s a whole new ball game
when you throw college into the mix. From leaving
home and moving into a new living environment,
to large workloads and social engagements, there are
a lot of changes and potential triggers for students
who experience mental illness.

One of the most frustrating things that can come
along with a mental illness are triggers. Triggers are
external events or circumstances that may produce
very uncomfortable emotional or psychiatric
symptoms. For those who have a mental illness,
they cannot help what their triggers are, how
strongly they affect them, or how often they may
occur on a daily basis. Rose gave a strong visual
of triggers as she talked of a Tumblr post she had
read that was about depression: “Some people don’t
understand that for a depressed person, if they
spill their glass of water, that can explode for them
because then they start realizing ‘I’m not good
enough to hold a glass of water’ or ‘I had to mess
this up too.’ Something as simple as spilling your
glass of water or tripping over your own foot, those
things that happen can be majorly triggering for a
person who has a mental illness.”

Rose is a prime example of a student who
powers through school. Although having mental
illnesses may cause more speed bumps than the
average student, she has done so with the help of
her parents, her high school counselor Chrissy,
and her aunt Julie. It is important for students
with mental illnesses to find confidants with
whom they can comfortably discuss their illnesses
and find support in. Rose stated that what some
people just don’t understand is “That being alive
is an accomplishment for some people. Waking
up in the morning and putting on your clothes
and showering is an accomplishment. Not cutting
yourself is an accomplishment.”

Mental illnesses are common in college students
across the country. Statistically, one out of every
four college students suffer from some form of
diagnosable mental illness. A survey done by
Psychology Today reported that 30 percent of
students attribute problems with school work to a
mental health problem and that one in four students
admitted to having at least one experience with
suicidal thoughts or feelings. This accompanies The
American College Health Association’s (ACHA)
research that suicide is currently the second most
common cause of death among college students.The
most common forms of mental challenges in college

students include depression,
anxiety, suicide, eating
disorders, and addiction.

Julie Saker, Otterbein’s
Associate Dean of Students
and Director of Student
Conduct and Wellness,
claims the most frequently
addressed form of mental
illness for Otterbein
students to be anxiety. Saker

serves as a “middleman” for students with mental
illness whether it is between friends, parents, faculty
and counselors; she helps in any way she can. Aside
from Saker, there are multiple resources available
to students who are experiencing difficulty with
mental illness here on Otterbein’s campus including
the Counseling Center, the Disabilities Office, the
Women’s and Gender Resource Center (WGRC)
and the Chaplain.

Oftentimes students who are dealing with a
mental illness can find it difficult to address their
issues or concerns with their professors. In asking
Saker if there has ever been any difficulty in
discussing mental needs of students with professors
she adamantly responded in saying that they’ve
never had trouble with any faculty member. More
often than not, faculty are overly understanding
and are thankful to be informed of what’s going
on. It’s important for students to remember that
they are not alone in what they are experiencing;
that both other students and faculty can be very
accepting, but can only help if you open up about
what is happening. If you or someone you know
is struggling with a mental illness, please be sure
to take advantage of Otterbein resources or public
resources such as the National Suicide Prevention
Lifeline at 1-(800)-273-8255.

INNER BATTLES

[Having a mental illness] makes living a lot
harder I would say, it makes relationships a lot
harder, it makes school a lot harder, it makes
being successful a lot harder.”
Emma Rose //
Sophomore Special Education Major

Emma Rose suffers from
Bipolar disorder, ADHD
and Generalized Anxiety
disorder. // Nikki Solomon

01947.indd 9 3/2/16 12:34 PM

10

No words capture the
emotions running through
your brain when your

five-year-old cousin walks in on you
trying to kill yourself. Shock. Fear.
Anger. Defeat. I promise you relief
wasn’t one of those emotions. Four
years later, sometimes relief comes to
mind, but not always.

My battle with various forms of
mental illness didn’t begin at that
stage. Just like so many problems in
life, it set in slowly, then all at once. I
was the baby who my parents couldn’t convince to
take a nap even when I had a double ear infection
and a fever. I was the child who was rewarded
with a Friday afternoon to spend coloring in the
guidance counselor’s office if I made it through
the week of kindergarten without throwing up—a

reward which I rarely earned. I was the adolescent
who cried because I got a B+ on a midterm in
fourth grade, convinced that was going to destroy
my chances of getting my dream job. I was the high
schooler who turned to self-harm to save me. And I
am the college student with diagnosed generalized
anxiety disorder, panic disorder, major depressive
disorder and obsessive compulsive disorder.

My battle with anxiety raged from day one, but
depression took time to take on its label. Yes, I

My battle with anxiety raged
from day one, but depression
took time to take on its label.”
Amanda Ifantiedes //
Junior Public Health Major

knew I came across sadder, more defeated and more
uninterested than teenagers are “supposed” to be,
but it took until high school to realize what I was
going through was beyond the scope of “normal”
sadness. I was always told to stop wishing my life
would move faster and that I would look back and
regret all of the opportunities I turned down. I’m

still waiting for that day
to come and honestly,
I’m not sure it ever will.
I know I did what I had
to do to survive—even
if the world didn’t agree
with how I chose to cope.
That is one of the biggest
realizations I have come
to during all of this:
coping isn’t always pretty,
people don’t always agree
with your methods, but
then again, you aren’t
doing it for them. You are
doing it for you.

On the outside, I was the stereotypical smart
kid. I took the most challenging classes possible,
I ran almost every club I was a member of and I
spent my study hall time as a teacher’s aide. So
the outside world thought I had my life together
but in my mind I knew the only thing holding me
together was my skin. There was no real strength
left inside, just my outer shell that I worked so
many nights to destroy a little at a time. My goal
through high school was to survive classes, lead a

club meeting, do homework for more than
six hours, cut myself, lay in my bed and cry.
That is what my freshman and sophomore
years looked like for me most days, until
December 2010. That is when I decided my
story was over.

 To this day, my cousin Nina, now 11,
has no idea what she walked in on. I had no
idea she was coming to my house that day,
I had no idea that she walked into my room
literally two seconds before I would have
been gone. And all she did to save me was
walk in the room. Eventually she will know
that she saved my life, but that time will

come when I have a nice happy ending for her.	
No, that was not my first attempt and no it

wasn’t my last. It is the one that left the biggest
impact on me though. As anyone with any type
of mental illness will tell you one of the hardest
parts of daily functioning is dealing with other
people’s reactions to your reality. With Nina, the
pure innocence of the act is what stuck with me. It
wasn’t a situation of someone telling me to just stop
being so depressed, or a counselor trying to talk me
out of my decision. Her walking in on me was pure
innocence. Thinking back, I couldn’t even tell you
why she came into my room. All I worried about in
the moment was making sure she had no idea what
almost happened. 	

At this point, the battle still rages on—so
much that I spent a few days in OSU’s psychiatric
hospital last semester classified under “suicidal
ideations.” I can’t say with any certainty that it will
be my last psychiatric stay either. As with most
mental illness experiences, there are better days
than others. Thankfully, I have an amazing best
friend who hasn’t left my side during any of this.
That is probably the most comforting part about
my situation. Unlike so many, I have the security of
knowing I never have to go through this alone and
my 2 a.m. breakdowns will always be heard and
accepted by someone. The majority of the medical
field might currently be failing me, but Lily never
will. And hopefully I will be able to tell Nina the
story of how she saved my life someday because she
deserves to know.

[MOUNTAINS TO CLIMB][FINDING HAPPINESS]

Personal Story

by Amanda Ifantiedes

Photo // Provided

01947.indd 10 3/2/16 12:34 PM

 11

As tears
streamed
down my face

I reluctantly followed
my friend into our class.
I sat down in my seat,
utterly embarrassed of
what I must look like to
everyone. It took all I
had in me to try to catch
my breath, sit in that
chair and to get through
the class period. I
remember our professor
lecturing and then
splitting us into groups.
Once everyone had
scattered the professor
walked over to me,
bent down and quietly
said, “If you need to leave, you can go.” From
any outside student, or professor in this case, it
probably looked like I was having a bad day. Maybe
I had a breakup or someone I knew had passed
away. It wasn’t that I was having a bad day; it was
that I had been too anxious to come to class.

Only minutes before I had been in my bedroom
having a full-on panic attack as my friend tried
to calm me down and walk to class with me. She
knew I had anxiety and how frustrated with myself
I would’ve been if I missed class that day; going to
class is one of my triggers. After talking to friends,
family and counselors, I still to this day can’t figure
out why going to class is so difficult for me. Once
I’m in class my anxiety usually quiets down and
I feel much better. But, for whatever reason, the
act of getting ready and leaving for class sends my
anxiety soaring.

It wasn’t until college that I realized I worried
more than most. I worry about what I am going to
say, what I’m going to wear, and what other people
think about me…but then again, who doesn’t? It
wasn’t until I found myself getting up and ready
for class that my heart would race as I struggled
to catch my breath. Dread washed over me so

quickly I had no power to stop it. My brain started
screaming at me that “I just couldn’t do it” to little
everyday tasks. It wasn’t until then that I realized
this wasn’t normal. This fear and anxious feeling I
felt towards everything wasn’t something everyone
experienced. The panic attacks I had before social
situations or class wasn’t me being “a shy person.”
It was me having a generalized anxiety disorder.

Having a generalized anxiety disorder is a
mental condition in which anxiety grabs onto
you and doesn’t let go; it’s there every single
day. The simplest of life’s activities can become
huge mountains to climb. Typically I wake up
exhausted from a lack of a good night’s sleep
because my nerves kept tapping me on the
shoulder throughout the night. I hit that snooze
button for as long as possible and begrudgingly
lift myself out of bed. I begin my morning routine
by taking medication that will calm the storm and
pray that I can make it through the day without
any embarrassing breakdowns.

As I go on with my day, my anxiety is constant.
Simple social interactions like answering the phone
or ordering food at a drive through have my heart
pounding. Once I’ve navigated through my day,

I return home in need
of some downtime. My
over-thinking mind is
reminding me of all the
schoolwork I have to do
as I’m trying to unwind
by watching something
on Netflix. I begin to
feel ashamed of myself
for taking this time to
myself instead of working
on productive things.
But I remind myself that
if I expect to make it
through the rest of the
night in a house full of
8 girls without getting
overly anxious or having
a panic attack, that this is
something I need to do.

Shame, embarrassment and guilt are emotions
I often equate with having an anxiety disorder.
I feel ashamed as if I should be able to control
this condition. I feel embarrassed when I have to
cancel plans because I’m just too anxious to leave
my room. But more than anything, I feel guilty.
I feel guilty about those who love and care about
me. I feel unworthy of their love and patience for
me. I feel like a burden to them when I’m being
overly anxious or having a panic attack and they
try to help me. Having a mental illness is just like
having any other condition or disease; it is out of
my control. Yet, there is such a stigma with having
a mental illness in today’s society that I am made to
feel these negative feelings about my condition and
myself as a human being.

Nobody ever tells someone with a broken leg
to “walk it off.” Nobody ever tells someone with
diabetes to “get over it.” Nobody ever tells someone
with cancer to “stop being dramatic.” But these
are things that people with mental illness can
sometimes face on a daily basis. My hope is that
people, with and without mental illnesses, become
more informed about these conditions and realize
the seriousness and realness of them.

[MOUNTAINS TO CLIMB][FINDING HAPPINESS]
by Mary Murphy

Photo // Nikki Solomon

Personal Story

01947.indd 11 3/2/16 12:34 PM

12

Research has shown that college
graduation rates are higher among
Greeks than non-Greeks. This means

we should ask ourselves whether or not we should
join a Greek organization if it means having a
chance for career success.

Over 9 million college students are Greek
members nationally, not including the local
chapters like here at Otterbein University. Whether
these students are joining a chapter for social or
community involvement, parties or to build their
resume, they all have planned to change their
college lifestyle.

Otterbein’s Assistant Director of the Center for
Student Involvement and head of Greek Life, Ben
Schwartz stated that, “The market share for Greek
life among campuses is 10 percent, where Otterbein’s
is at 28 percent.”

That means that 599 students are currently
a part of Otterbein’s Greek Life. There are six
fraternities that are made up of 232 men and eight
sororities comprised of 367 people. They
all combine to make up a whopping 28
percent of Otterbein’s overall population.

Schwartz believes that, “College is
rough as a first year student, you’re going
through so many transitions and crisis.
It’s important to have someone there
and a shoulder to lean on, as well as the
leadership it brings to you. And it is
directly relatable to your experience as an
employee and you’re getting it at the ages
of 18, 19 and 20.”

Greek life is huge to Schwartz, but he
understands why some students choose
not to go Greek. Schwartz stated that,
“There are of course some downfalls to
the Greek life, like the main stereotype
of drinking and friendship, also known
as drunk buddies. For our chapters here
at Otterbein we’re doing it right. But as
a community we’re doing it wrong, in
which we need to reshape the image, and
individually the chapters need to let their
stories be known.”

Sororities and fraternities are almost
always connected with the college life

of hazing, drinking, partying and sex. Hazing
and alcohol abuse scandals seem to always
make headlines, overshadowing a chapter’s
philanthropy events.

Alcohol and drug abuse is generally associated
with Greek life due to the fact that most are

social organizations who have social circles. These
social settings make it more likely for young,
inexperienced drinkers to get involved in dangerous
situations to “fit in.”

But why are Greek organizations treated
differently than other popular social organizations?

The ins and outs of
∑∑ ∑K LIFGR
by Michaela Hermes

For our chapters here at Otterbein, we’re doing it
right. But as a community we’re doing it wrong,
in which we need to reshape the image, and
individually the chapters need to let their stories
be known”
Ben Schwartz // Assistant Director of the
Center for Student Involvement

Theta Nu Sorority gathers at
their house for chapter.
// Taylor Numbers

Photo // provided by Greek life

01947.indd 12 3/2/16 12:34 PM

 13

“Being a part of a sports team doesn’t allow
for drinking and partying due to dry seasons, but
that doesn’t mean that those students-athletes are
always following that rule,” freshman nursing major
Meredith Rivers said.

Although Greek life is an excellent way to meet
new people, at the same time it can be too time
consuming and demanding for many non-Greeks.

Greek commitments can, and often will, cut into
a student’s schedule, as members are required
to attend meetings, events and service dates
throughout the year.

Most would conclude that Greeks are buying
their friends, but as Rivers said, “it is a deliberate
way to make friends, build your resume and help in
the community.”

Professor Hatter-Fisher, a psychology professor
here at Otterbein, said that, “It is an increased
opportunity to get close to people you might not
otherwise have a connection with, and to create
lifelong social connections is typically a part of the
college experience.”

Professor Hatter-Fisher continued to state that
Greek Life can provide family-like relationships
during college as well as professional benefits
after graduation.

Greeks, non-Greeks and faculty can all agree that
Greek Life is one tremendous way to gain leadership
and skills. This could be because Greek organizations
provide students with awareness that has the
potential to affect their life during and after college.
85 percent of the executives of Fortune companies
and 80 percent of the Presidents were members of
Greek organizations during their college experiences.

By having your Greek
brothers and sisters
there for moral support,
students can learn how
to cut their own path in
life as they grow in their
membership of a chapter.
Anyone can be a leader
among friends, but being
a leader among their
brothers and sisters is a
different story.

Greek Life here at
Otterbein University
has changed the lives of
many students. Whether

it be on the social or academic aspect, all Greek
members could provide endless ways that Greek life
and their chapter has benefitted them.

Senior public relations major Carlie Watson, a
member of the chapter Sigma Alpha Tau states in an
email that, “Greek life has absolutely changed my
life and perspective. I wouldn’t have pegged myself
as a typical sorority girl going into college, and that’s
why it blows my mind with how much I have fallen
in love with it. Being in Greek life, I never would
have imagined that I would have incredible bonds
with girls who care for me so well, always support
me and encourage me to move forward as a person.”

Greek life isn’t for everyone. It is up to every
individual to choose their own path in college. They
must decide whether the stereotypes are true, if
the benefits outweigh the negatives and if joining a
Greek organization will bring them success.

Steven Meeker works on
contouring his face during a

makeup rehersal.
// Susanna Harris

Being in Greek life, I never would have
imagined that I would have incredible bonds
with girls who care for me so well, always
support me and encourage me to move
forward as a person.”

Carlie Watson // Senior Public Relations Major

THE

PROS

THE

CONS

SHOULDERS TO
LEAN ON

GAIN LEADERSHIP
SKILLS

LASTING BONDS OF
FRIENDSHIP

COMMUNITY
INVOLVEMENT

SOCIAL ACTIVITIES

GREEK UNITY

NETWORKING

HOME AWAY FROM
HOME

TIME CONSUMING

NEGATIVE
STEREOTYPES

EXPENSIVE

LONG NEW MEMBER
EDUCATION

PROCESS

POLITICS

STANDARDS

STRICT RULES

MANDATORY
EVENTS

Alpha Sigma Phi Fraternity parades
through the streets of Otterbein.

// provided by Greek life

01947.indd 13 3/2/16 12:34 PM

14

T H E G R E E K L I F E D I C T I O N A R Y
Bid noun

Meagan Van Stone, 18, Sigma Alpha Tau
An invitation you receive to join a
fraternity or sorority.

Jeff Murtaugh, 21, Independent
When a potential little is invited to join
the sorority.

Big /big/ noun

Professor Hatter-Fisher, Psychology
Department
A person, already a member of the
organization, is in the role of pledging a
person who is in the process of seeking
membership.

Will Willson, 21, Independent
A person you’re assigned to.

Coke Date /kōk dāt/ noun

Maria Slovikovski, 20, Independent
When someone is going through new
member education, they go on a coke date
to get to know people close to their future
sisters.

Jaxon Lindsey, 22, Eta Phi Mu
You ask a flirtatious question and the other
person can give a witty and/or flirtatious
reply.

Formal /’fôrmǝl/ noun

Professor Hatter-Fisher, Psychology
Department
A social event that requires attendees to
wear after five attire.

Meredith Rivers, 18, Independent
A night out, usually hosted somewhere
fancy, dressing as nice as possible.

Jaxon Lindsey, 22, Eta Phi Mu
A super hotel party.

Frat Daddy
/frat ‘dadē/ noun

Meredith Rivers, 18, Independent
The king of his fraternity

Noah Rademacher, 22, Alpha Sigma Phi
A well executed cat daddy dance performed
within a frat house.

Jaxon Lindsey, 22, Eta Phi Mu
The father of a frat boy.

Frat Rat /frat rat/ noun

Jaxon Lindsey, 22, Eta Phi Mu
A girl that hangs around a specific frat
house a lot.

Jeff Murtaugh, 21, Independent
Skeevy little guy from a fraternity who tries
to sneak into the sorority.

Little /’lidl/ noun

Noah Rademacher, 22, Alpha Sigma Phi
A new member to your fraternity that you,
as a big, are responsible for helping them
transition into greek life.

Jaxon Lindsey, 22, Eta Phi Mu
Your personal assistant.

Mixer /’miksǝr/ noun

Noah Rademacher, 22, Alpha Sigma Phi
An exclusive social event between one
fraternity and one sorority.

Carlie Watson, 21, Sigma Alpha Tau
A blender (not a party whatsoever).

Jaxon Lindsey, 22, Eta Phi Mu
A cooking tool used for mixing food.

Lavalier noun

Mary Murphy, 22, Theta Nu
A necklace with your chapters Greek letters
on it.

Jeff Murtaugh, 21, Independent
A cavalier that rides on a horse made out
of lava.

∑∑GRIT’S ALL
by Michaela Hermes & Taylor Numbers

01947.indd 14 3/2/16 12:34 PM

 15

Paddle /’padl/ noun

Elijah Gonzalez, 21, Independent
Something passed down in the Greek
tradition.

Jeff Murtaugh, 21, Independent
Something that is very important to the
sorority member that can be decorated in
many ways.

Pledge /plej/ noun

Maria Slovikovski, 20, Independent
A potential new member that has received
a bid, but is in the process of going
through new member education, so is
not technically an active member of the
chapter yet.

Noah Rademacher, 22, Alpha Sigma Phi
Do you mean potential new member?

Will Willson, 22, Independent
A person who is trying to get into the
sorority or fraternity.

Rush /rǝSH/ verb

Noah Rademacher, 22, Alpha Sigma Phi
Rushing is a multi-stage process that helps
potential new members learn more about
greek life.

Maria Slovikovski, 20, Independent
The process of visiting all of the sororities
or fraternities. The active members are
deciding who will fit with their chapter
and the potential new members are
deciding what chapter(s) they think they
will fit the best in.

Scavenger Hunt
/’skavǝnjǝr hǝnt/ noun

Jeff Murtaugh, 21, Independent
When you are searching for objects that
have been hidden around a specified area,
like campus.

Maria Slovikovski, 20, Independent
I think this is something done during new
member education.

Semi Formal
/semī ‘fôrmǝl/ noun

Carlie Watson, 21, Sigma Alpha Tau
A reason to dress up and dance around like
a fool with your friends.

Will Willson, 22, Independent
Half of a formal.

Sister /’sistǝr/ noun

Professor Hatter-Fisher, Psychology
Department
Females who are co-members of a
particular sorority.

Carlie Watson, 21, Sigma Alpha Tau
A forever friend and someone who you can
always rely on.

T H E G R E E K L I F E D I C T I O N A R Y
Sober Sister
/’sōbǝr ’sistǝr/ noun

Jeff Murtaugh, 21, Independent
A sister who has decided not to drink any
alcohol in order to monitor the behavior of
the others.

Elijah Gonzalez, 21, Independent
The designated driver for the night.

Standards /’standǝrds/ noun

Maria Slovikovski, 20, Independent
What every member of the chapter is held
to. This translates mostly to their behavior.

Elijah Gonzalez, 21, Independent
The way you decide if you’re accepted.

TFM noun

Maria Slovikovski, 20, Independent
‘Total Frat Move’ is a website about
stereotypical behaviors of fraternity guys.

Jeff Murtaugh, 21, Independent
The frat man.

TSM noun

Elijah Gonzalez, 21, Independent
Total Srat Move.

Maria Slovikovski, 20, Independent
‘Total Srat Move’ is a website about
stereotypical behaviors of sorority girls.

∑∑KGR TO ME

01947.indd 15 3/2/16 12:34 PM

16

GIVING MORE THAN

TIME OR TALENT
“I have learned to have fun with the small things

in life and treasure the laugh of a child more than
anything. I have learned that at the end of the day
the dollar amount that we raise is great, but the
more important thing is making an impact or a
difference on a child’s life,” Hill said.

The work Hill does with this
group is completely worth it to
see the effect volunteer work
can have on someone’s life. But,
along with that dedication and
passion is a life that can be very
busy and overwhelming at times.
Being in class and in and out of
meetings definitely has its ups
and downs for Hill.

With a busy life of
extracurricular activities comes
a busy daily planner and a jam-

packed schedule. Google calendar, day planners,
Post-it notes and multiple cups of black coffee
are what fuels these avid volunteering students
toward success.

“Much like many other college students, I live
off of coffee. I am a Starbucks gold card holder

work is crucial to a great college experience and
encourages her fellow students to get involved as
much as possible.

“We have so many different opportunities here,
you can find something that you will love and then
it will seem easy to volunteer,” Hill said.

The Otterthon executive board spends weeks
brainstorming ways to raise money for children
who have been diagnosed with childhood illnesses.
Otterthon’s “For the Kids,” or FTK, raised money
all year and danced all night to help put smiles on
children’s faces.

There are thousands of family members out
there who have to watch their little ones
fight for the chance to be kids again.

Junior public relations major Maddie Hill dances
for those families. Hill has a passion for helping
children. She left her little brother back at home in
Northern Ohio to come to Otterbein, and
since then she has wanted to help all the
little brothers and sisters out there who
are suffering from childhood illnesses.

That was what inspired her to be on the
executive board for Otterthon, Otterbein’s
annual dance marathon for Nationwide
Children’s Hospital. Hill has been on
this board since her freshman year and
has helped raise more than $20,000 for
Nationwide Children’s Hospital.

After hours spent studying, working
and having a social life, volunteering may
seem like the last thing students want to do once
they get to college.

Hill isn’t one of those students. Her and many
others at Otterbein love the hard work and hectic
lifestyle that comes with volunteering for a cause
bigger than themselves. Hill believes that volunteer

I saw myself seeking out the potential in
others and motivating them much more than
I ever have before.”
Kerigan McNamara //
Junior Public Relations and Health
Communications Major

by Emily Jeffries

Big Walnut high school
students and leaders at Lake
Champion Younglife camp.

// Brittany Barta

01947.indd 16 3/2/16 12:34 PM

 17

experience with fellow Otterbein students,”
McNamara said.

Otterbein’s campus is filled with meaningful
volunteer opportunities. Jesse Wildman, a
sophomore allied health and pre-med major,
gives back to Otterbein not with time, talent or
money, but with his hands. He volunteered over
the summer at Otterbein’s community garden.
Although he volunteered in the garden specifically,
he got free housing in the dorms over the summer
in return for his work in the garden. And in doing
so, he learned a lot.

“I definitely gained patience from working in the
garden. Whether it was fixing broken things, digging
plots of land or mowing the endless grass; I learned
that hard work brings reward,” Wildman said.

Working every day for hours in the heat
has taught Wildman that hard work really can
pay off in many ways other than just hours of
community service. He gardened, moved the
lawn, weeded and spent his summer under the
heat of the sun most days.

Despite all the work, Wildman gained an
experience over the summer that left him ready to
work and serve for the upcoming school year.

That may sound like a boring summer to some,
but he greatly enjoyed staying at the school he
loves and working hard for something that didn’t
come easy.

“Get involved. Find something you enjoy doing
and see if there’s a way to volunteer,” Wildman said.
“Like dancing? There’s an opportunity for that with
Otterthon. Working out? You can help disabled
people work out at our gym. Helping the homeless?
The Church of the Master does a lot of work helping
the people in the area.”

But no one ever said volunteering was a simple
task. Brittany Barta, junior early childhood
education major, walks the hallways of Big Walnut
High School looking to build relationships with the
high school students there.

She and five other leaders go there three times a
week and spend multiple hours volunteering and
getting to know these students in an effort to share
with them their strong faith in God.

“High school is a tough and hard place for many
students…But I also wanted to be a part of the fight
for the Lord. I love the kids at Big Walnut, they are

as a kid. Working with St. Jude, McNamara has
gained so much.

“It was heartbreaking to see the toll my health
once had on my family. I am glad there are
organizations like St. Jude that can ease these rough
trials and allow families to focus on what really

matters, and that is
loving each other,”
McNamara said.

McNamara has
learned so much about
herself as a student as
well as a leader of an
organization.

“Encouraging
others has always been
important to me, but
in my specific role
with Otterbein St.
Jude, I saw myself
seeking out the
potential in others

and motivating them much more than I ever have
before,” McNamara said.

St. Jude Children’s hospital e-board works to
raise money so that families do not have to pay
a single medical bill for their child
going through treatment. Running
such an event was definitely trying for
McNamara.

“It got quite hectic at times but with
everyone’s dedication for the mission,
we held a fun and meaningful event on
campus,” McNamara said.

McNamara has gained so much
from her volunteer work at Otterbein,
and feels very passionately about
the work college students can do on
campus.

“Not only do I get to go out into
the community for a small part of
the day, but I get to interact with
extraordinary people and share this

and I use it often. Although my life is hectic and
super busy, I don’t know if I would have it any
other way,” Hill said.

Another busy student on campus, junior public
relations and health communications student
Kerigan McNamara, said that sometimes she and

her friends feel as if they are majoring in community
service with all of the work they put into their
volunteer organizations outside of class.

McNamara is the assistant executive director of St.
Jude Children’s hospital e-board. And unfortunately,
she knows what it is like to live with a childhood
illness full of hospital gowns and waiting rooms.
A childhood where she spent an abundance of
time waiting for answers from test results, endless
procedures and the mounting hospital bills.

McNamara suffered from Hereditary
Spherocytosis as a child, which is a blood cell
disease that causes her red blood cells to be
misshaped and therefore, die much quicker than
they are supposed to. This ended up resulting in
McNamara getting her spleen taken out at the end
of her freshman year at Otterbein.

Now healthier than ever, McNamara’s own
childhood illness has fueled a fire in her to work
with families and children who might be going
through similar illnesses to what she went through

I have learned to have fun with the small things
in life and treasure the laugh of a child more than
anything. I have learned that at the end of the
end of the day the dollar amount that we raise is
great, but the more important thing is making an
impact or a difference on a child’s life.”

Maddie Hill //
Junior Public Relations Major

St. Jude Otterbein e-board
representatives,
// Kerigan McNamara

Big Walnut college Younglife
leader team

// Brittany Barta

01947.indd 17 3/2/16 12:34 PM

18

Ashleigh Thornton
battles Type 1 Diabetes.
// Susanna Harris

crazy and goofy and sometimes very frustrating, but
I love them,” Barta said.

Younglife is a non-denominational Christian
outreach group that works with high schools around
Columbus. The leaders are mostly full-time college
students, and despite the busyness of being a student
and a leader, they go to the school to get to know
high schoolers and learn about them and their lives.

Once relationships are established, they share
the Christian faith with them. Some of these
high schoolers then go on to be Younglife leaders
themselves in college.

Although it is technically called leading, Barta
doesn’t feel that way. “A leader should not be
someone who is seen as a higher up or above
others, but someone who is a person just like
them who struggles, who makes mistakes, who

is not perfect,”
Barta said.

This volunteer
group is a
demanding one,
and Barta and
other Younglife
leaders on
campus know
that it takes a lot
more than just a
few meetings a
month and a few
fliers on bulletin
boards. Barta
admits that she
has shed tears
over some of

her high school friends and the brokenness they
experience on a daily basis. But looking back at it,
despite the late nights of homework and the busy
schedule, Barta wouldn’t have it any other way.

“When I am lying in bed exhausted I know that
it was 100 percent worth being exhausted if it’s for
building the Lord’s Kingdom,” Barta said.

There are many ways to get involved with
volunteering on campus, even with groups outside
of the ones mentioned by these Otterbein students.
With Otterbein being such a small campus with
many interconnections, getting involved is not very
difficult if you are interested in doing so.

Amid the multiple groups that do volunteer
work, like the Boys and Girls clubs, Spring and Fall
Plunges, Otterbein Animal Coalition or working
through the philanthropy of a Greek chapter on

campus, you can always find something interesting
to get involved in.

Volunteering can do so much, not just for the
people being served, but the ones doing the serving.
Servitude can bring people a lot of joy and purpose,
especially in college when it can seem as if all that
matters is yourself and getting that degree.

College, yes, is a time to work hard and get a
degree in something you are passionate about. But
college is also a time for discovery, a time to realize
that there are other people out in the world who
may not be in the same situations. There are people,
even all around Columbus, who struggle to get food
on the table every night, or worry about where they
will be sleeping next or who are struggling with a
life-threatening disease.

These students at Otterbein know that these can
be a reality for people, and they are not okay with
sitting on the sidelines and letting someone else
deal with it. They want to get down in the dirt, roll
up their sleeves and make a difference on and off
campus. And although it is hard to balance it all and
be a student, they love what they do and know that
it is for a bigger cause than just a degree.

Leslie Cavin, assistant director for the Center for
Community Engagement at Otterbein, said that
getting involved with volunteer work at Otterbein is
something that students would greatly benefit from.

“Start small. You don’t have to change the world
overnight. Just find something you are passionate
about and get involved. Find some friends to
volunteer alongside you. Make it fun,” Cavin said.

Even if there isn’t a group on campus that
necessarily fits what you are passionate about, it is
never too late to start your own group. There are

ways on campus to petition to
start your own school volunteer
organization through the Center
for Community Engagement. In
other words, there is always a way
to volunteer and gain a positive
experience from it.

The fight for a cause bigger than
yourself is a strong undertaking.
There may be days when it seems
harder than others, days where
you feel like nothing is working
and days when you are tired. But
the joy and determination that are
achieved by doing volunteer work
are worth the hardships that come
alongside it.

And there are always ways to
serve, no matter who you are or
what you enjoy doing.

No matter what you are
interested in, finding an outlet
to give back is a way to greatly
improve your college experience.
So get out there and try something
new. You never know how much
you can gain by volunteering until
you give it a shot. Chances are,
at the end of the day, you will get
more than you give.

FTK turn out from the 2015 event last spring // Maddie Hill

Maddie Hill and Leslie Cavin
at FTK last year
// Maddie Hill

01947.indd 18 3/2/16 12:34 PM

 19

Ashleigh Thornton
battles Type 1 Diabetes.
// Susanna Harris

story by // Taylor Numbers

A. Shorts and a bikini were basic
loungewear for wherever she was
headed.

B. Flip flops helped protect Miller’s
feet from the scalding hot sand while
also keeping her cool.

C. Miller’s sunglasses and
sunscreen will forever be seen as her
lifesavers as they helped her counteract
the harsh sun rays instead of burning
her to a crisp.

D. Gum is a necessity as far as Miller
is concerned as she always keeps some
on her. This kept her breath minty
fresh and ready to meet anyone she
encountered.

E. An OSU beach towel so she
could represent the great Buckeyes
Nation wherever she wandered.

F. Her wallet could just as easily be
clipped to her room key or shorts for
safe keeping.

It’s that time of year again! A time when
you can trade in your boots and skis
for flip-flops and bikinis. But it also

comes with so many questions. Where
will you go? What can you do? And most
importantly, what will you pack? Junior
business management major and avid
America lover Michaela Miller had no
problem filling her American flag backpack
for her cruise! Take a peek at some of the
items that made her spring break one for
the books.

A

BC

D

E
F

Photos // Michaela Miller

Graphic // Jaxon Lindsey

01947.indd 19 3/2/16 12:34 PM

20

FITNESS STRONG!
JUST DO IT!

The struggle can be real when it comes to
working out. The gym says yes but our
bodies, hearts and minds say no. Let’s

face it, sometimes Netflix and popcorn sounds
better than working out. But, what
if you could take care of your body
in classes that are fun and, not to
mention, free? That sounds even
better than Netflix. Classes like this
can be found right here on campus
in the Clements Recreation Center.

If you aren’t ready to jump right
into the weights or the extreme
cardio, these classes are perfect for
you and will help you ease into
becoming more active. Classes are
taught throughout the week on
Monday, Tuesday and Thursday in
the Rike Fitness/Dance Room. On
Mondays, Michelle Riegler, Fitness
and Recreation Coordinator, teaches both a Boot
Camp Express (6:30-7:00 p.m.) and a yoga class
(7-7:45 p.m.)

Boot Camp Express is a class that combines a
mix of cardio moves and plyometric (jumping)
moves mixed with weights. This class lasts for
30 minutes and ends with a few minutes of yoga
afterwards to focus on stress-relief and strength.
(Now, although the name of the class sounds
intimidating, anyone can join.)

“Any level can do it from beginner to
advanced… I don’t want people thinking they
have to be super fit to do it. I want to show them

that progression is possible and that you can go at
your own pace,” Riegler said.

There are many benefits one can earn from
participating in the class. Physically, the students

are working out many areas of their bodies, but
they are also benefiting mentally and emotionally.

“It encourages students to be comfortable with
where they’re at as well as enabling them to sustain
healthier lifestyles and happier moods… As an
instructor that is rewarding knowing that I am able
to help others feel better in a fun, safe way, in both
my classes and rec leagues,” Riegler said.

Brooke Jones, senior health promotion and
fitness major, also sees the benefits of yoga as she is
an instructor for a different yoga class on Thursdays
from 7:30-8:30 p.m.

“I’m helping students find a place where

they can be comfortable. I want to push people
and challenge those who are in my class, but
not to overwhelm them or cause them to feel
discomfort,” Jones said.

Not only does she want to
encourage others self-esteem
through yoga, but there is a desire
to motivate others to become more
active through it.

“Yoga is definitely different from
your regular fitness class because
you’re freeing your mind while
increasing your flexibility. There’s a
lot of tension release too. Those who
want to get into fitness should do
yoga. It adds a multi-dimensional
element to your workouts as well
as allowing variety in the exercises
you’re doing,” Jones said.

Using yoga to work out different
parts of your body while putting your mind at ease
makes working out more enjoyable, especially if you’re
considering doing the zumba, kickboxing, sculpting
or an abs class!

The zumba class is taught by nursing student
Leanne Ceepo on Tuesdays from 6:30-7:30 p.m. and
the kickboxing class is taught by Hikari Tokushima
from 6:30-7:30 on Thursdays in the Rike Fitness/
Dance room. (Tokushima also teaches a zumba class on
Thursdays from 5:30- 6:30).

Zumba is one of the more upbeat classes that
allows you to move freely to the beat of the music.
Dancing is a great stress reliever but it also works

I’m helping students find a place they
can be comfortable. I want to push
people and challenge those who are
in my class...”
Brooke Jones //
Senior Health Promotion and
Fitness Major

by Kris Crews

Samantha Keller works out on
the lat pulldown.

// Nikki Solomon

01947.indd 20 3/2/16 12:34 PM

 21

out many different parts of your
body without you even knowing it.

“My class is a great aerobic
workout, as well as muscle toner.
Students benefit from my class
by becoming more confident and
having a higher self-esteem while
focusing on moves that target
leg, butt and abdomen muscles.
I think they can learn to laugh
at themselves and let go and get
in shape while having fun and
relieving stress,” Ceepo said.

Students who take both Ceepo
and Tokushima’s class can reap
these benefits.

To really work your body out,
on Thursdays you can go from
Zumba to the kickboxing class.
Tokushima’s class is challenging
but by no means impossible.

“All of my classes are a mixture
of challenging and fun. I’m trying
to make my students sweat or feel
sore a day after. However, I don’t
want to make it too challenging
to where they’re not having fun,”
Tokushima said.

Being sore is not the best feeling, but it’s your
body showing you that your muscles have been
engaged in a good workout, which is just one of
the benefits to gain from her class.

“My students can gain confidence, relieve
themselves of stress and it gives them a chance
to rest their brains for a little while they’re in my
class, which will help them study more efficiently,”
Tokushima said.

These are all useful classes that will help you
become more actively involved. It’s not always
easy to stay committed, but it’s worth it and once
you start making habits of it, you’ll keep yourself
accountable. Senior exercise science major and

nutrition minor, Kate Bliss, who has been active for
years sees these difficulties but knows that taking
care of your body will help in the long run.

“I’m very active. I was a gymnast for 17 years and
continued to stay active afterwards. It’s honestly hard
and at times I’d rather not work out, but we have to
set up our bodies to be healthy. We have to take care
of what we’ve been given,” Bliss said.

Working out is just part of living a healthy
lifestyle, but eating the right foods to make sure
your body is getting proper nutrients is even
more important.

“I meal prep all the time. I go grocery shopping
every Sunday and spend no more than $50 to
maintain my budget as a college student. For
breakfast I’ll eat something as simple as oatmeal

and egg whites and for lunch or dinner I’ll have
mixed veggies, white rice vinegar and shrimp. It’s
important to eat whole healthy foods. You can eat
unhealthy foods but in moderation,” Bliss said.

On campus there are ways to eat healthy
and to get the proper foods you need. In the
campus center in the morning for breakfast they
serve omelets or regular eggs, which contain
fats, potatoes that are great for your cholesterol,
Vitamin C and carbohydrate intake. There are also
fruit options which contain lots of fiber, vitamins,
minerals, potassium and antioxidants. At the salad
bar you’ll find your greens, other vegetables, and
meats like chicken, turkey or ham.

Those options are great sources for protein and
iron. If you are a vegetarian, there are chickpeas
which are also a great source of protein. The meals
vary from meal to meal throughout the weekdays.
Those who work for Bon Appetit insist on getting
feedback to make healthier meals for the students.
Other areas on campus like The Bean, The Roost
and The Den also offer some of these options like
fruit cups, salads and vegetables to snack on.

If you’re having trouble finding variety on
campus, there are restaurants in Uptown that have
healthy options like Koble and Westerville Grille.
What’s great about these certain food places is that
they offer a student discount so you won’t break
bank for a good meal. Food places near Polaris also
have healthy options as well offering a “healthy
section” or “under 600 calories” menu that you can
choose from.

Being more aware of these options will
help you stay consistent in living a better and
healthier lifestyle. The first step is finding
something that you like to do, sticking with it
and doing it for the right reasons. Not to be
skinny or to look like someone else, but to be
happy in your skin and healthy.

Hikari Tokushima teaching
zumba in the dance classroom

of the Rike Fitness Center.
// Kris Crews

Leanne Ceepo explains the
importance of her zumba
class.
// Nikki Solomon

01947.indd 21 3/2/16 12:35 PM

22 Graphic // Jaxon Lindsey

Taking the First

STEPS
PUSH-UPS SIT-UPS

Make sure your feet are comfortable, meaning they
can be a shoulder-width apart or close together.

Keep your body in a straight line. Your butt shouldn’t
be sagging or sticking up in the air too much.

Keep your head looking slightly ahead of you, not
directly down.

Lie on your back and bend your knees, make sure
your feet are flat on the floor. Position your heels to
about 1 feet in front of your tailbone. Then, place
your hands behind your head or cross them on your
chest. (You can also have someone hold your feet
down to keep you steady).

Squeeze your shoulder blades together. Exhale then
tighten your abs and come up towards your knees
(keeping them bent). Keep your head in line with
your spine, push your chin forward as you come up.
Doing this decreases neck pain as you come up.

At the top of your push up, your arms should be
straight and supporting your body weight.

Keep your arms straight, butt clenched, and abs
tightened as you lower yourself until your elbows
are at a 90 degree angle (keep your elbows close to
your body).

Once you’ve reached a 90 degree angle or have let
your chest touch the ground, pause and then come
back up until you’re back in the same position.

Make sure your lower back, bottom of your feet, and
tailbone are flat against during the duration of the
exercise. Curl toward your thighs until it feels like
you are in a seated position. Hold this position for
about two seconds.

Slowly lower yourself back down, keeping those
abs tightened. Repeat the downward and upward
position until you feel a burning sensation in your
abdominals.

1 1

2

2
3

34

4

5

6

by Kris Crews

01947.indd 22 3/2/16 12:35 PM

 23

01947.indd 23 3/2/16 12:35 PM

24

by Taylor Numbers

OVERCOMING STUDENT DEBT
Like most seniors out there, I’m excited to

graduate but cower in fear of the mass
amount of student debt I’ve wracked up

over my four years. Whenever I think about my
debt I first think, I don’t even know where to start.
Apparently somebody isn’t going to just show up,
hold my hand and guide me through this process.
So I’ve done some digging, I’ve Googled, scoured
Pinterest and contacted multiple Otterbein offices
for the best available options to pay off the mounds
of debt my fellow seniors and I have.

According to huffingtonpost.com, programs
such as Zero Bound or SponsorChange.org
work with graduates to help them pay off their
debts. Now before you get too excited there are a
few things you should know. Each organization
requires that you recruit sponsors or donors
to give towards their fundraising goals. There
are a couple differences between the two. Zero
Bound will seek out more sponsors for you
and then after you complete your volunteer
hours they will transfer the funds to the student
loan company. SponsorChange.org helps out
nonprofits who need help. Once you decide
the amount of hours you are going to volunteer
you need to seek sponsors to cover the amount
of work you want to do. After you recruit
enough sponsors you will move onto the next
step of matching your particular skills to an
organization in need.

There are of course various other options that
don’t require sponsorship. Volunteers in Service
to America (VISTA) offers its volunteers $4,725
towards your student loans for every 1,700
hours of service. Americorps will offer you
the same amount towards your student loans
for every 12 months of service. And the Peace
Corps offers automatic deferment of Perkins,
Stafford or Consolidation loans if you sign up
with them.

“Loan forgiveness” are two very
tempting words but make sure you
pay attention to the words that
precede them. Public service loan
forgiveness requires you to work in a
public service for ten years. Luckily
for you, there are a broad range of
opportunities that goes along with
this. Public service opportunities range
from law enforcement services to the
military to early childhood education.
However, there are a few public service
stipulations. The public service you
choose to work in cannot be a partisan
political organization or a labor union.
For more information check out:

http://thecollegeinvestor.com/578/
ways-to-get-student-loan-forgiveness/

VOLUNTEER PROGRAMS

PUBLIC SERVICE LOAN
FORGIVENESS

70%OF STUDENTS
GRADUATE WITH DEBT.

(DEBT.ORG)

01947.indd 24 3/2/16 12:35 PM

 25

OVERCOMING STUDENT DEBT
Dave Ramsey is a renown money guru. And
although some of his methods might seem
extreme, his tips will certainly help you
become debt free sooner than you thought.
Ramsey’s plans seem to focus on adults in debt,
but so many people have used his methods
and focused them on paying off their student
loans. Here’s what they did:

STEP 1: LIST YOUR DEBTS SMALLEST
TO BIGGEST AND KEEP IN MIND
INTEREST RATES.

The smallest one will be your number one priority.

STEP 2: TRACK WHERE YOU ARE
SPENDING YOUR MONEY.

You’ll want to look at your bank statements for
the past few months and look for any patterns.
Are you spending an abundance of money on $5
movie nights, Chipotle or even the local bar?

STEP 3: MAKE ADJUSTMENTS
ACCORDINGLY.

Here’s where the hard part comes in. Those
Chipotle trips are going to have to stop. Try
buying groceries instead. You’ll also want to see
what kind of major adjustments you can make.
Try cutting out cable and instead get a Hulu
account. Some people even went as far as to
get rid of their cell phone plans and switch to
prepaid. Sounds crazy but it could save you years
of debt.

STEP 4: EVERY DOLLAR YOU SAVE
SHOULD BE USED TO PAY TOWARDS
YOUR SMALLEST STUDENT LOAN.

Once that is paid off you move on to a larger one
and then the next largest and so on. Ramsey has
coined this the “Debt Snowball Plan.” This plan
is focused around the assumption that if you pay
off smaller loans first, you will stay motivated to
get you through the larger ones.

Finally, you might be asking yourself what
Otterbein can do for you. Otterbein’s
Student Financial Services offers something
called “exit counseling” in which Loan
Officers will look at your individual debt
balance and go over how to pay it back
and answer any questions you may have.
This year’s exit counseling sessions will
be offered on March 16th and 17th at
Otterbein’s library in room 200.

THE DAVE RAMSEY WAY: OTTERBEIN

Graphic // Caylin Barnes

01947.indd 25 3/2/16 12:35 PM

26

The Various Lifestyles of Selective Eaters

We are five-years-old and we pick up
a book. The book is filled with cute,
illustrated pictures of animals and

for every reason possible; we love them. We learn
how to make the noises that they make. We learn
how to use those noises to associate with them.
We learn all of these things, and then decide we
want to be a veterinarian because then we will be
able to work with them for the rest of our lives;
these animals that we grow up with.

Then, we grow up. We change our minds on
our careers and on animals. We eat them. We stop
thinking of pigs as the cute pink creatures that
roll around squealing “oink.” We stop thinking of
chickens as the “cock-a-doodle-doo” creature that
ran around in the barnyard. We stop thinking of
cows as the black-and-white spotted creatures
that “mooed” in every direction. The disconnect
happens when we move from loving these animals
to now eating them.

We see them as friends, then as food; we don’t
realize this. We just think of how good meat
tastes. We don’t think of what it takes for these
animals to reach our plates. We don’t think of the
suffering that occurs; we don’t think of all of the
torture that happens.

While we continuously say we love animals
and positively visualize them, meat is still one of
our top food choices. This showcases the idea of
the possible disconnect between us and animals;
and proves a contradiction in our thinking.
Dr. Geoffrey Barstow, professor of religion
and philosophy here at Otterbein, explores the

by Jasmine Caldwell

The Meatless TRUTH

Recipe: Vegan Mac & Cheese
4 quarts of water
1 tablespoon of sea salt
8 ounces of macaroni
4 slices of bread, torn into large pieces
2 tablespoons and 1/3 cup of non-hydrogenated margarine
2 tablespoons of shallots, peeled and chopped
1 cup of red or yellow potatoes, peeled and chopped
¼ cup of carrots, peeled and chopped
1/3 cup of onion, peeled and chopped

1 cup of water
¼ cup of raw cashews
3 teaspoons of sea salt
¼ teaspoon of garlic, minced
¼ teaspoon of Dijon mustard
1 tablespoon of lemon juice, freshly squeezed
¼ teaspoon of black pepper
1/8 teaspoon of cayenne
¼ teaspoon of paprika

WHAT YOU’LL NEED:

divide between animals
and humans in Tibetan
culture.

“A lot of the ideas that
we have in the U.S. about
the differences between
humans and animals are
rooted in Christianity,
Judaism and Islam,” Dr.
Barstow said.

These ideas are
considered to be more
western. Through his
experience, knowledge
and studies, Dr. Barstow
believes there are
distinctive differences
in the culture and
perspectives that we possess in the U.S. that are
different and unique compared to Tibetan culture.

Trying to ease that disconnect are the people
who created the controversial documentaries
such as “Food, Inc.”, “Cowspiracy”, “Supersize
Me”,“Vegucation” and “Forks Over Knives”, each
of which discuss the huge meat corporations such
as Tyson, Cargrill and National Beef; fleshing
them out using experts, scientific facts and
studies to back up their beliefs and findings. The
more people watch these documentaries, read the
appropriate studies and learn about the different
eating types, the more people convert.

The Oscar-nominated documentary “Food,
Inc.”, lifts the veil off the meat corporations, but

it mainly tackles the problem of being health
conscious as a whole, also the reality of meat.
This documentary goes through the meat factory
lines, the farms and everything in between. They
shed light on the terrible events that go on in
these places.

“Now our food is coming from enormous
assembly lines where the animals and the
workers are being abused,” Eric Schlosser said,
an investigative reporter and author of Fast
Food Nation, in his documentary Food, Inc. This
statement left people questioning a lot of their
own ethics.

“When telling someone that you are a
vegetarian or a vegan, others who are not, seem
to get defensive. Some people view it ‘as judging

The salad bar in the Campus
Center’s dining hall.

// Susanna Harris

01947.indd 26 3/2/16 12:35 PM

 27

just as you are, that makes you more powerful?
According to Happy Cow, a vegan blog, some

people believe having selective eating habits can
be related to social class and is a privilege. Some
would view it as a privilege to be given the option
while others think that having these eating habits
are more expensive. This is sometimes true but if
done right it isn’t more expensive at all.

But, many people continue to think so. Josiah
Ingram, a first-year allied health major, believes
that it does. “Some families are not financially
privileged to afford well balanced meals, let
alone cater to the selective eating habits of a
child or family that would ‘prefer’ to be vegan
or vegetarian. Consider the families that live at
or near at the poverty line. Consider the social
stigma of being vegetarian or vegan. The idea
of having a selective eating habit of this type
is not something that is common or even ideal
throughout the social gradient of our society.
Being vegan or even vegetarian is just not socially
accepted. Especially in college,” Ingram said.

With college, students can’t pay for a lot of
unnecessary expenses. “My friend is a vegan here
and she spends so much money on food at the
grocery store. The CC has options, but she finds
better things at the store,” first-year, allied health
major, Jordyn Burks said.

Being a vegetarian, vegan and anything
considered not “normal” is associated with wealth,
politics, gender and status. All of these factors
accumulate and do not actually describe the
people that make this lifestyle choice. They aren’t
a specific type of people. They are just people
who believe in the proper treatment of animals.
They believe in a better system.

When telling someone that you are a
vegetarian or a vegan, others who are not,
seem to get defensive. Some people view it
‘as judging their choices,’ morally wrong v.
morally right.”
Dr. Andrew Mills //
Associate Professor of Philosophy

1. In a large pot, bring the water and salt to a boil. Add macaroni and cook until
firm to the bite. In a colander, drain pasta and rinse with cold water. Set aside.

2. In a food processor, make breadcrumbs by pulverizing the bread and 2
tablespoons of margarine to a medium-fine texture. Set aside.

3. Preheat the oven to 350 degrees. In a sauce pan, add the shallots, potatoes,
carrots, onion and water and bring to a boil. Cover the pan and simmer for 15
minutes, or until the vegetables are soft.

4. In a blender, process the cashews, sea salt, garlic, 1/3 cup margarine,
mustard, lemon juice, black pepper and cayenne. Add softened vegetables and
cooking water to the blender and process until perfectly smooth.

5. In a large bowl, mix the pasta and “cheese sauce” until completely coated.
Spread the mixture in a 9x12 casserole dish, sprinkle the prepared bread crumbs
and dust with paprika. Bake for 30 minutes or until the “cheese” is bubbling and
the top has turned golden brown.

WHAT YOU DO:

their choices,’ morally wrong v. morally right,”
Dr. Andrew Mills said, professor of philosophy
here at Otterbein.

Most people think that the idea of giving up
meat is so far different than what they are used
to. Some people still think impossible. With
the thought of simply bacon, our societies’
mouth waters. How could they toss that out of
the window?

For some, it’s easy. One of the most frequently
asked questions vegans or vegetarians are asked is
simply “why?” Well, there are dozens of reasons.
Being a vegan, a vegetarian, a pescatarian or even
a “meat eater” are all lifestyles. Dr. Mills says he
got the final push from his wife Jessica. He is a
vegetarian, but also doesn’t limit himself as he
sees that labels seem to limit your options.

Some people think of a vegetarian or a
vegan as having a super strict and rigid “diet.”
Yes, there are some people who, if meat or
animal byproducts are even in the same space
as their food, won’t eat it. But those people are
extremists. Not everyone is like that.

Dr. Mills said, “while maybe there is a
perfect world where I don’t eat meat and
I don’t eat dairy, but let the perfect be the
enemy of the good. I don’t want the idea of
being a vegan stop me from letting me take
steps down the path.”

A “flexitarian” which
is basically someone
who minimizes their
meat consumption and
periodically eats it, hit the
scene and was named the
year’s Most Useful Word
in 2003 by the American
Dialect Society.

With all these eating
habits emerging left and
right- vegan, vegetarian,
pescatarian, flexitarian, selectatarin- it gets a
little confusing. Lots of people see these terms
attached to a name of a celebrity, political figure
or an athlete and then, all of a sudden, it becomes
a new trend. Although more people are adopting
these eating habits, becoming a vegetarian still
isn’t “mainstream.”

Julia Parker, a junior allied health major,
gave up meat to challenge herself in hopes of
becoming healthier in the process. Just like many
others, she wanted to learn how to live a different
lifestyle, one that didn’t involve the killing of
living things.

Junior nursing major, Victoria Walden, has
a completely different view. “I just love meat
too much,” she said, “It just isn’t something
that I would do. Maybe at another point in my

life, but right now
I don’t think it
would work.”

With studies
concluding that a
higher percentage
of vegetarians and
vegans are women,
the question of
masculinity comes
into play. Does
eating meat in the
male population
secure authority and
masculinity among
others? Since you
are eating something
that was once alive,

Religion and philosophy professor,
Dr. Geoffrey Barstow explores

the divide between humans and
animals in Tibetan Culture.

// Nikki Solomon

01947.indd 27 3/2/16 12:35 PM

28

5 THINGS YOU DIDN’T KNOW
THEY COULDN’T EAT [MAKING THE LEAP]

1. Altoids : contains gelatin

2. Twinkies : product contains
 beef fat

3. Caesar Salad Dressing :
 anchovies are used in the
 product

4. Marshmallows : contain
 gelatin

5. French Fries : contain
 animal fat

Eats no meat, no meat byproducts. Eats no meat, no dairy, no
animal byproducts.

Eats no meat besides fish
and seafood.

1. Orange Juice : has fortified
 omega-3’s that are derived from
 fish

2. Peanuts : contains gelatin

3. Chips : contains chicken fat

4. Sugar : has traces of bone char

5. Red Dye Foods : contain
 cochineal insects

1. Parmesan cheese :
 product contains Rennet

2. Vegetable soups : contains
 beef/chicken broth

3. Jell-O : contains gelatin

4. Refried beans : product
 contains lard

5. Gummy bears : has gelatin
 as a key ingredient

VEGE TARIAN VEGAN PESCATARIAN

Graphic // Jaxon Lindsey

01947.indd 28 3/2/16 12:35 PM

 29

THINGS YOU DIDN’T KNOW
THEY COULDN’T EAT

As I walk
through the
grocery store,

I have to look at the
back of every package
for the list of ingredients
on everything that I am
buying, just to make sure.
I make sure that there
is no milk, no honey,
no egg and no animal
byproduct of any kind.
Being a vegan isn’t as
hard as it seems, usually.
Yes, it has its challenges.
It can be hard when all
of your friends obsess
over chicken or want to
go get ice cream every
other day. But it gets easier and
easier. The vegan fad is in full force
and it’s starting to slowly make
its way into Columbus, especially
downtown. With all of the new
grocery stores, markets, bakeries
and restaurants joining popular
places like Whole Foods, people
are starting to get into it more and
more; and I was included.

 Not too long ago, just over
Christmas break, I watched a
documentary called Forks Over
Knives. Yes, I have seen many documentaries
before, but this one had much more of an impact
on me. Watching the situations that go on and
listening to all of the facts that were thrown my
way in those 94 minutes, completely changed my
view. Given that I had already been a vegetarian
for almost eight years, my decision was made. I
thought to myself “If I don’t eat meat, that’s at least
a couple cows spared, right?”

I’ll admit that deciding at 2 a.m. that I was
going to become a vegan was a little…hasty. I went

to the grocery store the next morning anyways,
and had no idea where to start. The only thing I
thought of was to look at labels. I thought, “Maybe
it’ll just say that it’s ‘vegan’ on the front,” or “Well,
obviously this is vegan, so I’ll get it.” But I soon
learned that wasn’t going to work. Things that I
thought were vegan were so far from it. Bread,
peanut butter and almost everything I picked
up had some sort of milk or egg. So, I learned
to actually read the ingredients and what to look
for. That’s when things started getting tricky.
There were so many ingredients on those lists that

I couldn’t even try to
pronounce. I had no idea
what more than half of
them were.

I decided the best things
to eat were the things with
the fewest ingredients, with
special exclusion of any
animal byproducts. Yes, I
know that not eating meat,
dairy, or honey is not going
to change the world, but
it’s really just the concept.
I remember hanging out
with some people and it
came up in conversation.

“You’re a vegan?” he
asked. I nodded my head
yes. He looked at me for a

second, turned his head and then turned
back to face me, and mumbled “vegan?”
and then continued, “Does that mean you
believe in God or...?” How was I even to
respond? I mean, I couldn’t really be mad.
It’s not his fault that it’s not exactly well
known to what a vegan is, let alone all of
the others. But still, the idea that people
do not even know what it is astonishes me.

Coming back to school, I was told it
was going to be impossible to continue
and keep it up. I actually started to
believe it. But then, I came back to

campus to realize how many options there actually
were. Granted, there are not as many options
as someone who eats “normal,” but more than
anyone, including me, anticipated. Of course,
there’s the daily salad bar, typically a soup, fruit
and vegetables and then some random things that
Bon Appetite whip up. To my surprise, it hasn’t
been that bad. There’s usually something vegan
every day in the lines. It makes it a lot easier and
gives me hope that maybe more people will start
to eat vegan.

[MAKING THE LEAP]
Opinion

by Jasmine Caldwell

Photo // Nikki Solomon

I thought to myself, “If I don’t
eat meat, that’s at least a couple
cows spared, right?”
Jasmine Caldwell //
Public Relations Major

01947.indd 29 3/2/16 12:35 PM

30

t&c magazine // page 1

not your average fairy tale

SPRING 2015ISSUE EIGHT

& uncommon knowledge: & violet’s tale:& dream board: in this issue: a book worth reading?t&c staff inspirations

One of Us

 1

& & &DATING THEATRE HISTORY TATTOOS

Starving for Beauty

t&c magazine // page 1

not a vacation

SPRING 2015ISSUE SEVEN

& poppin’ tags: & sabbatical:& cooking in a zap: in this issue: tips for thrift shoppingcheap and tasty recipes

LIVE THE
GOOD LIFE
TODAY

Stories from the HEART of
Otterbein’s STUDENT BODY

Want to write for us?
Contact us at:

writefortandc@gmail.com

01947.indd 30 3/2/16 12:35 PM

 31

by Boston Gregg

Imagine being injured in a motorbike
accident two days before your flight halfway
across the world—7,555 miles to be exact.

Picture boarding the plane in a wheelchair alone.
Envision everyone back home warning you to
be careful on your trip because your religious
community has been heavily discriminated against
in the country you’re heading towards.

In late December, Yousuf Raja boarded
an airplane in Pakistan and headed towards
the United States. Despite all odds, Raja was
determined to make it to Otterbein University and
get his master’s degree in business management.

On the long flight, he was most worried about
being able to walk, but the stewardess and the
people sitting around him helped him out with
whatever he needed.

“It was like, they were my family members,” Raja
said, recalling the hospitality and compassion of
everyone on the flight.

Raja has been in the United States for two
months now and he says everyone at
Otterbein has been very kind to him.
One of his uncles lives in Columbus and
he was shocked when someone offered
to give him a ride there.

“In Pakistan, I’m not saying
anything bad about Pakistan, but due
to the conditions [of the Middle East]
with terrorist activities, we do not
give any stranger a lift. We’re not sure

if they will rob us or something like that,” Raja
said.

Growing up in Pakistan, Raja enjoyed playing
cricket which he described as being “70% similar
to baseball.” He started learning English in
preschool. His native language is Urdu, the official
language of Pakistan, but there are a handful of
regional or provincial languages.

 He graduated from Sir Syed University of
Engineering and Technology in Karachi, Pakistan
with his undergraduate degree in electronic
engineering. On the last day of exams before
graduating, Raja was the first student in his class to
be offered a job.

 When Raja arrived in America at the start of the
semester he was shocked by how cold it was. The
lowest temperature in Pakistan per year is usually
around 10-11°C (around 50°F) and the hottest
Pakistan gets is around 50°C (122°F).

Over the summer, Raja came to the United
States for a visit in search of a university to

pursue his MBA. His justification
for choosing the United States, he
said, “The people in which I know,
in Pakistan, they all say to the
young people ‘Move to European
countries or the United States
to pursue your education and to
make your life comfortable and to
keep peace in your life.’” He chose
Otterbein because of Eric Lloyd,
the director of the MBA program.
They connected quickly because

they’re both electrical engineers. “Lloyd supported
and guided me that MBA is really good for the
engineers in long term career,” Raja said.

Raja received an interest-free educational
support fund from Dawoodi Bohra, the Muslim
community that he belongs to, to pursue his
education here. Dawoodi Bohra gives educational
funds to students and are flexible with them even
after education. Raja stated that after he starts his
job he can pay it off whenever it is possible for him.

“This is how it is possible for me to get an
education in the U.S. It is a miracle for me,”
Raja said.

Raja went on to say he didn’t believe every
American hated Muslims, in fact he said he has
yet to face any kind of discrimination based
on his religious views. “There are extremists in
every country. There are extremists in Pakistan
that are against the U.S. There are extremists in
the U.S. against Pakistan or Muslim,” Raja said.
“The way I can express [that not all Muslims
or people from the Middle East are bad] is
only through my behavior. I can say that ‘I am
a Muslim and I am not a terrorist’ but no one
will believe me because the media is giving us
all the bad things about Muslims….The only
things I can improve and show about Muslims to
Otterbein is through my behavior and through
correspondence with students.”

Raja went on to say that he strongly believes the
Muslim religion is a really good religion, but not
every Muslim is good. This could be said for every
group of people.

Raja’s first goal after completing his Master’s
degree is finding a job at some electronic firm.
“With that [being said], I want to start my own
business.” Raja has a business idea. An idea, he
almost pursued in Pakistan until he got accepted
into Otterbein. Raja hopes to one day he will be
his own boss.

“I would say about my situation— from where
I belong, nothing is impossible in life. If you have
a proper goal and if you have a strong vision of it,”
said Raja. “You just follow your goal and all the
circumstances will be made easy by the God. You
just have to move forward with a positive approach
and everything will be fine.”

01947.indd 31 3/2/16 12:35 PM

Exercising 15 minutes a day is good for your
heart and mind and reduces risk of disease

28% of Otterbein’s
population are a part
of Greek Life. 42% of vegans

chose this lifestyle
after watching

an informational
movie/documentary.

Karachi, Pakistan is
7,555 miles away
from Otterbein.

Volunteer rate for
college students in
2013 was 25.4%.

1 in 4 college students
su�er from some
form of diagnosable
mental illness.

01947.indd 32 3/2/16 12:35 PM

	T&C Magazine Issue 11 - Winter 2016
	Recommended Citation

	tmp.1489697356.pdf.nuUMK

